《Spurgeon ’s Verse Expositions of the Bible – Psalms (Vol. 2)》(Charles H. Spurgeon)
76 Psalm 76

77 Psalm 77

Verses 1-20
Psalms 77:1. I cried unto God with my voice, even unto God with my voice; and he gave ear unto me.
The writer was in very deep trouble. The trouble forced from him a loud and bitter cry. His heart was wrung with anguish, but the cry which was the weakness of the flesh was, by divine grace, turned upward, and so became the strength of his grace. He cried, but it was to God, not to men, as many of us do. “Unto God,” says he twice over, “did I cry.” But God hears when others hear not, and, blessed be his name, he answers when others cannot. There are so many instances in which God has heard the prayer of persons in deep trouble, that the most troubled of all men ought to be encouraged to pray. Did not Jonah pray, even out of the belly of the whale, and God delivered him? Did not Manasseh pray out of the low dungeon? Great sinner as he was, God delivered him — Oh! let us believe that there is power in prayer, for God hearkens to the request of those that seek his face.

Psalms 77:2. In the day of my trouble I sought the Lord: my sore ran in the night, and ceased not: my soul refused to be comforted.
He would not take the common comfort which friendly words would have yielded him: his case was so desperate that he must have divine comfort, and nothing else. I will not be comforted till Jesus comfort me, and this is a very good and holy resolution. I wish that some who snatch at comfort —unhealthy comfort — too soon, would resolve upon this, “My cry shall go to God, and God only, and I will take no comfort till God the Holy Spirit bring it to me.”

Psalms 77:3. I remembered God, and was troubled:
Yet it was the right thing to do to remember God — the most comfortable thing in the world, and though it failed at first, it did not fail in the long run,

Psalms 77:3. I complained, and my spirit was overwhelmed.
It is no new thing, then, for the best of God’s people to be in the deepest trouble. The path which you are traveling, O mourner, is well marked with footprints.

Psalms 77:3-5. Selah. Thou holdest mine eyes waking: I am so troubled that I cannot speak. I have considered the days of old, the years of ancient times.
Turned through the experience of thy people written in thy Word to see if ever thou didst forsake one of them.

Psalms 77:6. I call to remembrance my song in the night:
To see whether thou didst forsake me in days gone by — marked my past experience of thy faithfulness.

Psalms 77:6-9. I commune with mine own heart: and my spirit made diligent search. Will the Lord cast off for ever? and will he be favourable no more? Is his mercy clean gone for ever? Doth his promise fail for evermore? Hath God forgotten to be gracious? hath he in anger shut up his tender mercies?
Will he be favorable no more? Very proper questions to put. They answer themselves when we put them plainly, but while they lie festering in our spirits, misshapen things like ghosts that haunt our heart, then they alarm us. It is well to come to plain dealings, with our soul and to say, “Why art thou cast down, O my soul; why art thou disquieted within me?”

Psalms 77:9-10. Selah. And I said,
When I came to reckon all up, and make a righteous judgment; when I bid my fears lie still awhile, and let me listen to reason, I said: —

Psalms 77:10. This is my infirmity: but I will remember the years of the right hand of the most High.
I will remember God’s faithfulness in the past, in years when I lived at his right hand and basked in the sunlight of his love: I will snatch firebrands from the altars of the past to light up the fires of today.

Psalms 77:11-13. I will remember the works of the LORD: surely I will remember thy wonders of old. I will meditate also of all thy work, and talk of thy doings. Thy way, O God, is in the sanctuary:
Or better, “Thy way is in holiness.” What thou doest is right, my God. I feared and trembled, but now I know it is so.

Psalms 77:13-14. Who is so great a God as our God? Thou art the God that doest wonders: thou hast declared thy strength among the people.
Oh! if we could all tell out what God has done for us, we could prove it true that God has declared his strength among us; the might of his grace has he displayed in our case.

Psalms 77:15. Thou hast with thine arm redeemed thy people, the sons of Jacob an Joseph.
Saints in the olden times were very fond of falling back upon the redemption of Israel out of Egypt. It was a favorite subject of their contemplation; it yielded them great comfort, and very, very frequently they turned it into sacred song. Now in heaven we shall do the same, for we shall sing the song of Moses end the Lamb. Let not the Church in modern times forget to draw consolation out of that well. Here the Psalmist gives us a description, as I think it is, of the passage of the Red Sea — giving it as a sort of type of the way in which God will always deliver his people to the world’s end.

Psalms 77:16-20. The waters saw thee, O God, the waters saw thee; they were afraid: the depths also were troubled. The clouds poured out water: the skies sent out a sound: thine arrows also went abroad. The voice of thy thunder was in the heaven: the lightnings lightened the world: the earth trembled and shook. Thy way is in the sea, and thy path in the great waters, and thy footsteps are not known. Thou leddest thy people like a flock by the hand of Moses and Aaron.
For one moment just look at this picture. You will be delivered, and God will be glorified in your deliverance just as he was in the coming out of Egypt, but it will be by a mysterious way, perhaps — way little guessed at by you. God’s path will be in the great waters. You will see the power, but before you see it you will little guess how it will be displayed. Only follow where he leads, for as amidst the thunder and the lightning he led his people as calmly on as a shepherd leads his flock, so shall you, whatever happens, with Jehovah for your shepherd, be led safely on till you come to the celestial city. Let us sing the song of the Red Sea.

This exposition consisted of readings from Psalms 77; Revelation 1:15-20.

78 Psalm 78

Verses 9-72
This story of the children of Israel, after they came out of Egypt, is like a looking-glass in which we may, with great sadness, see ourselves reflected.

Psalms 78:9. The children of Ephraim, being armed, and carrying bows, turned back in the day of battle.
They had every opportunity of serving their God; he had provided them with fit weapons for the war, but they were cowardly, so they “turned back in the day of battle.”

Psalms 78:10-11. They kept not the covenant of God, and refused to walk in his law; and forgat his works, and his wonders that he had shewed them.
Let each one of us ask, “Does the psalmist describe me?”

Psalms 78:12-13. Marvellous things did he in the sight of their fathers, in the land of Egypt, in the field of Zoan. He divided the sea, and caused them to pass through; and he made the waters to stand as an heap.
What a marvelous miracle that dividing of the Red Sea was! Did it not make an abiding impression upon them? I will be bound to say that many of them said, “We shall never doubt God again.” Yet, soon they did doubt, and murmur, and rebel against him!

Psalms 78:14-16. In the daytime also he led them with a cloud, and all the night with a light of fire. He clave the rocks in the wilderness, and gave them drink as out of the great depths. He brought streams also out of the rock, and caused waters to run down like rivers.
It seemed as if there was nothing that the Lord would not do for them; all that they needed for food and refreshment was given to them freely.

Psalms 78:17-18. And they sinned yet more against him by provoking the most High in the wilderness. And they tempted God in their heart by asking meat for their lust.
He had given them food for their necessities, but now they must have meat for their lusts.

Psalms 78:19. Yea, they spoke against God; they said, Can God furnish a table in the wilderness?
So you see, dear friends, what speaking against God really is; I am afraid that we also have often done that. To question God’s power, is to speak against him. Perhaps you have thought lightly of your unbelieving speeches, but God does not think lightly of them; to my mind it seems that there is hardly anything that so grieves him as the doubts of his people concerning him.

Psalms 78:20. Behold, he smote the rock, that the waters gushed out, and the streams overflowed; can he give bread also? can he provide flesh for his people?
There ought to have been no question as to the Lord’s power; the God who could fetch water out of a rock could, if he pleased, make loaves of bread out of the sand under their feet, or cause the very stars to drop with meat for them if necessary.

Psalms 78:21. Therefore the Lord heard this, and was wroth:
He was really angry with his people because they doubted him. He loved them, and because he loved them, it cut him to the quick that they should have questioned his power to bless them.

Psalms 78:21-23. So a fire was kindled against Jacob, and anger also came up against Israel; Because they believed not in God, and trusted not in his salvation: Though he had commanded the clouds from above, and opened the doors of heaven,
Unbelief is very hard to kill. God opens the doors and windows of heaven to feed his people; yet, nevertheless, the next time they are in trouble, they begin to stagger at the promise. Oh, shameful unbelief!

Psalms 78:24-29. And had rained down manna upon them to eat, and had given them of the corn of heaven. Man did eat angels’ food: he sent them meat to the full. He caused an east wind to blow in the heaven : and by his power he brought in the south wind. He rained flesh also upon them as dust, and feathered fowls like as the sand of the sea: and he let it fall in the midst of their camp, round about their habitations. So they did eat, and were well filled: for he gave them their own desire;
Yet that was not a blessing to them; and, brethren, let us ever be afraid of our own desire, unless that desire comes from the Lord. You know how David puts it in the 37th Psalm: “Delight thyself also in the Lord; and he shall give thee the desires of thine heart.” If, however, thou findest thy delight in any earthly thing, it shall be a plague to thee to have the desire of thy heart: “He gave them their own desire; “ —

Psalms 78:30. They were not estranged from their lust.
For the more last gets, the more lust wants. It is like the daughter of the horse-leech, that always cries, “Give! Give!” God can satisfy the longing soul, but all the world cannot satisfy the cravings of lust.

Psalms 78:30-31. But while their meat was yet in their mouths, the wrath of God came upon them, and slew the fattest of them, and smote down the chosen men of Israel.
They received what they pined for, but they had a curse with it. Affliction with a blessing is far better than prosperity with a curse.

Psalms 78:32. For all this they sinned still, and believed not for his wondrous works.
They were dyed ingrain with unbelief, so that it seemed as if it could not be washed out of them.

Psalms 78:33. Therefore their days did he consume in vanity, and their years in trouble.
A great part of our trouble is the fruit of our own unbelief. It is like hemlock in the furrows of the field. They who distrust God are making a rod for their own back; and before they have done with it, they will have to rue the day in which they thought themselves wiser than God.

Psalms 78:34-36. When he slew them, then they sought him : and they returned and inquired early after God. And they remembered that God was their rock, and the high God their redeemer. Nevertheless they did flatter him with their mouth, and they lied unto him with their tongues.
Some men are like dull animals that will not go without the whip. Many of us cannot be kept right without constant affliction; if our God gives us a little smooth walking, we go half-asleep, or we trip and stumble; so he is compelled, as it were, to make our way very rough, and often to strike us with the rod, to keep us from falling altogether into sinful slumber. How many there are who, when they do seem to turn to God, in times of sickness, are not truly penitent! A death-bed repentance may be true; but, oh, what a risk there is that it may be false!

Psalms 78:37-51. For their heart was not right with him, neither were they stedfast in his covenant. But he, being full of compassion, forgave their iniquity, and destroyed them not: yea, many a time turned he his anger away, and did not stir up all his wrath. For he remembered that they were but flesh; a wind that passeth away, and cometh not again. How oft did they provoke him in the wilderness, and grieve him in the desert! Yea, they turned back and tempted God, and limited the Holy One of Israel. They remembered not his hand, nor the day when he delivered them from the enemy. How he had wrought his signs in Egypt, and his wonders in the field of Zoan : and had turned their rivers into blood; and their floods, that they could not drink. He sent divers sorts of flies among them, which devoured them; and frogs, which destroyed them. He gave also their increase unto the caterpillar, and their labour unto the locust. He destroyed their vines with hail, and their sycamore trees with frost. He gave up their cattle also to the hail, and their flocks to hot thunderbolts. He cast upon them the fierceness of his anger, wrath, and indignation, and trouble, by sending evil angels among them. He made a way to his anger; he spared not their soul from death, but gave their life over to the pestilence; and smote all the firstborn in Egypt; the chief of their strength in the tabernacles of Ham:
This is what God did with their enemies who had oppressed them, that he might set his people at liberty. After all that, ought they not to have trusted him as a little child trusts its mother, without ever a question or a doubt While he thus overthrew their enemies, see what he did for his own people.

Psalms 78:52-56. But made his own people to go forth like sheep, and guided them in the wilderness like a flock. And he led them on safely, so that they feared not: but the sea overwhelmed their enemies. And he brought them to the border of his sanctuary, even to this mountain, which his right hand had purchased. Be cast out the heathen also before them, and divided them an inheritance by line, and made the tribes of Israel to dwell in their tents.Yet they tempted and provoked the most high God, and kept not his testimonies;
This sad note seems to come over and over again, as if they never could have too much of grieving God; yet the Lord was still tender towards them. Well may we sing, —

“Who is a pardoning God like thee?

Or who has grace so rich and free?”

Psalms 78:57-64. But turned back, and dealt unfaithfully like their fathers: they were turned aside like a deceitful bow. For they provoked him to anger with their high places, and moved him to jealousy with their graven images. When God heard this, he was wroth, and greatly abhorred Israel: so that he forsook the tabernacle of Shiloh, the tent which he placed among men; and delivered his strength into captivity, and his glory into the enemy’s hand. He gave his people over also unto the sword; and was wroth with his inheritance. The fire consumed their young men; and their maidens were not given to marriage. Their priests fell by the sword; and their widows made no lamentation.
They were dumb with excess of grief. When God chastises his children, he does not play at it. Sometimes, when be is angry at their sin, he lays on the blows fast and heavily, till their very bones are broken, so that they may hate sin as God hates it, and seek after holiness even as God loves it. So, dear friends, I pray that, if any of us have lost the consolations of God, and are feeling the weight of his rod, we may begin to inquire what secret thing it is in us which has angered him, and go back to him, and seek to stand before him as once we did; for, otherwise, he will smite, and smite, and smite yet again and again. But, notice, that the Lord never delights in chastening his children; he is glad to have done with the necessary correction. So, when their enemies were most cruel with them, —

Psalms 78:65-69. Then the Lord awaked as one out of sleep, and like a mighty man that shouteth by reason of wine. And he smote his enemies in the hinder parts: he put them to a perpetual reproach. Moreover he refused the tabernacle of Joseph, and chose not the tribe of Ephraim: but chose the tribe of Judah, the mount Zion which he loved. And he built his sanctuary like high palaces, like the earth which he hath established for ever.
You see that we are getting into clear water now; it was all broken water, storm and hurricane, while we heard of what Israel did; but when we come to deal with God in Christ, of whom David is the type, then how sweetly everything goes!

Psalms 78:70-72. He chose David also his servant, and took him from the sheepfolds: from following the ewes great with young he brought him to feed Jacob his people, and Israel his inheritance. So he fed them according to the integrity of his heart; and guided them by the skillfulness of his hands.
Blessed be God who puts away the sin of his people, because he delighteth in mercy!

Verses 10-61
The story of how the children of Israel behaved themselves towards their gracious God.

Psalms 78:10-16. They kept not the covenant of God, and refused to walk in his law; and forgat his works, and his wonders that he had shewed them. Marvellous things did he in the sight of their fathers, in the land of Egypt, in the field of Zoan. He divided the sea, and caused them to pass through, and he made the waters to stand as an heap. In the daytime also he led them with a cloud, and all the night with a light of fire. He clave the rocks in the wilderness and gave them drink as out of the great depths. He brought streams also out of the rock, and caused waters to run down like rivers.
In such a scene of miracles, surrounded by such prodigies of goodness, what did they do?

Psalms 78:17. And they sinned yet more against him by provoking the most High in the wilderness.
What a fierce fire must sin be that it is even fed by the rivers of God’s goodness, and burns by means of that which ought to have quenched every spark of it. Yet there is such a fire as that raging in our hearts, and even God’s mercies will make us more sinful unless his abounding grace comes with them to teach us how to use them aright.

Psalms 78:18. And they tempted God in their heart by asking meat for their lust.
Not for their needs, but “for their lust.” It is a dreadful thing when prayer itself is prostituted, and the mercy-seat becomes a place for the expression of sinful desires which ought never to have been in our hearts. It was so, however, with these children of Israel.

Psalms 78:19. Yea, they spake against God;
As you read that “they spake against God,” you naturally suppose that they uttered some blasphemy, or some denial of his Deity. Listen and learn: —

Psalms 78:19. They said, Can God furnish a table in the wilderness?
That is speaking against him, — to speak unbelievingly, — to speak in a questioning way concerning his power. I am afraid that there are very few of us who can plead innocence on this score.

Psalms 78:20. Behold, he smote the rock, that the waters gushed out, and the streams overflowed; can he give bread also? Can he provide flesh for his people?
These things, which they lusted after, they also turned into subjects for unbelief; and they even misused the miracle, which they dared not deny.

Psalms 78:21-22. Therefore the LORD heard this, and was wroth: so a fire was kindled against Jacob, and anger also came up against Israe;. Because they believed not in God, and trusted not in his salvation:
This was the provoking sin. The Lord would not endure such wanton and wicked unbelief as this. After he had turned the rocks into rivers, could he not turn the stones into bread, and the dust of the desert into flesh, if he chose to do so?

Psalms 78:23-32. Though he had commanded the clouds from above, and opened the doors of heaven, and had rained down manna upon them to eat, and had given them of the corn of heaven. Man did eat angels’ food: he sent them meat to the full. He caused an east wind to blow in the heaven: and by his power he brought in the south wind. He rained flesh also upon them as dust, and feathered fowls like as the sand of the sea: and he let it fall in the midst of their camp, round about their habitations. So they did eat, and were well filled: for he gave them their own desire; they were not estranged from their lust. But while their meat was yet in their mouths, the wrath of God came upon them, and slew the fattest of them, and smote down the chosen men of Israel. For all this they sinned still,
Mercy failed to move them, and judgment failed too. The right hand of God’s gifts and the left hand of his chastisement were equally ignored.

Psalms 78:32-34. And believed not for his wondrous works. Therefore their days did he consume in vanity, and their years in trouble. When he slew them, then they sought him: and they returned and enquired early after God.
Perhaps some of them fought him even while they were dying; and the remnant that survived trembled, and “returned and enquired early after God.”

Psalms 78:35-36. And they remembered that God was their rock, and the high God their redeemer. Nevertheless they did flatter him with their mouth, and they lied unto him with their tongues.
Oh, this is terrible! One would have thought that they would have been sincere when they were broken down with sorrow, but it was not so. And I fear that the kind of religion which has to be whipped into us is never good for much. It must have in it the element of spontaneousness if it is to be sincere; it was not so with these people.

Psalms 78:37-41. For their heart was not right with him, neither were they stedfast in his covenant. But he, being full of compassion, forgave their iniquity, and destroyed them not: yea, many a time turned he his anger away, and did not stir up all his wrath. For he remembered that they were but flesh, a wind that passeth away, and cometh not again. How oft did they provoke him in the wilderness, and grieve him in the desert! Yea, they turned back and tempted God, and limited the Holy One of Israel.
In their unbelieving imagination, they circumscribed his power; they thought that he could do something, but not everything; they believed him one day, and doubted him the next.

Psalms 78:42-45. They remembered not his hand, nor the day when he delivered them from the enemy. How he had wrought his signs in Egypt, and his wonders in the field of Zoan: and had turned their rivers into blood; and their floods, that they could not drink. He sent divers sorts of flies among them, which devoured them; and frogs, which destroyed them.
All these judgments fell upon their enemies, but they failed to remember them,

Psalms 78:46-56. He gave also their increase unto the caterpillar, and their labour unto the locust. He destroyed their vines with hail, and their sycamore trees with frost. He gave up their cattle also to the hail, and their flocks to hot thunderbolts. He cast upon them the fierceness of his anger, wrath, and indignation, and trouble, by sending evil angels among them. He made a way to his anger; he spared not their soul from death, but gave their life over to the pestilence; and smote all the firstborn in Egypt, the chief of their strength in the tabernacles of Ham: but made his own people to go forth like sheep, and guided them in the wilderness like a flock. And he led them on safely, so that they feared not: but the sea overwhelmed their enemies. And he brought them to the border of his sanctuary, even to this mountain, which his right hand had purchased. He cast out the heathen also before them, and divided them an inheritance by line, and made the tribes of Israel to dwell in their tents. Yet they tempted and provoked the most high God, and kept not his testimonies:
Oh, these terrible “yets”! Though God was faithful to the end, and kept his covenant, and brought them into the land which he swore to their fathers that he would give them. Yet they tempted and provoked the most high God, and kept not his testimonies.”

Psalms 78:57-61. But turned back, and dealt unfaithfully like their fathers: they were turned aside like a deceitful bow. For they provoked him to anger with their high places, and moved him to jealousy with their graven images.
When God heard this, he was wroth, and greatly abhorred Israel: so that he forsook the tabernacle of Shiloh, the tent which he placed among men; and delivered his strength into captivity, and his glory into the enemy’s hand.

This exposition consisted of readings from Psalms 78:10-61; and 1 Peter 4:1-13.

79 Psalm 79

80 Psalm 80

Verses 1-19
Psalms 80:1-3. Give ear, O Shepherd of Israel, thou that leadest Joseph like a flock; thou that dwellest between the cherubims, shine forth. Before Ephraim and Benjamin and Manasseh stir up thy strength, and come and save us. Turn us again, O God, and cause thy face to shine; and we shall be saved.
To whom could Israel go, in times of distress, but unto her God? It was well that her psalmists should teach her thus to pray. Notice the form of this prayer: “Come and save us. Turn us again, O God.” We cannot be saved except by being turned from the ways of sin into the path of holiness.

But who shall turn us? What power can reverse the current of the human soul? As well might Niagara begin to ascend of its own accord as for man to turn to God except as God turns him.

Psalms 80:4-7. O LORD God of hosts, how long wilt thou be angry against the prayer of thy people? Thou feedest them with the bread of tears; and givest them tears to drink in great measure. Thou makest us a strife unto our neighbours: and our enemies laugh among themselves. Turn us again, O God of hosts, and cause thy face to shine; and we shall be saved.
Israel was evidently in very deep distress, yet still God’s own. It is no evidence of our having ceased to be God’s people that we are made to drink deep draughts of tears. We are not to imagine that God has cast us off because he chastens us; nay, rather are we to argue the other way, “for whom the Lord loveth he chasteneth.”

Psalms 80:8-15. Thou hast brought a vine out of Egypt: thou hast cast out the heathen, and planted it. Thou preparedst room before it, and didst cause it to take deep root, and it filled the land. The hills were covered with the shadow of it, and the boughs thereof were like the goodly cedars. She sent out her boughs unto the sea, and her branches unto the river. Why hast thou then broken down her hedges, so that all they which pass by the way do pluck her? The boar out of the wood doth waste it, and the wild beast of the field doth devour it. Return, we beseech thee, O God of hosts: look down from heaven, and behold, and visit this vine; and the vineyard which thy right hand hath planted, and the branch that thou madest strong for thyself.
Notice how a soul, in deep distress, usually gets to God. Under some aspect or other, by some way or another, the heart gropes its way till it finds him out. If poor Israel be as a vineyard given up to the wild boar of the wood, there is still hope through that “righteous Branch” of whom the Lord said to Jeremiah, “In his days Judah shall be saved, and Israel shall dwell safely.”

Psalms 80:16-17. It is burned with fire, it is cut down: they perish at the rebuke of thy countenance. Let thy hand be upon the man of thy right hand, upon the son of man whom thou madest strong for thyself.
“If thou wilt not hear us, yet hear him. If thou wilt put no honour upon us, we will ask thee to put the highest honours upon him. Save us for his sake. Deliver thy vineyard from the wild boar and restore the hedges that have been broken down, for is not this the vineyard of red wine which all belongs to him?”

Psalms 80:18-19. So will not we go back from thee: quicken us, and we will call upon thy name. Turn us again, O LORD God of hosts, cause thy face to shine; and we shall be saved.
This exposition consisted of readings from Psalms 80; and Matthew 9:36-38; Matthew 10.

81 Psalm 81

Verses 1-16
Psalms 81:1. Sing aloud unto God our strength: make a joyful noise unto the God of Jacob.
In these days, the Psalm would have to be altered if they are to suit the dogmas of modern thought, for “the God of Jacob” is altogether rejected by those wondrous thinkers who think they know so much. The God of the New Testament, they say, is a very different Being from the God of the Old Testament. According to them, the Old Testament God is too stern; but the New Testament God is far softer, quite effeminate, indeed, if they rightly describe him. But we do not hesitate to say, over and over again that the God of Abraham, of Isaac, and of Jacob,-the immutable and unchangeable One,-the God of Sinai, is as much our God as the God of Calvary, so we delight “to make a joyful noise unto the God of Jacob.”

Psalms 81:2-6. Take a psalm, and bring hither the timbrel, the pleasant harp with the psaltery. Blow up the trumpet in the new moon, in the time appointed, on our solemn feast day. For this was a statute for Israel, and a law of the God of Jacob. This he ordained in Joseph for a testimony, when he went out through the land of Egypt: where I heard a language that I understood not. I removed his shoulder from the burden: his hands were delivered from the pots.
Child of God, have you forgotten the time of your deliverance? God has not; and here he reminds his people Israel of their deliverance out of Egypt. So he says concerning you, “I removed his shoulder from the burden: his hands were delivered from the pots.” Do you not remember the joy of that glad moment when the burden of sin was taken away from you, and the pots of your own self-salvation lay broken at your feet? Glory be to him who brought us out from that terrible house of bondage!

Psalms 81:7. Thou calledst in trouble, and I delivered thee; I answered thee in the secret place of thunder: I proved thee at the waters of Meribah. Selah.
But how sadly did they stand the test! You and I, too, have not only received much mercy at the hand of God, but we also have had our testing-times. We can look back to the waters of strife with deep regret that there we failed so sadly.

Psalms 81:8-10. Hear, O my people, and I will testify unto thee: O Israel, if thou wilt hearken unto me; there shall no strange god be in thee; neither shalt thou worship any strange god. I am the LORD thy God, which brought thee out of the land of Egypt: open thy mouth wide, and I will fill it.
What a wondering verse this is! We have been so accustomed to hear the expression, “I am the Lord thy God, which brought thee out of the land of Egypt,” followed by the law; but here it is followed by a gracious encouragement to us to pray: “Open thy mouth wide, and I will fill it.” Whatever force the law derived from that preface, this exhortation derives the same force, and no child of God ought to forget that. He who delivered you from the burden of sin bids you open your mouth wide, and he will fill it; and after your deliverance from guilt, do you not feel that you may well ask great things of such a gracious God?

Psalms 81:11-15. But my people would not hearken to my voice; and Israel would none of me. So I gave them up unto their own heart lust: and they walked in their own counsels. Oh that my people had hearkened unto me, and Israel had walked in my ways! I should soon have subdued the enemies, and turned my hand against their adversaries. The haters of the LORD should have submitted themselves unto him: but their time should have endured for ever.
Alas, poor Israel! Through what sufferings and captivities didst thou go because thou wouldst not trust in the Lord, and how often some of God’s children have had to go through years of sorrow and spiritual captivity because of their lack of close walking with their God, and complete obedience to him! May we learn from the sins of others, and be helped to walk closely with our Master!

Psalms 81:16. He should have fed them also with the finest of the wheat: and with honey out of the rock should I have satisfied thee.
If the Word of God does not seem to feed us as once it did, it will surely be because we have not hearkened to our Lord, or walked in his ways. May he give us grace to render complete obedience to his holy will!

“So shall thy choicest gifts, O Lord,

Thy faithful people bless,

For them shall earth its stores afford and heaven in happiness.”

82 Psalm 82

83 Psalm 83

Verses 1-18
This is a Psalm that is not often read, and very seldom expounded, I should think. According to the title, it is “A Song or Psalm of Asaph.” Asaph is one of a little group of poets who flourished side by side with David. This is a patriotic hymn. The nation was about to be attacked by many adversaries; so, like a true patriot, the poet desired that God would give the victory to his people, and deliver them. You may regard this Psalm as a prophecy, it reads like a prayer or wish of the writer, and no doubt it is so; but it may also be read as a prophecy of what will happen to the enemies of God’s people.

Psalms 83:1-2. Keep not thou silence, O God: hold not thy peace, and be not still, O God. For, lo, thine enemies make a tumult: and they that hate thee have lifted up the head.
God’s enemies are making a noise, and the psalmist’s prayer is that the Lord himself will speak and answer them. God’s voice made the heavens and the earth: “He spake, and it was done; he commanded, and it stood fast.” A single word from him will win the day. The poet’s prayer is not, “Grant a leader bold and brave,” but, “Lord, speak, speak!” “For, lo, thine enemies make a tumult.” The enemies of Israel were the enemies of God. If they were our enemies only, we might keep silence; but as they are also the enemies of God, our loyalty to the Lord compels us to cry unto him to speak against them.

Psalms 83:3. They have taken crafty counsel against thy people, and consulted against thy hidden ones.
Craft goes with power in plotting against God’s people. The seed of the serpent are like him from whom they came, and of him it is said, “Now the serpent was more subtle than any beast of the field which the Lord God had made;” and the seed of the serpent are very full of crafty counsel and subtlety. This the psalmist mentions in his prayer, and then he looks to God to countermine their mines, to baffle their craft, and by his wisdom to save his people.

Psalms 83:4. They have said, Come, and let us cut them off from being a nation; that the name of Israel may be no more in remembrance.
So terrible was the anger of these nations against God’s people that nothing would content them but the destruction of Israel, the blotting out of its very name from the memory of men; and I am sure that, if the world could have its way, it would extinguish the Church of Christ. You notice, in these days of boasted liberality and pretended charity, that the charity is only for error; but for the old gospel there is no charity. The cry concerning it is, “Let it be cut to pieces; let it be destroyed. It is an old nuisance, put it out of the way.” This is how the enemies of God would have it, “that the name of Israel may be no more in remembrance.”

Psalms 83:5. For they have consulted together with one consent: they are confederate against thee:
There were many nations of heathens, and they were agreed in nothing except in their hatred of Israel. There they were agreed, as Herod was the friend of Pilate while Christ was under examination, but not at any other time. The psalmist mentions ten different nations which had banded themselves together against God’s chosen people Israel. Ten against one is long odds but then God was on the side of Israel. One man with God is in the majority, however many there may be on the other side, for God counts for more than all who can be against him.

Psalms 83:6. The tabernacles of Edom,
These descendants of Esau, Jacob’s twin brother, ought to have been the best friends of Israel, but they were the worst of their enemies. How often does it happen that kinship in blood makes no kinship in grace! “A man’s foes shall be they of his own household.”

Psalms 83:6. And the Ishmaelites;
These again were near akin to the seed of Abraham and Isaac; but the Ishmaelites were always among the most bitter enemies of Israel.

Psalms 83:6. Of Moab,
Moab was descended from a daughter of Lot.

Psalms 83:6. And the Hagarenes;
Perhaps descended from Hagar by some other husband.

Psalms 83:7. Gebal, and Ammon, and Amalek;
All these were hereditary enemies of Israel, Amalek especially so, for God had determined that there should be war with Amalek throughout all generations.

Psalms 83:7. The Philistines —
These were the old enemies of Israel. Remember how Samson fought with them, and what tugs of war David had with them.

Psalms 83:7. With the inhabitants of Tyre;
What were they about in warring against God’s people? They were merchants, shippers. Yes; but it sometimes happens that, when worldly craft is in danger, men of trade and commerce can be as bitter against true religion as anybody else.

Psalms 83:8. Assur also is joined with them: they have holpen the children of Lot. Selah.
Here is a mention of the growing power of Assyria. What a host there was, what a band of enemies against God’s people! Oh, dear friends, I trust that none of us will have our names written in this black list! Be not enemies of God and of his truth; for, if so, you will wage a losing battle. Let the tow fight with the flame, or the dust with the wind, they will speedily be overcome, and woe be unto the man who contends with his Maker! What can he do? Let us, brethren, be on God’s side. God grant, of his grace, that we may never lift a hand against his cause!

Now comes the prayer or prophecy of the poet.

Psalms 83:9-10. Do unto them as unto the Midianites; as to Sisera, as to Jabin, at the brook of Kison: which perished at Endor: they became as dung for the earth.
In those great battles the enemies of the Lord and his people were utterly cut in pieces. Mighty men as they were, they left their corpses to manure the soil.

Psalms 83:11. Make their nobles like Oreb, and like Zeeb: yea, all their princes as Zebah, and as Zalmunna.
These were four princes who were slain by Gideon and his allies; two of them bore the names of wolf and raven, — cruel names, and war is ever a cruel thing. But what had they done, these men of arms, these mighty warriors? The psalmist tells us: —

Psalms 83:12. Who said, Let us take to ourselves the houses of God in possession.
They were not content with their own houses, they wanted God’s houses; and there are some men who can never rest except when they are doing mischief to the cause and cross of Christ. Woe unto them, for the fate of Oreb and Zeeb shall be theirs in due time!

Psalms 83:13. O my God, make them like a wheel; as the stubble before the wind.
Or rather, “Thou shalt make them a wheel,” never still. The real translation, I think, would be, “Make them like those light dry flowers which are blown by the wind across the plains.” Mr. Thomson, in his Land and the Book, speaks of the branches of the wild artichoke which form a sphere or globe a foot or more in diameter, and he says that he has seen thousands of them come wheeling along. Isaiah calls them, “a rolling thing before the whirlwind.” A puff of wind would come and take them in one direction, and then a contrary wind would drive them in quite another direction, they are so light, downy, gossamer-like, that they never can rest. Now this is just what happens to many men who set themselves against God and his grace. They are like rolling things never at rest, believing nothing, knowing nothing, hoping nothing, comforted by nothing, they are like a wheel. Oh, that we may never know by personal experience what this means, “Make them like a wheel, as the stubble before the wind”! You know how that is; the stubble is blown up, down, to the right, to the left, whichever way the wind blows. Are any of you like that tonight? Have you no stability? Have you no good hope for the future? When you think about death and eternity, are you like the stubble before the wind? If so, God have mercy upon you, and bring you to the only place where you can obtain salvation and stability!

Psalms 83:14. As the fire burneth a wood, and as the flame setteth the mountains on fire;
Travelers tell us that they have sometimes seen the sides of mountains all ablaze where the timber, growing old, and everything being dry in the heat of summer, a chance spark has set the whole on a flame. This is what God will do with his enemies. He will as certainly and as readily destroy them as the wood is burnt with fire, or the mountain’s side is consumed by the raging flames. Who will stand against God then? Who will dare attempt it? Consider his great might, and flee from his wrath.

Psalms 83:15. So persecute them with thy tempest,
Or, “Thou wilt so follow them up with thy tempest.”

Psalms 83:15-16. And make them afraid with thy storm. Fill their faces with shame; that they may seek thy name, O LORD.
That is the prayer which we might pray tonight for all those who are denying the Godhead of Christ, and his great sacrifice of the Cross, and for all who reject the inspiration of Scripture and the blessed doctrines of grace. “O Lord, fill their faces with shame, that they may seek thy name!” Oh, that men did but know their own character! If they did but feel ashamed of their own sin, they might be led to seek the name of God.

Psalms 83:17. Let them be confounded and troubled for ever;
Or rather, “They shall be confounded and troubled for ever.” That is an awful passage, “Confounded and troubled for ever.”

Psalms 83:17-18. Yea, let them be put to shame, and perish: that men may know that thou, whose name alone is JEHOVAH, art the most high over all the earth.
You notice that, when I read the Scriptures, wherever I find the word LORD in capital letters, I read it as Jehovah, for so it should be. I wish that the translators of the Revised Version had had the courage of their convictions, and had so translated it, for we want that grand name back, Jah, Jehovah. Let me entreat you never to trifle as some do with that sacred word Hallelujah, or Hallelujah, praise to Jehovah.

84 Psalm 84

Verses 1-12
To the chief Musician upon Gittith, A Psalm for the sons of Korah. It is thought, by some interpreters, that Gittith signifies the winepress. They must have been a very godly people who sang such songs as this in the time of the treading out of the grapes. Oh, that the day were come when the common places of our ordinary industries should be sanctified by psalms, and hymns, and spiritual songs! Alas, at the winepress, men too often sing loose and lascivious songs; but these ancient people of God did not so. This Psalm is a song to the chief musician, and it is mainly concerning the house of God and the pilgrimage to it. Every sacred song should be sung at its best, we should call out the chief musician in every hymn that is dedicated to the service of the Lord.

“To the chief Musician upon Gittith, A Psalm for the sons of Korah.” I have often reminded you that these sons of Korah owed their continued existence to an act of special sovereign grace. Korah, Dathan, and Abiram, and all their company, were swallowed up alive, they went down to the pit because of their rebellion; but in the Book of Numbers we read, “Notwithstanding the children of Korah died not.” Why they were spared, we cannot tell; but, ever after, they were made to be the singers of the sanctuary. They who are saved by sovereign grace are the most fit to praise the name of the Lord. The sons of Korah also became door-keepers to the house of the Lord; and hence, probably, is the allusion to a doorkeeper which we find in this Psalm.

Psalms 84:1. How amiable are thy tabernacles, O LORD of hosts!
“How amiable “ — how lovely “are thy tabernacles!” The temple was not then built; the Lord’s house was as yet only a tent, so that it is not the glory of architecture that makes the house to be lovely, the glory of it is the indwelling God. “How amiable are thy tabernacles!” That is to say, every part of it is lovely. The outer court, the inner court, the Holy of Holies, all the different parts in that ancient sacred shrine were lovely to the psalmist’s eye. He does not tell us how lovely they were; he leaves off with a note of exclamation, as if he could not measure with his golden rod this city of the great King. “’How lovely are thy tabernacles, O Jehovah of hosts,’ —lovely because they are thine! They are our tabernacles if we gather in them; but they are thine because thou art there, and therefore are they most lovely to our eyes.”

Psalms 84:2. My soul longeth, yea, even fainteth for the courts of the LORD: my heart and my flesh crieth out for the living God.
His soul longed until, as it were, it grew pale, — for so the Hebrew may be rendered, — it grew white with faintness in the intensity of his desire to get up to the courts where God was to be found. God is a King, his ancient tabernacle was one of his royal palaces, so David longed to be a courtier there, that he might dwell in the courts of Jehovah. When he says that his flesh cried out for the living God, he does not mean flesh in the sense in which Paul uses the term, for in that flesh there dwelleth no good thing; but the psalmist means to express here the whole of his nature, “My soul, my heart, and my flesh.” The combination of his entire malehood, spirit, soul, and body, was moved with such intense agony of desire that it must express itself, and it could only express itself in a cry: “My heart and my flesh crieth out for the living God.” If it be so with you, my brethren, at this time, you shall have a feast of fat things. He who cometh to God’s table with a good appetite shall never go away unsatisfied. It is want of desire which often hinders us from spiritual delight; but when the desire is set upon God, it shall be satisfied. I fear that we often come to the wells of salvation, and yet get nothing, because merely coming to the wells is nothing. We read in Isaiah, “With joy shall ye draw water out of the wells of salvation.” It is not the wells, but the water out of them, which will refresh the weary one. Do not be content with being here, in your pew, in the midst of this great congregation; but long after the living God himself, for he alone can refresh and revive your soul and spirit. Say, with David, “My heart and my flesh crieth out for the living God.”

Psalms 84:3. Yea. the sparrow hath found an house, and the swallow a nest for herself, where she may lay her young, even thine altars, O LORD of hosts, my King, and my God.
These little birds, so insignificant in themselves, were full of holy courage, and with sweet familiarity they came even into the sacred place. They hung upon the caves of God’s house, they even dared to make their nests there.

“O make me like the sparrows blest,

To dwell but where I love!”

O my Lord, give me the privilege of the swallow; not only to dwell with thee, but to see my young ones, too, all round thine altars, that I may find with thee, my God, a nest where I may lay my young! Is not this your desire, my brother, my sister, to have God for yourself, and God for your boys, and God for your girls, — to be yourself God’s servant, and to have all your children his children, too? If so, God grant you the desire of your heart! How sweetly does David address the Lord: “O Jehovah of hosts, my King, and my God!” The people of God are very fond of my’s, they love possessive pronouns: “my King, and my God.” God is good, but what is another man’s God to me if he be not mine? I must have him for my King, and my God, or else I shall not really long for him, or cry out after him, or delight in him.

Psalms 84:4. Blessed are they that dwell in thy house: they will be still praising thee.
The nearer to God you are in your life, the sweeter and more constant will be your song to him. They who dwell with God dwell where there must be singing.

“Where God doth dwell, sure heaven is there,

And singing there must be:

Since, Lord, thy presence makes my heaven,

Whom should I sing but thee?”

Blessed are they who always dwell where thou dwellest, O my God! “They will be still praising thee.”

Psalms 84:4. Selah.
Screw up the harp strings, set the music to a higher key; lift up the heart also, let the soul rise to something sweeter still in praise of Jehovah.

Psalms 84:5. Blessed is the man whose strength is in thee; in whose heart are the ways —
Or,” Thy ways.” It is not every man who is in God’s house who is blessed; the blessed man is the one who has brought his heart with him. It is not every man who is in God’s ways who is blessed; but the man whose strength is in those ways, who throws his whole heart and soul into the worship. Half-hearted worship is dreary work, it is like a blind horse going round in a mill; but when the heart is in the service, we feel then as if we could dance for joy in the presence of the Lord our God: “Blessed is the man whose strength is in thee, in whose heart are thy ways.”

Psalms 84:6-7. Who passing through the valley of Baca make it a well; the rain also filleth the pools. They go from strength to strength, every one of them in Zion appeareth before God.
We do not know at this date what that valley of Baca was, for the land has been to so large an extent destroyed. This ancient song retains the name of the valley of Baca, but it does not explain to us where or what the place was. Peradventure, it was a dry and thirsty valley in which, in order to pass through it at all, the pilgrims digged wells that there might be refreshment for their journey. There are many such valleys on the road to heaven, —dark and lonesome, dry and barren, — but God’s people learn to dig wells there. Only mark that, though we dig the wells, the water to fill them does not rise up from the bottom, it falls down from above: “The rain also filleth the pools.” In the kingdom of heaven, there are some analogies with the kingdom of nature; but there are a great many heavenly things that have no earthly analogy at all, and you cannot with any accuracy argue from natural laws into the spiritual world. For instance, we have “an anchor of the soul, both sure and steadfast,” and we throw that anchor up: “which entereth into that within the vail.” Whereas earthly mariners drop their anchors down into the sea, we fling ours up into heaven. That is odd, but it is true; so, we dig a well, but it does not get filled from the bottom: “The rain also filleth the pools.” This is a new kind of well, and it teaches us that we must use the means, but that everything depends upon God. We have not to depend upon the means, but upon the God of the means: “The rain also filleth the pools.” See, further, brethren, what the way to heaven is; it is a growing way, an increasing way: “They go from strength to strength.” Those who begin in their own strength go from weakness to weakness; but (hose who know their own weakness, and trust in the Almighty God, shall go from strength to strength. In the natural world, as we grow older, we get weaker; but in the moral and spiritual world, when it is as it should be, the older we grow, the stronger we become in God and in the power of his might. What a mercy it is to be on the road to heaven, which is a road ever upwards! From step to step, from hill to hill, from mount to mount, they climb who shall ultimately end their pilgrimage in the King’s palace above: “Every one of them in Zion appeareth before God.”

Psalms 84:8-9. O LORD God of hosts, hear my prayer: give ear, O God of Jacob. Selah. Behold, O God our shield, and look upon the face of thine anointed.
See what a rise there is in the music here, from “Hear my prayer,” to “Behold, O God our shield, and look upon the face of thine anointed.” “When thou canst not look on me, look on thine Anointed.”

“Him, and then the sinner see,

Look through Jesus’ wounds on me.”

When God looks at us, he may well be angry; but when he looks upon Christ, he must be glad and full of love.

Psalms 84:10. For a day in thy courts is better than a thousand.
That is, better than a thousand spent anywhere else. You see, we have not yet come to the country where we can keep at God’s public worship all the year together, we have to get it a day at a time. Have you not often wished that there were seven Sundays in the week? I am sure that you have when God has fed your souls, and made your spirits merry in the house of prayer.

Then have you sighed for the land —

“Where congregations ne’er break up,

And Sabbaths have no end.”

If you are a believer in the Lord Jesus Christ, you shall come there by-and-by; but, at present, you must be satisfied with a day at a time in the courts of the Lord, yet the Lord can crowd mercies into one day with such a marvellous compression of grace that we shall seem to get three years’ food in a single day. The Lord make this day to be a sort of millennial day “A day in thy courts is better than a thousand” spent anywhere else.

Psalms 84:10. I had rather be a doorkeeper in the house of my God, than to dwell in the tents of wickedness.
As I said before, the sons of Korah were door-keepers to the house of the Lord, and this Psalm is for them. You know that our poor door-keepers generally have many to find fault with them, somebody or other is sure to feel disobliged; door-keeping is no very remunerative work, no very easy and pleasing task; “yet,” says David, King David himself, — “I would take off my crown of gold, and turn pew-opener; I would wish to be even a door-keeper in the house of the Lord, so long as I might but be with my God; and that position would be far better than feasting and rioting in royal pavilions with the wicked.”

Psalms 84:11. For the LORD God is a sun and shield: the LORD will give grace and glory: no good thing will he withhold from them that walk uprightly.
Take notice of the whole of that last sentence; do not go and quote half of it, and say, “God has promised that he will withhold no good thing.” It is only promised to “them that walk uprightly”; and if you walk crookedly, the promise does not belong to you. It is upright walking that brings downright blessing. You shall lack no good thing from God, when your whole heart is made good towards God.

Psalms 84:12. O LORD of hosts, blessed is the man that trusteth in thee.
May all of us know this blessedness! Amen.

85 Psalm 85

Verses 1-13
In my brief comments upon this Psalm, I shall not feel bound to keep to the immediate occasion for which it was written, but shall seek to find a use for it in the present circumstances of God’s saints.

Psalms 85:1. Lord, thou hast been favourable unto the land: thou hast brought back the captivity of Jacob.
Whenever you are in a low state of mind or heart, remember God’s past lovingkindnesses. Recall the record of what he has done for his people in ages long gone by, for he is the same God for ever and ever, and, therefore, what he has done in the past, he will do in the future. As the wise man said, “The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the Sun.” It is certainly so concerning God’s dealings “Lord thou hast been favorable unto thy land,” even when it was stoned with ‘sin’ “thou hast brought Back the captivity of Jacob.” even when that captivity was brought upon the people by their own fault. Lord, bring back my captivity! Be favourable unto me; Deliver me from my spiritual declensions, and give me back my joy and peace:

Psalms 85:2. Thou hast forgiven the iniquity of thy people, thou hast covered all their sin. Selah.
What a sweet subject for our meditation we found, last Lord’s-day morning, in those words of the psalmist, “Who forgiveth all thine iniquities”! Now, if God has indeed blotted out the sin of his people, at a plea this is to use with him for all that we still need from him! Will he pardon us, and yet leave us to perish? Will he pay such a ransom price as the blood of his well-beloved Son to set us free from the bondage of sin, and then will he not help us even to the end? Will he not lift up our heavy heart, and revive our drooping spirit? Ah! that he will if we know how to plead his former mercy, and to urge upon him that, because he has forgiven our iniquity, and covered all our sin, he should now heal our diseases, redeem our life from destruction, and crown us with loving-kindness and tender mercies.

Psalms 85:3-4. Thou hast taken away all thy wrath: thou hast turned thyself from the fierceness of thine anger. Turn us, O God of our salvation, and cause thine anger toward us to cease.
“Let us have a special application of the general mercy. Thy wrath to thy children has passed away; so let us no longer sit down, and cower beneath it, fearful of its terrors. Lord, bring us back to thee! Our heart desires conversion, but thou alone canst give it to us to the full. Turn us, O God of our salvation, and we shall be turned.”

Psalms 85:6. Wilt thou be angry with us for ever? Wilt thou draw out thine anger to all generations?
“Thou mightest well do so if thou wert dealing with us only according to the strict requirements of thy righteous law; but we are thy children, Lord; and is a father always angry with his children? Thou hast forgiven us our iniquity; and, therefore, the great cause of thy wrath against us is gone. Now, O Lord, reveal thy love to us! Let us not any longer be under the sense of our guilt, or feel the absence of the joy and peace which thou givest unto those whom thou forgivest.”

Psalms 85:6. Wilt thou not revive us again: that thy people may rejoice in thee?
“We have got down very low, great God. We have been, these last six days, mixing with the world, and perhaps we have forgotten thee. Come to us, we pray thee. Give us fresh life; ‘revive us again.’ Many a time hast thou, spiritually, raised us up as from the grave’s mouth; wilt thou not do it again? All that thou hast done for us in the past will be lost if thou dost not continue thy mercy to us. ‘Wilt thou not revive us again?’ Thou lovest to see us happy, and thou art thyself the happy God; oh, make us happy, too,

by reviving us, ‘that thy people may rejoice in thee’!”

Psalms 85:7. Shew us thy mercy, O LORD, and grant us thy salvation.
So far, the Psalm is a prayer. Now the psalmist seems to stop, and wait for the answer to his supplication. Beloved, always do that when you pray. When you have spoken to God, wait for him to speak to you. Do not let it appear that your prayer needs no answer; but really expect a reply to it, and then, in patience and in silence, wait for it.

Psalms 85:8. I will hear what God the LORD will speak: for he will speak peace unto his people, and to his saints: but let them not turn again to folly.
For, if they do, their darkness will return, and they will again have to mourn their Lord’s absence. Peradventure, the rod will fall more heavily upon them, and their souls will sink into a deeper despondency. For a Christian to be a fool once, is a sad thing; but for him to turn again to folly, is a multiplied form of iniquity which God will surely punish.

Psalms 85:9. Surely his salvation is nigh them that fear him; that glory may dwell in our land.
O beloved brethren and sisters, lay hold on that salvation which is nigh unto you, and exalt in it; and, even now, let your spirits feel the glow of his glory shining in your soul!

Psalms 85:10. Mercy and truth are met together;
But only at one place,—the cross of Calvary, where Jesus died; there, “mercy and truth are met together;”

Psalms 85:10. Righteousness and peace have kissed each other.
Through Christ’s death, sin has been punished, sinners are saved, God’s law is vindicated, and the depths of his mercy are displayed: “Righteousness and peace have kissed each other.”

Psalms 85:11. Truth shall spring out of the earth;--
Promises, which lay hidden in God’s Word, like seeds buried in the earth, shall spring up before our eyes, like flowers carpeting the earth with beauty: “Truth shall spring out of the earth;”—

Psalms 85:11. And righteousness shall look down from heaven.
As if so pleased with the state of things brought about by the atoning sacrifice of Christ that it flung up the windows of heaven to look down and see this great sight: “Righteousness shall look down from heaven.”

Psalms 85:12-13. Yea, the LORD shall give that which is good; and our land shall yield her increase. Righteousness shall go before him; and shall set us in the way of his steps.
May God thus revive us, by his Holy Spirit, for Christ’s sake! Amen.

86 Psalm 86

87 Psalm 87

88 Psalm 88

Verses 1-18
A Song or Psalm for the sons of Korah, to the chief Musician upon Mahaloth Leannoth, Maschil of Heman the Ezrahite. I think that this is the darkest of all the Psalms; it has hardly a spot of light in it. The only bright words that I know of are in the first verse the rest of the Psalm is very dark, and very dreary. Why, then, am I going to read it? Because, it may be, there is some poor heart here that is very heavy; you cannot tell out of this great crowd how many sorrowing and burdened spirits there may be amongst us; but there may be a dozen or two of persons who are driven almost to despair. My dear friend, if this is your case, I want you to know that somebody else has been just where you are. Remember how the shipwrecked man upon the lonely island all of a sudden came upon the footprints of another human being; so here, on the lone island of despondency, you shall be able to trace the footprints of another who has been there before you. Hear how he prays

Psalms 88:1. O LORD God of my salvation, I have cried day and night before thee:
It was only a cry, a cry as of an animal in pain, or at best the cry as of a child that has lost its mother: “I have cried day and night before thee.”

Psalms 88:2. Let my prayer come before thee:
“Give me an audience, O Lord. Do not shut the door in my face. My prayer has been knocking, knocking, knocking, at thy gate; open to it. ‘Let my prayer come before thee.’”

Psalms 88:2. Incline thine ear unto my cry;
“Stoop down to me out of heaven, O Lord. Bow that ear of thine to hear even my feeble and unworthy cry. I know that I do not deserve it. I know that it will be a great act of condescension on thy part; but do ‘incline thine ear unto my cry.’”

Psalms 88:3. For my soul is full of troubles:
“Full of troubles, brimming over with grief, and every drop of it is as bitter as gall.”

Psalms 88:3-4. And my life draweth nigh unto the grave. I am counted with them that go down into the pit:
“They put me down as a dead man. They that see the lines of fierce despair upon my face reckon that I cannot live long: ‘I am counted with them that go down into the pit.’” These were his pleas in crying unto God,-“

Distresses round me thicken,

My life draws nigh the grave;

Descend, O Lord, to quicken,

Descend, my soul to save!”

Psalms 88:4. I am as a man that hath no strength:
Here is one, in the time of manhood when he should be strongest, who yet says, “I am as a man that hath no strength.” This subject may not interest some of you, just now; but it is here, so we must mention it; and it may be wanted even by you one of these days. Bright eyes are not always bright, and the earthly joy that leaps and dances does not abide for ever. The dry may come when you will turn to this Psalm with the two eights to it, and find comfort in it because it describes your case also.

Psalms 88:5. Free among the dead,-
A freeman of the sepulcher, at home at death’s dark door: “Free among the dead,”

Psalms 88:5. Like the slain that lie in the grave, whom thou rememberest no more: and they are cut off from thy hand.
This is perhaps the most awful depth of the whole Psalm. The writer bemoaned that be was not remembered even by God any more, and that he was cut off from God’s hand at least, so he thought.

Psalms 88:6-7. Thou hast laid me in the lowest pit, in darkness, in the deeps. Thy wrath lieth hard upon me, and thou hast afflicted me with all thy waves. Selah,
Very properly here comes a “Selah.” Such a strain upon the harp-strings had put them all out of tune; so the players had notice to retune their harps, and the singers were bidden to lift up the strain of their song. It seems to me as if the writer here lifted his head above the waves of the tempestuous sea, and still kept on swimming.

Psalms 88:8. Thou hast put away mine acquaintance far from me; thou hast made me an abomination unto them: I am shut up, and I cannot come forth.
This is the utterance of a soul imprisoned in solitary confinement, nobody able to come to it to breathe out consolation: “Thou hast put away mine acquaintance far from me. They cannot come to me, and I am shut up, and I cannot come forth to them.”

Psalms 88:9. Mine eye mourneth by reason of affliction: LORD, I have called daily upon thee, I have stretched out my hands unto thee.
Now hear how the psalmist pleads with the Lord. Prayer is always best when it rises to pleading. The man who understands the sacred art of prayer becomes a special pleader with God.

Psalms 88:10. Wilt thou shew wonders to the dead? shall the dead arise and praise thee? Selah.
“Shall the dead arise, and praise thee?” Not in this life, though the godly will praise the Lord in the world to come. But now, when a Christian man dies, God loses a chorister from the choirs of earth, there is one the less to sing his praises here; and the psalmist therefore pleads: “Lord, if I live, thou canst show thy wonders to me; but wilt thou show thy wonders to the dead? If I am alive, I can praise thee; but shall the dead arise, and praise thee?”

Psalms 88:11-12. Shall thy lovingkindness be declared in the grave? or thy faithfulness in destruction? Shalt thy wonders be known in the dark? and thy righteousness in the land of forgetfulness?
He pleads that, if he dies, he shall not be able to tell out the mercy of the Lord. God will lose a singer from his earthly choir, a witness from his earthly courts, a testifier of his lovingkindness, and faithfulness, and righteousness.

Psalms 88:13. But unto thee have I cried, O LORD and in the morning shall my prayer repent thee.
“I will be up betimes, before thou comest to me. I will be first to approach thee. I will salute the rising sun with my rising prayer.”

Psalms 88:14. LORD, why castest thou off my soul? why hidest thou thy face from me?
Note again the earnestness of the psalmist’s pleadings. We have had many of them already; each verse has, I think, had at least two pleadings in it. If thou wouldst be heard with God, take care that thou dost reason with him, and press thine arguments with the Most High. He delights in this exercise of persevering supplication which will take no denial.

Psalms 88:15-18. I am afflicted and ready to die from my youth up: while I suffer thy terrors I am distracted. Thy fierce wrath goeth over me; thy terrors have cut me off. They came round about me daily like water; they compassed me about together. Lover and friend hast thou put far from me, and mine acquaintance into darkness.
There the Psalm ends. It is a sorrowful wail, and it comes to a close when you do not expect it to finish. It really has no finish to it, as when men wind up their songs with proper finales; but it is broken off, like a lily snapped at the stalk. I have read you this eighty-eighth Psalm as an example of persevering prayer. The man who wrote it-“Heman the Ezrahite”-kept on praying even when he did not seem to be heard, and thus he is a pattern to us. Yet notice how the next Psalm begins: “I will sing of the mercies of the Lord.” It is not always the sorrowful sackbut that is to be in our hand; we can play the joyous harp as well. “I will sing of the mercies of the Lord for ever.” “I will never leave off praising him.” “With my mouth will I make known thy faithfulness to all generations.”

89 Psalm 89

Verses 1-37
Psalms 89:1-2. I will sing of the mercies of the LORD for ever: with my mouth will I make known thy faithfulness to all generations. For I have said, Mercy shall be built up for ever: thy faithfulness shalt thou establish in the very heavens.
So far, the gracious man declares the resolution of his heart to praise his God for ever, and gives the reason for that resolve. Now he quotes the Lord’s covenant with David —

Psalms 89:3-4. I have made a covenant with my chosen, I have sworn unto David my servant, Thy seed will I establish for ever, and build up thy throne to all generations. Selah.
That covenant, as you well know, was not only made with David, but it had a higher spiritual bearing, for it related to that great and glorious Son of David who still reigns, and shall reign for ever, and in whom every covenant blessing is secured.

Psalms 89:5. And the heavens shall praise thy wonders, O LORD: thy faithfulness also in the congregation of the saints.
It is often very profitable, when we are enjoying fellowship with God, for us to speak to God, and then wait for God to speak to us. It is so here you see. First the psalmist says that he will praise God for ever, then God tells him of his covenant, and explains to him the reason why mercy shall be built up for ever, and then the man of God begins to praise God again. That will give you a hint for your own private devotion. Sometimes you feel that you cannot praise God, and cannot pray to him. Well, then, if you cannot speak to God, sit still, and let him speak to you. Read a portion of Scripture, and then, perhaps, some suggestive verse or word in it will set you praying; and then, when you have prayed, stop a little while, and read again; and so a blessed conversation shall be carried on between you and your God. Thus the psalmist takes his turn again: “And the heavens shall praise thy wonders, O Lord: thy faithfulness also in the congregation of the saints.”

Psalms 89:6-7. For who in the heaven can be compared unto the LORD? Who among the sons of the mighty can be likened unto the LORD? God is greatly to be feared —
That is, reverenced, —

Psalms 89:7-9. In the assembly of the saints, and to be had in reverence of all them that are about him. O LORD God of hosts, who is a strong LORD like unto thee? or to thy faithfulness round about thee? Thou rulest the raging of the sea: when the waves thereof arise, thou stillest them.
He lets them arise, and he bids them sink down again. All the providential dealings of God seem to be illustrated in the ever-varying phenomena of the sea. The Lord sometimes lets tempests arise in our circumstances, and anon with a Word he stills them, and there is a great calm.

Psalms 89:10. Thou hast broken Rahab in pieces as one that is slain; —
The great crocodile of Egypt; —

Psalms 89:10-12. Thou hast scattered thine enemies with thy strong arm. The heavens are thine, the earth also is thine: as for the world and the fullness thereof, thou hast founded them. The north and the south thou hast created them: Tabor and Hermon shall rejoice in thy name.
Oh, what a blessed spirit the spirit of true devotion is! There is such life in it that it seems to quicken all inanimate creation, and make the rocks and mountains to sing, and the trees of the wood to clap their hands, and the waves of the sea to praise the great Creator. So the whole world is like a great organ, and man, guided by God’s Spirit, puts his fingers on the keys, and wakes the whole to the thunder of adoration and praise. Oh to be taught of God to have a praiseful heart, for then all around us will be more likely also to praise Jehovah.

Psalms 89:13-14. Thou hast a mighty arm: strong is thy hand, and high is thy right hand. Justice and judgment are the habitation of thy throne: mercy and truth shall go before thy face.
There are wells of joy in this verse to those who know how to draw it up. It is a great delight to every man who is oppressed to know that justice and judgment stand, like armed sentinels, on either side of the throne of God and to every human soul, conscious of unworthiness, it is an unspeakable delight that mercy and truth, like royal heralds, go before God wherever he goes. It has been well said that a God all mercy would be a God unjust; but a God all justice without mercy would be terrible indeed.

Psalms 89:15-21. Blessed is the people that know the joyful sound: they shall walk, O LORD, in the light of thy countenance. In thy name shall they rejoice all the day: and in thy righteousness shall they be exalted. For thou art the glory of their strength: and in thy favour our horn shall be exalted. For the LORD is our defence; and the Holy One of Israel is our king. Then thou spakest in vision to thy holy one, and saidst, I have laid help upon one that is mighty; I have exalted one chosen out of the people. I have found David my servant; with my holy oil have I anointed him: with whom my hand shall be established: mine arm also shall strengthen him.
David was a great blessing to the nation over which God made him king. Among the choicest gifts that God ever gives to men are men; and therefore we read, concerning Christ, “When he ascended up on high, he led captivity captive, and gave gifts unto men;” and those gifts were men, for “he gave some, apostles, and some, prophets; and some, evangelists; and some, pastors and teachers.” These were the choice ascension gifts of Christ. Yet, while these verses primarily refer to David the king of Israel, we must believe that a greater than David is here, even Christ, who deigns to call himself God’s servant, who has been anointed by the Spirit of God, with whom God’s hand is always established, and who is ever strengthened by the arm of Omnipotence.

Psalms 89:22-25. The enemy shall not exact upon him; nor the son of wickedness afflict him. And I will beat down his foes before his face, and plague them that hate him. But my faithfulness and my mercy shall be with him: and in my name shall his horn be exalted. I will set his hand also in the sea and his right hand in the rivers.
Do not believe, dear friends, any of the prophecies that some men make concerning the destruction of the kingdom of Christ and the failure of his Church; but be certain that the Lord will not suffer Christ to fail or be discouraged, and rest assured that the pleasure of the Lord shall prosper in his hands. The history of the Church of Christ is a history of conflict, but it shall be a history of victory before it is completed: “I will set his hand also in the sea, and his right hand in the rivers.”

Psalms 89:26-34. He shall cry unto me, Thou art my father, my God, and the rock of my salvation. Also I will make him my firstborn, higher than the kings of the earth. My mercy will I keep for him for evermore, and my covenant shall stand fast with him. His seed also will I make to endure for ever, and his throne as the days of heaven. If his children forsake my law, and walk not in my judgments; if they break my statutes, and keep not my commandments; then will I visit their transgression with the rod, and their iniquity with stripes. Nevertheless my lovingkindness will I not utterly take from him, nor suffer my faithfulness to fail. My covenant will I not break, or alter the thing that is gone out of my lips.
If, then, you are in the covenant, you will have the rod; you may rest sure of that. If you do not walk in God’s ways, but break his statutes, you will not be allowed to go unchastened. If a father saw some boys in the street breaking windows or otherwise misbehaving themselves, and he gave one of the boys a box on the ears, you may be pretty certain that the boy is his own son. And when God sees men doing wrong, he often permits the wicked to go unpunished in this life; but as for his own people, it is written, “You only have I known of all the families of the earth: therefore I will punish you for all your iniquities.” Our heavenly Father’s hand still holds the rod, and uses it when necessary; but it is in love that he corrects us. Let us, therefore, when he chastens us, plead the covenant that is here recorded, and say to him, “Thou hast said, ‘Nevertheless my lovingkindness will I not utterly take from him, nor suffer my faithfulness to fail. My covenant will I not break, nor alter the thing that is gone out of my lips.’”

Psalms 89:35-37. Once have I sworn by my holiness that I will not lie unto David. His seed shall endure for ever, and his throne as the sun before me. It shall be established for ever as the moon, and as a faithful witness in heaven. Selah.

Verses 1-52
Psalms 89:1-2. I will sing of the mercies of the LORD for ever: with my mouth will I make known thy faithfulness to all generations. For I have said, Mercy shall be built up for ever: thy faithfulness shalt thou establish in the very heavens.
Here is an eternal song concerning eternal mercy. The mercy of the Lord is from everlasting to everlasting, so the saints’ praise for the never-ending mercy must itself be without end. The psalmist has made known God’s faithfulness to all generations, not only by speaking of it, but especially by writing of it, for that which is written abides when that which is merely spoken is soon forgotten. God’s faithfulness concerns heaven as well as earth, and he will establish it “in the very heavens.”

Psalms 89:3-4. I have made a covenant with my chosen, I have sworn unto David my servant, Thy seed will I establish for ever, and build up thy throne to all generations. Selah.
The complete fulfillment of this glorious covenant promise concerns, not only David and his seed, but “great David’s greater Son” and his spiritual seed, the chosen people with whom the Lord has made “an everlasting covenant, ordered in all things, and sure.”

Psalms 89:5-7. And the heavens shall praise thy wonders O LORD: thy faithfulness also in the congregation of the saints. For who in the heaven can be compared unto the LORD? who among the sons of the mighty can be likened unto the LORD? God is greatly to be feared in the assembly of the saints, and to be had in reverence of all them that are about him.
A holy reverence is becoming in all who draw near to the thrice-holy Jehovah, whether in the upper sanctuary or in the congregation of the saints on earth. In his gracious condescension, he allows his people wondrous familiarity in their approaches to him, yet this must never make them forget the infinite distance that separates the Creator from even the highest and holiest of his creatures.

Psalms 89:8-10. O LORD God of hosts, who is a strong LORD like unto thee? or to thy faithfulness round about thee? Thou rulest the raging of the sea: when the waves thereof arise, thou stillest them. Thou hast broken Rahab in pieces, as one that is slain; thou hast scattered thine enemies with thy strong arm.
The ruling of the raging of the sea, the stilling of the stormy waves, and the breaking and scattering of the might of Egypt are used by the psalmist to illustrate the omnipotence of Jehovah, before which the mightiest monarchy on earth had no more power than if it had been a corpse.

Psalms 89:11-12. The heavens are thine, the earth also is thine: as for the world and the fullness thereof, thou hast founded them. The north and the south thou hath created them: Tabor and Hermon shall rejoice in thy name.
The psalmist rejoices in the Lord as the Creator and Possessor of the heavens above and the earth beneath. “All things were created by him, and for him.”

Psalms 89:13. Thou hast a mighty arm: strong is thy hand, and high is thy right hand.
Amid all the varying expressions that the psalmist uses, he continues to admire and magnify God’s majestic might. Whether for the defense of his people or the overthrow of his enemies, his arm is mighty, yea, more than that, for it is almighty. No human language can adequately describe that glorious hand which has only to be opened to satisfy the desire of every living thing.

Psalms 89:14. Justice and judgment are the habitation of thy throne: mercy and truth shall go before thy face.
What blessed heralds does the Lord employ! “Mercy and truth shall go before thy face.” It is these gracious attributes, especially as they are displayed in the person and work of the Lord Jesus Christ, that enable us even to welcome those sterner attributes, “justice and judgment,” which are the habitation of God’s throne.

Psalms 89:15. Blessed is the people that know the joyful sound:
There are many that hear it, but perhaps not one out of a thousand of them that really know it. The hearing of the joyful sound is not sufficient to make people blessed, though faith cometh by hearing; it is the understanding of what is meant by the glad tidings, it is the reception of the gospel message which brings immediate and eternal blessedness.

Psalms 89:15. They shall walk, O LORD, in the light of thy countenance.
The practical effect of a saving knowledge of the gospel is a holy walk, a walk of communion with God. Dear friends, do you walk in that way? Do you know the joyful sound? Can you discern the difference between the true and the false gospel? Can you distinguish the contrast between the harmonies of the one and the discords of the other? Do you know the inner secret of the heavenly music? Has it ever vibrated in your own souls? Happy are ye if this be the case with you. The psalmist goes on to show how such people are blessed.

Psalms 89:16. In thy name shall they rejoice all the day:
They shall not have mere passing fits of joy, but they shall be glad from morning to night.

Psalms 89:16. And in thy righteousness shall they be exalted.
They shall mount to a higher platform of joy than that on which the men of the world are standing; they shall be lifted up in soul and spirit by the righteousness of God, especially as they see how that great attribute guarantees their eternal salvation.

Psalms 89:17-19. For thou art the glory of their strength: and in thy favour our horn shall be exalted. For the Lord is our defense; and the Holy One of lsrael is our king. Then thou spakest in vision to thy holy one, and saidst, I have laid help upon one that is mighty; I have exalted one chosen out of the people.
This is the very marrow of the gospel; this is indeed “ the joyful sound “ which makes us truly blessed,-the feet that God did, of old, exalt “One chosen out of the people,” with whom he entered into an eternal covenant, pledging himself to bless us through him.

Psalms 89:20. I have found David my servant; with my holy oil have I anointed him:
David was the means of bringing great blessings to the people over whom he ruled. God blessed the whole nation through him, and the covenant made with David was virtually a covenant made with all the people of Israel. In like manner, he covenant made with “great David’s greater Son” is virtually made with all those for whom he stood as Surety and Representative. The essence of the gospel lies in the covenant which God has made with his Son, Jesus Christ, on behalf of all his chosen people. Notice that God found David, and anointed him as king, even as he has taken the Lord Jesus, and anointed him with the oil of gladness above his fellows.

Psalms 89:21. With whom my hand shall be established: mine arm also shall strengthen him.
The omnipotence of God is manifested in Christ, for he is “the power of God” as well as “the wisdom of God.”

Psalms 89:22. The enemy shall not exact upon him; nor the son of wickedness afflict him.
“The son of wickedness” did afflict David for a while, but afterwards he came to the throne, and ruled gloriously over God’s ancient people. So is it with our covenant Lord and King. The wicked cannot now exact upon him, nor afflict him; he sits upon the throne in glory far beyond their reach.

Psalms 89:23. And I will beat down his foes before his face, and plague them that hate him.
Who can ever stand up in opposition to Christ? He is that stone of which he himself said, “Whosoever shall fall upon that stone shall be broken; but on whomsoever it shall fall, it will grind him to powder.”

Psalms 89:24. But my faithfulness and my mercy shall be with him: and in my name shall his horn be exalted.
God is ever with his Son, Jesus Christ, in the plenitude of his faithfulness and mercy, to make him a continual blessing to his people.

Psalms 89:25. I will set his hand also in the sea, and his right hand in the rivers.
Our King is a great King, and he rules over sea and land; there is no bound to his dominions, and there will be no end to his righteous rule.

Psalms 89:26. He shall cry unto me, Thou art my father, my God, and the rock of my salvation.
All God’s children are a praying family, and his only-begotten and well-beloved Son sets a noble example in this respect as well as in everything else. He is still the great Intercessor before the throne of his Father.

Psalms 89:27. Also I will make him my firstborn, higher than the kings of the earth.
Christ is indeed “higher than the kings of the earth,” for he is “King of kings and Lord of lords.” Do not your hearts rejoice as you think of this blessed King with whom God has entered into a covenant to bless all who are trusting in him, even the very poorest and feeblest of them? What a joy it is to us to see Jesus striking hands with the Eternal, and entering into an everlasting covenant on our behalf!

Psalms 89:28-29. My mercy will I keep for him for evermore, and my covenant shall stand fast with him. His seed also will I make to endure for ever, and his throne as the days of heaven.
There can never be an end to the throne of Christ, for his kingdom is an everlasting kingdom; and there can never be an end to the family of Christ, for his seed shall endure for ever.

Psalms 89:30-32. If his children forsake my law, and walk not in my judgments; if they break my statutes, and keep not my commandments; then-
“Then”-what? “I will destroy them, and sweep them away for ever”? Oh, no! “Then”-

Psalms 89:32. Will I visit their transgression with the rod, and their iniquity with stripes.
There is no sword in God’s hand to be used against his own children, but he does hold a rod, and that rod makes us smart, and causes the blueness of the wound which cleanseth away evil. We are grieved when we feel its strokes, yet there is covenant mercy in them. The rod of the covenant is one of the best things that ever comes to us, since it whips our folly out of us. God grant us grace to kiss the rod whenever we transgress against him, and he visits our iniquity with stripes!

Psalms 89:33. Nevertheless my lovingkindness will I not utterly take from him, nor suffer my faithfulness to fail.
Notice the use of the word “him” here, as if it was intended to teach us that God’s love to his dear Son, and to his people in him, is so great that though he may chasten us for our transgressions, he will never cast us away.

Psalms 89:34-37. My covenant will I not break, nor alter the thing that is gone out of my lips. Once have I sworn by my holiness that I will not lie unto David. His seed shall endure for ever, and his throne as the sun before me. It shall be established for ever as the moon, and as a faithful witness in heaven. Selah.
In the person of the Lord Jesus Christ, the dynasty of David shall endure for ever, and the spiritual seed of Christ shall also never come to an end. By the most binding covenant, and the most solemn pledge, and the most saved oath, Jehovah has guaranteed the everlasting kingdom of his Son and the eternal endurance of “his seed.”

Psalms 89:38-45. But thou hast cast off and abhorred, thou hast been wroth with thine anointed. Thou hast made void the covenant of thy servant: thou hast profaned his crown by casting it to the ground. Thou hast broken down all his hedges; thou hast brought his strong holds to ruin. All that pass by the way spoil him: he is a reproach to his neighbours. Thou hast set up the right hand of his adversaries; thou hast made all his enemies to rejoice. Thou hast also turned the edge of his sword, and hast not made him to stand in the battle. Thou hast made his glory to cease, and cast his throne down to the ground. The days of his youth hast thou shortened: thou hath covered him with shame. Selah.
Spiritually, this sad description reveals the sorrowful state of the professing church of Christ in the times in which we live.

Psalms 89:46. How long, LORD? wilt thou hide thyself for ever? shall thy wrath burn like fire?
That was the wisest thing for the psalmist to do, and it is our best course also; in the darkest days of the most sinful age we can always resort to prayer, let us do so.

Psalms 89:47-48. Remember how short my time is: wherefore hast thou made all men in vain? What man is he that liveth, and shall not see death? shall he deliver his soul from the hand of the grave? Selah.
The brevity of life makes it all the more important that we should waste none of it, and that we should appeal to the Lord to interpose, speedily on the behalf of the truth and those who love it.

Psalms 89:49-52. Lord, where are thy former lovingkindnesses, which thou swarest unto David in thy truth? Remember, Lord, the reproach of thy servants; how I do bear in my bosom the reproach of all the mighty people; wherewith thine enemies have reproached, O LORD wherewith they have reproached the footsteps of thine anointed. Blessed be the LORD for evermore. Amen and Amen.
The Psalm ends upon its keynote of praise unto Jehovah. There had been much to sadden the writer, as there is much to sadden us in these days; but we can unite with him in saying, “Blessed be the Lord for evermore. Amen and Amen.”

90 Psalm 90

Verses 1-17
Psalms 90 is entitled “A Prayer of Moses the man of God,” and it furnishes a suitable prayer for every man of God. Any men of God who have had experience as deep, and trying, and varied as that of Moses will be the better able to enter into the spirit of the Psalm.

Psalms 90:1. LORD thou hast been our dwelling place in all generations.
“This world in which we live is no home for our immortal spirits. Thou givest us habitations for our bodies, but they are no dwelling places for our spirits that are of a nobler order. We dwell in thee, O Lord; thou art our home. Beneath thy wide wings we find blessed shelter, and in communion with thee our hearts are kept in perfect peace. Lord, thou art the home of thy people in all generations; — not only in the generations that are past, when Noah, and Abraham and Moses, and David, and all thine ancient servants found a refuge in thee, but even to this day thou art still our strong castle and our high tower our refuge and place of defense, our dwelling place even in this generation.”

Psalms 90:2. Before the mountains were brought forth, or ever thou hadst formed the earth and the world, even from everlasting to everlasting, thou art God.
When compared with God, those hoary hills are but as infants of a day, and the whole round world itself is but as a new-born child. “From everlasting” has he existed, — when all created things slept in his infinite mind like unborn forests sleep in an acorn cup, and so on for ever, “to everlasting,” — when all created things shall have dissolved, when back to nothing this fair world shall have gone, — God shall still be the same. He is a rook that cannot be removed. There is no terra firma upon this earth; but while all things are whirling around us, we find a firm dwelling place beyond the stars in the ever-living and immutable Jehovah. No man’s home is safe unless it is built on something more stable than this poor trembling earth, but he who rests on God, and lives in God, has the best of all habitations wherein to dwell in safety for ever.

Psalms 90:3. Thou turnest man to destruction; and sayest, Return, ye children of men.
Man is mortal, conspicuously so. As we walk about our streets, how we miss our old companions one by one. They have returned to the bosom of mother earth whence they first sprang. The inhabitants of this world seem to pass in procession before our eyes; those who were here a few minutes ago are gone past, and another rank has come, and another, and another and they will soon all be gone, and we shall be gone too. He, then, who hopes to find a home amongst the sons of men will miss it, but he who makes the eternal God his habitation shall still be at home in the Lord even when wife, and child, and brother, and friend all sleep in the silence of the sepulcher.

Psalms 90:4. For a thousand years in thy sight are but as yesterday when it is past, and as a watch in the night.
Our measurements of time are nothing to God. There is nothing past and nothing future with him, all things are present in the eternal Now of God. What a wonderful truth this is of the eternal existence of God, and what boundless comfort it brings to the man who feels that this God is his God, his Father, his Friend, and his All-in-all!

Psalms 90:5-6. Thou carriest them away as with a flood; they are as a sleep: in the morning they are like grass which groweth up. In the morning it flourisheth, and groweth up; in the evening it is cut down, and withereth.
Such is the best estate of man, a field bedecked with daisies, kingcups, and other frail flowers, but the mower’s scythe is near, you may hear him sharpening it; and, soon, along the sword all the sons of men shall fall, and thou who hast found thy hope, thy heaven, thy confidence here, how poor wilt thou be in the end thereof; but O thou who hast sent all thine hearts desires upwards to thy God, thou who art living in the future, living in the infinite, how secure art thou, for no rust shall fret thy gold, no moth consume thy garments! Thou art blessed indeed.

Psalms 90:7. For we are consumed by thine anger, and by thy wrath are we troubled.
Yes, if the Lord lets even a little of his wrath out for a while against his servants, how greatly do we suffer! Blessed be his name, it never is real anger against his own chosen people. He does but hide his love under the form of wrath, just as a father never really hates his child, and even though he is angry with him for his faults, and chastises him, yet there is more love than wrath in every blow of the rod. Still, it is a sad thing to lose the sense of God’s love in the heart, it consumes us and troubles us. We could bear sickness, we could bear slander or persecution, or almost anything out the absence of the light of God’s countenance; that is the worst of trials to his children.

Psalms 90:8-10. Thou hast set our iniquities before thee, our secret sins in the light of thy countenance. For all our days are passed away in thy wrath: we spend our years as a tale that is told. The days of our years are threescore years and ten; and if by reason of strength they be fourscore years, yet is their strength labour and sorrow; for it is soon cut off, and we fly away.
A long life or a short life, what a little difference it makes when the last hour comes! The patriarch as well as the child descendeth to the grave and all, as they sleep in their separate graves, seem only to have lived for a little moment, and then to have passed away.

Psalms 90:11. Who knoweth the power of thine anger? even according to they fear, so is thy wrath.
God grant that none of us may ever know experimentally the power of his anger; but may we know it, as a matter of faith, so as to tremble concerning it, and so as to flee to Christ to be delivered from it! But what must it be really to feel the power of God’s anger? I implore you never to believe any teaching that seems to make God’s anger less terrible than you thought it to be. It is not possible to exaggerate here, the power of God’s anger is immeasurable, and that is why the power of Christ’s atonement is infinite.

Psalms 90:12. So teach us to number our days, that we may apply our hearts unto wisdom.
That is the great matter, after all, to get the heart applied to wisdom, to learn what is the right way, and to walk in it in the practical actions of daily life. It is of little use for us to learn to number our days if it merely enables us to sit down in self-confidence and carnal security; but if our hearts be applied to true wisdom, the Lord’s teaching has been effectual.

Psalms 90:13-14. Return, O LORD, how long? and let it repent thee concerning thy servants. O satisfy us early with thy mercy; that we may rejoice and be glad all our days.
Dear young people, here is a suitable prayer for you to present to God: “O satisfy us early with thy mercy.” Believe me, there is no joy for a lad like that of loving the Lord Jesus Christ while he is yet young; and O ye maidens, there is no fairer jewel that you can ever wear than that of love to Jesus Christ.

“’Twill save us from a thousand snares To mind religion young;

Grace will preserve our following years,

And make our virtues strong.”

And each one of us may pray this prayer. “Lord, now give us thy mercy! If we are unsaved, let us not remain so! If we have lost the comfort of thy presence for a while, restore it to us now! Leave us not long in darkness, but satisfy us early with thy mercy!”

Psalms 90:15. Make us glad according to the days wherein thou hast afflicted us, and the years wherein we have seen evil.
It is right, then, to pray for joy. Indeed, joy is so conspicuous a blessing to a Christian, it is so closely connected with the healthfulness of all his virtues that he should seek after it until he finds it.

Psalms 90:16. Let thy work appear unto thy servants, and thy glory unto their children.
“Lord, let us see thy work here! Oh, for thy name’s sake, take thy right hand out of thy bosom, and work mightily in our midst! Withdraw not the working of the Holy Ghost from us thy people! Let thy work of conversion, thy work of edification, thy work of the conquest of the world, appear unto thy servants!”

Psalms 90:17. And let the beauty of the LORD our God be upon us: and establish thou the work of our hands upon us; yea, the work of our hands establish thou it.
“Let not what we do for thee fall to the ground like a badly-built wall! Let not our work be consumed in the great testing fire, ‘but the work of our hands establish thou it!’”

This exposition consisted of readings from Psalms 90.; and Acts 27:1-26.

91 Psalm 91

Verses 1-16
Psalms 91:1. He that dwelleth in the secret place of the most High shall abide under the shadow of the Almighty.
It is not every man who dwells there; no, not even every Christian man. There are some who come to God’s house; but the man mentioned here dwells with the God of the house. There are some who worship in the outer court of the temple; but “he that dwelleth in the secret place of the most High” lives in the Holy of Holies; he draws near to the mercy-seat, and keeps there; he walks in the light, as God is in the light; he is not one who is sometimes on and sometimes off, a stranger or a guest, but like a child at home, he dwells in the secret place of the most High. Oh, labour to get to that blessed position! You who know the Lord, pray that you may attain to this high condition of dwelling in the inner shrine, always near to God, always overshadowed by those cherubic wings which indicate the presence of God. If this is your position, you “shall abide under the shadow of the Almighty.” You are not safe in the outer courts; you are not protected from all danger anywhere but within the vail. Let us come boldly there; and, when we once enter, let us dwell there.

Psalms 91:2. I will say of the LORD, He is my refuge and my fortress: my God; in him will I trust.
This is a daring utterance, as if the psalmist would claim for himself the choicest privileges of any child of God. When you hear a glorious doctrine preached, it may be very sweet to others; but the honey lies in the particular application of it to yourself. You must, like the bee, go down into the bell of the flower yourself, and fetch out its nectar. “I will say of the Lord, He is my” — then come three my’s, as if the psalmist could grasp the Triune Jehovah, — “my refuge, my fortress, my God; in him will I trust.” What a grand word that is, “My God”! Can any language be loftier?

Can any thought be more profound? Can any comfort be surer?

Psalms 91:3. Surely he shall deliver thee from the snare of the fowler,
If you dwell near to God, you will not be deceived by Satan. In the light of the Lord you will see light; and you will discover the limed twigs and the nets and the traps that are set to catch you: “He shall deliver thee from the snare of the fowler.”

Psalms 91:3. And from the noisome pestilence.
The pestilence is something that you cannot see. It comes creeping in, and fills the air with death before you perceive its approach; but “He shall deliver thee from the noisome pestilence.” There is a pestilence of dangerous and accursed error abroad at this time; but if we dwell in the secret place of the most High, it cannot affect us; we shall be beyond its power. “Surely,” oh, blessed word! there is no doubt about this great truth, Surely, he shall deliver thee from the snare of the fowler, and from the noisome pestilence.”

Psalms 91:4. He shall cover thee with his feathers,
The psalmist uses a wonderful metaphor when he ascribes “feathers” to God, and compares him to a hen, or some mother-bird, under whose wings her young find shelter. Yet the condescension of God is such that he allows us to speak of him thus: “He shall cover thee with his feathers.”

Psalms 91:4. And under his wings shalt thou trust:
God is to his people a strong defense and a tender defense. “His wings” and “his feathers” suggest both power and softness. God hides not his people in a casing of iron; their shelter is stronger than iron, yet it is soft as the downy wings of a bird for ease and comfort. As the little chicks bury their tiny heads in the feathers of the hen, and seem happy, and warm, and comfortable under their mother’s wings, so shall it be with thee if thou dwellest with thy God: “He shall cover thee with his feathers, and under his wings shalt thou trust.”

Psalms 91:4. His truth shall be thy shield and buckler.
Twice is he armed who hath God’s truth to be his shield and buckler.

Psalms 91:5. Thou shalt not be afraid for the terror by night;
Nervous as you are, and naturally timid, when you dwell near to God, your fears shall all go to sleep. That is a wonderful promise: “Thou shalt not be afraid.” If it had said, “Thou shalt have no cause for fear,” it would have been a very comforting word; but this is even more cheering, Thou shalt not be afraid for the terror by night.”

Psalms 91:5. Nor for the arrow that flieth by day;
Both night and day thou shalt be safe. Thy God will not leave thee in the glare of the sun, nor will he forsake thee when the damps of night-dews would put thee in peril. We, dear friends, may have secret enemies, who shoot at us, but we shall not be afraid of the arrow. There may be unseen influences that would ruin us, or cause us dishonour, or distress; but when we dwell with God, we shall not be afraid of them.

Psalms 91:6-7. Nor for the pestilence that walketh in darkness; nor for the destruction that wasteth at noonday. A thousand shall fall at thy side, and ten thousand at thy right hand; but it shall not come nigh thee.
When God takes his people to dwell in nearness to himself, and they have faith in this promise, I make no doubt that, literally, in the time of actual pestilence, they will be preserved. It is not every professing Christian, nor every believer who attains this height of experience; but only such as believe the promise, and fulfill the heavenly condition of dwelling in the secret place of the most High. How could cholera or fever get into the secret place of the most High? How could any arrows, how could any pestilence, ever be able to reach that secure abode of God? If you dwell there, you are invincible, invulnerable, infinitely secure.

Psalms 91:8-10. Only with thine eyes shalt thou behold and see the reward of the wicked. Because thou hast made the LORD, which is my refuge, even the most High, thy habitation; there shall no evil befall thee,
“There shall no evil befall thee.” It may have the appearance of evil; but it shall turn out to thy good. There shall be but the appearance of evil, not the reality of it: “There shall no evil befall thee.”

Psalms 91:10-11. Neither shall any plague come nigh thy dwelling. For he shall give his angels charge over thee, to keep thee in all thy ways.
You remember how the devil misapplied this text to Christ. He was quite right in the application; but he was quite wrong in the. quotation, for he left out the words “in all thy ways.” God will help us in our ways if we keep in his ways. When we meet with trouble and accident, we ought to inquire whether we are in God’s way. That famous old Puritan, holy Mr. Dodd, having to cross a river, had to change from one boat into another, and being little used to the water, he fell in, and, when he was pulled out, in his simplicity and wisdom he said, “I hope that I am in my way.” That was the only question that seemed to trouble him. If I am in my way, then God will keep me. We ought to ask ourselves, “Now, am I in God’s way? Am I really moving today and acting today as divine providence leads me, and as duty calls me?” He who travels on the king’s business, by daylight, along the king’s highway, may be sure of the king’s protection. “He shall give his angels charge over thee, to keep thee in all thy ways.” Come here, Gabriel, Michael, and all the rest of you,” says the great King of kings to the angels around his throne; and when they come at his call, he says, “Take care of my child. Watch over him today. He will be in peril;

suffer no evil to come near him.”

Psalms 91:12. They shall bear thee up in their hands, lest thou dash thy foot against a stone.
What royal protection we have, a guard of angels, who count it their delight and their honour to wait upon the seed-royal of the universe, for such are all the saints of God!

Psalms 91:13. Thou shalt tread upon the lion and adder: the young lion and the dragon shalt thou trample under feet.
Strength and mastery may be united. The young lion and the dragon, but the child of God shall overcome them. Talk of St. George and the dragon! We ought to think more of the saint and the dragon. It is he that dwelleth in the secret place of the most High, who, by God’s help, treads upon the lion and adder, and of whom it is written, “The young lion and the dragon shalt thou trample under feet.”

Psalms 91:14. Because he hath set his love upon me, therefore will I deliver him:
Does God take notice of our poor love? Oh, yes, he values the love of his people, for he knows where it came from; it is a part of his own love; the creation of his grace!

Psalms 91:14. I will set him on high, because he hath known my name.
Does God value such feeble and imperfect knowledge of his name as we possess? Yes; and he rewards that knowledge: “I will set him on high.”

Psalms 91:15. He shall call upon me, and I will answer him:
Notice, that it is, “He shall,” and I will.” The mighty grace of God “shall” make us pray, and the Almighty God of grace “will” answer our prayer: “He shall call upon me, and I will answer him.” How I love these glorious shalls and wills!

Psalms 91:15. I will be with him in trouble;
“Whatever that trouble is, I will be with him in it. If he be dishonoured, if he be in poverty, if he be in sickness, if that sickness should drive his best friend away from his bed, still, ‘I will be with him in trouble.’”

Psalms 91:15. I will deliver him, and honour him.
God puts honour upon us, poor dishonourable worms that we are. One old divine calls a man “a worm six feet long”; and it is rather a flattering description of him. But God says, “I will deliver him, and honour him.”

Psalms 91:16. With long life will I satisfy him, and shew him my salvation.
He will live as long as he wants to live. Even if he should have but few years, yet he shall have a long life; for life is to be measured by the life that is in it, not by the length along which it drags. Still, God’s children do live to a far longer age than any other people in the world; they are on the whole a long-lived race. They who fear God are delivered from the vices which would deprive them of the vigor of life; and the joy and contentment they have in God help them to live longer than others. I have often noticed how long God’s people live. Some of them are speedily taken home; still this text is, as a rule, literally fulfilled, “With long life will I satisfy him, and shew him my salvation.” He shall see God’s salvation even here; and when he dies, and wakes up in the likeness of his Lord, he will see it to the full. May that be the portion of each of us! Amen.

92 Psalm 92

Verses 1-15
Psalms 92:1. It is a good thing to give thanks unto the LORD, and to sing praises unto thy name, O most High:
It is good in itself; it is good for those who hear it; but it is especially good for our own hearts to give thanks unto the Lord, and to sing praises unto the name of the Most High. Sometimes, when we are very heavy in spirit, if we would take care not to defraud the Lord of the revenue of praise that is due unto him, we should find that the readiest way to bring comfort to ourselves is to sing praises unto his holy name. Brother and sisters in Christ, it is not very notable work to praise God when all things go well with us; it is far grander work to praise him when everything seems to be against us. It is because the nightingale doth sing by night that he hath such excellence among the birds, and if you and I can praise God in the dark, then we shall find that it is a good thing for ourselves to give thanks unto the Lord, and to sing praises unto the name of the Most High.

Psalms 92:2. To shew forth thy lovingkindness in the morning, and thy faithful every night,
Begin the day by setting forth the Lord’s lovingkindness. It was his lovingkindness that watched over you when you lay unconscious and defenseless, and could not therefore protect yourself; it was his lovingkindness that drew wide the curtain of the night, that touched your eyelids, and awoke you out of that sleep which was the image of death, and bade you look out upon the rising sun. Therefore take the key of the morning to open the day, and let it be the golden key of praise; show forth the Lord’s lovingkindness in the morning.

And when night comes again, let us then sing of God’s faithfulness. We have experienced it through another day, let us praise him for it. Now we see how he has borne with us, pardoned us, preserved us, supplied our needs, and continued to educate us throughout another day; let us therefore praise and bless his holy name, and so close the day, and commit ourselves to sleep again under his divine protection.

Psalms 92:3. Upon an instrument of ten strings, and upon the psaltery; upon the harp with a solemn sound.
Under the old dispensation, instrumental music seemed more congruous than it does now with the spiritual worship into which we have been introduced. If we must ever have instrumental music in our worship, let it be the same the very same as David had; and then I for one, though I should still think it be going back to the old dispensation long since superseded, would put up with it. I could never get much further than that, I think, for what instrument is there that is equal to the human voice, what music can be compared with it? All other sound is but the poor attempt of man to rival the creation of his God; but the human voice is full of charming melodies and harmonies, and if it be controlled by a true heart, there is nothing like it even to our ears, while it seems to me that it must be far more acceptable to God than the product of mere mechanism.

Psalms 92:4. For thou, LORD, hast made me glad through thy work: I will triumph in the works of thy hands.
There is a blessed verse to come from the heart and mind of a happy man who is praising God, and who looks on all the works of the Lord, in creation, providence, and redemption, and makes them all the subject of his joyous doing.

Psalms 92:5. O LORD, how great are thy works! and thy thoughts are very deep.
There is little that we know of the thoughts of God except as we gather them from his works or learn them from his Word, “ for what man knoweth the things of a man, save the spirit of man which is in him ? Even so the things of God knoweth no man, but the Spirit of God.” It is by divine revelation that we must know the thoughts of God, and the more we know of them, the more shall we realize that they are very deep.

Psalms 92:6. A brutish man knoweth not; neither doth a fool understand this.
He looks at nature, and as he sees its varied operations, he observes certain eternal law as he calls them, but he does not see the power at the back of those laws which makes the laws potent for the government of the world. Nay, he lives and walks where God has displayed his power to the full, yet he fails to see him. It would be a strange proceeding for anyone to go into an artist’s house, and look at his picture and his sculpture, and yet never to think of him, but this is what the brutish man does with regard to the works of God, and with regard to God himself.

Psalms 92:7. When the wicked spring as the grass, —
Numerous, fresh, vigorous, —

Psalms 92:7. And when all the workers of iniquity do flourish; it is that they shall be destroyed for ever:
That is the end to which they will surely come, no matter how much they boast, nor how they grow and flourish till they seem, like the grass in the meadow, to cover everything, that you can go nowhere without seeing them. Yet “they shall be destroyed for ever.”

Psalms 92:8. But thou, LORD, art most high for evermore.
The psalmist began by calling the Lord most high, and now he says that he is “most high for evermore.” Yes, this is our joy that God never passes away; he abides for ever. Myriads of the ungodly have come and gone, empires of wickedness have risen to great power, and in due time have passed away like dreams, but we can still say, with the psalmist “Thou, Lord, art most high for evermore.”

Psalms 92:9-10. For, lo, thine enemies, O LORD, for, lo, thine enemies shall perish all the workers of iniquity shall be scattered. But my horn halt thou exalt like the horn of an unicorn: I shall be anointed with fresh oil.
The believer, though he is very weak in his own consciousness, and utterly insignificant in his own esteem, shall receive fresh power from God; and when the wicked melt away, he shall grow stronger and stronger.

Psalms 92:11. Mine eye also shall see my desire on mine enemies, and mine ear shall hear my desire of the wicked that rise by against me.
The translators put in the words my desire in both cases they are printed in italics to show that they are not in the original. No doubt the psalmist means that his eye should see the end of his enemies, and his ears should hear of their total overthrow.

Psalms 92:12. The righteous shall flourish like the palm tree: he shall grow like a cedar in Lebanon.
The palm tree flourishes amidst the desert sunshine, growing straight upright towards heaven without a branch that deviates to the right or the left, and bearing its great masses of fruit as near heaven as ever it can. It is a fine type of Christian life and growth and fruitfulness A Christian should also be “like a cedar in Lebanon,” firmly rooted in his appointed place, and defying the winter’s snows which threaten to bury him out of sight.

Psalms 92:13. Those that be planted in the house of the LORD shall flourish in the courts of our Lord.
Like trees planted in the courtyard, screened and protected, such are true believer; God is their defense, and they are screened within the court of the Lord’s house.

Psalms 92:14. They shall still bring forth fruit in old age; they shall be fat and flourishing;
When worldings decay, they shall still be fruitful. They shall not feel, as so many others do, that their age is a curse; it shall be to them a blessing, ripening them for eternity, and it shall be a blessing to all by whom they are surrounded.

Psalms 92:15. To shew that the LORD is upright: he is my rock,
Can each one of you say that concerning the Lord, “ He is my rock, my foundation, my refuge, my shelter “?

Psalms 92:15. And there is no unrightousness in him.
Say that when you have lost the dearest one you ever knew. Say that when your property has melted like the hoar frost in the morning. Say that when every bone in your body is aching, and some fell disease is hastening you to an early grave. . There is no unrighteousness in him.” How long have you known him? If it be seventy years or more than that, he has never been unfaithful to you, nor suffered a single promise of his to fail. Write this down as the testimony of the experience of all God’s people, “There is no unrighteousness is him.”

93 Psalm 93

94 Psalm 94

Verses 1-23
This is the prayer of a man of God in great trouble, standing out for God in an evil day, when the Lord’s people were greatly oppressed, and the honour of God was being trampled in the mire. The prayer wells up from an oppressed heart struggling against great difficulty.

Psalms 94:1. LORD God, —
“ O Jehovah, El.” Men of God in trouble delight to call upon the name of the Lord. His very name is a stronghold to them; the infinite Jehovah, the strong God, EL: “O Lord God,”-

Psalms 94:1. To whom vengeance belongeth; O God, to whom vengeance belongeth, shew thyself.
Vengeance does not belong to us; it is not right for any private individual to attempt to avenge himself; but vengeance belongeth to the just Judge, who will mete out to all the due reward of evil or of good. Hence, my appeal is to the Court of King’s Bench, or higher still, to the King himself: “O God, to whom vengeance belongeth, shew thyself.” When false doctrine abounds, only God can put it down. All the efforts of the faithful will be futile apart from him.

Psalms 94:2-4. Lift up thyself, thou judge of the earth: render a reward to the proud. LORD, how long shall the wicked, how long shall the wicked triumph? How long shall they utter and Speak hard things? and all the workers of iniquity boast themselves?
That expression, “ How long?” repeated three times, is very sorrowful; it seems to get into a kind of howling or wailing; but a child of God, when he sees things going wrong with his Lord’s kingdom must grow somewhat impatient, and he vies out to his God, “How long ? How long ? How long wilt thou bear it ?” The very triumphs of the wicked, and the hard things they say, with which they seem to bubble over like fountains, (for that is the forge of the term “utter and speak” used here,) stir the heart of the man of God to its very depths. He gets by himself alone, and grieves before God of, and out of a full heart he thus cries to him, How long shall they utter and speak hard things ? and all the workers of iniquity boast themselves ?”

Psalms 94:5. They break in pieces thy people, O LORD, —
There is a strong plea. Hear that declaration, for the Lord of hosts says to his people, “He that toucheth you toucheth the apple of mine eye.” In days of persecution the saints earnestly pray in this fashion, “They break in pieces thy people, Jehovah,”

Psalms 94:5-6. And afflict thine heritage. They slay the widow and the stranger, and murder the fatherless.
This made the appeal still stronger, for God’s is “a Father of the fatherless, and a Judge of the widows.”

Psalms 94:7. Yet they say, The LORD shall not see, neither shall the God of Jacob regard it.
Yet this very God of Jacob came to the troubled patriarch at Jabbok, and blessed him there, and he said to heathen kings, “Touch not mine anointed, and do my prophets no harm,” so can it be true that he does not see and regard what the wicked I do to his people? They dare to say so, and render themselves the more brazen in their sin because of this their infidelity.

Psalms 94:8. Understand, ye brutish among the people:
Here the pleader turn into a prophet, and, after having spoken to God, he now speaks to men. Understand, ye boors,” for so the word may be rendered, “ye swine among the people:”

Psalms 94:9. And ye fools, when will ye be wise? He that planted the ear, shall he not hear? he that formed the eye, shalt he not see?
You say that God does not see, that he does not regard; but how can that be? You are mad to talk so. He that gave men the sense of hearing, cannot he himself hear? He that gave them sight, cannot he see

“Shall he who, with transcendent skill,

Fashion’d the eye, and form’d the ear;

Who modell’d nature to his will,

Shall he not see ? Shall he not hear ?

“Vain hope! His eye at once surveys

Whatever fills creation’s space;

He sees our thoughts, and marks our ways,

He knows no bounds of time and place.”

Psalms 94:10. He that chastiseth the heathen, shall not he correct?
He judges are nations, read the Book of Providence, and see how he deals out justice to nation after nation, so shall he not also correct the individual man :

Psalms 94:10. He that teacheth man knowledge,
If you look at your Bibles, you will see that the translators have put in here the words “shall not he know “ They are printed in italics because they are not in the original. The original is very abrupt, it is as if the psalmist had said, “There, I am tired of arguing with you. You can draw your own inference; I will leave you to do that for yourselves. Fools as you are, I need not draw the inference for you.” “He that teacheth man knowledge.” Does man really know anything unless God teaches him ? Adam was taught of God at the first, and every particle of true science that man knows has been imparted by God. I do not say that God is the author of the science of today; much of that evidently comes from man; but all true knowledge is imparted to us by God. “He that teacheth man knowledge,” do you think, do you dream that he does not himself know everything?

Psalms 94:10-11. Shall not he know? The LORD knoweth the thought of man, that they are vanity.
He knows that men are vanity, that they are, according to one translation, a vapor. The men themselves are but a vapor; but as for their thoughts, their intellect, their power to think, that of which many men are most proud, what does God think of this? What a wonderful thing “modern thought” seems to be ! But listen to this, “The Lord knoweth the thoughts of man, that they are nothing.” Vanity is a negation, it is a bubble, a thing poked up, that has no substance in it: “The Lord knoweth the thoughts of man, that they are vanity.”

Psalms 94:12. Blessed is the man whom thou chastenest, O LORD, and teach him out of thy law;
These are two things that go well together, — a rod and a book; no man ever learns much without both rod and book. “Blessed is the man whom thou chastenest.” The book is never properly understood without some touches of the rod, but the book must be there also: “and teaches” him out of thy law, “for, if it were all rod and no book, there would be plenty of sores, but there would be no learning. Have you got the two together, my dear friend ? Have you been of late very much with the book in a nook, and very much with the rod upon your bed ? Well then you are a blessed man, for the psalmist says, “Blessed is the man whom thou chastenest, O Lord, and teaches” him out of thy law.”

Psalms 94:13. That thou mayest give him a rest from the days of adversity, until the pit be digged for the wicked.
In these days, the quiet virtues are not prized as much as they ought to be. Men are always busy, they must be ever on the trot; but blessed is the man who is so taught by the book and by the rod that he comes to a holy quietism, and learns to rest. The best rester is the best worker. He who knows how to sit at Jesus’ feet knows how to work for Jesus better than if he were continually running about, and getting cumbered with much service. We never learn the secret of this rest by the book alone, or by the rod alone; but the rod and the book together teach us to rest from the days of adversity; they teach us not to lay the present too much to heart, not to fret because of things as they are today, but to think of what is to be in that day when the righteous shall be rewarded, and when the mighty Hunter shall have trapped his adversary and ours, when the pit shall be digged for the wicked, and Satan’s power shall be for ever destroyed

Psalms 94:14. For the LORD will not cast off his people,
He may cast them down, but he will never cast them off.

Psalms 94:14. Neither will he forsake his inheritance.
Even men will not give up their inheritance. This is especially the case among the Jews; you remember how Naboth would not sell his inheritance, he would sooner die. And the Lord will not forsake his inheritance, there is a sacred entail upon his people that never can be broken; and he will never give them up.

Psalms 94:15. But judgment shall return unto righteousness: and all the upright in heart shall follow it.
The wicked may be the upper spokes of the wheel just now, but they will be the lower spokes before long. Truth may be in the mire today, but she shall be upon them tomorrow. The revolutions of the wheels of providence produce strange changes. Wait; work; watch; for the Lord will set things right in his own good time.

Psalms 94:16. Who will rise up for me against the evildoers or who will stand up for me against the workers of iniquity?
The psalmist appeals for helpers, but he gets no response from man; and sometimes the man of God will have to stand alone, and that is an education for him. Blessed is he who has learned to hang on the bare arm of God; he is better off without his earthly friends than he was with them.

Here is the answer to the psalmist’s question: —

Psalms 94:17. Unless the LORD had been my help, my soul had almost dwelt in silence.
You may be one of the best of God’s servants, and yet that may be your experience. Here is another piece of testimony in which many of us can join: —

Psalms 94:18. When I said, My foot slippeth; thy mercy, O Lord, held me up.
“My foot had slipped from under me, I was down; and then, even then, thou didst put underneath me thine everlasting arms. ‘Thy mercy, O Lord, held me up.’”

Psalms 94:19. In the multitude of my thoughts within me thy comforts delight my soul.
“My thoughts” — so some read this verse, — “seem intertwisted and interlaced like the many boughs of a tree. I cannot make them out myself, they are in such a tangle.” But the bird has learned to sit among the boughs, and sing: “Thy comforts delight my soul.” There are thoughts of grief, thoughts of fear, thoughts of disappointment, thoughts of desertion, thoughts of a broken heart, all sorts of thoughts, but God’s comforts come in, and delight the soul. You know what it is — do you not? — to be cast down, but not destroyed, to be troubled, and yet to be happy. “As sorrowful,” says Paul, “yet always rejoicing;” whereupon an old divine remarks that it is “as sorrowful” — quasi sorrowful; but it is not “as alway rejoicing.” There is no “quasi” to that, but there is a real joy in the midst of a seeming sorrow. “In the multitude of my thoughts within me thy comforts delight my soul.”

Psalms 94:20. Shall the throne of iniquity have fellowship with thee, which frameth mischief by a law?
Lord, art thou on their side? Oh, no, and as thou art not on their side, I care not who is. So long as thou wilt not aid iniquity or help wrong-doing, I will fight the battle through.

Psalms 94:21-22. They gather themselves together against the soul of the righteous, and condemn the innocent blood. But the LORD is my defense; and my God is the rock of my refuge.
He gets away unto his God as he had been accustomed to hide in the cave of Adullam out of reach of his foes; and then he sits down in peace to sing.

Psalms 94:23. And he shall bring upon them their own iniquity, and shall cut them off in their own wickedness; yea, the LORD our God shall cut them off.
95 Psalm 95

Verses 1-11
Psalms 95:1-2. O come, let us sing unto the LORD: let us make a joyful noise to the rock of our salvation. Let us come before his presence with thanksgiving, and make a joyful noise unto him with psalms.
There must be, there should be, joy in our worship, it is the very juice, the wine that floweth from the trodden grape. It is the cream of the soul when the heart takes delight in God and joys in him. To worship as if it were mere duty would be but the reverence of slaves before one who is dreaded, but to worship with delight, this is the adoration of children who come to whom they love. God grant us that joy while we adore the Lord. Let us, however, mingle great reverence with joy.

Psalms 95:3. For the LORD is a great God, and a great king above all gods.
“For the Lord is a great God.” Jehovah is a great God, “and a great King above all gods,” above all that are ever called gods, whether they be kings or magistrates, or whatever they may be.

Psalms 95:4. In his hand are the deep place of the earth: the strength of the hills is his also.
Low and high, mysterious, sublime, the dominion of God encompasseth all nature.

Psalms 95:5. The sea is his, and he made it: and his hands formed the dry land.
Creation is the best ground for possession: what he made is his own, the great freeholder, the sovereign lord of all.

Psalms 95:6-7. O come, let us worship and bow down: let us kneel before the LORD our maker. For he is our God;
“For he is our God.” Oh, that is the sweetest of it all, — “he is our God.” Let lords and lands have what masters they will, let us obey and worship our own God still.

Psalms 95:7. And we are the people of his pasture, and the sheep of his hand.
He is the shepherd, leading, feeding, protecting, guarding us every day.

Psalms 95:7-10. To day if ye will hear his voice, harden not your heart, as in the provocation, and as in the day of temptation in the wilderness: when your fathers tempted me, proved me, and saw my work. Forty years long was I grieved with this generation.
Was not that enough? Is there any need to grieve him again. Think with sympathy of what God endured from one generation, and let not another generation follow in their evil footsteps.

Psalms 95:10. And said, It is a people that do err in their heart,
Not merely through ignorance, but “in their heart.” They were not alone with their feet and their tongue, but in their hearts.

Psalms 95:10. And they have not known my ways:
They have seen them but not understood them. He says, “They saw my work,” but you may see and yet not know, for what is merely seen with the eye but not understood by the heart is not known; they were a willful, erring people, and an ignorant people.

Psalms 95:11. Unto whom I sware in my wrath that they should not enter into my rest.
Ah me!

96 Psalm 96

97 Psalm 97

98 Psalm 98

99 Psalm 99

100 Psalm 100

Verses 1-5
May the Spirit of God, by whose inspiration David penned these Psalms, bless them to us as we read them! This is entitled “a Psalm of Praise.” Note here that this is the only Psalm which bears that title; there are others which have titles very much like it, but this one is singled out from all the rest to be, in a very special sense, “a Psalm of Praise.” Martin Luther was very fond of it, and it has even been said that he composed the tune which are have just sung, and which is commonly called “the Old Hundredth”; though others attribute it to a German named Franc.

Psalms 100:1. Make a joyful noise unto the LORD, all ye lands.
Do you notice the missionary spirit here? The Jews looked upon God as the God of Israel, and they had but very faint desires for the conversion of other nations; but the Holy Ghost speaks more by David than David himself may have known: Make a joyful noise unto Jehovah, all ye lands.” We ought to express the praise of God, not merely to feel it, and to express it by what is here called “a joyful noise”; and all our songs to God should have in them a measure of joyfulness. The gods of the heathen were worshipped with dolorous noises, with sorrowful sounds, and cries of misery, but the God of heaven is to be worshipped with a joyful noise: “Make a joyful noise unto the Lord, all ye lands.” Oh, that the day were come when China, and India, and all Asia, Africa, America, and Europe, would take up the gladsome note of praise to Jehovah!

Psalms 100:2. Serve the LORD with gladness:
What a text that is!” Serve the Lord, “obey him, yield to him your homage; but serve him “with gladness.” He wants not slaves to grace his throne, he loves willing worship, happy worship, for he is “the happy God.” “Serve the Lord with gladness.”

Psalms 100:2. Come before his presence with singing.
Singing is delightful, but singing in God’s presence is heavenly. Do not the spirits that are made pure and holy come before his presence, and come before it with singing? I wish that whenever we sing, we would sing as in the presence of God. I am afraid that we sometimes go through the tune mechanically, and the words languish on our lips: “Come before his presence with singing.”

Psalms 100:3. Know ye that the LORD he is God:
One says, “Man, know thyself,” and another says, “The proper study of mankind is man.” Not so; man, know thy God; the proper study of mankind is God. He who knows God knows himself; that is, he knows himself to be nothing. “Know ye that Jehovah, he is God.” There is but one God, it is the same God in the Old Testament as in the New, Jehovah, the God of Abraham, of Isaac, and of Jacob, the God and Father of our Lord and Saviour, Jesus Christ.

Psalms 100:3. It is he that hath made us, and not we ourselves;
Note the negative, as if to deny that we had any hand in our own making, and this is also worthy of notice spiritually. It is the Lord who hath made us Christians, and not we ourselves; he has created us in Christ Jesus. There are some who lay such stress upon the human will, and I know not what besides in man, that it is necessary to put in the negative as well as the positive: “It is he that hath made us, and not we ourselves.”

Psalms 100:3. We are his people, and the sheep of his pasture.
Praise him, then. Praise him because he is your Maker; praise him more sweetly because he is your Shepherd. If we are his people, here is his electing love, here is his effectual calling, here is the grace of his Spirit that made us so. “We are his people, and the sheep of his pasture.” He leads us, he feeds us, he protects us, he has bought us with his precious blood. Truly, this is good reason why we should make a joyful noise unto God, and serve him with gladness: “We are his people and the sheep of his pasture.” Are you his people? O my dear hearer, ask thyself, art thou one of the sheep of his pasture?

Psalms 100:4. Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto him, and bless his name.
Gratitude is that oil which makes the wheels of life revolve easily; and if anybody ought to be grateful, surely we are the men and women, for whom the Lord has done so much: “Enter into his gates with thanksgiving, and into his courts with praise.”

Psalms 100:5. For the LORD is good;
Should we not praise so good a God?

Psalms 100:5. His mercy is everlasting; and his truth endureth to all generations.
“His truth”, — that is to say, his truthfulness, his faithfulness to his people. This is a blessed Psalm, and it seems to me to reach the highest point of praise when it tells us that “The Lord is good; his mercy is everlasting; and his truth endureth to all generations.”

This exposition consisted of readings from PSALM 100. and 101.

101 Psalm 101

Verses 1-8
Psalms 101. The last Psalm was a Hymn of Thanksgiving, this one is a Psalm of Thanksgiving. I suppose it to have been written by David just when he assumed the throne, when he was about to become king over all Israel and Judah. Its title is, “A Psalm of David.” This is what he said to himself, —

Psalms 101:1. I will sing —
That is right, David. In the one hundredth Psalm, he had exhorted other people to sing, now, in the hundred and first, he declares what he will himself do: “I will sing” —

Psalms 101:1. Of mercy and judgment:
It is a mingled theme; there are the treble and the bass notes: “mercy and judgment.” There are some dear friends who, if they sing at all will have to sing this way, for they have a heavy sorrow on their heart, and yet great mercy is mixed with it. Oh, you who are troubled, and bow your head in grief, say, “I will sing of mercy and judgment.” Mix the two together.

Psalms 101:1. Unto thee, O LORD, will I sing.
A second time the psalmist says, “I will sing.” It is well to make this firm resolve: “Unto thee, O Lord, will I sing.” Winter or summer, “I will sing;” poverty or riches, “I will sing;” sickness or health, “I will sing;” life or death, “I will sing.” “I will love thee in life, I will love thee in death And praise thee as long as thou lendest me breath.” “I will sing of mercy and judgment: unto thee, O Lord, will I sing.”

Psalms 101:2. I will behave myself wisely in a perfect way.
This was a good resolve; but David did not carry it out to the full. There were evil times when he was not wise, and there were sad times when he was not perfect. Still, it is well to make such a resolve as this declaration of David when he came to the throne, especially when you are newly married, or just opening a business. Oh, that every young man and young woman would commence life with such a holy resolution as this, “I will behave myself wisely in a perfect way “I but notice the prayer that follows the resolve, —

Psalms 101:2. O when wilt thou come unto me?
For I shall be neither wise nor holy without thee. “O when wilt thou come unto me?”

Psalms 101:2. I will walk within my house with a perfect heart.
There is a great deal in the way in which a man walks in his house. It will not do to be a saint Abroad and a devil at home; there are some of that kind. They are wonderfully sweet at a prayer-meeting, but they are dreadfully sour to their wives and children. This will never do. Every genuine believer should say, and mean it, “I will walk within my house with a perfect heart.” It is in the home that we get the truest proof of godliness.

“What sort of a man is he?” said one to George Whitefield, and Whitefield answered, “I cannot say, for I never lived with him.” That is the way to test a man, to live with him.

Psalms 101:3. I will set no wicked thing before mine eyes:
“I will not look at it, for if I do, I may long for it.” It is the tendency of things that are gazed at to get through the eyes into the mind and the heart, therefore is it wise to say with the psalmist, “I will set no wicked thing before mine eyes.”

Psalms 101:3. I hate the work of them that turn aside;
He means all those who practice dodges, the “policy” people, those who never go straight. Kings usually like such people as these. Do not men say that an ambassador is a gentleman who is paid to live abroad, and to lie for the benefit of his country? I suppose that is what diplomatists in David’s day generally did, but David resolved that he would have none of that sort of folk about him: “I hate the work of them that turn aside.”

Psalms 101:3. It shall not cleave to me.
“If I touch it, I will not let it stick to me. Pitch defiles, so I will keep clear of it, and if any man tries to practice a trick for my advantage, I will have nothing to do with him.”

Psalms 101:4. A froward heart shall depart from me: I will not know a wicked person.
“For, if I come to know him, one of these days I may be known myself to be a wicked person.” “Evil communications corrupt good manners.” No man can afford to be the friend of a man who is not a friend of God. If he does not love God, quit his company, for he will do you no good. Say with David, “I will not know a wicked person.”

Psalms 101:5. Whoso privily slandereth his neighbour, him will I cut off:
David was a king, and he meant to study the peace of his people by putting down slander. Oh, what mischief is wrought by backbiting tittle tattle! If we could have a race of men, — and for the matter of that, of women, too, — with no tongues, it might be of advantage, for there are some who use their tongues for very sorry purposes. David says, “Whosoever privily slandereth his neighbour, him will I cut off.”

Psalms 101:5. Him that hath an high look and a proud heart will not I suffer.
High looks and proud hearts are generally the characteristics of cruel, tyrannical, domineering persons; and King David would not have any such near him.

Psalms 101:6. Mine eyes shall be upon the faithful of the land, that they may dwell with me:
Oh, that masters had more of an eye to the piety of their servants than they often have! They want “clever fellows.” Whether they are honest or not, is generally a secondary question. So long as they are profitable to their masters, they will not mind what they are to their customers; but David would not have servants of that sort.

Psalms 101:6-7. He that walketh in a perfect way, he shall serve me. He that worketh deceit shall not dwell within my house: he that telleth lies shall not tarry in my sight.
He was a king, and he could choose his company, and he meant to select the truthful and upright. Now mark this. If David would not let a man who lies tarry in his sight, you must not expect that God will let such tarry in his sight. “All liars shall have their part in the lake which burneth with fire and brimstone,” saith the Scripture. God grant us to have clean, truthful tongues!

Psalms 101:8. I will early destroy all the wicked of the land; that I may cut off all wicked doers from the city of the LORD.
What a practical Psalm this is! I have heard of a prince of Saxe Gotha, years ago, who, whenever he thought that one of his ministers or judges was not what he ought to be, used always to send him the hundred and first Psalm to read. It was commonly said of such a man, “He will get the hundred and first Psalm before long;” and, after reading it, if he did not mend his manners, the prince sent him his dismission, and he had to go about his business. Oh, that all who profess and call themselves Christians would act according to the tenor of this straight Psalm, which is like a line drawn by the hand of God, without a crook or a turn in it!

This exposition consisted of readings from PSALM 100. and 101.

102 Psalm 102

Verses 1-28
Psalms 102:1-2. Hear my prayer, O LORD, and let my cry come unto thee. Hide not thy face from me in the day when I am in trouble; incline thine ear unto me: in the day when I call answer me speedily.
Sincere suppliants are not content with praying for praying’s sake, they desire really to reach the ear and heart of Jehovah: “Hear my prayer, O Lord, and let my cry come unto thee.” When prayer is intensified into a cry, then the heart is even more urgent to have audience of the Lord.

Psalms 102:3-7. For my days are consumed like smoke, and my bones are burned as an hearth. My heart is smitten, and withered like grass; so that I forget to eat my bread. By reason of the voice of my groaning my bones cleave to my skin. I am like a pelican of the wilderness: I am like an owl of the desert. I watch, and am as a sparrow alone upon the house top.
The psalmist gives us here a very graphic description of his sorrowful condition at that time. He was moved to grief by a view of the national calamities of the chosen people, and these so wrought upon his patriotic soul that he was wasted with anxiety, his spirits were dried up, and his very life was ready to expire.

Psalms 102:8. Mine enemies reproach me all the day; and they that are mad against me are sworn against me.
Their rage was unrelenting and unceasing, and vented itself in taunts and insults. With his inward sorrows and outward persecutions, the psalmist was in as ill a plight as may well be conceived.

Psalms 102:9-11. For I have eaten ashes like bread, and mingled my drink with weeping, because of thine indignation and thy wrath: for thou hast lifted me up, and cast me down. My days are like a shallow that declineth; and I am withered like grass.
This is a telling description of all-saturating, all-embittering sadness; and that was the portion of one of the best of men, and that for no fault of his own, but because of his love to the Lord’s people.

Psalms 102:12. But thou, O LORD, shalt endure for ever; and thy remembrance unto all generations.
All things else are vanishing like smoke, and withering like grass; but, over all, the one eternal, immutable light shines on, and will shine on when all these shallows have declined into nothingness.

Psalms 102:13-14. Thou shalt arise, and have mercy upon Zion: for the time to favour her, yea, the set time, is come. For thy servants take pleasure in her stones, and favour the dust thereof.
They delight in her so greatly that even her rubbish is dear to them. It was a good omen for Jerusalem when the captives began to feel a homesickness, and began to sigh after her.

Psalms 102:15-17. So the heathen shall fear the name of the LORD, and all the kings of the earth thy glory. When the LORD shall build up Zion, he shall appear in his glory. He will regard the prayer of the destitute, and not despise their prayer.
He will not treat their pleas with contempt; he will incline his ear to hear, his heart to consider, and his hand to help.

Psalms 102:18. This shall be written for the generation to come: and the people which shall be created shall praise the LORD.
A note shall be made of it, for there will be destitute ones in future generations, — “the poor shall never cease out of the land,” — and it will make glad their eyes to read the story of the Lord’s mercy to the needy in former times.

Psalms 102:19-23. For he hath looked down from the height of his sanctuary; from heaven did the LORD behold the earth; to hear the groaning of the prisoner; to loose those that are appointed to death; to declare the name of the LORD in Zion, and his praise in Jerusalem; when the people are gathered together, and the kingdoms, to serve the LORD. He weakened my strength in the way; he shortened my days.
Here the psalmist comes down again to the mournful string, and pours forth his personal complaint.

Psalms 102:24-27. I said, O my God, take me not away in the midst of my days: thy years are throughout all generations. Of old hast thou laid the foundations of the earth: and the heavens are the work of thy hands. They shall perish, but thou shalt endure: yea, all of them shall wax old like a garment; as a vesture shalt thou change them, and they shall be changed: but thou art the same, and thy years shall have no end.
God ever lives on; no decay can happen to him, nor destruction overtake him. O my soul, rejoice thou in the Lord always, since he is always the same!

Psalms 102:28. The children of thy servants shall continue, and their seed shall be established before thee.
103 Psalm 103

Verses 1-22
One’s heart naturally turns to this passage when one desires to magnify the Lord. It is specially suitable for a New Year’s meditation.

Psalms 103:1. Bless the Lord, O my soul: and all that is within me, bless his holy name.
Come, my soul, wake up! Bestir thyself! Thou hast great work to do, such work as angels do for ever and ever before the throne. Let no power or faculty exempt itself from this divine service. Come, my memory, my will, my judgment, my intellect, my heart, all that in me is, be stirred up his holy name to magnify and bless. “Bless the Lord, O my soul,” — for the music must begin deep down in the center of my being; it must be myself, my very self, that praises God.

Psalms 103:2. Bless the LORD, O my soul, and forget not all his benefits:
This shall be the first note: “We love him because he first loved us.” We have not to go abroad for materials for praise, they lie at home. Forget not all his benefits to thee, my soul, his overwhelming, his innumerable benefits, which have to be summed up in the gross as “all his benefits” —forget them not.

Psalms 103:3. Who forgiveth all thine iniquities;
Come, come, my soul, canst thou not praise God for sin forgiven? That is the first note, and it is the sweetest note, in our song of praise. “Who forgiveth all thine iniquities,” — not some of them but the whole mass the blessed Scapegoat has carried into the “No man’s land of oblivion.”

Psalms 103:3. Who healeth all thy diseases;
He is the Physician for thee, my soul: thy diseases are the worst of all diseases, for they would drag thee down to hell if they were not cured. But Jehovah Rophi healeth all thy diseases.

Psalms 103:4. who redeemeth thy life from destruction;
Oh, my soul, praise God for redemption! If thou canst not sing about anything else, sing of free grace and dying love. Keep on ringing those charming bells.

Psalms 103:4. Who crowneth thee with lovingkindness and tender mercies;
What! can you wear a crown, and not praise him who placed it on your head? Can you wear such a crown as this, made up of lovingkindness and tender mercies, and not bless the Lord? Oh, let it not be so, let us each break forth in spirit in one song tonight, and say, “My soul doth magnify the Lord.”

Psalms 103:5. Who satisfieth thy mouth with good things; so that thy youth is renewed like the eagle’s.
Heavenly feasting on heavenly bread; divine satisfaction from the finished work of Christ. Oh, my soul, pray to God to give thee new life tonight, so that thy youth may be renewed, so that thy wing feathers may grow again, and that thou mayest mount as eagles do! Surely, dear friends, this little list of mercies, so small for number, contains an immensity of mercy. Let us bless the Lord for every one of them.

Psalms 103:6. The LORD executeth righteousness and judgment for all that are oppressed.
Let the poor and the down-trodden sing unto the Lord. He will take care of you, he is the Executor of the needy and the Executioner of the proud. “The Lord executeth righteousness and judgment for all that are oppressed.”

Psalms 103:7. He made known his ways unto Moses his acts unto the children of Israel.
Therefore, let us bless him, the God of revelation, who does not hide himself from his creatures; but who makes known his ways and his acts unto his people. An unknown God is an unpraised God; but when he shows himself to his people, they cannot refrain from blessing his name.

Psalms 103:8. The LORD is merciful and gracious, slow to anger, and plenteous in mercy.
Praise him for this. Bless his name at every single mention of his divine attributes; let your hearts beat to the music of praise tonight.

Psalms 103:9. He will not always chide: neither will he keep his anger for ever.
Let the afflicted praise him; let the downcast and the despondent sinner praise him; if he cannot sing about anything else, let him bless the name of the Lord that he will not keep his anger for ever.

Psalms 103:10. He hath not dealt with us after our sins; nor rewarded us according to our iniquities.
Let us thank God we are not in hell; we are yet on praying ground, and on pleading terms with him. Some of us will never go into perdition, for he hath saved us with an everlasting salvation. Truly, if we did not bless him, every timber in this house, and every iron column beneath this roof, might burst out in rebukes for our ingratitude; we must bless his name.

Psalms 103:11. For as the heaven is high above the earth, so great is his mercy toward them that fear him.
Look up into the blue sky, up, up beyond the stars, and say to yourself. “So great is his mercy.” Let us therefore praise him accordingly.

“Loud as his thunders shout his praise,

And sound it lofty at his throne.”

Psalms 103:12. As far as the east is from the west, so far hath he removed our transgressions from us.
There is neither latitude nor longitude for praise. God’s grace is boundless; let us therefore unstintedly praise him.

Psalms 103:13. Like as a father pitieth his children, so the Lord pitieth them that fear him.
He has a tender heart: he never strikes without regret, but his love always flows freely. No father or mother is half so mild and loving as is the Lord of hosts.

Psalms 103:14. For he knoweth our frame; he remembereth that we are dust.
Our bodies are but animated dust, and even our souls might be compared to dust in his sight. Not iron or granite, but mere dust are we. It is a wonder that men live so long when there are such mighty forces, even in nature, arrayed against them. Who can control earthquakes and volcanoes? And when men cross the sea in times of storm, it is a wonder that they come to land again.

Psalms 103:15. As for man, his days are as grass: as a flower of the field, so he flourisheth.
You are like the primrose by the river’s brim, or the buttercup and the daisy in the field that is visited with the scythe. That is all we are, not cedars, not oaks, not rocks, but flowers of the field.

Psalms 103:16. For the wind passeth over it, and it is gone; and the place thereof shall know it no more.
Some of the hot winds of the East come over a meadow, and it is burned up immediately. I have seen the fairest and loveliest flowers look, in a short time, as if they had been burned with a hot iron when the Sirocco had blown across from Africa: and such are we. We speak of the breath of the pestilence; it is but a puff of wind, and we are gone.

Psalms 103:17-18. But the mercy of the Lord is from everlasting to everlasting upon them that fear him, and his righteousness unto children’s children; to such as keep his covenant, and to those that remember his commandments to do them.
“But”, — and this is a blessed “but.” “But the mercy of the Lord” — that is not a fading flower, that is not a withering wind, — “But the mercy of the Lord is from everlasting to everlasting.” Here are ten thousand blessings in one. You have everlasting mercy, covenant mercy. Oh, if we do not praise God when we think of the covenant, what has happened to us? We must be possessed with a dumb devil if we do not praise the name of him whose mercy is from everlasting to everlasting.

Psalms 103:19. The LORD hath prepared his throne in the heavens; and his kingdom ruleth over all.
Now, children of a King, will you go mourning all your days? You that dwell in the light of his throne, will not you be glad? Rejoice, O Zion, for thy King liveth and reigneth for ever! “The Lord reigneth, let the earth rejoice.”

Psalms 103:20. Bless the LORD, ye his angels, that excel in strength, that do his commandments, hearkening unto the voice of his word.
“Bless the Lord, ye his angels.” We cannot do it well enough yet; help us, then, ye angels that excel in strength; put out all your strength when ye praise him, “ye that do his commandments, hearkening unto the voice of his Word.” Your actions are your praises, O ye angels! Would God that we had learned to do his commandments as ye do them! We are praying for this, even as our Lord taught his disciples to say, “Thy will be done in earth, as it is in heaven.”

Psalms 103:21. Bless ye the LORD, all ye his hosts; ye ministers of his, that do his pleasure.
All living things, and all the forces and powers of nature, are calling upon men to praise the Lord; and all the hosts of God, the organs of Omnipotence, ring out the grand chorus, “Bless ye the Lord.”

Psalms 103:22. Bless the LORD, all his works, in all places of his dominion: bless the LORD, O my soul.
I must not go grumbling up to heaven, nor stumbling among the works of God, I must gratefully come to him, and myself praise him, so with the psalmist I cry, “Bless the Lord, O my soul.”

104 Psalm 104

Verses 1-35
I trust that we have already felt something of holy enjoyment while our hearts and voices have been praising the Lord our God. Perhaps this Psalm may help to keep us in a praising state of mind. First of all, David sang of the majesty of God in his works; then it seems as if the spirit of praise within him became like a strong-winged angel, and, mounting into the sky, he began to soar aloft over the varied landscapes of the world until the sun went down; and even then, he continued scudding along through the darkness till the sun arose again, and found him still praising his God. We will note, as we read the Psalm, this strange, mysterious flight of the spirit of praise.

Psalms 104:1. Bless the LORD, O my soul.
There is the key-note. Strike it, my brethren, each one of you!

Psalms 104:1-3. O LORD my God, thou art very great; thou art clothed with honour and majesty. Who coverest thyself with light as with a garment: who stretchest out the heavens like a curtain: who layeth the beams of his chambers in the waters:
Or, as we may read it from the Hebrew, “who maketh his halls in the waters;” those mysterious waters above the firmament are here pictured as being the cool, retired dwelling-place of the awful Deity.

Psalms 104:3. Who maketh the clouds his chariot: who walketh upon the wings of the wind:
A masterly picture, as if the Lord stood erect upon the two wings of the wind, and as if the wind, like a mighty spirit, went flying round the world, with the great Jehovah standing upon its wings, and so riding along.

Psalms 104:4-5. Who maketh his angels spirits; his ministers a flaming fire: who laid the foundations of the earth, that it should not be removed for ever.
Now comes a very graphic description of Noah’s flood.

Psalms 104:6. Thou coveredst it with the deep as with a garment: the waters stood above the mountains.
What a splendid act of divine energy, when the waters which, before, like tamed lions, slept in their dens, came hungry and fierce, and swallowed up the whole earth!

Psalms 104:7-8. At thy rebuke they fled; at the voice of thy thunder they hasted away. They go up by the mountains; they go down by the valleys unto the place which thou hast founded for them.
At the sound of God’s voice, those mighty deeps went back in a great hurricane. Anyone who has seen water when it is traveling at a great rate, lashed with tempests, will have seen it tossed as into mountains, and then having huge holes like vast valleys in it; so, the waters rose up like mountains, and fell down like valleys, till they found the channels of the deep which God had founded for them.

Psalms 104:9. Thou hast set a bound that they may not pass over; that they turn not again to cover the earth.
Jehovah puts the bit of sand into the mouth of the sea, and it comes no farther than its appointed bounds. Now you must suppose the psalmist is leaving the crowded streets, and the dingy, dusty, smoky haunts of men, and flying, on the wings of his gratitude and praise, away into the quiet of the fertile country.

Psalms 104:10-12. He sendeth the springs into the valleys, which run among the hills. They give drink to every beast of the field: the wild asses quench their thirst. By them shall the fowls of the heaven have their habitation, which sing among the branches.
I know of no place that seems to bring out one’s joy and praise better than when standing by the side of some rippling brook that tumbles down the fissure among the rocks, and seeing the animals come to drink, and hearing the birds blithely sing among the branches, or hang over and dip into the very stream. Even the reading of this Psalm may be like a cool and refreshing breeze to you at this time, and your soul may in imagination fly away with David, as you also praise and bless your God.

Psalms 104:13. He watereth the hills from his chambers:
From those watery halls above the firmament he pours down the showers.

Psalms 104:13-15. The earth is satisfied with the fruit of thy works. He causeth the grass to grow for the cattle, and herb for the service of man: that he may bring forth food out of the earth; and wine that maketh glad the heart of man, and oil to make his face to shine, and bread which strengtheneth man’s heart.
The spirit of praise is flying over the fields ploughed and tilled by man, over the fruitful vineyards red with clusters of grapes, and over the olive gardens and other places where man’s handiwork has made the earth fertile. Now the psalmist mounts still higher, and gets into the woods.

Psalms 104:16-17. The trees of the LORD are full of sap; the cedars of Lebanon, which he hath planted; where the birds make their nests: as for the stork, the fir trees are her house.
Flying along over the tops of the trees, he looks down among them, and he notices the beasts as well as the birds

Psalms 104:18. The high hills are a refuge for the wild goats; and the rocks for the conies.
So that there is not any part of the earth which is not full of God’s goodness; even the rocks, which yield nothing to the plough, furnish a refuge for the conies, and the high hills are a home for the wild goats, while the fertile earth beneath makes man’s heart glad. As the spirit of praise flies over the tops of the mountains, the sun goes down. The psalmist witnesses that grand sight, an Eastern sunset.

Psalms 104:19-20. He appointed the moon for seasons: the sun knoweth his going down. Thou makest darkness, and it is night:
Will he cease from his song now? No, for God does not cease to work.

Psalms 104:20-21. Wherein all the beasts of the forest do creep forth. The young lions roar after their prey, and seek their meat from God.
So that even night has its mysterious music, and the roaring of the young lions is a tribute to the providence of the good God who cares even for the beasts that perish.

Psalms 104:22. The sun ariseth, they gather themselves together, and lay them down in their dens.
You see, the psalmist does not cease his praise, but finds a theme for music even in the rest of the beasts.

Psalms 104:23-24. Man goeth forth unto his work and to his labour until the evening. O LORD, how manifold are thy works! in wisdom hast thou made them all: the earth is full of thy riches.
The psalmist has made a long journey, flying along just where he could see everything upon the face of the earth, but he bethinks himself that he has not seen the half of God’s works yet, for yonder is the Mediterranean, glistening in the morning sunbeams, so he takes another flight.

Psalms 104:25-26. So is this great and wide sea, wherein are things creeping innumerable, both small and great beasts. There go the ships:
That is, above the water; while in it-

Psalms 104:26. There is that leviathan, whom thou hast made to play therein.
Some mighty fish leaps out of the sea; the psalmist’s eye catches a glimpse of it, and he puts even that monster into his hymn of praise.

Psalms 104:27. These wait all upon thee; that thou mayest give them their meat in due season.
My brethren, what an idea we have here of God thus supplying all the creatures of the earth and the sea! They are all waiting upon him; they can go to no other storehouse but his, no other granary can supply their needs. Surely, we need not be afraid that he will fail us. If he feeds leviathan with his great wants, and the many birds with their little wants, he will not forget his children; he will never withhold any real good from them that walk uprightly.

Psalms 104:28. That thou givest them they gather: thou openest thine hand, they are filled with good.
That is all he has to do, you see, just to open his hand. If that hand were once fast closed, they would all die; but, in order to supply the wants of all the creatures he has made, he has only just to open his hand.

Psalms 104:29. Thou hidest thy face,
As if he did but put his hand before the brightness of his countenance,-

Psalms 104:29-30. They are troubled: thou takest away their breath, they die, and return to their dust. Thou sendest forth thy spirit, they are created: and thou renewest the face of the earth.
When God takes away the genial light of the summer’s sun, what multitudes of creatures die; and then, when the soft breath of spring blows upon the earth, how soon the multitudes of insects come teeming forth! Christian, here is comfort for you! Has God withheld his Spirit from you for a little while, and have many of your joys and comforts fallen dead? He has only to speak, and he can in a moment renew all your comforts.

Psalms 104:31-35. The glory of the LORD shall endure for ever: the LORD shall rejoice in his works. He looketh on the earth, and it trembleth: he toucheth the hills, and they smoke. I will sing unto the LORD as long as I live: I will sing praise to my God while I have my being. My meditation of him shall be sweet: I will be glad in the LORD. Let the sinners be consumed out of the earth, and let the wicked be no more.
It seems as if the spirit of praise had bred in the psalmist a spirit of indignation against sin, he could have no patience any longer with those who would not adore so great and so good a God, and therefore he utters this imprecation upon their heads, which is rather a prophecy of what will be their doom: “Let the sinners be consumed out of the earth, and let the wicked be no more.”

Psalms 104:35. Bless thou the LORD, O my soul. Praise ye the LORD.
Thus the psalmist, like a good musician, ends with the keynote of his song of praise: “Bless the Lord, O my soul.” May each of us say the same!

105 Psalm 105

Verses 26-38
Psalms 105:26-28. He sent Moses his servant; and Aaron whom he had chosen. They shewed his signs among them, and wonders in the land of Ham. He sent darkness, and made it dark; and they rebelled not against his word.
So cowed were they by that awful darkness, that for a time they seemed to repent of their rebellion against the Lord.

Psalms 105:29-30. He turned their waters into blood, and slew their fish. Their land brought forth frogs in abundance, in the chambers of their kings.
Though the fish could not live, the frogs could. When good was taken away, evil came. What a strange succession of miracles was this, — the fish slain, but the frogs multiplied!

Psalms 105:31-34. He spake, and there came divers sorts of flies, and lice in all their coasts. He gave them hail for rain, and flaming fire in their land. He smote their vines also and their fig trees; and brake the trees of their coasts. He spake, and the locusts came, and caterpillars, and that without number,
There is great sublimity in this expression. God had only to speak, and whole battalions of devouring locusts and caterpillars seemed to leap out of the earth, or to drop from the clouds: “He spake, and the locusts came, and caterpillars, and that without number.”

Psalms 105:35-37. And did eat up all the herbs in their land, and devoured the fruit of their ground. He smote also all the firstborn in their land, the chief of all their strength. He brought them forth also with silver and gold: and there was not one feeble person among their tribes.
It was a notable miracle that, after all the oppression they had endured, they should be in such a state of health that “there was not one feeble person among their tribes.” When God makes his people march, he puts them into marching trim.

Psalms 105:38. Egypt was glad when they departed: for the fear of them fell upon them.
Yet this was the mighty nation whose proud king had defied the Lord. At last, they had had enough of the combat; they were glad that the people of God should retire out of their land, and they themselves bowed low before him. May we be taught humility of heart, so that we can sing the hymn I have chosen! “Sovereign Ruler, Lord of all, Prostrate at thy feet I fall; Hear, oh, hear my earnest cry; Frown not, lest I faint and die!”

This exposition consisted of readings from Exodus 10:1-20; and Psalms 105:26-38.

106 Psalm 106

Verses 1-48
Psalms 106:1. Praise ye the LORD. O give thanks unto the LORD for he is good: for his mercy endureth for ever.
In this Psalm we have the history of God’s people turned to practical account. I have heard of some very unwise persons, who have said, “I do not care about the histories of Scripture. I do not profit by them.” Tell me, dear friends, what other Bible had David but the history — the first five books? And what more wonderful teaching can there be than is contained in this Psalm, which is the essence of the history, “Praise ye the Lord” —or Hallelujah to Jah? Hallelujah is praise to God.

Psalms 106:2-5. Who can utter the mighty acts of the LORD? who can show forth all his praise? Blessed are they that keep judgment, and he that doeth righteousness at all times. Remember me, O LORD, with the favour that thou bearest unto thy people: O visit me with thy salvation; That I may see the good of thy chosen, that I may rejoice in the gladness of thy nation, that I may glory with thine inheritance.
If I may fare as God’s people fared, I will be well content, and if God himself will come and bring me salvation, I shall have all that I want. Is that your thought now, dear hearer? Then utter the prayer, and may the Lord answer it while you are yet in your seat.

Psalms 106:6. We have sinned with our fathers, we have committed iniquity, we have done wickedly.
Three time is the confession of sin here made. It is a good beginning when we can begin with confessing sin. I wish that some people had begun there, when they took up with religion; but they too often jump into it, and I am afraid that they will jump out of it again. That harvest which does not come of ploughing is one which will never fill a barn, and that salvation which does not come from a sense of sin will never come to much.

Psalms 106:7. Our fathers understood not thy wonders in Egypt;
They saw them; they were surprised by them; but they could not make them out, could not tell what God was at when he smote the Egyptians. A want of understanding of divine truth is a very fatal want.

Psalms 106:7. They remembered not the multitude of thy mercies;
What we do not understand we soon forget.

Psalms 106:7. But provoked him at the sea, even at the Red sea.
They had not been long out of Egypt; they had scarcely eaten the bread that they brought out of their ovens, but they began to doubt God. They provoked him at the sea, even at the Red Sea.

Psalms 106:8. Nevertheless he saved them for his name’s sake, that he might make his mighty power to be known.
He could not save them for their own sake, but he saved them for his own name’s sake.

Psalms 106:9. He rebuked the Red sea also, and it was dried up: so he led them through depths, as through the wilderness.
The bottom of the sea was made as dry and as easy for their feet as the plains of the wilderness, and God led them through.

Psalms 106:10-12. And he saved them from the hand of him that hated them, and redeemed them from the hand of the enemy. And the waters covered their enemies: there was not one of them left. Then believed they his words; they sang his praise.
It is almost a sarcasm. They believed when they saw. When the promise was fulfilled, then they believed it. Ah! my dear hearers, are there not some of you of whom the same might be said — I mean some people of God? You believe as far as you can see; and that is not believing at all. Let us trust God, whether or no. Red Sea or no Red Sea, let us believe the promise of God, and make sure that it will be true. Then believed they his words; they sung his praise.

Psalms 106:13. They soon forgat his works:
They were in a hurry to forget.

Psalms 106:13-15. They waited not for his counsel: But lusted exceedingly in the wilderness, and tempted God in the desert. And he gave them their request; but sent leanness into their soul.
They had quails to eat. They had the food that they begged for, but their hearts were starved; their souls were famished. Ah! me, what people they were!

Psalms 106:16. They envied Moses also in the camp, and Aaron the saint of the LORD.
They began to pick holes in their character. Good men that lived for them, and were ready to die for them — they began to spit upon them.

Psalms 106:17-20. The earth opened and swallowed up Dathan, and covered the company of Abiram. And a fire was kindled in their company; the flame burnt up the wicked. They made a calf in Horeb, and worshipped the molten image. Thus they changed their glory into the similitude of an ox that eateth grass.
See! they had been in Egypt. They had seen the Egyptians worship the god Apis in the form of a bull, so that they must needs have a bull too. I daresay that they said, “The bull is an emblem of strength. We do not worship the image; the image is only used to help us to think of the power of God.” But God forbids us to worship him under any image of any sort. “Thou shalt not make unto thyself any graven image, nor the likeness of anything that is in the heaven above, nor in the earth beneath. Thou shalt not bow down to them, nor worship them.” All images, pictures, crucifixes — the whole (rut) of them are abhorrent and abominable to God. We must have nothing to do with them as helps to worship, for they are not helps. They are destroyers of the worship of God. But, you say to me, “You tell us that it was a bull.” Yes, and, in contempt, the man of God here calls it a calf. You cannot be too disrespectful to objects of idolatrous worship. They may be esteemed by others, but do not show any kind of respect to them yourself; but if there be a name that you can give them that is full of sarcasm, let them have it.

Psalms 106:21-23. They forgot God their saviour, which had done great things in Egypt; Wondrous works in the land of Ham, and terrible things by the Red sea. Therefore he said that he would destroy them, had not Moses his chosen stood before him in the breach, to turn away his wrath, lest he should destroy them.
They had found fault with Moses, yet Moses stood forward as intercessor, and through his pleading their lives were preserved. You see, again, what a sinful people they were. Ah! indeed they were! Look in this looking-glass and see yourself.

Psalms 106:24-25. Yea, they despised the pleasant land, they believed not his word: But murmured in their tents, and harkened not unto the voice of the LORD.
This murmuring in your tents is a very obnoxious thing to God. Always grumbling and complaining. “It is an Englishman’s privilege,” says one. Mind it does not turn out to be an Englishman’s ruin, for God cannot endure that we should be always murmuring at his providence.

Psalms 106:26-28. Therefore he lifted up his hand against them, to overthrow them in the wilderness: To overthrow their seed also among the nations, and to scatter them in the lands. They joined themselves also unto Baalpeor, and ate the sacrifice of the dead.
They tried to practice necromancy — to have communion with spirits; they tried to learn the dark science and the black art; and this also God abhors.

Psalms 106:29-30. Thus they provoked him to anger with their inventions: and the plague brake in upon them. Then stood up Phinehas, and executed judgment: and so the plague was stayed.
In his hot zeal he ran the spear through two who were rebelling against God. He did it with all his might, and sometimes it is a kindness to a people to deal severely with them. Sin is not to be treated with white kid gloves. It has to be dealt with sometimes with a heavy hand. Phineas did this.

Psalms 106:31-32. And that was counted unto him for righteousness unto all generations for evermore. They angered him also at the waters of strife, so that it went ill with Moses for their sakes:
Poor Moses who loved them, and lived with them, yet lost his temper.

Psalms 106:33. Because they provoked his spirit, so that he spake unadvisedly with his lips
What a people to have to do with! Who would wish to be Moses, and who would wish to be a minister?

Psalms 106:34-35. They did not destroy the nations, concerning whom the LORD commanded them: But were mingled among the heathen, and learned their works.
They did not keep themselves separate. They would go and join this lot and that lot. They mingled among the heathen, and learned their works.

Psalms 106:36-39. And they served their idols: which were a snare unto them. Yea, they sacrificed their sons and their daughters unto devils, And shed innocent blood, even the blood of their sons and of their daughters, whom they sacrificed unto the idols of Canaan: and the land was polluted with blood. Thus were they defiled with their own works, and went a whoring with their own inventions.
“What a dreadful people,” say you. These were God’s chosen people, Israel; the best people in the world at that time; and yet how could they be much worse? Oh! what a God of mercy God is to deal with such people at all!

Psalms 106:40-43. Therefore was the wrath of the LORD kindled against his people, insomuch that he abhorred his own inheritance. And he gave them into the hand of the heathen: and they that hated them ruled over them. Their enemies also oppressed them, and they were brought into subjection under their hand. Many times did he deliver them; but they provoked him with their counsel, and were brought low for their iniquity.
Listen to this.

Psalms 106:44-45. Nevertheless he regarded their affliction, when he heard their cry: And he remembered for them his covenant, and repented according to the multitude of his mercies.
You would have thought that he would have been provoked beyond endurance, but, after all he had smitten, he still had a tender heart towards them.

Psalms 106:46-48. He made them also to be pitied of all those that carried them captives. Save us, O LORD our God, and gather us from among the heathen, to give thanks unto thy holy name, and to triumph in thy praise. Blessed be the LORD God of Israel from everlasting to everlasting; and let all the people say, Amen. Praise ye the LORD.
107 Psalm 107

Verses 1-22
Psalms 107:1. O give thanks unto the LORD, for he is good: for his mercy endureth for ever.
In the heading of this Psalm we are reminded that the psalmist here exhorts the redeemed, in praising God, to observe his manifold providence over travelers, prisoners, sick men, seamen, “and in divers varieties of life;” but, inasmuch as the exhortation is specially addressed to the redeemed of the Lord, I shall endeavor to cast the red ray of redemption over it, and to explain these various circumstances as relating to the spiritual experience of God’s people, and to their deliverance out of divers perils to which their souls are exposed. “O give thanks unto the Lord.” This seems to imply that we are so slow to praise God that we have to be stirred up to this sacred duty. This exhortation looks as if we needed to be entreated to give thanks unto the Lord. Yet this ought not to be an uncongenial or disagreeable task. It ought to be our pleasure to praise the Lord; we should be eager to do it; and yet it is to be feared that we are often silent when we ought to be giving thanks unto his holy name. He deserves them, “for he is good: for his mercy endureth for ever.”

Psalms 107:2-3. Let the redeemed of the LORD say so, whom he hath redeemed from the hand of the enemy; and gathered them out of the lands, from the east, and from the west, from the north, and from the south.
Whenever God’s people are redeemed from the hand of the enemy, and gathered unto himself, it is always by his grace and power. They are not only gathered to him, but they are gathered by him; and therefore let them all praise his holy name.

Psalms 107:4. They wandered in the wilderness in a solitary way; they found no city to dwell in.
This is the experience of all God’s redeemed and gathered ones; they were, at one time, all lost, and wandering to and fro in the wilderness, as God’s ancient people did.

Psalms 107:5-6. Hungry and thirsty, their soul fainted in them. Then they cried unto the LORD in their trouble, and he delivered them out of their distresses.
This is the point to which a true spiritual experience sooner or later brings all God’s elect ones; they cry unto the Lord in their trouble. The end, the design of their trouble is that they may cry unto him; and when they do so, it is absolutely certain that they shall be delivered out of their distresses.

Psalms 107:7-11. And he led them forth by the right way, that they might go to a city of habitation. Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! For he satisfieth the longing soul, and filleth the hungry soul with goodness. Such as sit in darkness and in the shadow of death, being bound in affliction and iron; because they rebelled against the words of God, and contemned the counsel of the most High:
All God’s people, all his redeemed have been made to feel, in a greater or lesser degree the agony of their spiritual bondage. They have been like captives sitting in darkness, dreading death, realizing that they are utterly unable to deliver themselves. They have been rebellious against the words of God, and have despised his counsel, so that it is absolutely needful that they should be brought to their right position, and be made to kneel before the Lord in true humility of heart.

Psalms 107:12-16. Therefore he brought down their heart with labour; they fell down, and there was none to help. Then they cried unto the LORD in their trouble, and he saved them out of their distresses. He brought them out of darkness and the shadow of death, and brake their bards in sunder. Oh that men would praise the Lord for his goodness, and for his wonderful works to the children of men! For he hath broken the gates of brass, and cut the bars of iron in sunder.
Is any child of God thus shut up in the dark? Those of you who have ever been lost in a London fog know what a depression of spirit it brings upon you while you are in the impenetrable darkness, out of which you cannot see any way of escape. All that you can do is to stand still and cry out for help. Well, try what crying to God will do for you in your spiritual depression. Your spirit is cast down into the very deeps; then, out of the depths cry unto the Lord, as Jonah did; rest in him, trust in him, and see whether he will not bring you up into the light of his countenance.

Psalms 107:17-18. Fools because of their transgression, and because of their iniquities, are afflicted. Their soul abhorreth all manner of meat; and they draw near unto the gates of death.
All God’s redeemed people have suffered from soul-sickness, and some of them have suffered from it so acutely that they have lost all appetite for spiritual comfort. “Their soul abhorreth all manner of meat;” they cannot bear the sight or the thought of it. A man in this condition says, “Do not bring me any food; I loathe it.” The very nourishment that might have restored him he rejects because of the nausea which soul-sickness brings.

Psalms 107:19-20. Then they cry unto the LORD in their trouble, and he saveth them out of their distresses. He sent his word, and healed them, and delivered them from their destructions.
He healed them with his Word; and there is a specific, in God’s Word, for every form of spiritual malady. What we need to know is where the particular remedy for our special form of soul-sickness is to be found; and this the Holy Spirit will teach us if we will but ask him.

Psalms 107:21-22. Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! And let them sacrifice the sacrifices of thanksgiving, and declare his works with rejoicing.

Verses 1-32
The psalmist exhorteth the redeemed, in praising God, to observe the different forms of his mercy. He views the chosen people as travelers, captives, sick men, and seamen, and in each of these classes he exhorts them to praise the Lord.

Psalms 107:1. O give thanks unto the LORD, for he is good:
He is essentially good. His name God is only a shorter form of good. Yet, if we were to lengthen it, there could be no more goodness found in it than is found in the three letters, “God.”

Psalms 107:1. For his mercy endureth for ever.
That is the form which his goodness takes in relation to us, his sinful creatures; as we deserve nothing, everything that he gives us is a gift of mercy, and what a range his mercy takes! “His mercy endureth for ever.”

Psalms 107:2. Let the redeemed of the Lord say so, whom he hath redeemed from the hand of the enemy;
If nobody else will say that God is good, let his redeemed ones say it. If others are silent, let them speak to his praise, if others are doubtful, let them declare positively that the Lord is good, and that his mercy endureth for ever.

Psalms 107:3. And gathered them out of the lands, from the east, and from the west, from the north, and from the south.
We were scattered in various directions by our own folly and sin;-“ Each wandering in a different way, but all the downward road;-and he gathered us unto that blessed Shiloh of whom Jacob said, “Unto him shall the gathering of the people be.”

Psalms 107:4. They wandered in the wilderness in a solitary way;
Ah, the way of a sinner, convinced of sin, is indeed a solitary way; he has a sorrow which he cannot tell to anybody else, a stranger intermeddleth not with his grief

Psalms 107:4. They found no city to dwell in.
There are no cities in the wilderness for people to dwell in. We look for a city that is out of sight at present, “ a city which hath foundations, whose Builder and Maker is God.” Here, in this fleeting world, we have no continuing city, but we seek one to come.

Psalms 107:5-6. Hungry and thirsty, their soul fainted in them. Then they cried unto the LORD in their trouble, and he delivered them out of their distresses.
They were a long while before they prayed to the Lord, but it was not a long while before he answered their prayer. When they were brought to that then, that is to say, when they were so hungry, and so thirsty, and so faint that they could do nothing else but cry, then, the moment that they cried unto the Lord, “ he delivered them out of their distresses.”

Psalms 107:7. And he led them forth by the right way, that they might go to a city of habitation.
“He led them . . . that they might go.” The leadings of divine grace do not destroy the activities of the human will. God does not treat us as if we were blocks of wood or stone, but he treats us as reasonable beings.

Psalms 107:8-9. Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! For he satisfieth the longing soul, and filleth the hungry soul with goodness.
We hardly looked for that verse to follow the preceding one. We might have thought that the psalmist would have written, “for he brings them to a city of rest.” God always exceeds our expectations. He not only brings his wandering people home, but he feeds them bountifully when they are there. He holds high festival within Zion’s gates, and the citizens of the new Jerusalem are fed with the finest of the wheat. Surely souls so blessed must praise Jehovah for his goodness, and for his wonderful works to the children of men. Now comes another picture, the picture of the captives:-

Psalms 107:10-11. Such as sit in darkness and in the shadow of death, being bound in affliction and iron; because they rebelled against the words of God, and condemned the counsel of the most High:
They “sit in darkness and in the shadow of death,” for they have lost all energy. They sit down in dumb despair, for at last their sins have found them out. They rejected God, and he has left them to suffer the consequences of their sin: “ being bound in affliction and iron “

Psalms 107:12-13. Therefore he brought down their heart with labour; they fell down, and there was none to help. Then they cried unto the LORD in their trouble,-
This seems to be always the last thing that people in trouble do; until they hunger, and thirst, and their soul faints, as in the former case, or until they fall down utterly helpless, as in this case, they will not pray. But “then they cry unto Jehovah in their trouble,”-

Psalms 107:13-16. And he saved them out of their distresses. He brought them out of darkness and the shadow of death, and brake their bands in sunder. Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! For he hath broken the gates of brass, and cut the bars of iron in sunder.
All glory be to the great Liberator’s name! Now comes the picture of sick men, which is also the portrait of ourselves:-

Psalms 107:17. Fools because of their transgression, and because of their iniquities, are afflicted.
Perhaps affliction comes to their bodies, but more especially it attacks their hearts,-they have heart disease, a mortal tremor within, or a terrible fever of fear.

Psalms 107:18. Their soul abhorreth all manner of meat;
You cannot comfort them, they cannot or will not receive the truth that would sustain them, they have lost all appetite for spiritual food.

Psalms 107:18. And they draw near unto the gates of death.
They seem to come close to those great iron gates that shut out all hope for ever, they can hear them grind upon their massive hinges; they begin to realize what the wrath of God means.

Psalms 107:19. Then they cry unto the LORD in their trouble,
Fools though they are, they have sense enough to do this.

Psalms 107:19. And he saveth them out of their distresses.
So that a true prayer from one who is near unto the gates of death is a prevailing prayer. We earnestly urge all to repent long before they come to a dying bed, but if they are on a dying bed, if they are literally near unto the gates of death, here is evidence that, if they cry unto the Lord in their trouble, he will not close his ears or his heart to their prayer.

Psalms 107:20. He sent his word, and healed them, and delivered them from their destructions.
The Word of God has a sort of omnipotent power in it. By the Word of the Lord were the heavens made, and by the Word of the Lord are sick souls healed. That Word can do anything that God purposes. “Where the word of a king is, there is power;” but where the Word of God is, there is omnipotence.

Psalms 107:21-22. Oh that man would praise the LORD for his goodness, and for his wonderful works to the children of men! And let them sacrifice the sacrifices of thanksgiving, and declare his works with rejoicing.
Now we come to the seafaring men:-

Psalms 107:23-24. They that go down to the sea in ships, that do business in great waters; these see the works of the LORD, and his wonders in the deep.
These words apply not only to seamen literally, but also to others who are called to endure great storms while sailing across the sea of this mortal life,

Psalms 107:25-26. For he commandeth, and raiseth the stormy wind, which lifteth up the waves thereof. They mount up to the heaven, they go down again to the depths: their soul is melted because of trouble.
For even he who has his “ sea legs “ on finds them of little use to him when such a storm as this is tossing everything in a dreadful hurly burly. “They mount up to the heaven, they go down again to the depths,” and this experience is repeated, perhaps, hundreds of times, day and night, sometimes for weeks together.

Psalms 107:27. They reel to and fro, and stagger like a drunken man, and are at their wit’s end.
But, oh! when souls are caught in a storm of conviction of sin, this is a true description of their spiritual distress,-they are at their wits end, and do not know what to do. Everything about them is shaking, and they themselves are reeling to and fro, sometimes this way and sometimes that;-staggering, scarcely able to believe anything, seeing some things double, and everything out of place.

Psalms 107:28. Then they cry-
Yes, then, when they are reeling and staggering; that is a queer condition-is it not?-in which to be praying, reeling to and fro, and staggering like a drunken man: “Then they cry.”-

Psalms 107:28. Unto the LORD in their trouble, and he bringeth them out of their distresses.
Then God will hear the prayer of a staggering man, and the prayer that has not any sense in it because the man who prays is at his wit’s end. By “sense” I mean not following the consecutiveness of an orderly petition; the prayer itself seeming to reel to and fro. The suppliant is so overpowered by sorrow that he might be thought to be drunken, as she was to whom Eli so harshly spoke bidding her put away her wine from her, whereas she was overcome by sorrow. God hears us when we cannot hear ourselves pray, and when we cannot put the words of our supplication in proper order, God knows what we mean to say, and gives us what we really need.

Psalms 107:29. He maketh the storm a calm,-
What a change! And what a blessing it is to get into one of God’s calms, for they are far beyond the ordinary calm of nature; then do we enjoy “ the peace of God, which passeth all understanding.”

Psalms 107:29-32. So that the wave thereof are still. Then are they glad because they be quiet; so he bringeth them unto their desired haven. Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! Let them exalt him also in the congregation of the people, and praise him in the assembly of the elders.

Verses 23-32
Psalms 107:23-24. They that go down to the sea in ships, that do business in great waters ; these see the works of the LORD, and his wonders in the deep.
The Jews were never given to navigation. To “go down to the sea in ships,” seemed a very extraordinary thing to them; they looked upon it as a going down, as it were, into a dreadful abyss. We, who are more accustomed to going to sea than they were, talk of “the high seas;” but they spoke of going “down to the sea.” They never went to sea except on business. King Solomon had no pleasure yacht. There was never one of that ancient race who cared to trust himself upon the sea except as a matter of sheer necessity, and those who did so were looked upon with wonder by their land-loving friends. “They that go down to the sea in ships, that do business in great waters; these see the works of the Lord;”—that is, his greatest works, both in the sea and on it. They know what storms are, and they see what omnipotence can do, and they come back to tell of the wonders of God upon the mighty deep. This verse may be read spiritually as well as literally. God calls some of his servants, as it were, to go down to the sea in ships. They are tried with poverty, with personal sickness, with temptation, with inward conflicts, with fierce persecutions; and God never calls them to these trials out of mere caprice, there is always a reason for it. They go down to the sea in ships to “do business in great waters.” There is something to be gained from their trials, and something to be learned from them. They “do business in great waters;” and “these see the works of the Lord.” Others hear about them, and believe what they are told concerning them; but these see them. They see what God has done in their case,—how he sustains, how he delivers, how he sanctifies trial, and overrules it for his own glory, and his people’s good: “These see the works of the Lord.” And they also see the wonders of the economy of grace. They are made to experience the heights and depths, the lengths and breadths, of that love which; passeth knowledge; they see “his wonders in the deep.” You and I need not desire to have trouble, as though we put out to sea for our own pleasure; but, if God calls us to sail upon a sea of troubles, if he sends us there upon his business, we may depend upon it that he means that business to end to our profit and his own glory.

Psalms 107:25-27.—For he commandeth, and raiseth the stormy wind, which lifteth up the waves thereof. They mount up to the heaven, they go down again to the depths: their soul is melted because of trouble. They reel to and fro, and stagger like a drunken man, and are at their wit’s end.
Here we learn something of what sailors see, and of what tried Christians experience. These great storms arise by God’s commandment;—not as many say, nowadays, “by the laws of nature.” The wind, which had been quiet, heard God’s voice, and raiseth itself up, like a wild beast from its lair: “He commandeth, and raiseth the stormy wind;” and no sooner does the great wind begin to blow than the white crests of the waves are seen, and the white horses fly before the blast which lifteth up the waves on high. Then the ship, however staunch it be, seems to have no greater power of resistance than a frail sea bird; and it is tossed up and down, up and down, from the trough of the sea to the billows’ crown: “They mount up to the heaven, they go down again to the depths;” and their very soul begins to melt. Brave men as they are, it only needs a sufficient amount of storm to make their hearts turn to water and their spirits dissolve into the turbulent element that is all round them: “their soul is melted because of trouble.” Then they cannot keep their standing: “they reel to and fro, and stagger like a drunken man.” What is worse, they cannot control their brains; they “are at their wit’s end.” What can they do in such a case as that? There is an end to all human wit and wisdom when the great storms are out upon the sea. You who have ever had deep spiritual trials know the analogy of all this. There may come times—there have come times to some of us—when, at the command of God, or by divine permission, there has been a fierce blast of temptation or a fiery trial, and then all that was peaceful round about us before suddenly turns into a whirlpool of tempestuous billows, and we are tossed to and fro at the mercy of the winds and the waves. Sometimes we ascend in presumption, and then we go down into the very depths of despair. At one moment, we are joyous with hope; and, a moment later, we seem ready to give all hope up, our courage fails us, and our soul dissolves within us, If you never have known this experience, I pray that you never may know it; but some of us have had stormy times when we have seemed to have no foothold, when we have reeled to and fro like drunken men,—when the best faith we have had has been little better than staggering. Still, it is better to stagger on the promise than to stagger at it; and we did still stand though we staggered, and we were at our wit’s end. We could not see what to do, and we could not tell what to do, and we could not have done it if we had known what to do; we were brought to such an extremity that we seemed to have neither wit nor wisdom left.

Psalms 107:28. Then they cry unto the Lord in their trouble, and he bringeth them out of their distresses.
This shows that, although they were at their wit’s end, they had wit enough or wisdom enough to pray. Their souls were melted, so they let them run out in prayer. It is a good thing to get the soul melted, for then it will flow out like water before the Lord. Note that these sailors cried to God when there was no one else to whom they could cry: “Then they cry unto the Lord in their trouble.” Learn from this sentence that, when your soul is melted because of trouble, you can still pray. When you reel to and fro, and stagger like a drunken man, you can still pray and when you are at your wit’s end, you can still pray. Prayer is never out of season; it is a fruit of grace that is acceptable to God in autumn and in winter, in spring and in summer. Long as you live, and even when the worst comes to the worst, cry mightily unto God, for he will surely hear you. Was it not so with us when we were in spiritual trouble, and could do nothing else but cry unto the Lord? It was a poor prayer that we offered, but it was a real prayer that we presented when we cried unto God. Mark how quick God is to hear such prayer as this: “Then they cry unto the Lord in their trouble, and he bringeth them out of their distresses.” He brought them into them, and therefore he brought them out of them. It was God who took Jacob into Egypt; and, therefore, though it took four hundred years to bring Israel out of Egypt, God brought them out at last. He kills, and he makes alive; he wounds, and he heals. Rest you in this truth as a matter of absolute certainty.

Psalms 107:29. He maketh the storm a calm, so that the waves thereof are still.
At the first, God made everything out of nothing, so he can easily make a calm out of a storm; and he can make the storm a calm for you whenever he pleases to do so. Your troubled feelings, your tossings to and fro, may soon subside into “the peace of God, which passeth all understanding,” which “shall keep your hearts and minds through Christ Jesus.”

Psalms 107:30. Then are they glad because they be quiet; so he bringeth them unto their desired haven.
And there is no music that is sweeter to the mariner’s ears than the rattle of the chain as the anchor grips the bottom of the harbor, and the ship rests from all her tossings. The Lord will give you grace, my brother, my sister, to let down your anchor;—or, rather, to throw it up “into that within the vail,” for that is the way that your anchor goes; and then you shall be glad because you will be quiet. I believe that there is often, a greater, fuller, deeper joy in being quiet than there is in making a noise. There are times when it is good to praise the Lord with the high-sounding cymbals and with the harp of a solemn sound; but, in the deepest joy of all, we are still before God, and praise is silent before God in Zion.

Psalms 107:31. Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men!
Should they not do so? Those who have survived the storms at sea, or the still greater storms within their own souls, should surely take care to praise the Lord. If we know how to pray, we ought also to know how to praise. Prayer and praise ought to form the two covers of the book of our life, and our life is not well bound unless these are the two covers to it, with a good stiff back of faith to bind the two covers firmly together, and to hold every leaf in its proper place.

Psalms 107:32. Let them exalt him also in the congregation of the people, and praise him in the assembly of the elders.
Let them not only praise the Lord in private, but let them also sound out their song of gratitude to God where the graybeards are gathered together, and let the men of experience, the officers of the church, the leaders of the Lord’s people, help them in the expression of their gratitude.

Verses 33-43
Psalms 107:33-34. He turneth rivers into a wilderness, and the watersprings into dry ground; a fruitful land into barrenness, for the wickedness of them that dwell therein.
Hearken unto this, ye who are men of understanding. God can soon take away from any people the privileges which they cease to prize. He sent barrenness upon the earth in the days of our first father, Adam; and he has long cursed with barrenness the very land in which this Psalm was written. He can give us what he pleases, and he can take it all away when he pleases. And, spiritually, God can easily turn a fruitful land into barrenness. The means of grace, the ministry of his Word which was once very rich and fertile to you, may suddenly lose all its savour and all its fruitfulness. Ay, even his own Word, which may be compared to water-springs, may suddenly seem to you to be but as dry ground; and your secret devotions, your reading of godly books, your conversation with gracious men and women, all of which were like wells of water, may seem to be dried up. If you walk contrary to God, he will walk contrary to you. “He turneth a fruitful land into barrenness, for the wickedness of them that dwell therein.” When the people of God fall from their steadfastness, when they wander from the paths of holiness, it is easy for God to let them know that the best means are only means, and that the best earthly supplies are barrenness itself apart from him. God grant that it may never be so with any of us! But now see what happens when the Lord turns his hand the other way:—

Psalms 107:35. He turneth the wilderness into a standing water, and dry ground into watersprings.
He can make the sandy desert into a lake of water, he can make that which was barren as the desert of Sahara to become as fruitful as the garden of the Lord. And if you are just now mourning your barrenness, believe in the omnipotence of his grace which can work such wonderful transformations as these for you. “All my fresh springs are in thee,” said the psalmist; and so they are with us; therefore, why should not those fresh springs now flow into our nature so as to make the dry ground into water springs?

Psalms 107:36-37. And there he maketh the hungry to dwell, that they may prepare a city for habitation; and sow the fields, and plant vineyards, which may yield fruits of increase.
See, brothers and sisters, when God blesses us, then we begin to work for him. When he works, we work. He blesses the barren land with fruitfulness, and then we sow the fields, and plant vineyards. We do not sit still because God is at work; nay, rather, we obey the apostolic injunction, “Work out your own salvation with fear and trembling, for it is God which worketh in you both to will and to do of his good pleasure.”

Psalms 107:38-39. He blesseth them also, so that they are multiplied greatly; and suffereth not their cattle to decrease. Again, they are minished and brought low through oppression, affliction, and sorrow.
God has a great many rods, and we get a great many smarts because of our many sins. If we were but saved from our sins, we should not need all these rods, “oppression affliction, and sorrow,” — tribulation, and anguish, and pain, and distress. I will not tell you the names of all of them, but they are very many, and their strokes are very painful. May God grant that we may be quit of sin, for only so shall we be quit of many of these sorrows.

Psalms 107:40. He poureth contempt upon princes, and causeth them to wander in the wilderness, where there is no way.
God makes very little of earth’s biggest men: “He poureth contempt upon princes.” He has wonderful ways of making very poor those who are very rich in themselves. He makes those who were lords of all the fields to be exiles and wanderers in the wilderness, where there is no way. Do not get proud, brethren, or else that may be your lot. He who is so near perfection that he need not pray, “God be merciful to me a sinner,” may before long be so near desperation that he will not have to pray even the publican’s prayer. Let none of us become too great, lest we soon be made very little.

Psalms 107:41. Yet setteth he the poor on high from affliction, and maketh him families like a flock.
God always has an eye of pity for the poor, and especially for the spiritually poor. While “he poureth contempt upon princes” with one hand, he is lifting the poor from the dunghill with the other.

Psalms 107:42. The righteous shall see it, and rejoice:
When God’s providence and grace are at work with men, the righteous shall see it, and understand it, and be glad.

Psalms 107:42. And all iniquity shall stop her mouth.
She is generally very noisy and boastful; but, sometimes, when God’s judgments are abroad, she is obliged to hold her tongue. “All iniquity shall stop her mouth.” O Lord, stop it speedily, for she is making a great noise just now!

Psalms 107:43. Whose is wise, and will observe these things, even they shall understand the lovingkindness of the LORD.
Those who watch providence will never be without a providence to watch?

108 Psalm 108

Verses 1-13
Psalms 108:1-5. O God, my heart is fixed; I will sing and give praise, even with my glory. Awake, psaltery and harp: I myself will awake early. I will praise thee, O LORD, among the people: and I will sing praises unto thee among the nations. For thy mercy is great above the heavens: and thy truth reacheth unto the clouds. Be thou exalted, O God, above the heavens: and thy glory above all the earth;
Here, we begin with praise, — the very praise with which we finished the other Psalm, — praise in a very joyous, confident spirit, for the praise which precedes prayer has more of the “Jubilate” note in it than ordinary praise has. The prayer in Psalms 57:1, which preceded the praise, was earnest, and fervent, and confident, yet it did not reach so high a note as this: —

Psalms 108:6-9. That thy beloved may be delivered: save with thy right hand, and answer me. God hath spoken in his holiness; I will rejoice, I will divide Shechem, and mete out the valley of Succoth. Gilead is mine; Manasseh is mine; Ephraim also is the strength of mine head; Judah is my law-giver; Moab is my washpot; over Edom will I cast out my shoe; over Philistia will I triumph.
David is claiming the kingdom which God promised to him by the mouth of Samuel the prophet; — looking first upon the kingdom itself, and then upon the surrounding territories, and laying hold upon them all as his own because God had given them to him.

Psalms 108:10. Who will bring me into the strong city? who will lead me into Edom?
In the spirit of a truly courageous leader, he means to fight with that ancient foe of Israel; and wisely appeals to God to lead his army: —

Psalms 108:11-13. Wilt not thou, O God, who hast cast us off? and wilt not thou, O God, go forth with our hosts? Give us help from trouble: for vain is the help of man. Through God we shall do valiantly: for he it is that shall tread down our enemies.
This exposition consisted of readings from Psalms 57:7-11; Psalms 108,

109 Psalm 109

110 Psalm 110

Verses 1-7
Psalms 110:1. The LORD said unto my Lord.
Or Jehovah said unto my Adonai.

Psalms 110:1-2. Sit thou at my right hand, until I make thine enemies thy footstool. The LORD shall send the rod of thy strength out of Zion: rule thou in the midst of thine enemies.
This is the Messiah, this is Jesus of Nazareth, the King of the Jews, the King of Kings, and the Lord of Lords. Where are his subjects?

Psalms 110:3. Thy people shall be willing in the day of thy power, in the beauties of holiness from the womb of the morning: thou hast the dew of thy youth.
A willing people shall make up the forces of this great King, and upon them the freshness of the morning shall rest.

Psalms 110:4. The LORD hath sworn, and will not repent, Thou art a priest for ever after the order of Melchizedek.
King and priest. None other of the house of David save our Lord Jesus Christ could claim the union of these two offices. In Christ we have a King and a priest, as also with Melchisedec of old, a great type of Jesus.

Psalms 110:5-7. The Lord at thy right hand, shall strike through kings in the day of his wrath. He shall judge among the heathen, he shall fill the places with the dead bodies; he shall wound the heads over many countries. He shall drink of the brook in the way: therefore shall he lift up the head.
This conqueror shall be refreshed in his journey; therefore, shall he lift up the head.

This exposition consisted of readings from Psalms 110:1-7; Hebrews 7:1-14.

111 Psalm 111

Verses 1-10
Psalms 111:1. Praise ye the LORD.
Or, “Hallelujah,” “Praise be unto Jehovah.” “Praise ye the Lord.” I invite all Christians to give good heed to this injunction; whether others praise him, or not, “Praise ye the Lord.” Do it now: do it always, do it heartily, do it instead of what you sometimes do, namely, doubt him, murmur at him, rebel against him: “Praise ye the Lord.” Ye who are beginning the Christian life, praise him for your regeneration. Ye who have long continued in it, praise him for sustaining you. Ye who are the most ripe for heaven, begin now the praises that will never, never end.

Psalms 111:1. I will praise the LORD with my whole heart, in the assembly of the upright, and in the congregation.
It is always well when a preacher practises what he preaches. David does that here: “Praise ye the Lord. I will praise the Lord.” One of the best ways of enforcing an exhortation is to practically obey it: “Praise ye the Lord. I will praise the Lord.” But when a man becomes an example to others, he should be very careful to set a good example. Hence, the psalmist not only says that he will praise the Lord, but that he will do it heartily, yea, with his whole heart. Such a God as Jehovah is, is worthy of all the praise we can give him. We ought to praise him with all our thought, with all our skill, with all our love, with all our zeal, with all our heart, with our whole heart.David tells us that he would render this praise both amongst the choice and select company of God’s people, “in the assembly of the upright,” and also in the larger congregation, where a more mixed multitude would be found. Brethren, praise, is never out of place, and never out of season. If you are with a little company of two or three choice Christian friends, praise the Lord in their midst. Tell them your experience, and bless the name of the Lord for his grace and mercy; but if you should be in a larger assembly, where the characters of some may be doubtful, be not abashed, but still continue to praise the Lord.

Psalms 111:2. The work of the LORD are great, —
They are great in number, in size, in purpose, and in effect. Even when God makes a little thing, it is great because of the wisdom displayed in making it. The microscope has taught us the greatness of God in creating tiny creatures of wondrous beauty, yet so small as not to be perceptible to the naked eye: “The works of the Lord are great,”

Psalms 111:2. Sought out of all them that have pleasure therein.
If we take pleasure in a man, we also take pleasure in his works, we like to see what he has made; and, in like manner, the saints of God take pleasure in his works. They revel in the beauties of creation; they delight to study his wisdom in providence, but, best of all, they are most charmed with the wonders of divine grace. These works are so marvellous that a mere surface glance at them is not sufficient; you need to search them out, to dig deep in the mines of God’s wisdom as seen in his works, to try to find out the secret motive of his everlasting purposes; and, the more you study them, the more they will grow. Some things impress you at first with greater significance than they do afterwards, but the works of God are so great that, if you look at them throughout your whole lifetime, they will continue to grow greater still.

Psalms 111:3. His work —
I suppose the psalmist means God’s chief work, his grand work of grace: “His work” —

Psalms 111:3. Is honourable and glorious: and his righteousness endureth for ever.
The work of God is full of grace, and it is full of honour and glory to his blessed name; and every single portion of the work of grace is full of that which resounds to the honour and glory of the Triune Jehovah. I hope, dear friends, that you delight to study the whole plan of saving mercy, from its initiation in the eternal purpose to its culmination in the gathering together of all the people of God. If you do, you will see that all through it “is honourable and glorious: and his righteousness endureth for ever.” As it endured Calvary, it may well endure for ever. Though the Lord Jesus Christ purposed so to save his people, he would not do it by sacrificing his righteousness. He fulfilled righteousness to the utmost, by his perfect life, and by his suffering even unto death, and, now, we are quite sure that no further strain will ever be put upon that divine attribute. “His righteousness endureth for ever.”

Psalms 111:4. He hath made his wonderful works to be remembered:
Do not be forgetful of God’s wonderful works. They are made on purpose to be remembered; so, treasure them up, for they are worthy of being held in everlasting remembrance.

Psalms 111:4. The LORD is gracious and full of compassion.
This is what his people always find to be true whenever they read the history of his works. The thought that strikes them is, “The Lord is gracious and full of compassion.” If any of you long to be at peace with God, however far you may have wandered from him, he is ready to receive you if you will but return to him, for he “is gracious and full of compassion” — not merely tender-hearted, but full of graciousness. He abounds with thoughts of love towards his people; come, and try him for yourselves.

Psalms 111:5. He hath given meat unto them that fear him: he will ever be mindful of his covenant.
The needs of all his people are always supplied by him. He finds food both for body and soul, and you may rest assured that every promise of his covenant will be faithfully kept. You may forget it, but he will not: “he will ever be mindful of his covenant,” and mindful of you because of that covenant, mindful of your heavy cares, mindful of your bitter griefs, mindful of your weakness and infirmity, because you are in his covenant,

and he is mindful of it.

Psalms 111:6. He hath shewed his people the power of his works,
He showed the Israelites what he could do, what force he could throw into what he did, and he has shown to us, Christians, the same thing in another way, by the power of his gracious Spirit, blessing the preaching of his Word to the conversion of sinners, and maintaining the great fight against the dread powers of darkness: “He hath shewed his people the power of his works.”

Psalms 111:6. That he may give them the heritage of the heathen.
He gave to Israel the land of Canaan, where the heathen dwelt; and he will give to Christ, when he asks for them, the heathen for his inheritance and the uttermost parts of the earth for his possession. Let us pray God to prove the power of his works in the subduing of the nations unto Christ.

Psalms 111:7. The works of his hands are verity and judgment;
He never acts contrary to truth and righteousness. Even when he puts on his most terrible look, and smites his enemies in his wrath, still, “the works of his hands are verity and judgment;”

Psalms 111:7-8. All his commandments are sure. They stand fast for ever and ever, and are done in truth and uprightness.
Whatever God commands, determines, purposes, you may rest assured that it will be accomplished; but his purposes are always accomplished, not by caprice, but by “truth and uprightness.” God is a Sovereign, doing as he wills; but he never wills to do anything that is inconsistent with justice, truth, and uprightness.

Psalms 111:9. He sent redemption unto his people:
He brought them up out of Egypt with a high hand and a stretched out arm, and he has sent redemption to us, first, by price, when he redeemed us from our guilt upon the tree; and then by power, when the Holy Spirit came and broke our bands asunder, and set us free from the dominion of our sins.

Psalms 111:9. He hath commanded his covenant for ever: holy and reverend is his name.
His whole character commands our reverence because it is superlatively holy, and his name is to us a word of awe never to be mentioned flippantly, and never to be quoted without earnest thought and prostration of heart before him. I fear that there are some professors who use the name of God far too freely. They do not recollect that “holy and reverend is his name.” I can hardly think that any man can be “reverend.” There are some who choose to be called by that title; I suppose they mean something less than the word means here: “Holy and reverend is his name,” not mine, certainly.

Psalms 111:10. The fear of the LORD is the beginning of wisdom:
It is the A B C of true wisdom. He who has learned to fear God has learned the first part of wisdom. According to some, the word “beginning” here means the chief, the head, the front, just as, often, in Scripture, “beginning” signifies that. “The fear of the Lord” is the chief part of “wisdom,” the essence of it.

Psalms 111:10. A good understanding have all they that do his commandments:
Practical goodness is the proof of a good understanding. A man may have an orthodox head, and yet not have a good understanding. A man may be able to talk very glibly about the commandments of God, and even to preach about them with considerable power; but it is the doing of them that is the main point.

Psalms 111:10. His praise endureth for ever.
112 Psalm 112

113 Psalm 113

Verses 1-9
We will read, this evening, two passages in the Word of God; the first will be Psalms 113.
Psalms 113:1. Praise ye the LORD. Praise, O ye servants of the LORD, praise the name of the LORD.
Three times are you stirred up to this duty of praise. Adore the Sacred Trinity with threefold praise. There is a trinity in you: let spirit, soul, and body praise the Lord. Let the past, the present, and the future make another threefold chord; and for each of these, “Praise ye the Lord. Praise, O ye servants of the Lord, praise the name of the Lord.”

Psalms 113:2-3. Blessed be the name of the LORD from this time forth and for evermore. From the rising of the sun unto the going down of the same the LORD’S name is to be praised.
“From the rising of the sun until the going down of the same the Lord’s name is to be praised.” In hours of morning light, when the dew is on the grass, and our soul is full of gladness, and in the hours of the setting sun, when the day is weary, and the night seems coming on, still let the Lord have the praise that is his due, for he is always to be praised. There is never an hour in which it would be unseemly to praise God. For everything there is a season, and a time for every purpose under heaven; but the praising of God is never out of season. All time and all eternity may be dedicated to this blessed work.

Psalms 113:4-5. The LORD is high above all nations, and his glory above the heavens. Who is like unto the LORD our God, who dwelleth on high,
The loftiness, the majesty, the sublimity of God are attributes that are terrible in themselves; yet they minister much joy to those who love the Lord. For, you know, we can never make too much of those whom we love; and if we see them exalted, then is our soul glad. Would you wish to have a little God? Would you wish to have a God who had but little honour, or little power? No; you ascribe to him all conceivable and all inconceivable greatness, and you exult as you think what a high and mighty God he is.

“Who is like unto Jehovah our God,

who dwelleth on high?”

Psalms 113:6. Who humbleth himself to behold the things that are in heaven, and in the earth!
It enables us to get some faint idea of the greatness of God when we read that he has to humble himself even to look at the things in heaven, perfect and spotless though they be. Dr. Watts truly sings, —

“The lowest step around thy seat

Rises too high for Gabriel’s feet;

In vain the tall archangel tries

To reach thine height with wond’ring eyes.”

All the faculties of all the angels cannot comprehend the Infinite. When the Lord looks down to us, how much he must humble himself! If he humbleth himself to see the things in heaven which are clear and pure, what humility is required that he may look upon the things on the earth!

Psalms 113:7-8. He raiseth up the poor out of the dust, and lifteth the needy out of the dunghill; that he may set him with princes, even with the princes of his people.
Have you never noticed that, in all these joyous songs to God, there is almost always one of these notes, that God abases the proud, and exalts the humble? This was the basis of Hannah’s song; and it was the pith and marrow of Mary’s Magnificat: “He hath put down the mighty from their seats, and exalted them of low degree.” This wonderful turning of things upside down; this withering of the green tree, and making the dry tree to flourish; this killing that which liveth, and quickening that which is dead; this emptying of the full, and filling of the empty; this casting down the mighty from their thrones, and lifting the poor out of the dust; this is always one of the highest reasons for exulting joy. What a truth there is for you and for me tonight, if we feel ourselves to be spiritually so poor that the dunghill is no offense to us, because we feel ourselves to be even more offensive than the filthy things that are cast away by men! What a mercy it is that the Lord “lifteth the needy out of the dunghill; that he may set him with princes, even with the princes of his people”!

Psalms 113:9. He maketh the barren woman to keep house, and to be a joyful mother of children. Praise ye the LORD.
Does your soul feel barren? May the Lord grant unto it an abundant fruitfulness! Looking back upon the past year, perhaps you have had many barren times, or times that you have thought to be barren. If you are a minister of the gospel, I should not wonder if those have been your most fruitful seasons. When you have been most empty, God has been pleased to feed the people through you. O dear brothers and sisters, those very times of spiritual experience which are most humiliating and most painful are often the most soul-enriching to us, and they also bring the greatest glory to God!

Now we will read a New Testament story, in order that we may see how some men did not praise the Lord as they should have done. You will find the narrative in the seventeenth chapter of the Gospel according to Luke, at the eleventh verse.

This exposition consisted of readings from Psalms 113, and Luke 17:11-19.

114 Psalm 114

Verses 1-8
Psalms 114:1-8. When Israel went out of Egypt, the house of Jacob from a people of strange language; Judah was his sanctuary, and Israel his dominion. The sea saw it, and fled: Jordan was driven back. The mountains skipped like rams, and the little hills like lambs. What ailed thee, O thou sea, that thou fleddest? thou Jordan, that thou wast driven back? Ye mountains, that ye skipped like rams; and ye little hills, like lambs. Tremble, thou earth, at the presence of the Lord, at the presence of the God of Jacob; which turned the rock into a standing water, the flint into a fountain of waters.
I did not interrupt the reading of the Psalm by any exposition. It is a perfect whole, and could not well be divided without spoiling it. We may admire the poetry as well as the inspiration of this Psalm. It begins with rugged abruptness: “When Israel went out of Egypt.” It only gives just a hint of the discomfort of the Israelites while in Egypt, arising from the fact that they did not understand the Egyptians “strange language.” No doubt they were often beaten by their taskmasters, for not obeying orders, when they really did not understand what must have seemed to them the barbarous speech of their Egyptian oppressors. But God led them up out of the house of bondage, the tribe of Judah leading the van, and all the people following in due order.

How beautifully the psalmist describes the dividing of the Red Sea! He represents the waters as perceiving the presence of God, and fleeing away, not because Israel came to the bank, but because God was in the midst of his people: “The sea saw it, and fled,”-as if abashed at the presence of its Maker, alarmed at the terror of Jehovah’s might. So was it with the Jordan; that swiftly-flowing river was “driven back” by a very special miracle. The dividing of the Red Sea was a marvelous act of God’s power, but the driving back of that rushing river has some extraordinary points about it peculiar to itself. And all this happened because God was there. The sea flees before him, the river is driven back by him. In like manner, my brethren, if God be in the midst of our church, nothing can withstand its onward march. If the Lord he in any man, that man need not even think or talk of difficulties; for, with God, nothing is impossible.

So mighty was the influence of God’s presence that the mountains themselves began to move, and even to skip like rams, and to leap like lambs. There was some fear there, for they trembled in their solid sockets, “at the presence of the God of Jacob.” There was joy, too. We speak of “the everlasting hills,” yet the psalmist depicts them as moving as easily as the lambs frisk in the meadows in the springtime: “The mountains skipped like rams, and the little hills like lambs.” How grand is the poetic utterance!

“What ailed thee, O thou sea, that thou fleddest? thou Jordan, that thou wast driven back?” “Thou couldst no longer rush in thine accustomed channel, but must needs return to the source whence thou didst come.

What ailed you, O ye mountains, that ye trembled as if a palsy had seized upon you? ‘What ailed you, O ye little hills?’

Now comes the answer, which yet is not given in the form of an answer.

The inspired poet, in order to heighten the grandeur of his language, kept the name of God out of the Psalm until he came to the end, when he thus answered his own riddle: “Tremble, thou earth, at the presence of the Lord, at the presence of the God of Jacob; which turned the rock into a standing water, the flint into a fountain of waters;”-another miracle, for God multiplied his marvels. Having brought his people out of Egypt, and led them through the wilderness, and made the hills to move at his majestic presence, now he performs a converting work, changing the rock into a mere, or lake, so plenteous was the effusion of water, and making the flint to gush into a veritable river, which followed the children of Israel through the wilderness, for, as Paul says, “they drank of that spiritual Rock that followed them, (the margin is, “that went with them,”) and that Rock was Christ.”

This exposition consisted of readings from PSALMS 114. and 48.

115 Psalm 115

Verses 1-18
This is one of the Psalms, which were sung by the Jews at the feast of the Passover. It is highly probable that they were sung by our Lord on that memorable night when he instituted the sacred feast which is to be the perpetual memorial of his death, “until he come.” They have, however, a message for us who are now gathered together here.

Psalms 115:1-2. Not unto us, O LORD, not unto us, but unto thy name give glory, for thy mercy, and for thy truth’s sake. Wherefore should the heathen say, Where is now their God?
They talk about what he did when he brought his people up out of Egypt; but they tauntingly ask, “Where is now their God?” Thou art not dead, O God! Nor art thou even waxing weak; wilt thou not let the heathen know that they are resisting thee in vain?

Psalms 115:3. But our God is in the heavens:
Where they cannot see him. But that is just where he should be-in his own royal pavilion, seated upon his own throne,-out of gunshot of all his enemies,-where he can survey the whole world, where he is dependent upon none, but absolutely supreme over all: “Our God is in the heavens.

Psalms 115:3. He hath done whatsoever he hath pleased.
What a grand sentence that is. After all, his eternal purposes are continually being fulfilled. His decrees can never fail to be accomplished. He is not a thwarted and defeated God,-not one who has to wait upon his creatures to know their pleasure; but “he hath done whatsoever he hath pleased.” How absolute and unlimited those words are! “Whatsoever he hath pleased.” He hath willed it, and he hath done it. As for the heathen who say, “Where is now their God?” we may ask, in holy derision, “Where are their gods, and what sort of gods are they?” The psalmist gives the answer.

Psalms 115:4. Their idols are silver and gold, the work of men’s hands.
Mere metal,-called precious metal, yet, if made into idols, no better than any other metal. This shows the amount that a man will spend upon making to himself a god that is no god; but what a fool he is to do so! How can a man call that a “god”, which did not make him, but which he himself made?

“Their idols are silver and gold, the work of men’s hands.”

Psalms 115:5. They have mouths, but they speak not:
I want you to notice how the psalmist seems to have an image before him, and he points first to its head, and mocks at its different parts; and then he points to its hands, and its feet, and he utters scathing sarcasm’s about the whole person of the idol god.

Psalms 115:5-7. Eyes have they, but they see not: they have ears, but they hear not: noses have they, but they smell not: they have hands, but they handle not: feet have they, but they walk not: neither speak they through their throat.
“They have mouths.” To carry out their idea of God, the makers of idols have given them mouths; but they cannot speak through them, they are dumb. Shall a man believe a dumb thing to be a god? The idols cannot communicate anything to him; it is not possible for them to speak any word of encouragement, or threatening, or promise: “They have mouths, but they speak not: eyes have they.” Some idols had precious gems placed in their heads, to appear like eyes; but they cannot see through them, for they are blind. Is it not a solecism,-a contradiction, to speak of a blind god?

What a blind man must he be who worships a blind god! “Eyes have they, but they see not: they have ears.” Some Indian idols certainly have ears, for they have elephants’ ears, monstrous lobes; and I think, perhaps, the psalmist was referring to such ears as those. “They have ears,” he says, “but they hear not.” Then what is the use of their ears? You cannot communicate anything to them; so, why do you utter prayers to a thing that cannot hear what you say? Why do you present praises to images that know not what you are saying? “They have ears, but they hear not.” “Noses have they.” I note the grim sarcasm of this remark of the psalmist; it reminds me of Elijah’s taunting words to the prophets of Baal, “Cry aloud: for he is a god; either he is talking, or he is pursuing, or he is in a journey, or peradventure he sleepeth, and must be awaked.” The ancient Hebrews were not accustomed to treat idolatry with any kind of respect; they poured all sorts of ridicule upon it. Nowadays, we are expected to speak very respectfully concerning all false religions, and some philosophers and divines tell us that there is something good in them all; and they say that modern Papistry, with its gods many, and its rotten rags and cast clouts, which they call relics, is to be treated very delicately. Perhaps someone asks, “Is it not a religion?” Yes, a religion for fools; but not for those who think. “Noses have they, but they smell not.” Their devotees fill the room with the smoke of incense; they burn sweet spices before the idols, but their nostrils are not thereby gratified. “They have hands,” says the psalmist; their makers give them hands, “but they handle not.” They cannot even receive the offerings presented to them. They cannot stretch out their hands to help their votaries. They are without feeling,-so the original tells us; yet they have hands, but they are useless. “Feet have they, but they walk not.” They could not even mount to their shrines by themselves, they must be lifted there, and fastened with nails into their sockets. One of the saddest sights to my mind,-too sad to be ludicrous,-is to see a Popish chapel, as I have often seen it, when the verger is up on the top of the altar, taking down the various images, and dusting the dolls. He, of course, pays them no sort of reverence, but dusts them as your servant does the things in your bedchamber or your drawing room. Yet these are the things that will be worshipped when the bell rings in an hour’s time,-these very things that have been dusted, and treated in this fashion, just like ordinary household ornaments. “Feet have they, but they walk not: neither speak they through their throat.” Their priests pretend that, by a kind of sacred ventriloquism, they make an articulate muttering; but the psalmist very properly says, “Neither speak they through their throat.” They cannot whisper, they cannot even mutter; they cannot make even as much noise as a beast or a bird can; for they are lifeless and useless.

Psalms 115:8. They that make them are like unto them; so is every one that trusteth in them.
That is to say, they are as stupid and doltish as the idols they make. If they can bow down and worship such things as these, surely the worshippers are fitted for the gods, and the gods for the worshippers. Now, brethren, recollect that there is a spiritual idolatry that is very much in vogue nowadays. Certain “thinkers”-as they delight to call themselves, whose religion is known as “modern thought”,-do not accept the one living and true God as he reveals himself in the Old and the New Testaments; but they make a god out of what they are pleased to call their own consciousness. Truly, their idols are reason and thought-the work of men’s brains. Their god does not hear prayer, because it would be absurd, they say, to suppose that prayer can have any effect on Deity. Their god has little or no regard for justice; according to them, you may live as you like, but all will come right at last. They hold out a “larger hope” that the wicked will all be restored to God’s favor; if that should be the case, there would be no justice left upon the face of the earth or in heaven either. All this is false. A god that a man can comprehend is not really a god at all.

A god that I could excogitate from my own brain must, of necessity, be no god. There can only be the one God who is made known to us by divine revelation. God must be infinitely greater than the human mind; he must be beyond our utmost conception,-of whom we can know but little compared with what he really is, and that little he must himself reveal to us. Beware, I pray you, of a god that you make for yourself. Take God as you find him in this Book, and worship him; otherwise, you will find that there may be mental idols as well as idols of silver, and gold, and wood, and stone. “The God of Abraham praise.” “The God of Abraham, of Isaac, and of Jacob,” the God of the whole earth shall he be called; “the God that led his people out of Egypt, the God of Sinai is the God and Father of our Lord and Saviour Jesus Christ;” and “this God is our God for ever and ever.” Ours is no new religion; it is the religion of Jehovah worship, and to this we will cling, whoever may oppose.

Psalms 115:9-11. O Israel, trust thou in the LORD: he is their help and their shield. O house of Aaron, trust in the LORD: he is their help and their shield. Ye that fear the LORD, trust in the LORD: he is their help and their shield.
The first of this set of sentences seems to me to he addressed by way of exhortation, but the second is a sort of soliloquy in which the psalmist, having exhorted others to trust, says, “Well they may trust, for God is both their active and their passive Helper: their help and their shield.” O you who know him, and love him, you who are of the house of Israel, however other men may turn aside to idols, keep yourselves steadfast to Jehovah, and trust in him even when he is mocked and ridiculed! O ye who are his ministers, the house of Aaron, specially devoted to his service, you know him best, and you should trust him most! O all of you, proselytes of the gate, who are not of the seed of Israel, still fear Jehovah, and trust in him, for he is your help and your shield!

Psalms 115:12. The LORD hath been mindful of us: he will bless us; he will bless the house of Israel; he will bless the house of Aaron.
He had been mindful of Israel, and this guaranteed that he would still bless his people. “The times are dark and cloudy,” the psalmist seems to say, “but by his ancient mercies, our faith is established, and our hope encouraged.”

Psalms 115:13. He will bless them that fear the LORD, both small and great.
Now little ones, look out for the blessing that is meant for you: “He will bless them that fear the Lord, both small and great.” Those who have but little faith, little joy, little grace, little growth, yet still he will bless.

Psalms 115:14-16. The LORD shall increase you more and more, you and your children. Ye are blessed of the LORD which made heaven and earth. The heaven, even the heavens, are the LORD’S: but the earth hath he given to the children of men.
This may in part account for the fact that he is not known, and not honoured among men. He is himself in heaven; and, for a while, he has left men to follow their own devices. Hence it is that they have set up false gods. But, whatever others may do, or not do, let us praise the name of the Lord.

Psalms 115:17. The dead praise not the LORD,
No song comes up from that dark charnel house, no praise ascends to God from those that are asleep in the grave. The living among them praise him in heaven, but “the dead praise not the Lord.”

Psalms 115:17-18. Neither any that go down into silence. But we will bless the LORD from this time forth and for evermore. Praise the LORD.
“Praise the Lord,” that is “Hallelujah.” The Psalm could not end with a better note than that; so may all our lives end, for our Lord Jesus Christ’s sake! Amen.

116 Psalm 116

Verses 1-6
Psalms 116:1. I love the LORD, because he hath heard my voice and my supplications.
You cannot help loving God if he has heard your prayers. Have you tried him? If you have, you can join with David and thousands of others in confessing that he is a prayer-hearing God, and therefore you love him. I find the verse might be read, “I love the Lord, because he hears.” He is always hearing. I am always speaking to him, and he is always hearing me, and therefore I love him. Can you imagine a better reason for love?

Psalms 116:2. Because he hath inclined his ear unto me, therefore will I call upon him as long as I live.
“He hath inclined his ear” — stooped down, as it were, as you do to a sick person to catch his faintest word. “He hath inclined his ear.” He has heard my prayer, when I could hardly hear it myself. When it was such a broken prayer, such a feeble prayer, that I was afraid I had not prayed, yet he heard me. He inclined his ear, and “therefore will I call upon him as long as I live.” That is, I will never leave off praying, and I will never leave off praising.This is the best gratitude we can show to God. Now, if a beggar were to say to us, “If you will help me today, I will beg of you as long as ever I live,” we should not be very thankful to him; but when we say this to God, he is glad, for he wants us to be thus continually calling upon him.

Psalms 116:3-4. The sorrows of death compassed me, and the pains of hell gat hold upon me: I found trouble and sorrow. Then called I upon the name of the LORD O LORD, I beseech thee, deliver my soul.
He felt as if he had been hunted. As in hunting, they sometimes surround the stag with dogs as with a cordon, so he says, “the sorrows of death compassed me. There was no getting away. I was in a circle of sorrow.” Worse than that, his pains of conscience and heart were so great that he says, “The pains of hell gat hold upon me” — got the grip of him, as though he were arrested by them — as though those dogs had come so close as to seize and grasp him. “Then,” says he, “I called.” At the worst extremity he prayed. There is no time too bad to pray in. When it is all over with you, still pray. Often the end of yourself is the beginning of your God. He means to get you away from every other confidence, that you may fling yourself upon him. “Then called I upon the name of the Lord.” And what was the prayer? A very short one: “O Lord, I beseech thee deliver my soul.” God does not measure prayers by the yard. It is not by the length but by the weight. If there is life, earnestness, heart in your prayer, it is all the better for being short. Read the Bible through, and you will scarcely find a long prayer. Prayers that come from the soul are often like arrows shot from the bow — quick, short, sharp; and God hears such prayers as these — “O Lord, I beseech thee deliver my soul.”

Psalms 116:5. Gracious is the LORD, and righteous;
Wonderful combination — gracious and yet righteous. And if you want to know how this can be, look at Calvary, where Jesus dies that we may live. “Oh! the sweet wonders of that cross, where God the Saviour loved and died” — where there was the justice of God to the full, and the mercy of God without bound. “Gracious is the Lord and righteous.”

Psalms 116:5-6. Yea, our God is merciful. The LORD preserveth the simple:
Those that have such a deal of wit may take care of themselves, but “the Lord preserveth the simple,” the straightforward, the plain-minded — those who believe his word without raising questions. “The Lord preserveth the simple.”

Psalms 116:6. I was brought low and he helped me.
Oh! many of you can say this, I trust, and if you cannot I hope you will before long — “I was brought low, and he helped me.”

Verses 1-11
It begins well.

Psalms 116:1. I love the Lord,
Can you say that? “Yea, Lord, thou knowest all things. Thou knowest that I love thee.” “I love the Lord.” Love is said to be blind, but not love to God. Love to God can see, and it can give a reason for its own existence, and a good substantial reason too. “I love the Lord.”

Psalms 116:1. Because he hath heard my voice and my supplications. A good reason for love will be found in the closet where prayer is answered. If you have ever been in trouble, and that Divine friend has listened to your feeble cries, you do love him, and you cannot help loving.
You wonder why others do not love him too.

Psalms 116:2. Because he hath inclined his ear unto me, therefore will I call upon him as long as I live.
“Because.” He harps on that string. It is so sweet a note that he touches it again: “Because he hath inclined his ear unto me”: stooped out of heaven. He has laid his ear down to my lips. He has caught my wandering utterances. He hath inclined his ear. My sin had pushed his ear away, but he has brought his head back again, and inclined his ear unto me. “Therefore.” You see this was given as a reason, but the Psalmist is so full that what was a reason for love now becomes a reason for something else. The flowers in the garden of believers bloom double. Here is a second flower on this stalk. I love him because he hath inclined his ear unto me.

“Therefore will I call upon him as long as I live.” I speed so well in prayer that I will keep on in that blessed business. God heard me once. He shall hear me again.

“Long as we live should Christians pray,

For only while we pray we live.”

And as long as we live we shall find out the best way of living — to live from hand to mouth — from God’s hand to our mouth — by continual prayer. Now the Psalmist tells about this wonderful instance in which God heard his cry.

Psalms 116:3. The sorrows of death compassed me,
They were all round me. They made a circle. I could not find a break. They compassed me. Sorrows, deadly sorrows, the very sorrows of death.

Psalms 116:3. And the pains of hell gat hold upon me:
They came inside the circle and they gripped me. I was like one that did lie under the lion. He seemed to bite and tear me. “The pains of hell gat hold upon me.” Did you ever know that? I did. Oh! I can never forget, for the scars are in my mind to this day when the pains of hell gat hold upon me. They say that there is no hell. He will never say that who has ever felt the pains of a guilty conscience — the pangs of unforgiven sin to a soul that is made alive by the Spirit of God. “The pains of hell gat hold upon me.”

Psalms 116:3. I found trouble and sorrow.
An unexpected find. They were hidden away — these double enemies — hidden away beneath my pleasures, beneath my sins, beneath my self-righteousness. “I found trouble and sorrow.”

Psalms 116:4. Then called I upon the name of the LORD
The most canonical hour for prayer is the time of our greatest distress. When you can do nothing else but pray, then is the very best time to pray. When you seem shut up to prayer, what a blessed shutting up it is! “Then called I upon the name of the Lord.” And what was his prayer? Very short: very full: a sort of soldier’s prayer.

Psalms 116:4. O Lord, I beseech thee, deliver my soul.
There, dear hearer, if you want to begin to pray to God, there is a good beginning for you. “Oh! Lord, I beseech thee, deliver my soul.”

Psalms 116:5. Gracious is the LORD, and righteous;
A curious mixture. You will never understand it until you stand at the foot of the cross.

Psalms 116:5. Yea, our God is merciful.
That is the practical outcome of the holy conjunction of grace and righteousness in the atoning sacrifice of Christ. “Our God is merciful.” Sometimes when people cannot read well, they spell the words, and one, I remember, spelt God in this way — “Yea, our God is merciful.” That will do — full of mercy — merciful.

Psalms 116:6. The LORD preserveth the simple:
You clever men take heed of this. “The Lord preserveth the simple” — the plain, hearty, honest, sincere, sometimes ridiculed for their want of cunning. God takes care of them.

Psalms 116:6. I was brought low, and he helped me.
What a sweet thing it is when you have studied a general doctrine to be able to give yourself as a particular instance of it. “The Lord preserveth the simple.” That is a grand truth. “But I was brought low, and he helped me.” That is an emphatic proof. That is the enjoyable illustration of the grand truth. Can you say that, dear friends? Can you put that in your diary? “I was brought low, and he helped me.”

Psalms 116:7. Return unto thy rest, O my soul; for the LORD hath dealt bountifully with thee.
Come back. He is a good God. Why wander? Return unto thy first husband, for it was better with thee than now. He has been bountiful. My soul lives on his bounty again.

Psalms 116:8. For thou hast delivered my soul from death, mine eyes from tears, and my feet from falling.
As I read these words, they seem as if they were written for me. Do they seem, dear hearer, as if they were written for you? Have you undergone this trinity of salvation — your soul from death, your eyes from tears, your feet from falling? If so, then make this resolve tonight.

Psalms 116:9. I will walk before the LORD in the land of the living.
That is to say, as he has dealt so well with me, I will always deal well with him. I will not care to look to men — to their hope, to their help, to their judgment, to their censure, but I will set the Lord always before me. He shall be everything to me. Beloved, it is one of the best days work a man ever does, when he turns clean away from everything but God. Oh! when you have given up all reliance upon the creature, and throw yourself upon the bare arm of the Creator, now you have got at it, man; now you have come to real life. All the rest is mere play-acting, but this is reality, for God alone is, And all else is but a dream.

Psalms 116:10-11. I believed, therefore have I spoken: I was greatly afflicted: I said in my haste, All men are liars.
And uncommonly near the truth he came, even though he was in a hurry in saying it, for if you trust in any men, they must be liars to you. They will fail you either from want of faithfulness, or else from want of power. There are pinches where the kindest hand cannot succor. There are times of sorrow when she who is the partner of your bosom cannot find you alleviation. Then you will have to come to God, and God alone, and you will never find him fail you. The brooks of the earth are dry in summer, and frozen in winter. All my fresh springs are in thee, my God, and there neither frost nor drought can come. Happy man who has got right away from everything to his God.

Verses 1-19
We have read this Psalm many times, let us read it now, not regarding it so much as the language of the psalmist uttered thousands of years ago, as our own language at this moment.

Psalms 116:1. I love the LORD,
Let us go as far as that if we can; let us each one say, “I love the Lord.”

Psalms 116:1. Because —
There is a reason for this love. People say that love is blind, but love to God uses her eyes, and can justify herself: “I love the Lord, because” —

Psalms 116:1. He hath heard my voice and my supplications.
Can you go as far as that? Do you recollect answers to prayer, when you cried to God with your voice, or when your voice failed you, but supplication rose to God from your heart? Surely there is not a man, whose prayers have been answered, who does not love God. He must love the Lord when he recollects what poor prayers his were, what great blessings came in answer to them, and how speedily and how often God has heard his prayers, and granted his requests.

Psalms 116:2. Because he hath inclined his ear unto me, therefore will I call upon him as long as I live.
That is a vow which we may well make, and hope for grace to keep it. It means that, as we have succeeded so well in begging at God’s door, we will keep on begging of him as long as we live. I suppose the psalmist meant that, because Jehovah had heard him, therefore he would never call upon any false god; but, as long as he lived, he would resort to the one living and true God. I hope that you and I can say the same. We have tried the fountain of living waters, why should we go to broken cisterns that can hold no water? Prayer to God has always succeeded, why should we not continue it? All you who have plied the trade of mendicants at the mercy-seat must have been so enriched by it in your souls that you are determined to stand there as long as you live.” Because he hath inclined his ear unto me, therefore will I call upon him as long as I live.” This is sound reasoning, for even the emotions of believers, when they are most fervent, are based upon solid reasons. We can defend ourselves even when we grow warmest in love to God and most earnest in prayer. Now the psalmist tells one of his many experiences in prayer: —

Psalms 116:3-4. The sorrows of death compassed me, and the pains of hell got hold upon me: I found trouble and sorrow. Then called I upon the name of the LORD
Dark days are good days for praying; when your eyes cannot see, you pray all the better; when there is no earthly prop to lean upon you are all the more ready to lean upon God alone. The psalmist was like a poor worm in a ring of fire: “the sorrows of death compassed me.” The sheriff’s officer seemed to hold him in his grip: “the pains of hell got hold upon me.” As for his inner experience, he found nothing there but “trouble and sorrow.” When the town of Mansoul was besieged, every way of escape was closed except the way upwards, and it was so with the psalmist, and therefore he made use of that way. “Then called I upon the name of the Lord.” His prayer was short, earnest, and full of meaning: —

Psalms 116:4. O LORD, I beseech thee, deliver my soul.
He did not have to search for a form of prayer, his words were such as came naturally to his mind; and that is the best sort of prayer which arises out of the heart’s sincere desire.

Psalms 116:5. Gracious is the LORD, and righteous; yea, our God is merciful.
The psalmist was delivered by an act of grace, yet it was an act of righteousness, for God is not unrighteous to break his own promise, and he has promised to help his people. Grace and righteousness both guarantee answers to believing prayers, and mercy comes in to make assurance doubly sure: “Yea, our God is merciful.”

Psalms 116:6. The LORD preserveth the simple:
Straightforward men, those who cannot play a double part, those simpletons whom others take in and laugh at because they are honest, true, genuine, — the Lord preserveth such people.

Psalms 116:6. I was brought low, and he helped me.
Oh, these blessed personal pronouns, are you laying hold of them as I read them? Are you speaking them out of your own soul?

Psalms 116:7. Return unto thy rest, O my soul; for the LORD hath dealt bountifully with thee.
Come home to him, for you have no other friend like him in earth or heaven; come back to him, my soul, and rest where you have often rested before.

Psalms 116:8. For thou hast delivered my soul from death, mine eyes from tears, and my feet from falling.
An eternity of mercies from the Eternal himself.

Psalms 116:9. I will walk before the LORD in the land of the living.
The best style of living is walking before God, so living in his sight as to be indifferent to the opinions and judgments of our fellow men and only caring to know that God is looking upon us with approval. This is the way to live; and if we have tried it, we have found it to be so pleasant that we are resolved to continue in it.

Psalms 116:10-11. I believed, therefore have I spoken: I was greatly afflicted: I said in my haste, All men are liars.
They have all failed me; some of them could but would not help me, so they were as liars to me; others would but could not, and as I have trusted them, they were as liars to me; but thou, my God, art no liar, thou art the truth itself! I ask those of you who have had a very long and varied experience to look back, and tell me whether you can recollect even once when your God has broken his promise. You have sometimes been afraid that he would forget it, but has he ever done so? If you speak as you have found him, you must praise and adore the faithful, immutable, all-sufficient Jehovah, who has made your strength to be as your days even to this very hour.

Psalms 116:12. What shall I render unto the LORD for all his benefits toward me?
That question contains the essence of true religion. This should be the one object of our lives if we have been redeemed by Christ, and are his servants. Whatever we have done for God, we should endeavor to do much more, and to do it much better.

Psalms 116:13. I will take the cup of salvation, and call upon the name of the LORD.
This is a curious way of rendering anything, yet you know that John Newton’s hymn says, —

“The best return for one like me

So wretched and so poor,

Is from his gifts to draw a plea,

And ask him still for more.”

Psalms 116:14-16. I will say my vows unto the LORD now in the presence of all his people. Precious in the sight of the LORD is the death of his saints. O LORD, truly I am thy servant; I am thy servant, and the son of thine handmaid: thou hast loosed my bonds.
It is a great blessing if we are able to say, as David did, that we are born into God’s house. Some of us had gracious mothers who brought us to the Lord in earnest prayer long ere we knew anything. I can say to the Lord, “I am thy servant, and the son of thine handmaid;” and I have no greater wish than that all my descendants may be the Lord’s.

Psalms 116:17-18. I will offer to thee the sacrifice of thanksgiving, and will call upon the name of the LORD, I will pay my vows unto the LORD now in the presence of all his people,
Do it, beloved, let your hearts now pour themselves out in silence, and afterwards in grateful song before the Lord. Praise him, magnify him, bless his name, “in the presence of all his people.” It is inspiring to be with your brethren and sisters in Christ. Perhaps the devotion which burns low when there is only one brand on the hearth will burn all the better and brighter when we add many blazing brands to it.

Psalms 116:19. In the courts of the LORD’S house, in the midst of thee, O Jerusalem. Praise ye the LORD.

Verses 10-19
The whole Psalm is one of joyous thanksgiving because of God’s mercy to the singer. He had been in deep waters of trial and affliction, but had not been suffered to sink. He had known fierce assaults of sin that threatened tearful eyes and falling, stumbling stops, but God had upheld and strengthened. As he recalls all this, he longs to make some return by way of praise, and witness to others. Hence he now inquires.

Psalms 116:10-11. I believed, therefore have I spoken: I was greatly afflicted: I said in my haste, All men are liars.
And uncommonly near the truth he came, even though he was in a hurry in saying it, for if you trust in any men they must be liars to you. They will fail you, either from want of faithfulness, or else from want of power. There are pinches where the kindest hand cannot succor. There are times of sorrow when she who is the partner of your bosom cannot find you alleviation. Then you will have to come to God, and God alone, and you will never find him fail you. The brooks of the earth are dry in summer, and frozen in winter. All my fresh springs are in thee, my God, and there neither frost nor drought can come. Happy man who has got right away from everything to his God.

Psalms 116:12. What shall I render unto the LORD for all his benefits towards me?
Here we see gratitude is springing up in this man’s breast. He lives upon God, and he loves God, and now the question comes, “What shall I do for God?” Service is not first. We make a mistake when we begin with that. No: we begin as he did, with “I love the Lord.” Tell what the Lord has done for you, and then go on to, “What shall I render to the Lord for all his benefits toward me?”

Psalms 116:13-15. I will take the cup of salvation, and call upon the name of the LORD. I will pay my vows unto the LORD now in the presence of all his people. Precious in the sight of the LORD is the death of his saints.
We do well to notice those deaths, for God notices them. They are among his precious things. And if God thinks so much of dying saints, depend upon it he will not forget the living ones. He will help us. He will help us to the end.

Psalms 116:16. O LORD, truly I am thy servant; I am thy servant, and the son of thine handmaid; thou hast loosed my bonds.
What a sweet thing to be the servant of God. Well does David say it twice over. Well does he delight to look upon himself as a slave that was born in his Master’s house. “My mother,” says he, “was one of thy servants. I am the son of thy handmaid.” Oh! It is a blessed thing to be able to be God’s every way — to feel in looking back, “I am not only his by redemption and by the new birth, but I seem as if I was bound to be his by a long ancestry of men and women, whom his sovereign grace called to himself.” Grace does not run in the blood, but it is a great mercy when it runs side by side with it; and when the handmaiden of the Lord is mother of a man who is a child of God as well as her child. “Thou hast loosed my bonds.” You are never quite free, you have never got your bonds all loosed — till you can doubly feel the bonds of God. Read that: “I am thy servant. I am thy servant.” That is two blows. “Thou hast loosed my bonds.” There is no freedom except in perfect subjection to the will of God. When every thought is brought into captivity to the mind of God, then every thought is free. You have heard much of the freedom of the will. There is no freedom of the will till grace has bound the will in fetters of divine affection. Then is it free, and not till then. “I am thy servant — thy servant; thou hast loosed my bonds.”

Psalms 116:17. I will offer to thee the sacrifice of thanksgiving, and will call upon the name of the LORD.
He has been doing it. What a man has done he will do. Oh! it is a blessed thing that the children of God at last catch a habit of devotion. Just as the sinner continues in his sin, so may I venture to say, “Shall the Ethiopian change his skin, or the leopard his spots?” If so, then he that has once heartily learnt to praise his God may begin to forget to do so. Use is second nature, and the holy use to which God has put us by his grace shall be our nature for ever.

Psalms 116:18-19. I will pay my vows unto the LORD now in the presence of all his people, In the courts of the LORD’S house, in the midst of thee, O Jerusalem. Praise ye the LORD.
I see that David liked company. He would have been happy here, though we meet under conditions not wholly pleasant. He would have been glad to be in the midst of a smiling company of grateful saints, who could all say, “That is true, David. What you have written of yourself, you might have written of each one of us, and we can each one say, ‘I love the Lord because he hath heard my voice and my supplications.’”

This exposition consisted of readings from Psalms 116:10-19; Song of Solomon 2:1-7.

117 Psalm 117

118 Psalm 118

Verses 1-29
Psalms 118:1. O give thanks unto the LORD for he is good: because his mercy endureth for ever.
Here is a standing reason for thanksgiving. Although we may not always be healthy, nor always prosperous yet God is always good, and, therefore, there is always a sufficient argument for giving thanks unto Jehovah. That he is a good God essentially, that he cannot be otherwise than good, should be a fountain out of which the richest praises should perpetually flow.

Psalms 118:2-3. Let Israel now say, that his mercy endureth for ever. Let the house of Aaron now say, that his mercy endureth for ever.
These were specially set apart for God’s service, and, therefore, where much is given, much is expected. The house of Aaron, therefore, must have a special note of thanksgiving, and though we who preach the gospel claim no sort of priesthood, yet if any ought to lead the strain of thankfulness, it should be those who minister for God continually.

Psalms 118:4. Let them now that fear the LORD say, that his mercy endureth for ever.
Let them all say it: let them all say it now: let every one of us say it for himself, “His mercy endureth for every.”

Psalms 118:5. I called upon the LORD in distress: the LORD answered me, and set me in a large place.
I think many of us could make just such a record as that and not once but many times in our lives, we could say, “I called upon the Lord in distress.” We have had many trials, but we have a mercy-seat always to fly to, and a God always ready to hear the cries of his distressed ones.

Psalms 118:6. The LORD is on my side; I will not fear: what can man do unto me?
The past always gives us assurance for the future, for we are dealing with the same unchangeable God, and, therefore, we may expect to have the same dealings from him.

Psalms 118:7-8. The LORD taketh my part with them that help me: therefore shall I see my desire upon them that hate me. It is better to trust in the LORD than to put confidence in man.
There is one text which I have never seen put up anywhere. You have illuminated texts in your houses and schoolrooms, and so on, but I think I have never seen this, “Cursed is he that trusteth in man, and maketh flesh his arm” or this other one, “Cease, ye, from man whose breath is in his nostrils, for wherein is he to be accounted of?” and I am sure there is no teaching of Scripture more necessary than that, whether it refers to great men or to little men, whether it refers to men of eminence, or to those of your own family circle. “It is better to trust in the Lord than to put confidence, in man.”

Psalms 118:9. It is better to trust in the LORD than to put confidence in princes.
It is nobler, it is more agreeable to sound reason, it will lead to better results. God better deserves our confidence than the princes of the earth do — even the best of them.

Psalms 118:10. All nations compassed me about: but in the name of the LORD will I destroy them.
This may apply to David, but it applied better to Christ, around whom Jews and Gentiles came, but he won the victory over them.

Psalms 118:11-12. They compassed me about; yea, they compassed me about: but in the name of the LORD I will destroy them. They compassed me about like bees, they are quenched as the fire of thorns: for in the name of the LORD I will destroy them.
The thorn makes a good blaze and crackle, and sputter, but it is soon out altogether. “For in the name of the Lord will I destroy them.” In this way we may meet our spiritual foes, temptations, trials, the world, sin, death, hell, the name of Jehovah shall be our strength. “In hoc signo vincit,” said one of old — “By this sign thou conquerest,” and so by this sign we also overcome through the blood of the Lamb.

Psalms 118:13. Thou hast thrust sore at me that I might fall: but the Lord helped me.
This will rebut all the attacks of our fiercest foes — “But the Lord helped me.”

Psalms 118:14-15. The LORD is my strength and song, and is become my salvation. The voice of rejoicing and salvation is in the tabernacles of the righteous: the right hand of the LORD doeth valiatly.
Where God’s people dwell, there is the voice of joy. Their family prayer sanctifies the house with its joyous notes. Even then there is trouble and sorrow in the house, yet resignation makes joy and rejoicing there still; and if rejoicing for a moment should go, yet salvation never does. “This day is salvation come to thine house.” If thou be now a converted man, it will never go away again. It is an abiding being: it is in the tabernacles of the righteous.

Psalms 118:16-17. The right hand of the LORD is exalted: the right hand of the LORD doeth valiantly. I shall not die, but live, and declare the works of the LORD.
Some have thought this psalm was composed by Hezekiah after his sickness, and after the destruction of Senacherib’s host. It may be so. It has been used by many besides Hezekiah, who have not forgotten that these are the words of Wickliffe, used when monks came round his dying bed with prayers, Paternosters, and crucifixes, and urged him to repent, and he said, “I shall not die, but live and declare the works of the Lord.” And so, indeed, he did.

Psalms 118:18. The LORD hath chastened me sore: but he hath not given me over unto death.
Many of his best children can say this, for “whom the Lord loveth he chasteneth.” “The Lord hath chastened me sore, but he hath not given me over unto death.” You that have recovered from sickness, here is a song for you. You who above all were not given over to your sins and to the just punishment of them, here is music for you, “He hath not given me over to the second death, which he might have done.”

Psalms 118:19-20. Open to me the gates of righteousness: I will go into them, and I will praise the LORD: This gate of the LORD, into which the righteous shall enter.
I suppose he who uttered these words has passed through the beautiful gates of the temple.

Psalms 118:21. I will praise thee: for thou hast heard me, and art become my salvation.
Future, past, present — all full of blessing.

Psalms 118:22-24. The stone which the builders refused is become the head stone of the corner. This is the LORD’S doing; it is marvellous in our eyes. This is the day which the LORD hath made; we will rejoice and be glad in it.
Though this is applicable to the Sabbath, yet it is also applicable to any day, and to every day which God especially makes glorious by delivering many.

Psalms 118:25-27. Save now, I beseech thee, O LORD: O LORD, I beseech thee, send now prosperity. Blessed be he that cometh in the name of the LORD: we have blessed you out of the house of the LORD. God is the LORD, which hath shewed us light: bind the sacrifice with cords, even unto the horns of the altar.
It is the king returning from victory and recovered from sickness. He brings his sacrifice with thanksgiving, as every child of God should, and there it is ready bound to the altar horns.

Psalms 118:28-29. Thou art my God, and I will praise thee: thou art my God, I will exalt thee. O give thanks unto the LORD for he is good: for his mercy endureth for ever.
119 Psalm 119

Verses 1-16
The first eight verses of this Psalm, in the Hebrew, begin with the letter A, and the second eight begin with the letter B. The whole Psalm is the good man’s alphabet; the Holy Spirit condescended to use these expedients to help the memory of the readers of Holy Scripture. We should be thankful for this. I have sometimes heard preachers blamed for dividing their discourses in such a way as to help the memory of their hearers. The preacher may well bear that blame without any regret, since the Spirit of God here condescends to alliteration, and to alphabetical arrangement, in order to help the memories of readers. Thus the Psalm begins

Psalms 119:1. Blessed are the undefiled in the way, who walk in the law of the LORD.
If there are any people in the world who are blessed, surely it must be those who are in God’s way, and who take care to keep their garments unspotted from the world. Oh, if one can feel, at the end of every day, “I am undefiled in God’s way, and I have walked in his law,” how sweet it is in such a case to fall asleep, not self-righteous and boastful, but yet thankful to have been kept from the iniquity that abounds in the world! Truly, “blessed are the undefiled in the way.” Perhaps some of you cannot claim this particular blessing; then, remember that there is another Psalm (the thirty-second) which begins, “Blessed is he whose transgression is forgiven, whose sin is covered,” and that blessing is of the same force and of the same sweetness as this one.

Psalms 119:2-3. Blessed are they that keep his testimonies, and that seek him with the whole heart. They also do no iniquity: they walk in his ways.
And if we walk in God’s ways, he will never require us to do anything which is inequitable or unrighteous. No, that life which is made up of walking in God’s ways, will be full of equity, and free from iniquity.

Psalms 119:4. Thou hast commanded us to keep thy precepts diligently.
We are to be as industrious in holiness as grasping men are in business. “Thou hast commanded us to keep thy precepts diligently,” watchfully, carefully, industriously, with all our might.

Psalms 119:5. O that my ways were directed to keep thy statutes!
The psalmist is driven to prayer. His admiration of the godly man makes him aspire to be like him, and then he feels that he cannot attain to that height without divine help; so he cries, “O that my ways were directed to keep thy statutes!”

Psalms 119:6. Then shall I not be ashamed, when I have respect unto all thy commandments.
That is a wide expression, “respect unto all thy commandments.” There are many men who are willing to keep a part of God’s commandments; but they must pick and choose for themselves which these shall be. Such are arrant traitors; there lurks in their heart a distinct rebellion against the Lord, for they do really presume to be the judge of God, by taking exception to this or that command in his law. In their great condescension, they are willing to be obedient in certain points, but not in all. Such men have need to be ashamed; but the psalmist could say, “Then shall I not be ashamed, when I have respect unto all thy commandments.”

Psalms 119:7. I will praise thee with uprightness of heart, when I shall have learned thy righteous judgments.
“I will not praise myself; if I am enabled to be holy, that holiness is thy work, and I will praise thee for it.”

Psalms 119:8. I will keep thy statutes: O forsake me not utterly.
Whenever you make a resolve, accompany it with a prayer. Let this be your declaration, “I will keep thy statutes:” but pray, “O forsake me not utterly,” for, otherwise, your resolution will come to nought. Now begins the second octave of the Psalm

Psalms 119:9. Wherewithal shall a young man cleanse his way?
The psalmist has spoken about the holy way; now he would speak about young men running in it. One of the most intense desires of every godly man is that there may be a succession of godly men. Oh, that our young men might be good men, so that, when the old men pass away, the generation following them may be as good as their fathers, nay more, that they may be far better! “Wherewithal shall a young man cleanse his way?” Within him are strong passions, around him are fierce temptations; wherewithal shall he cleanse his way? There are plenty who would defile him; the youth is compassed about with the temptations of gaiety and the allurements of folly:

“Wherewithal shall a young man cleanse his way?” Here is the answer

Psalms 119:9. By taking heed thereto according to thy word.
There is no keeping a clean way if you walk with your eyes shut; you must pick your path in such a foul road as this: “By taking heed thereto according to thy word.” Yes, the greatest heed we can take will not keep us out of the mire unless God’s Word is a continual lamp unto our feet and a constant light unto our path. Oh, that every young man here might cleanse his way by taking heed thereto according to God’s Word!

Psalms 119:10. With my whole heart have I sought thee:
Can you each one say that, “With my whole heart have I sought thee”?

Psalms 119:10. O let me not wander from thy commandments.
“For, though I have sought thee with my whole heart, yet my heart may in the future go astray. Do not permit it, Lord; do not permit it.” It is a very sorrowful thought to me, that there are many, who once sat in these seats, and resolved to maintain a holy life, who, nevertheless, are, at this moment, in the seat of the scornful, some perhaps in prison, and many of them where they ought not to be. They determined to be right; but, destitute of divine grace, they have gone astray; therefore, let each of us pray, “O let me not wander from thy commandments.” You know what John Bradford used to say when he saw a man taken out to be hanged, “There goes John Bradford, but for the grace of God.” And when you see others wander, you may say the same about yourself, and then breathe the prayer, “O let me not wander from thy commandments.”

Psalms 119:11. Thy word have I hid in mine heart, that I might not sin against thee.
An old preacher, in a sermon on this text, divided it thus: “The best thing: ‘thy word.’ In the best place: ‘have I hid in my heart.’ For the best of purposes: ‘that I might not sin against thee.’” He thus gave in a few words the very gist of the text.

Psalms 119:12. Blessed art thou, O LORD: teach me thy statutes.
There is a mixture, you see, of prayer and praise. That is the best devotion, which contains a happy combination of these two things, prayer and praise.

Psalms 119:13. With my lips have I declared all the judgments of thy mouth.
I must take leave to claim a special property in this text, and there are some among us here, following that same holy craft of preaching the divine Word, who can, each one, lay his hand upon his heart, and say to God, “With my lips have I declared all the judgments of thy mouth.” This is a happy occupation. If you cannot spend all your lives in it, because of other duties, yet, at least in your own family, and as often as you have opportunities, use your lips in God’s service.

Psalms 119:14. I have rejoiced in the way of thy testimonies, as much as in all riches.
Not only as much as in riches, but as in all riches. David had gathered together a vast sum of money for the building of the house of the Lord; but whatever joy he had in those accumulations (and I daresay he had great gladness when he thought of the purpose to which all would be put) yet, nevertheless, he says, “I have rejoiced in the way of thy testimonies, as much as in all riches.”

Psalms 119:15. I will meditate in thy precepts, and have respect unto thy ways.
Blessed meditation! The lack of meditation is one of the faults of the days in which we live, we are so very busy that we have not time to study God’s Word; but the psalmist said, “I will meditate in thy precepts:” that is the secret strength; “and have respect unto thy ways:” that is the public result.

If we meditated more, we should live better. God help us so to do!

Psalms 119:16. I will delight myself in thy statutes: I will not forget thy word.
So may each one of us resolve. Amen.

Verses 1-20
It is not easy to see the special subjects that are spoken of by David in each of the short portions of eight verses, yet I do not doubt that if each portion were very carefully examined, we should see that there is some thread running through. We have not here simply a number of pious sentences about the excellency of God’s Word, but we have choice gems set, each of them in a golden ring of spiritual intent and purpose. I think the first eight verses, all of which begin with that letter Aleph, or A, set forth the excellence of abiding in holiness, and walking continually in the way of the Lord. Not so much the restoring and comforting power of the word, as the blessedness of that word in leading us to conduct ourselves in consistency of character at all times.

Psalms 119:1. Blessed are the undefiled in the way, who walk in the law of the LORD.
There is another blessing which comes before this. “Blessed is the man whose transgression is forgiven, .and whose sin is covered.” And we can never know the blessing of this 119th Psalm unless we have felt in our own souls that first blessing — the blessedness of forgiven sin. But when, through the forgiveness of sin, we are put upon gospel ground, and are saved, then, not according to the law, but according be the gospel does this blessing come upon us. “Blessed are the undefiled in the way.” The men who have kept their garments unspotted from the world — who from the time of their conversion even until now have been under the influence, of the divine Spirit, and so have been enabled to walk in holiness without once defiling their garments with any great and public sin — who walk in the law of the Lord, not occasionally, but always — whose daily walk is in conformity with the divine mind — these are blessed.

Psalms 119:2. Blessed are they that keep his testimonies, and that seek him with the whole heart.
For he that has most of God, yet needs to seek more. We keep the testimonies — those we know, for we are taught of the Lord according to the promise, “All thy children shall be taught of the Lord.” Yet do we still seek more. With our whole heart are we pressing on still to something higher and better. Even the undefiled in the way are so, comparatively: they are not absolutely undefiled, so as to be absolutely perfect in the sight of God. Hence they feel their imperfection, and they press after something better. They seek him with the whole heart.

Psalms 119:3-4. They also do no iniquity: they walk in his ways. Thou hast commanded us to keep thy precepts diligently.
So that if we do so, we are unprofitable servants. We have done no more than was our duty to do. When his divine grace has renewed us, and has enabled us to walk in all sobriety, and truthfulness, and holiness, even then we have nothing to boast of. “Thou hast commanded us to keep thy precepts diligently.”

Psalms 119:5. O that my ways were directed to keep thy statutes !
“Oh! that I may never defile my garments!” And he who has not defiled his garments still prays the same prayer that he may be kept still and directed still. “Oh! that my ways were directed to keep thy statutes!”

Psalms 119:6. Then shall I not be ashamed, when I have respect unto all thy commandments.
It gives a man boldness. Integrity of heart before God breeds sacred courage. He has nothing to be ashamed of, and he is not ashamed when he has respect unto all God’s commandments.

Psalms 119:7. I will praise thee with uprightness of heart, when I shall have learned thy righteous judgments.
Not “I will praise myself.” Not “I will take credit to myself for my clean walking;” but “When thou hast taught me, and I learn thy ways, then all the praise shall be rendered unto thee.” This is the fruit of evangelical obedience. Legal obedience, even could it be rendered, would be sure to claim the servant’s wage, and take to itself the praise; but the obedience of a child of God leads to the laying of honour at Jehovah’s feet.

Psalms 119:8. I will keep thy statutes: O forsake me not utterly.
Strong resolution, but a deep consciousness of weakness and unworthiness. “I will,” but oh’.. how can I do it?

“Oh! for this no strength have I

My strength is at thy feet to lie.

Oh! forsake me not utterly.”

Now, in the next eight verses it seems to me that the subject is some what different. We have seen the excellence of an undefiled way. Now we have before us one who wants to prove the power of the Word to keep him in that undefiled way; and so he begins with this question.

Psalms 119:9. Wherewithal shall a young man cleanse his way?
His passions are strong: his experience little. His tempers are many: his friends cannot always be at his side. “Wherewithal shall he cleanse his way?” It is very apt to become miry. The answer is: — -

Psalms 119:9. By taking heed thereto according to thy word.
The word will keep him in the cleanly path — will warn him of all the mire into which he would have fallen; and if he take heed to his steps, he shall not trip.

Psalms 119:10. With my whole heart have I sought thee: O let me not wander from thy commandments.
There is the young man’s fear; and it may be the old man’s fear, too. “I have sought thee sincerely and earnestly, but do not permit my weaker passions to get the mastery over me — do not suffer me in some unguarded hour to be carried captive by my lusts. Oh! let me not wander from thy commandments. It were better to die than to wander from thy way.” The true convert dreads sin. He loathes the very thought of the most pleasurable folly. “Oh! let me not wander from thy commandments.”

Psalms 119:11. Thy word have I hid in mine heart, that I might not sin against thee.
There is the dread, you see — the dread of sinning — the dread of defiling his way; so he says that he has adopted this divine remedy. A good division of this text, if anyone would preach from it, is the best thing, “Thy word;” in the best place — “have I hid in my heart“; for the best of purposes — “ that I might not sin against thee.”

Psalms 119:12. Blessed art thou, O LORD: teach me thy statutes.
As if he said, “Teach me thy statutes that I may be blessed, too. Thou art a happy God. Teach me thy way that I may be happy, too. Blessed are the undefiled. Teach me to be so, that as thou art blessed, so I may be.”

Psalms 119:13-14. With my lips have I declared all the judgments of thy mouth. I have rejoiced in the way of thy testimonies, as much as in all riches.
A man’s walking will be right when his delight is of this kind, for where the heart goes, the life will go. To some people religion is a task. It will never have much power over them. But when it becomes a delight, then will their walk be affected by it. A well-known and renowned infidel of the last generation, traveling in Wales, said to a little girl whom he saw reading her Bible, “Well, my dear,” he said, “I see you are getting through your task.” “Task sir?” she said, “What do you mean? I am reading the Bible.” He said, “I thought your mother had set you a chapter to read.” “Oh! no, sir. If my mother wanted to punish me, she would not make me read the Bible. It is the most delightful book in all the world, and it is a great joy to me when I can get a little time alone to read my Bible.” It touched his heart. As he confessed afterwards, he was delighted to find something like genuine religion. And where you find delight in religion, there it is genuine. True, genuine religion is like some of the German waters. They come up all fresh and sparkling. I like to see the sparkling in it — a little sparking religion — a little flash of joy and of delight. But very much that we get now-a-days is flat, stale, dull, unprofitable. They keep it corked, but badly corked usually, and when we see it there is nothing in it that we should desire it. It is a poor article. God give us delight in himself, for that is tame religion. “I have rejoiced in the way of thy testimonies as much as in all riches.”

Psalms 119:15. I will meditate in thy precepts, and have respect unto thy ways.
An excellent way of keeping the life clean is to keep the thoughts clean. Our boys .are brought to prison by reading the abominable trash that is poured forth for juveniles; and many and many a crime has been the result of the fiction of the present day. It is often not only light reading, but filthy reading, too. If we would read God’s Word more, and meditate in it better, our hearts would be kept sweet and so would our lives be.

Psalms 119:16. I will delight myself in thy statutes: I will not forget thy word.
God grant that we never may.

Psalms 119:17. Deal bountifully with thy servant, that I may live, and keep thy word.
Does it want much grace, then, to keep a child of God alive — even to keep him alive? Yes, it does. Little grace will be of no use to us. We must have great grace, for our needs are great. Sometimes our troubles are great: at other times our temptations are great. We are always in great necessity; and thou, Lord, must have a large exchequer, and thou must give it liberally to us, or else we, poor, penniless beggars, must utterly die of want. Merely to live, then, needs the bounty of God. “Deal bountifully with thy servant, that I may live and keep thy Word” — for there is no living in truth, except as we keep the Word of God. Those who live in the neglect of God’s Word are not living at all, but they are dead while they live. God deliver us from such life.

Psalms 119:18. Open thou mine eyes, that I may behold wondrous things out of thy law.
They are there, but I cannot see them unless thou open my eyes. It is not that thy Word is dark, but that my eyes are dim. Yea, by nature they are blinded altogether. Oh! thou, who art the great Physician of the blind, open thou my eyes.

Psalms 119:19. I am a stranger in the earth: hide not thy commandments from me.
Do you see the drift of that? He says, “I .am a stranger here. Then, Lord, if thou do not become, and continue to be, my acquaintance, I am altogether alone.” It is true of the Christian that he cannot find anything here that can satisfy his soul. He must, therefore, have the Lord, or else he is in a very sorry case. Oh! beloved, the more you find yourselves strangers in this world, the more are you becoming like your God. The Psalmist says elsewhere, “For I am a stranger with thee,” not “to thee,” but “with thee, like thee,” for God is a stranger in this world. Men do not recognize him or delight themselves in him. “So, since, Lord, I have no other friend, and can find no other satisfying portion, hide not thy commandments from me. On the contrary, let me see the more of thee, because I have nothing else.”

Psalms 119:20. My soul breaketh for the longing that it hath unto thy judgments at all times.
We cannot always say that, for we sometimes wish that our hearts would break. Sometimes we sing: —

“My heart rejoice or ache: Resolve this doubt for me;

And if it be not broken, break And heal it if it be.”

Verses 9-32
Psalms 119:9. Wherewithal shall a young man cleanse his way? by taking heed thereto according to thy word.
“Wherewithal shall a young man cleanse his way?” A vital and solemn question. His way is full of temptations, and he himself has strong passions. How shall he make his way clean, and keep it so? “By taking heed thereto according to thy word.” Without heed he will soon be in the mire, but carefully walking with God’s word as his rule, by the blessing of God’s grace it will keep him out of sin.

Psalms 119:10. With my whole heart have I sought thee: O let me not wander from thy commandment.
There might be thought in this confession to be some commendation of himself, and therefore he salts it with this prayer: “I have sought thee, Lord, sincerely, but still, notwithstanding that, I am very apt to stray away, and I shall sadly wander unless thou keep me. O let me not wander from thy commandments.”

Psalms 119:11. Thy word have I hid in mine heart, that I might not sin against thee.
The best thing put into the best place for the best of all purposes. There is no antidote against sin like the possession of the Word of God in the soul.

Psalms 119:12. Blessed art thou, O LORD: teach me thy statutes.
Thou art blessed, make me blessed. Thou art the happy God, instruct me in the way of happiness.

Psalms 119:13. With my lips have I declared all the judgments of thy mouth.
I am a learner, but I have tried to be a teacher too. I have not kept the Word of God to myself as though it were only a personal treasure for me, but what I have heard in the secret-chamber of fellowship, that have I spoken on the housetops. Have you published abroad what you know? Then you are the person to learn more. When men drop their money into a money box, they have to break it to get it out again, and if they have not need of it they will not do so. God doth not care to drop his treasure into a heart that never useth it and imparteth it. Let your lips speak what your heart learns.

Psalms 119:14. I have rejoiced in the way of thy testimonies, as much as in all riches.
If all sorts of riches were put together, I have found them all, and more than them all, in thy testimonies. I am rich in all respects when I have thee.

Psalms 119:15. I will meditate in thy precepts, and have respect unto thy way.
Meditation treads the wine press and gets the juice out of the grapes. A man may read too much if he reads without meditation. “I will meditate.” It is the harvesting by reaping of what we have sown by reading.

Psalms 119:16. I will delight myself in thy statutes: I will not forget thy word.
I will take a deep pleasure in them, and I will find an intense joy in every pondering of them. “I will not forget thy word.” I will never let it go out of the precincts of my memory: I will recall again and again. I will always have a text of thy precious Book ready to my tongue.

Psalms 119:17. Deal bountifully with thy servant, that I may live, and keep thy word.
Give me much of thy comfort, royally of thyself: deal bountifully with me: I have great necessities, am a mass of wants, therefore, “ Deal bountifully with me that I may live.” And I have great tendencies to wander. Great risks and perils. Give me abundance of grace that I may keep thy word.

Psalms 119:18. Open thou mine eyes, that I may behold wondrous things out of thy law.
The wonders are there: cause me to behold them. A man may have a fair landscape before him, rich in all beauties of form and colour, but if his eyes be closed, what is he better for it?

Psalms 119:19. I am a stranger in the earth: hide not thy commandments from me.
“I am a stranger in the earth.” I do not belong now to it: I am born and bound for heaven: I am a pilgrim here: men do not understand me, neither have I any settled business here. “I am a stranger in the earth: hide not thy commandments from me.” Oh, remember that I am thy alien,thy banished one: send me love-messages from the old home and loved country.

Psalms 119:20. My soul breaketh for the longing that it hath unto thy judgments at all times.
Broken souls are many: but not on this account! Oh, how few are in danger of breaking, through such a longing as this ! Would God there were many more that did sigh and cry after the Word of God; for longings such as these are sure to lead to an earnest search, and the earnest search will increase knowledge and increase grace.

Psalms 119:21. Thou hast rebuked the proud that are cursed, which do err from thy commandments.
A proud man is surely a sinful man. He may think himself a righteous man, but he cannot be so. He has gone far astray from the very essence of God’s law, which is that he should walk humbly with his God.

Psalms 119:22. Remove from me reproach and contempt; for I have kept thy testimonies.
A man that does that is pretty sure to be reproached and to be contemned by man; for they think that one who follows God faithfully “is very old-fashioned, he has not much spirit, he has not drunk in the philosophy of the age, he is a fossilized Christian,” and so on. Well, we can bear all such reproach: still are we truly glad when we escape it.

Psalms 119:23. Princes also did sit and speak against me: but thy servant did meditate in thy statutes.
And a great man’s word goes a long way with some people. They think a prince a great authority. “But thy servant did meditate in thy statutes.” He did not burst out in angry reply, he did not give fierce railing for railing, but he sat himself down as quietly as he could, the more abundantly to meditate in God’s statutes. What calmness there is here, and what wisdom! for if princes should speak against us, and the great ones of the earth should rail, what matters it? If they drive us away from our faith, it would matter, but if they drive us to our Bibles, it is a benefit.

Psalms 119:24-25. Thy testimonies also are my delight and my counselors. My soul cleaveth unto the dust: quicken thou me according to thy word.
Here he prays for quickening. He felt the spiritual death that was so natural to him, the heaviness of his heart, the tendency to sink, the attractions of the world.

Psalms 119:26. I have declared my ways, and thou heardest me: teach me thy statutes.
Open confession is good for the soul, and I have made this confession: thou hast heard me: now “teach me thy statutes.”

Psalms 119:27. Make me to understand the way of thy precepts: so shall I talk of thy wondrous works.
Lord ground me and found me in thy knowledge: give me to know fully, firmly, what I do know. I would not be as a man that eats, but thinks not, whence the bread came, but I would wish to understand the way of thy precepts: “so shall I talk of thy wondrous works.”

Psalms 119:28. My soul melteth for heaviness: strengthen thou me according unto thy word.
Will not this prayer suit some that are in this house this morning who are very dull and depressed? Oh, if your soul sinks, still pray and say: “Strengthen thou me.” You want strength, dear friends. If you had more strength, your trouble would not crush you; your soul would not melt if you had more strength and confidence.

Psalms 119:29-30. Remove from me the way of lying: and grant me thy law graciously. I have chosen the way of truth: thy judgments have I laid before me.
As a captain lays out his chart so as to keep his course correctly and safely, so I try to sail by it. I have chosen thy law, and precept, and command as my course, and I would fain keep to them.

Psalms 119:31. I have stuck unto thy testimonies: 0 LORD, put me not to shame.
I am glued to them: there is no separating me, no tearing me apart, from them. “O Lord, put me not to shame.”

Psalms 119:32. I will run the way of thy commandment, when thou shalt enlarge my heart.
I will go quicker and faster, I will have more energy, more flaming zeal, in thy service — “When thou shalt enlarge my heart.” O Lord, it is very narrow and very contracted, I cannot think great thoughts, nor do great things, nor believe great promises, unless thou shalt enlarge my heart. Lord, give me a larger heart, stronger to obey, tenderer to love, for thy name’s sake!

Verses 17-28
Psalms 119:17. Deal bountifully with thy servant, that I may live, and keep thy word.
O Lord, I am thy servant; yet, I pray thee, do not pay me wages according to my deserts, but according to the greatness of thy mercy, “deal bountifully with thy servant.” Little mercy will not be enough for such great sins and such great needs as mine. Deal very generously with thy poor servant who is so full of necessities, “that I may live;” for, if thou wilt only let me live, it will be of thy bounty, since I deserve not even that boon. Only to have my life still spared, shall be regarded by me as a great favor from thee. I want not to live to please myself, for that would not be living at all, but “that I may live, and keep thy word.” A holy life is the only true life, the only life that is really worth having; and he that hath it hath been dealt bountifully with by his God. I commend this verse to each servant of the Lord as a prayer that may he continually presented to him.

Psalms 119:18. Open thou mine eyes, that I may behold wondrous things out of thy law.
This is one of the first parts of God’s bountiful dealings with us. There is no mercy that is so great as mercy to one’s own person, to one’s own eyes, for instance, which are such essential parts of ourselves. Lord, when thou art dealing bountifully with me, I do not ask for riches, but I do ask that my eyes may be opened. I do not ask thee to give me more than thou hast given in thy Word, but I do ask for opened eyes with which I may perceive what thou hast put there, else the beauties of thy Word may be useless to me by reason of my blindness. This blessed Book teems with marvels; it is a world of wonders. It records many miracles, but every page of it is itself a miracle, and a mass of miracles; yet we must have them revealed to us, or we shall not discover them. Revelation itself must he revealed to every man individually by the Spirit of God, or else he will never see it.

Psalms 119:19. I am a stranger in the earth: hide not thy commandments from me,
Humane men deal kindly with exiles; God has commanded us to be generous to strangers, and he will certainly be so himself. Lord, because of thy love, I find myself like an exile among the sons of men; but be not thou thyself strange to me. What should I do, in this world, without thee, and without thy Word? “Hide not thy commandments from me.”

Psalms 119:20-21. My soul breaketh for the longing that it hath unto thy judgments at all times. Thou hast rebuked the proud that are cursed, which do err from thy commandments.
God cannot bear the proud; it is very seldom that they can bear one another; and if proud men loathe pride as they see it in others, you may rest assured that the good and great God will not endure it. How sternly he rebuked it in the angels that kept not their first estate How he rebuked it in Pharaoh! All through history, it may be seen how God has been continually abasing the proud, and giving grace to the humble.

Psalms 119:22. Remove from me reproach and contempt; for I have kept thy testimonies.
He had lived honestly and uprightly, and yet men slandered him. Was there ever a man upon earth, who was good and true, who was not slandered? God himself was slandered in paradise by the old serpent, and the Lord Jesus was constantly being slandered by wicked men, so can any of us hope to escape the envenomed tongue of the slanderer? Yet it is very painful, and we may well pray to be delivered from it, especially if we can add, with the psalmist, “for I have kept thy testimonies.”

Psalms 119:23. Princes also did sit and speak against me: but thy servant did meditate in thy statutes.
Sometimes, men can bear what the commonalty say; but to have the great ones of the earth speaking against them, is thought by some to be very hard. The psalmist says, “Princes also did sit and speak against me.” What did he do under such circumstances? Did he rise up in anger, and answer them? Or did he sit down, and consider how he could defend himself against them? Far from it: “Thy servant did meditate in thy statutes.” He seems to say, “I did not think it was worth my while to leave the Scriptures, even for a moment, so as to speak to them; but I went on studying thy Word, and left them to say what they pleased.” We shall be wise if we do likewise.

Psalms 119:24. Thy testimonies also are my delight and my counsellors.
While these princes were taking counsel against the psalmist, he also went and took Counsel’s advice against them; but that Counsel’s advice was the advice of the Word of God. He stuck to the Scriptures. Little as he had of them, yet that little he greatly prized. The Pentateuch furnished him with five inspired Counselors to whom he resorted in his time of need. Let us imitate his example, especially as we have the complete Canon of revelation to advise and counsel us.

Psalms 119:25-28. My soul cleaveth unto the dust: quicken thou me according to thy word. I have declared my ways, and thou heardest me: teach me thy statutes. Make me to understand the way of thy precepts: so shall I talk of thy wondrous works. My soul melteth for heaviness: strengthen thou me according unto thy word.
The Word of the Lord is available for quickening, teaching, and strengthening. As Paul wrote to Timothy, “All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness; that the man of God may be perfect, thoroughly furnished unto all good works.” May that gracious Spirit, who inspired it, ever teach us its inner meaning!

Verses 21-32
Psalms 119:21. Thou hast rebuked the proud that are cursed, which do err from thy commandments.
Wherever there is pride in the heart, there is sure to be error in the life. A proud man is wrong, to begin with, and as long as he continues proud, he must be wrong. It is not possible for him to be right. God has rebuked him, and God has cursed him. How wise it would be of him to be humble. Remember we shall have either to be humble or to be humbled; and it is much better to be humble than to have to come under the humbling dispensations of God’s hand.

Psalms 119:22. Remove from me reproach and contempt; for I have kept thy testimonies.
O Lord, do not suffer men to believe lies and slanders against me, or if they do let my conscience sustain my courage by the consciousness that I have kept thy testimonies.

Psalms 119:23. Princes also did sit and speak against me:
Had they nothing else to do, but talk against God’s servants? No; they sat down to do it with deliberation. “Princes also did sit and speak against me.”

Psalms 119:23. But thy servant did.
“Go to law with them?” No not so here. “But thy servant got in the face and defended himself?” No, no. Look, you will not read those words. But “Thy servant was broken-hearted about it to have the great men of the earth speaking against him?” No, it is not so either. “But thy servant did.”

Psalms 119:23. Meditate in thy statutes,
Is not that a very blessed and admirable way of enduring slander — simply to take your Bible and read a little more than usual? You will cure it so.

Psalms 119:24. Thy testimonies also are my delight and my counsellors.
Because I love them and delight in them. I submit my life to their guidance.

I go to thy Book to ask what I shall do. I consult it as the oracle of God. I take my doubts, and difficulties, and dilemmas there, and I find that they are all met. “Thy testimonies are my delight and my counsellors.”

Psalms 119:25. My soul cleaveth unto the dust: quicken thou me according to thy word.
Ah! there is a note of sadness here. The Psalmist complains of himself. He found himself very sorrowful, and he could not get out of the sorrow; or he found himself very full of business cares, and he could not get rid of them. “My soul cleaveth to the dust” — as though it was stuck to the dust, and the duet to it, and could not rise. Then how sweet the prayer, “Quicken thou me.” “Didst thou not first make me of dust, and wilt thou not at the last quicken my mortal body out of the dust? Then, now, my Lord quicken thou me according to thy Word.” See, here is an evil complained of. He finds himself cleaving to the dust. Here is a remedy sought, “Quicken thou me.” And here is an argument pleaded with God — “according to thy Word.” There is a promise for it. Lord, fulfill thy word.

Psalms 119:26. I have declared my ways, and thou heardest me: teach me thy statutes.
A confession had been made: “I have declared my ways.” That confession had been accepted: “Thou heardest me.” Then a petition is offered: “Teach me thy statutes.” “Thou seest that I confess how wrong I was. Now give me grace that I may not go wrong again.” May that be our spirit always.

Psalms 119:27-28. Make me to understand the way of thy precepts: so shall I talk of thy wondrous works. My soul melteth for heaviness: strengthen thou me according unto thy word.
“I am poured out like water,” says the Saviour. “My heart is like wax. It is melted in the midst of my bowels.” It is the greatness of pain, the greatness of fear, the greatness of sorrow, till he seems to melt away in the fire like wax. “For heaviness,” says he, “my soul melts. Then strengthen thou me.” Oh! it is so sweet to turn to God when your soul is burdened — to look to him, and say — not “deliver me.” Observe that, the child of God is not so anxious to get rid of trouble, as he is to know how to behave worthily under it. “Strengthen thou me, according to thy Word.” How he harps on that “according to thy Word.” The child of God does not expect God to do otherwise than he has promised to do, and he is quite content if the Lord will act according to his Word, for well does our poet put it: —

“What more can he say than to you he hath said, —

You who unto Jesus for refuge have fled?”

In this book, dear brother, whatever your trouble, there is a promise to meet it. If you lose a key and you send for the whitesmith, as a general rule, somewhere in that bunch of keys he has a key that will fit your lock. And so here is a bunch of keys, and there is a key here that will exactly fit the lock of your trouble whatever it may be, for God foresaw the circumstances of all his people, and prepared a promise for every circumstance.

Psalms 119:29. Remove from me the way of lying: and grant me thy law graciously.
“Take away the evil: give me the good.” “The way of lying.” Oh! it is a dreadful thing to get into that. There are some that have a way of doing it — some that do it jocosely, some that do it by implication. Some think it shrewd to deceive. “Remove from me the way of lying.” If truth should be banished from all the world besides, it ought to find a shelter in the breasts of Christians. The Christian man is forbidden to take an oath, because there should never be any necessity for it. His word — his, “Yea, yea” — his “Nay, nay” should always, be sufficient. Thank God it is, where the grace of God is.

Psalms 119:30-31. I have chosen the way of truth: thy judgments have I laid before me.
I have stuck unto thy testimonies: O LORD, put me not to shame. Here is, first, choice: “I have chosen the way of truth.” Here is his practically carrying it out: “Thy judgments have I laid before me.” Here is his perseverance in it: “I have stuck unto thy testimonies.” And then there is his prayer about it: “O Lord, put me not to shame.” And it is a prayer which is sure to be answered. “Truth may be blamed, but it cannot be shamed.” Truth is God’s daughter, and he will take care of her. If you have chosen the way of truth, it is a way in which, though some may censure and slander, your righteousness shall come forth, in due time, as the noonday.

Psalms 119:32. I will run the way of thy commandments, when thou shalt enlarge my heart.
“When I get liberty of heart, then will I take as my choice, thy ways.” The Christian is never so much at liberty as when he is under law to Christ. He knows the difference between licence and liberty. He has a liberty to do so he wills, because he wills to do as God wills him to do; and herein lies the only freedom which we desire.

This exposition consisted of readings from Psalms 90 and Psalms 119:21-32.

Verses 25-32
Psalms 119:25. My soul cleaveth unto the dust: quicken thou me according to thy word.
“I feel heavy, unhappy, dull: ‘My soul cleaveth unto the dust.’ Or I feel worldly, lethargic, lifeless: ‘My soul cleaveth unto the dust.’ There is nothing but the power of new life that can separate me from that dust: ‘ Quicken thou me according to thy word.’” Divine life is the great cure for most spiritual evils. When a man has vigorous life in his constitution, he throws off many diseases; and when the soul is full of spiritual life, it masters a great number of evils. “My soul cleaveth unto the dust: quicken thou me according to thy word.” That is good pleading, — “according to thy promise, for thou hast promised to quicken me. It is the nature of thy Word to be quick and quickening; therefore, Lord, ‘quicken thou me according to thy word.’”

Psalms 119:26. if have declared my ways, and thou heardest me: teach me thy statutes.
“I have confessed my wrong; now, O Lord, teach me what is right! I have owned my sin; now, O Lord, lead me in the paths of holiness! ‘Teach me thy statutes.’”

Psalms 119:27. Make me to understand the way of thy precepts: so shall I talk of thy wondrous works.
He who fully understands the way of God’s precepts must talk of his wondrous works. There is a power about that truth in the heart to unloose the most stammering tongue. We are bound to speak of that which God teaches to us: “Make me to understand the way of thy precepts: so shall I talk of thy wondrous works.”

Psalms 119:28. My soul melteth for heaviness: strengthen thou me according unto thy word.
Are any of you, dear friends, in that condition? Do your hearts melt within you? It is a sore trouble, as I know full well. “The spirit of a man will sustain his infirmity;” but when his very soul melts for heaviness, what is he to do then? Why, even then he may pray; nay, then he must pray; and this may be the burden of his prayer, “Strengthen thou me according unto thy word.” Notice, beloved, how the psalmist keeps harping upon that string,-“ according unto thy word.” If your prayer is according to God’s Word, you may expect a comfortable answer sooner or later. We know that God will not act contrary to his Word. He who is not a man of his word is despised; and if there could be one who was not a God of his Word, what would be said of him? But, my tried friend, he will make his Word true to you to the very letter; therefore still cry to him, “Strengthen thou me according unto thy word.”

Psalms 119:29. Remove from me the way of lying: and grant me thy law graciously.
“Lord, let me not be pestered by liars, and let me never fall into any measure of falsehood myself.” There is a way of thinking better of yourself than you deserve, which is a form of lying. There is a method of supposing that you have experienced what you never have experienced, and that you have attained to what you never have attained to; that also is a way of falsehood. May God remove it from us, and may we have the law of the Lord written on our hearts! “Remove from me the way of lying: and grant me thy law graciously.”

Psalms 119:30. I have chosen the way of truth:
“I want to be true, I want to know the truth, I want to feel the truth, I want to practice the truth: ‘I have chosen the way of truth.’”

Psalms 119:30. Thy judgments have I laid before me.
“Like a map, so that I might follow the way of truth as I see it drawn out in letters of light in thy Word.” The man who spreads out God’s Word before him, like a map of the road, is not likely to make a mistake in his journeying.

Psalms 119:31. I have stuck unto thy testimonies : —
I like that word “stuck.” “I have stuck unto thy testimonies.” “I could not be drawn or dragged away from them. They told me of some fine new ideas and modern grand discoveries; but ‘I have stuck unto thy testimonies.’ They came before me with something very artistic and scientific; but ‘I have stuck unto thy testimonies:’ —

Psalms 119:31. O LORD, put me not to shame.
You may rest assured that he never will. If a man clings to God, God will cleave to him. If we are not ashamed of God, he will never put us to shame; but we shall go from strength to strength glorying in his truth and grace.

Psalms 119:32. I will run the way of thy commandments, when thou shalt enlarge my heart.
There is an enlargement of the heart that is very dangerous, but this kind of enlargement of the heart is the most healthy thing that can happen to a man. A great heart, you see, is a running heart. A little heart goes slowly, but an enlarged heart runs in the way of God’s commandments. Oh, for a heart full of love to God; and then to have that heart made larger, so as to hold more of God’s love! Lord, enlarge my heart in that sense! Let me feel at home and at liberty with thee; let the last link of my bondage be snapped. Amen.

Verses 25-40
By the help of God’s Holy Spirit, this psalm may serve for the purposes of self-examination, for we may ask ourselves as we read, “Do I feel in that way? Are my prayers like those of this good man? Is my experience like his: “We may often ask ourselves, “Am I as watchful, and as careful, and as fond of God’s Word as he was?” Such questions will do us good.

Psalms 119:25. My soul cleaveth unto the dust: quicken thou me according to thy word.
He does not like to feel the cleaving of his soul to the dust. There are some that feel it, but they seem content to continue in that condition; but no sooner does David feel it than he cries “Quicken thou me.” A sense of sin is of small value, unless it leads us to desire to escape out of it. “Quicken thou me.” I lie as dead as if it were dust to dust. My soul seems cleaving to it, as if it had come to its end, and meant to rest there; but, Lord, give me life. Thy Word promises me life. Thou hast ways laid down in thy Word for giving life. “Quicken thou me, according to thy Word.”

Psalms 119:26. I have declared my ways, and thou heardest me: teach me thy statues.
I have told thee all about myself. Now tell me about thyself. “Teach me thy statutes.”

Psalms 119:27. Make me to understand the way of thy precepts: so shall I talk of thy wondrous works.
It is a bad thing to talk of what we do not understand and he who shall preach what he has never experienced is very likely to do so. Yet beloved, there is no understanding Gods precepts except he shall teach them to us. We are void of understanding. He must enlighten. He must instruct. “Make me to understand the way of thy precepts.” Some are very anxious to understand the doctrines, and some to understand the prophecies. All well and good, but “Make me to understand the way of thy precepts”, give me practical godliness, help me to live to thy praise, “so shall I talk of thy wondrous works.” I will not talk till thou hast taught me. But when thou hast taught me, then my subject shall be thy wondrous works. The wonderous work of making me to understand thee shall be something to speak about, and all the wondrous works of nature, and providence, and grace shall be the subject of my continual conversation.

Psalms 119:28. My soul melteth for heaviness:
For the best of men sometimes suffer the sharpest sorrows. Hearts of stone are not likely to be so sensitive as hearts of flesh. “My soul melted for heaviness.”

Psalms 119:28. Strengthen thou me according unto thy word.
He wants strength, but he does not want to obtain it in any way, but the way of God’s appointment. “According unto thy Word.” Somewhat like our hymn, which says: —

“He that suffered in my stead,

Shall my physician be

I will not be comforted

Till Jesus comforts me.”

“Strengthen thou me,” but let it be “according to thy Word.”

Psalms 119:29. Remove from me the way of lying: and grant me thy law graciously.
Let me not lie. Let me not be tempted to lie. Let me not be pestered with the falsehoods of others. Remove the way of lying far from me, and oh! by thy grace, give me to know the law. That is a remarkable combination of words. “Grant me thy law graciously.” Has law anything to do with grace? Yes, such a law as he speaks of — the law in the heart — the law in the hand of Christ — the law written in the life of the believer — not the law of merit and of salvation by works, but “grant me thy law graciously.”

Psalms 119:30. I have chosen the way of truth: thy judgments have I laid before me.
As a seaman spreads out the chart before him, that he may follow the right channel, and not miss his track — as a traveler spreads out his map that he may keep to the right way, “I have chosen the way of truth. Thy judgments have I laid before me.”

Psalms 119:31. I have stuck unto thy testimonies:
As if I were glued to them — sealed to them. They said I was very old-fashioned. They said I did not keep pace with the times. They said I was not a man of thought. I did not care about that. “I have stuck unto thy testimonies.”

Psalms 119:31. O LORD, put me not to shame.
And he never will. If we stick to him, we may be quite sure that we shall came forth out of every difficulty and every opposition triumphantly. “Put me not to shame.” And although he thus spoke, yet you perceive the activity of his soul.

Psalms 119:32. I will run the way of thy commandments, when thou shalt enlarge my heart.
Give my heart freedom. Knock off my fetters. Take away my heaviness Remove from me my ignorance. Give my soul room, and she will run, but it will be in the ways of thy commandments.

Psalms 119:33. Teach me, O LORD, the way of thy statutes; and I shall keep it unto the end.
Here is the art of finally persevering. Here is the way of continuing to the end, and the same shall be saved. We must begin with a teachable spirit. He that is not willing to learn has not begun right. We aught to disciple all nations, but he that will not learn is not yet discipled. “Teach me.” But the teaching we must have must come from God. “Teach me, O Lord. I am not content to have the Word second-hand. Be thou my schoolmaster. Teach me, O Lord. I shall never learn unless thou teach me. Thou who didst make me, thou who didst give me a new heart, thou must write that law upon my heart, or it will never be written there. Teach me, O Lord. Teach me the way of thy statutes. Teach me practical godliness. So teach it to me that I shall learn it, and put it into practice and if I be taught of thee, then I shall keep it unto the end; not else.”

Psalms 119:34. Give me understanding, and I shall keep thy law; yea, I shall observe it with my whole heart.
A want of understanding is a very great lack. There is little wonder that men turn aside from an outward religion which has never taken possession of their thoughts and minds. If they only subscribe to the creed which they have never studied — if they only carry out a life — the mere shell of a life — the inward principles of which they do not know, they will soon turn aside. “Give me understanding, and I shall keep thy law.”

Psalms 119:35. Make me to go in the path of thy commandments; for therein do I delight.
“Not only teach me the way, but make me to go in it. Take hold of me as a mother does of her little child, and teach me how to walk, and help me in the walking.” Make me to go. It is a feeble word — a most expressive prayer. “Make me to go for therein do I delight.” When a man delights in God’s way, he will be sure to be made to go in it.

Psalms 119:36. Incline my heart unto thy testimonies,
Bend it that way — incline it.

Psalms 119:36. And not to covetousness.
For, naturally, my heart would go after the world, and cleave to its riches and its treasures, and begin to covet, but, Lord, bend it the other way. If you do not love God’s testimonies, the tendency will be to become a lover of the world. “Incline my heart unto thy testimonies, and not to covetousness.”

Psalms 119:37. Turn away mine eyes from beholding vanity;
Or “make mine eyes to pass from beholding vanity.” I am a runner in the race. Do not let me stop to look at anything, but may my eyes pass by vanity. Let me not be like her in the fable who paused to gather the golden apples in the race, and so lost it and was deceived. If the world’s golden apples are thrown in my way, make my eyes to pass from beholding vanity.

Psalms 119:37. And quicken thou me in thy way.
More life towards thee will deaden me to the world. The more I follow after God, the less shall I care to follow after the world.

Psalms 119:38. Stablish thy word unto thy servant,
Make it fast, firm, sure.

Psalms 119:38. Who is devoted to thy fear.
I am established in thee. Establish the Word to me. Thou has bound me fast to thy altar. Oh! give me the fast blessings and sure mercies of David.

Psalms 119:39. Turn away my reproach which I fear: for thy judgments are good.
I fear lest I bring a reproach upon thee, and then upon myself. Oh! suffer me not to do so. I am not afraid of the reproach of the world. I count the reproach of Christ greater riches than all the treasures of Egypt. But, oh! let them never have to charge me with sin, and let me not fall into such pecuniary difficulties or other troubles, that men will be able to make a charge against me out of them. Help me to provide things honest in the sight of all men. “Take away my reproach, which I fear, for thy judgments are good.”

Psalms 119:40. Behold, I have longed after thy precepts: quicken me in thy righteousness.

Verses 33-40
Psalms 119:33. Teach me, O Lord, the way of thy statutes; —
The psalmist is constantly talking about “the way.” We have that expression in the 27th verse, then in the 29th, the 30th, and the 32nd; and now again we have it here: “Teach me, O Lord, the way of thy statutes;” —

Psalms 119:33-34. And I shall keep it unto the end. Give me understanding, and I shall keep thy law; yea, I shall observe it with my whole heart.
That is not true or right understanding which permits us to go into sin; those who are really wise in heart hate evil and love righteousness.

Psalms 119:35. Make me to go in the path —
Or, say —

Psalms 119:35. Of thy commandment; for therein do I delight.
“Make me to go.” Not only show me the way, but make me to go, like a nurse does with a child when she puts her hands under its arms, and strengthens its tottering footsteps. This is a very beautiful expression: “Make me to go.” Lord, we are very weak; we are like little children; make us to go in the path of thy commandments, for therein do we delight.

Psalms 119:36. Incline my heart unto thy testimonies, and not to covetousness.
The heart must love something; it will either love that which is good, or that which is evil. “O Lord,” the psalmist seems to pray, “incline my heart in the right direction. Make it lean towards that which is good; cause me to count thy grace better than all the riches of the world.”

Psalms 119:37. Turn away mine eyes from beholding vanity;
“Do not let me even look at it, for one may look at an ugly thing until the sense of its deformity gradually disappears, and it becomes attractive. Lord, never let me so fix my eyes upon sin that, at last, I come to reckon it a desirable thing.”

Psalms 119:37. And quicken thou me in thy way.
A man who travels quickly has not time to stop and look at the things in the road. Lord, let me go so fast to heaven that, when the devil hangs his baubles in his shop-window, I may not have time even to stop and look at them: ‘Turn away mine eyes from beholding vanity; and quicken thou me in thy way.’

Psalms 119:38. Stablish thy word unto thy servant, who is devoted to thy fear.
That is, “Make thy word to me real and true. Put away my natural skepticism, my proneness to question, my tendency to doubt.” “Stablish thy word.” “Make me to know how firm, how true, how real it is, for I would love it more and more. I do believe it, for I am devoted to thy fear, but I long to be still further established in the faith.”

Psalms 119:39. Turn away my reproach which I fear:
Are any of you fearing reproach? If so, you may well fear it, for you deserve it; yet, even then, you may ask the Lord to turn it away from you.

Psalms 119:39-40. For thy judgments are good. Behold, I have longed after thy precepts:
Some people, whom I know, long after the promises, and others long after the doctrines. I hope that they will all get an equal longing for the precepts, for true believers love the precepts as much as they love the promises or the doctrines: “Behold, I have longed after thy precepts.”

Psalms 119:40. Quicken me in thy righteousness.
This exposition consisted of readings from Genesis 32. and Psalms 119:33-40.

Verses 64-72
Psalms 119:64-67. The earth, O LORD, is full of thy mercy: teach me thy statutes. Thou hast dealt well with thy servant, O LORD, according unto thy word. Teach me good judgment and knowledge: for I have believed thy commandments. Before I was afflicted I went astray: —
Prosperity had been to the psalmist like the gap in the hedge through which the sheep wander from the shepherd; but affliction had been to him like the prickly bushes that often stop the sheep from wandering still further, so he says, “Before I was afflicted I went astray:” —

Psalms 119:67. But now have I kept thy word.
What a benefit, then, affliction had been to him; and what a blessing it often is to us! So, instead of dreading it, as we usually do, we ought to welcome it, and be on the look-out for the blessing which is to come to us through it. Many a child of God has joined with Dr. Watts in singing, —

“Father, I bless thy gentle hand;

How kind was thy chastising rod;

That forced my conscience to a stand,

And brought my wandering soul to God!

“Foolish and vain, I went astray

Ere I had felt thy scourges, Lord;

I left my guide, and lost my way;

But now I love and keep thy Word.”

Psalms 119:68. Thou art good, and doest good;
What a delightful description this is of God and his works! Who is good? Our Lord Jesus supplies the answer, “There is none good but one, that is, God.” And his works are like himself: “Thou art good, and doest good.”

Psalms 119:68. Teach me thy statutes.
In the 25th Psalm, David wrote, “Good and upright is the Lord: therefore will he teach sinners in the way;” and here, because the Lord is good, and does good, the psalmist prays, “Teach me thy statutes.” He will teach us that which is good because he is himself good. What a blessing it is for us to have such a Teacher! How wonderful it is that God should be so condescending as to take us into his school!

Psalms 119:69. The proud have forged a lie against me:
They have kept on hammering away until they have finished the falsehood; they have “forged” it, as one forges a deadly weapon in the fire.

Psalms 119:69. But I will keep thy precepts with my whole heart.
“It is no use for me to trouble about them. When they have forged one lie, they will probably forge another, and there is practically no end to that black business. It is no use for me to try to answer them; I will turn to a far more profitable occupation: ‘I will keep thy precepts with my whole heart.’”

Psalms 119:70. Their heart is as fat as grease;
Insensible, lifeless; — they have no conscience, no feeling; they are so proud of their prosperity that they are afflicted with fatty degeneration of the heart.

Psalms 119:70. But I delight in thy law.
What a blessing it is for us to find our fatness there, — to delight in the marrow and fatness of God’s law!

Psalms 119:71. It is good for me that I have been afflicted; that I might learn thy statutes.
The psalmist, was so impressed with the benefits which he had derived from his afflictions, that he returned to the subject: “It is good for me that I have been afflicted; that I might learn thy statutes.” There is much teaching power about God’s rod. He always keeps one in his school, and it is greatly needed for such dull scholars as we are. Many a child of God can repeat the psalmist’s testimony: “It is good for me that I have been afflicted; that I might learn thy statutes.” “Thou hast whipped a little knowledge into me, and not much has come in any other way.”

Psalms 119:72. The law of thy mouth is better unto me than thousands of gold and silver.
David had a great deal of gold and silver, far more than any of us have; but yet he thought very little of it in comparison with God’s law. Many people despise gold and silver because they have not got any. The fox said the grapes were sour because they were beyond his reach. But here is a case, in which a man had as much gold and silver as he could ever want; yet he says that the law of God’s mouth was better than all of it, and he was wise in saying so. For gold and silver can be stolen; riches often take to themselves wings, and fly away; even great wealth may soon be spent and gone; but God’s law never leaves those who love it, nor lets them lose it. When all our spending money is gone, then is the commandment of God our treasure still. Happy is everyone who can say, with David, “The law of thy mouth is better unto me than thousands of gold and silver.”

Verses 73-88
In this Psalm we have, as it were, notes from David’s pocket book.

Psalms 119:73. Thy hands have made me and fashioned me: give me understanding, that I may learn thy commandments.
This is a very instructive prayer; the psalmist does as good as say, “Lord, thou hast made me once- make me over again. Thou hast made my body; mould my spirit, form my character, give me understanding.” If God should make us, and then leave us without understanding, what imperfect creations we should be! A man devoid of understanding is only a blood and bone creation; and therefore the psalmist does well to pray, “Thy hands have made me and fashioned me: give me understanding.” But what sort of an understanding is desired? That I may learn to discuss and dispute? No: “that I may learn thy commandments;” for holiness is the best of wisdom, and the surest proof of a right understanding is obedience to God’s commandments.

Psalms 119:74. They that fear thee will be glad when they see me; because I have hoped in thy word.
A hopeful godly man is a continual source of joy to other people. When a man can inspire hope in his fellows, and he cannot do that unless he is full of hope himself, he lights a fire of comfort. Bring such a man into a storm, and he helps you to be brave. “They that fear thee will be glad when they see me; because I have hoped in thy word.”

Psalms 119:75. I knew, O LORD, that thy judgments are right, and that thou in faithfulness hast afflicted me.
We are glad to listen to a man who can tell us that, an old man, a tried man, who can say that God has been faithful in afflicting him, a man who, after having borne the brunt of tribulation, can yet bless God for it. Such testimonies as these are full of joy and gladness to the young folk; they can encounter trial with a joyous heart when they hear what their fathers tell of the goodness of God to them in their troubles.

Psalms 119:76. Let, I pray thee, thy merciful kindness be for my comfort, according to thy word unto thy servant.
“Lord,” he seems to say, “I have been a comfort to others; be thou a comfort to me. Thou hast made others glad to see me; make me glad with the recollection of all my experience of thy mercy: ‘Let, I pray thee, thy merciful kindness be for my comfort.’” If you have lost your own comfort, dear friends, see where you are to look for it, to the merciful kindness of God. Those are two beautiful words, are they not? “Merciful”-take that to pieces, and it is mercy-full. Is not God full of mercy? Take the next word to pieces-“kindness.” That means, “kinned-ness”-that kind of feeling that we have to our own kin when they are very dear to us. “Lord, let thy mercy-full kinned-ness be for my comfort, according to thy word unto thy servant.”

Psalms 119:77. Let thy tender mercies come unto me, that I may live:
“I am so broken down, my bones are so full of pain, that if thou dost handle me roughly, I shall die: ‘Let thy tender mercies come unto me.’ I am like a poor flower whose stalk is almost broken through, ready to droop and die; let thy tender mercies bind me up, that I may live.”

Psalms 119:77. For thy law is my delight.
God will not let a man die who delights in his law. You are the sort of man who shall live. If you love the law of God, the Word of God, the will of God, the way of God, he will not let you die. There are none too many of your sort in the world, so the Lord will keep you alive so long as you can serve him here.

Psalms 119:78. Let the proud be ashamed; for they dealt perversely with me without a cause: but I will meditate in thy precepts.
That is a delightful turning of the subject: “They dealt perversely with me, without a cause;” but David does not say, “I will envy the proud,” or, “I will be spiteful to them,” “I will fret myself because of them.” No; he seems to say, “They may do what they will; but I will meditate in thy precepts.” When anyone has treated you contemptuously, or dealt perversely with you without a cause, instead of resenting it, get to your Bible, meditate in God’s precepts. It is the noblest and at the same time the most successful way of fighting against contempt, so to despise the despising of men as to rejoice in your thoughts of God and his truth.

Psalms 119:79. Let those that fear thee turn unto me, and those that have known thy testimonies.
“Lord, make me such a man that they who fear thee may seek my acquaintance. Of thy great mercy grant that, if any of them have turned away from me through hearing slanderous reports about me, they may be inclined now to come back to me, for I love them, and I would not willingly offend them. ‘Let those that fear thee turn unto me.’”

Psalms 119:80. Let my heart be sound in thy statutes; that I be not ashamed.
When the heart is right with God, there will be no need to be ashamed. Though you may make some mistakes and blunders, because you are human, yet, if you are sincere, shame shall not overtake you. What a blessing it is to have a sound heart! But when the heart is spiritually unsound, the profession is always in danger. The other day, a friend of ours was taken from us almost in an instant through heart disease; and when Judas sells his Master, or when Demas turns aside to the silver mines of earth, it is the result of heart disease. There are many who go about in the Christian Church with a ruddy face, and apparently with great strength of religion; but on a sudden they prove apostates. Yes, that is the effect of heart disease. Therefore, pray very earnestly with the psalmist, “Let my heart be sound in thy statutes; that I be not ashamed.”

Psalms 119:81. My soul fainteth for thy salvation: but I hope in thy word.
What! faint and hoping, too? Yes, a Christian man is a wonder and a contradiction to many, and most of all to himself. He cannot understand himself; he faints, and yet he hopes. Two apparently opposite emotions may be at the same time in the Christian bosom. Every man is two men, if he is a man in Christ Jesus; I sometimes think that there is a triplet of characters in every man of God, so that he has three different experiences at the same time. Certainly he can have two, for here we have them: “My soul fainteth for thy salvation: but I hope in thy word.”

Psalms 119:82. Mine eyes fail for thy word, saying, When wilt thou comfort me?
“I look for it till my eyes ache; I strain my eyes to see thy word, watching for it till my vision grows dull in waiting: ‘Mine eyes fail for thy word, saying.”’ Oh, then, his eyes could speak! Yes, eyes can say a great many things; and blessed are the eyes that have learned to say this: “When wilt thou comfort me?” It is a good way of praying, sometimes, to say nothing at all, but to sit still and look up. The eyes can say what lips and tongue cannot, so learn well the language of the eyes, and talk to God with them, even as he talks to you with his eyes. “I will guide thee,” says he, “with mine eye.” Be you, therefore, able to speak to God with your eyes, as David was when he wrote, “Mine eyes fail for thy word, saying, When wilt thou comfort me?”

Psalms 119:83. For I am become like a bottle in the smoke;
An old dried-up skin bottle, that is hung in the smoke of the tent over the fire, till it is wrinkled and cracked, and almost good for nothing.

Psalms 119:83. Yet do I not forget thy statutes.
“Beauty is gone, strength is gone, comeliness is gone; but not my memory of thy word, O Lord.” What a mercy it is that, when the worst comes to the worst with us, still the best remains: “I am become like a bottle in the smoke; yet do I not forget thy statutes.”

Psalms 119:84. How many are the days of thy servant? when wilt thou execute judgment on them that persecute me?
“Lord, I have but a short life; let me not have a long affliction.” Does he mean, “Lord, I have lived too long in this miserable state; I wish my days were shortened”? We must not murmur at the length of our days, but we may plead that persecution may come to an end. We may even go so far as to say with David, “How many are the days of thy servant? When wilt thou execute judgment on them that persecute me?”

Psalms 119:85. The proud have digged pits for me, which are not after thy law.
It is not often that proud men take to digging; but here, you see, these children of the pit learn to dig pits for God’s people; and they have not given over the practice yet. Pits were dug in olden times to catch wild beasts; but now, often, the wicked dig pits to try to catch good men, seeking if they can to make a fault where there is none, or to lead us into a line of conduct which they shall be able to represent unfavorably: “The proud have digged pits for me, which are not after thy law.”

Psalms 119:86. All thy commandments are faithful: they persecute me wrongfully; help thou me.
What a prayer that is! Store it up for use, dear friend, carry it home with you. That is the kind of prayer to be prayed on the roadside, in a railway carriage, ay, even in an accident: “Help thou me.” “Help thou me,” is a wonderful prayer, it seems to turn on a swivel whichever way you wish; you may use it to ask for anything you need in every time of emergency: “Help thou me.”

Psalms 119:87. They had almost consumed me upon earth;
“They had almost eaten me up; they had almost burned my life out. Blessed be God, they could not consume me anywhere except upon earth! My immortal part would escape the burning of their coals of juniper. They had almost consumed me, but almost is not altogether.” When God delivers his people from the lion and the bear, the jaws of the wild beasts may be almost closed, yet they shall be opened wide enough for us to escape: “They had almost consumed me upon earth.”

Psalms 119:87. But I forsook not thy precepts.
You cleave to the right, and God will not turn away from you, nor will he let you turn away from his precepts.

Psalms 119:88. Quicken me after thy lovingkindness;
That is a blessed prayer for us to offer. If any of you feel dull and drowsy, if any of you are heavy and slow in your movements, cry, to the Lord, “Quicken me after thy lovingkindness.”

Psalms 119:88. So shall I keep the testimony of thy month.
Spiritual life is the root of holiness: “Quicken me after thy lovingkindness; so shall I keep the testimony of thy mouth.” May God bless this reading to our instruction! Amen.

Verses 81-88
Psalms 119:81. My soul fainteth for thy salvation: but I hope in thy word.
The psalmist was so full of longings, hungerings, thirstings, for God’s salvation that he had come even to faintness through the strength of his desire. Yet, in his faintness, he was not too far gone to hope; and we also have good ground for hoping and believing that God, who gave us his Word, will stand to it, for he is both able and willing to fulfill all that he has promised.

Psalms 119:82. Mine eyes fail for thy word, saying, When wilt thou comfort me?
He looked out for a message from God as the watchers of the night looked for the breaking of the morning. His eyes ached to behold the comforts of his God. Oh, blessed state of strong desire! I pray God that we may all experience it

Psalms 119:83. For I am become like a bottle in the smoke; yet do I not forget thy statutes.
When an empty skin bottle was hung up in one of the smoky dwellings of the East, it became withered, cracked, useless; and the psalmist says, “‘I am become like a bottle in the smoke,’ — I seem to be good for nothing, withered, dried up; — ‘yet do I not forget thy statutes.’” A good memory is one of the best of things for us to possess; but a good memory for that which is good is better still.

Psalms 119:84. How many are the days of thy servant? when wilt thou execute judgment on them that persecute me?
“I am not going to live here for ever, Lord; let me not have to wait to be vindicated until I am in my grave. O my God, hasten the day of my deliverance!”

Psalms 119:85-86. The proud have digged pits for me, which are not after thy law. All thy commandments are faithful: they persecute me wrongfully; help thou me.
God’s Word is all true; the longer we test and try it, the more shall we find it to be worthy of our fullest confidence. Those who doubt its truth have never really proved its power. Those who mistrust it, in any degree, are as yet like inexperienced mariners who are constantly doubting and fearing what is going to happen; but those who have long done business on the great waters of the ocean of divine inspiration, and who have seen the wonders of the Lord there, will fell you that, though heaven and earth shall pass away, God’s Word shall endure for ever. We have seen a thousand things in the course of our earthly pilgrimage, but there is one thing that we have never seen, and that we never shall see, namely, God proving unfaithful to his promise, and deserting his people in their time of need. What a short yet comprehensive prayer the psalmist prayed when he uttered those three words, “Help thou me!” “‘Help thou me,’ — that I may never be frightened by those who wrongfully persecute me; — that I may never do anything to deserve their persecution; — that I may be able to behave myself wisely while they are plotting against me.” If you are in business, write this prayer on your shops, your offices, and your ledgers; if you are sick, have this petition hanging before your eyes, that you may be constantly reminded to cry to the Lord, “Help thou me.”

Psalms 119:87. They had almost consumed me upon earth; but I forsook not thy precepts.
Therefore his enemies could not consume him. As long as the believer holds fast to God’s precepts, he is indigestible even to the old dragon himself; and no adversary shall ever be able to devour him as long as the Word of God is in his heart.

Psalms 119:88. Quicken me after thy lovingkindness; so shall I keep the testimony of thy mouth.
Give me more true spiritual life, inspirit me, revive me, ‘quicken me.’ At this very moment, good Lord, if I am cold, and half frozen, and almost dead, yet since I am like the trees, whose life is in them even when they have lost their leaves, give me a new spring-time: “Quicken me after thy lovingkindness.” We all need this quickening if we are to hold on and hold out to the end; and, blessed be the name of the Lord, — “New supplies each hour we meet while pressing on to God.”

Verses 81-96
Psalms 119:81. My soul fainteth for thy salvation: but I hope in thy word.
The ship rocks, but the anchor holds; the singer is ready to faint, but he is not ready to despair. He knows where his restoring will come.

Psalms 119:82. Mine eyes fail for thy word, saying, When wilt thou comfort me?
What a mercy it is to have our eyes on God’s word, full as it is of blessing to be waiting till the blessing comes out of it! Mine eyes watch thy word, that is so full of the rain of comfort; and I say to myself, “When will it descend and refresh me? When will the clouds let fall their silver drops upon my thirsty soul?”

Psalms 119:83. For I am become like a bottle in the smoke; yet do I not forget thy statues.
I feel dried up, besmeared and besmirched as with soot, my very beauty is gone from me, and my usefulness too. I am not fit to hold anything, but I have become like a skin bottle that is parched up; yet for all that I have a memory of thy word: the smoke and the heat have not dried out of me the flavour of that good old “wine on the lees well refined” that once filled my heart.

Psalms 119:84. How many are the days of thy servant? when wilt thou execute judgment on them that persecute me?
“How many are the days of thy servant;” or rather, how few they are be; not long in coming to me, lest I die whilst thou art still on the road.

Psalms 119:85. The proud have digged pits for me, which are not after thy law.
They might make pits for lions and tigers, but not for sheep. These pits were not after God’s law. There are still cruel enemies who would, if they could, entrap the people of God; shall not this make us feel what a great mercy it is we have one to be our guardian and defender who knows where the pitfalls are?

Psalms 119:86. All thy commandments are faithful: they persecute me wrongfully;
There is a fine prayer for us every day in the week: “Help thou me.” Lord, I am helpless if thou do not help me. Thou art the helper of Israel: he that keepeth Israel will not slumber nor sleep. “Help thou me.”

Psalms 119:87. They had almost consumed me upon earth; but I forsook not thy precepts.
“They had almost consumed me upon earth.” They seemed as if they would swallow me up entirely, “but I forsook not thy precepts,” and therefore they could not consume me; I was invulnerable and invincible because I stuck to rectitude and kept to thy precepts.

Psalms 119:88-89. Quicken me after thy lovingkindness; so shall I keep the testimony of thy mouth. For ever, O LORD, thy word is settled in heaven.
There is not a new divine word, or a new gospel, or a new law; but it is a settled gospel, a settled law, a settled revelation, “settled in heaven,” stereotyped, fixed, made permanent. If perfect, then unalterable, if alterable, then would it be imperfect.

Psalms 119:90. Thy faithfulness is unto all generations: thou hast established the earth, and it abideth.
“Thy faithfulness is unto all generations.” Thou who wast true to Abraham wilt be true to David; thou who wast true to David wilt be true to me. Thou art ever faithful to thine own nature and Godhead. “Thou hast established the earth, and it abideth.” It would rot out of its place, it would rush into space like a truant planet if thou didst not hold it where it is. Thou, therefore, wilt hold thy gospel where it is, and thy servants where they are.

Psalms 119:91. They continue this day according to thine ordinances: for all are thy servants.
The fixed laws of the universe have their analogy in the fixed rules of revelation. Are not all material things thy servants, and they are kept; thou wilt therefore keep us.

Psalms 119:92-93. Unless thy law had been my delights, I should then have perished in mine affliction. I will never forget thy precepts: for with them thou hast quickened me.
We may well keep to that which is our life. If God’s precepts breed life in us and then quicken us, and so renew that life, let us stand to them, be obedient to them, and that at all times.

Psalms 119:94. I am thine, save me; for I have sought thy precepts.
“I am thine, save me.” Oh, what a sweet assertion. “I am thine,” — thy creature, thy redeemed one, thy chosen, thine espoused. “I am thine, save me; for I have sought thy precepts.”

Psalms 119:95. The wicked have waited for me to destroy me:
Let them wait.

Psalms 119:95. But I will consider thy testimonies.
I will not consider them, they are not worth it, they would only distract or distress me. I will keep my thoughts fixed upon thy word, and so shall I be at peace and escape from their malice.

Psalms 119:96. I have seen an end of all perfection: but thy commandment is exceeding broad.
Yes: all perfection in the creature! In very deed it is an attribute of the Creator, and whether it be true or false, whether men have the excellence they boast of, or have it not, there must be an end to it all, either as to its extent or its duration; but thy commandment has no limit, it covers everything; and it has no termination; it endures for ever. “Thy commandment is exceeding broad.”

Verses 89-104
Psalms 119:89. For ever, O LORD, thy word is settled in heaven.
It is not a changeable or vanishing thing: “Thy word is settled,” settled for ever, settled “for ever in heaven.” As God changes not, so the Word which he has spoken to his servants changes not. If the foundations of the faith could be removed, what would the righteous do? What would any of us do? But, with an eternally fixed Word of God, we have something solid to build upon, a foundation on which we may confidently rest our everlasting hopes.

Psalms 119:90. Thy faithfulness is unto all generations: —
God, who kept his promise to Abraham, keeps it also to us though we are far down the ages, and he will keep it to our children and our children’s children as long as the world endures, and then for ever and ever. We need not be afraid to leave the generations to come in his hands. “Thy faithfulness is unto all generations:” —

Psalms 119:90-91. Thou hast established the earth, and it abideth. They continue this day according to thine ordinances: for all are thy servants.
This material world whose laws appear to be so fixed, abides only because God has established it; but a day will come in which he will roll these things up like an outworn vesture, and he that sitteth upon the throne shall make all things new. But, at present, we have, in the fixity of the laws of nature, a type of the fixity of the promises and purposes of God.

Psalms 119:92. Unless thy law had been my delights, I should then have perished in mine affliction.
Notice the love of God’s servant to God’s Word: “Unless thy law had been my delights.” The word is in the plural, for the psalmist not only took a delight in it, but all his delights were there. It was the sea of happiness wherein he bathed his entire soul. “Unless it had been so,” says he, “I should then have perished in mine affliction.” One of the best preservatives for the heart in times of trouble is an intense delight in the Word of God. Oh, to get away from this noisy world, from the turmoil of life, and its endless discussions and controversies, and to sit down, and quietly listen to what that Word has to say to us! This is the best way to recuperate drooping and fainting spirits.

Psalms 119:93. I will never forget thy precepts: for with them thou hast quickened me.
Nothing makes a man remember the Word so well as the fact that it has quickened him. If you owe your spiritual life and the support of it to the Word of God, you will not forget that Word. If you feel that, every time you come into contact with it, it inspires you with fresh life, you will be anxious to be often diligently reading it.

Psalms 119:94. I am thine, —
That is a grand thing for anyone to be able to say, what a heaven of bliss lies slumbering in these three words, “I am thine,” —

Psalms 119:94. Save me; —
That is a good argument: “‘I am thine’ by redemption, so do not lose me. ‘I am thine’ by a new creation, so let not the enemy steal me away from thee. I am thy servant, so exercise a master’s rights over me, and protect me from all my foes. ‘I am thine, save me;’” —

Psalms 119:94. For I have sought thy precepts.
Notice how the psalmist here twice singles out the precepts rather than the promises; even hypocrites may love the promises, but only sincere believers love the precepts. The true servant of God loves the burdens which his Lord and Master lays upon him, and he only wishes that he had more strength to bear still more of them.

Psalms 119:95. The wicked have waited for me to destroy me: —
“They have lain in ambush, they have waited to catch me tripping, to ruin my character if possible, so what shall I do, — Counterplot them? No. Watch them night and day? No. ‘The wicked have waited for me to destroy me:’” —

Psalms 119:95. But I will consider thy testimonies.
There is something that seems to me calmly defiant about the psalmist’s resolve. He does not say, “The wicked are waiting to destroy me, but I will fight them.” No, but he says, “I shall read my Bible, and I shall follow its directions. I shall act in obedience to my God, and in that way I shall baffle them.” To be obedient to God is the surest way to be victorious over wicked men. Keep thou God’s Word, and God will guard thy head in the day of danger.

Psalms 119:96. I have seen an end of all perfection: but thy commandment —
“Ah, there I find perfection: ‘Thy commandment’” —

Psalms 119:96. Is exceeding broad.
It is so broad that there is no limit to it. One of the early fathers used to say, “I delight in the infinity of Scripture,” and well he might, for there is no limit to it. Even one single text might suffice for a man’s meditation for a whole year; if it did not, it would be because of the scantiness of the man’s meditative power, and not because of the exhaustion of the meaning of the verse.

Psalms 119:97. O how love I thy law!
The psalmist breaks out into a transport of delight. He does not say how much he loved God’s law, for the simple reason that he could not tell us that; but he says, “O how love I thy law!”

Psalms 119:97. It is my meditation all the day.
That is the best proof of the psalmist’s love of God’s law, for love shows itself by its constant familiarity with it’s chosen object. “‘It is my meditation all the day.’ Every day, wherever I may be, I turn my daily experience into instructive meditation upon thy Word.” One of the best commentaries on God’s written Book is God’s Book of Providence when it is explained to us by his Holy Spirit.

Psalms 119:98. Thou through thy commandments hast made me wiser than mine enemies: for they are ever with me.
David knew how well God’s Word had instructed him, and first he declared that he was wiser than his enemies; and, next, that he was wiser than his former instructors: —

Psalms 119:99. I have more understanding than all my teachers: for thy testimonies are my meditation.
The man who rightly meditates upon this wondrous Book is, after all, the truly wise man. His wisdom is that of the heart, received by the teaching of the Holy Spirit, and it has a power of understanding in it that will make him wiser than those who are merely book-learned or man-taught.

Psalms 119:100. I understand more than the ancients, because I keep thy precepts.
First his enemies, then his teachers, and now his elders, the ancients, —he could excel them all; and he gave the reason for it: “Because I keep thy precepts.” Take this Book away, and give the man all the human learning that he could ever acquire, and how little he would know, after all! But let him study the Book, and even in the absence of other books, (though that need not be the case with him, such a man will still be wise, — wise for eternity.

Psalms 119:101. I have refrained my feet from every evil way, that I might keep thy word.
The Bible is a very sanctifying Book. If we keep its precepts, it holds us back from many things into which we might otherwise have run. “I have refrained my feet from every evil way.” Notice the universality of the obedience of a true saint. He does not say, “I will avoid all sin except a certain one for which I have a great liking.” Oh, no: “I have refrained my feet from every evil way, that I might keep thy word.”

Psalms 119:102. I have not departed from thy judgments: for thou hast taught me.
Those who are taught of God are always well taught; they never unlearn what they have learned at the feet of Jesus. Those who backslide and apostatize were never truly taught of the Spirit of God.

Psalms 119:103. How sweet are thy words unto my taste!
Have you a spiritual taste, dear hearer? It is one thing to hear the Word it is another thing to taste it. Hearing the Word is often blessed, but tasting it is a more inward and spiritual thing; it is the enjoyment of the truth in the innermost parts of our being. Oh, that we were all as fond of the Word as were the old mystics who chewed the cud of meditation till they were fattened upon the Word of the Lord, and their souls grew strong in the divine love! I am sure of this, — the more you know of God’s Word, the more you will love it. It is ignorance that misses the sweetness of it.

Psalms 119:103. Yea, sweeter than honey to my month!
There is an indescribable sweetness in it. It is sweet to my heart, and when I utter it, how sweet it is to my mouth! I heard one observe, the other day, that he noted a great difference between the preachers of his youth and many of those of the present day. He said, “Tthe old men used to enjoy the Word so much while they were preaching it; they preached it with their eyes beaming with delight in it. You could see that, if there was no savour in it for other people, there was a divine savour about it for the preachers themselves.” This is the mark of the man who is taught of God, — that the Word is sweet to his mouth when he preaches it to others as well as sweet to his taste when he meditates upon it himself.

Psalms 119:104. Through thy precepts I get understanding: —
The practical parts of God’s Word not only appeal to our understanding but they give us understanding. That is a marvellous thing, but it is true. Sometimes, when you are arguing with a man who is dull of comprehension, you are apt to say, “Well, I can give you arguments, but I cannot give you an understanding with which to appreciate them;” but this Word can give us understanding: “Through thy precepts I get understanding:” —

Psalms 119:104. Therefore I hate every false way.
The best test of a true spiritual understanding is an intense and vigorous hatred of every thing that is false. The lover of truth is a follower of the truth, he is not a man of craft and guile. He keeps to the straight line and in the long run it shall be proved that he is the man who is indeed taught of God.

Verses 89-112
Psalms 119:89. For ever, O LORD, thy word is settled in heaven.
Other things come, and go, and change, moons wax and wane, tides ebb and flow, everything earthly is changeable; but “Thy word is settled —settled in heaven,” with the eternal settlements. No truth of it can fail, no promise of it can be broken. What a joy this is to our hearts tonight! There is something sure, after all: “For ever, O Lord, thy word is settled in heaven.”

Psalms 119:90. Thy faithfulness is unto all generations: thou hast established the earth, and it abideth.
That is, God has spoken to nature, and that word has established the earth, and made it to stand securely.

Psalms 119:91. They continue this day according to thine ordinances: for all are thy servants.
It was God’s word that made the sun, and the moon, and the stars; and it is God’s word that bids creation still exist. And that is the almighty word upon which you and I are resting, if we are truly trusting in the living God.

“His very word of grace is strong As that which built the skies;

The voice that rolls the stars along Speaks all the promises.”

Psalms 119:92. Unless thy law had been my delights, I should then have perished in mine affliction.
Let us remember how God’s word has kept some of us alive when we had nothing else to live upon. Hope would have quite failed, and we should have been driven to despair, if it had not been for the precious, priceless word of God.

Psalms 119:93. I will never forget thy precepts: for with them thou hast quickened me.
Nothing sharpens the memory like having been quickened. If we have been at death’s door, and the word of God has brought us renewed life, we shall never forget it.

Psalms 119:94-96. I am thine, save me; for I have sought thy precepts. The wicked have waited for me to destroy me: but I will consider thy testimonies. I have seen an end of all perfection:
No matter who it is that boasts of being perfect, “I have seen an end of all perfection.”

Psalms 119:96. But thy commandment —
There lies the perfection —

Psalms 119:96. Is exceeding broad.
Covering the whole life, covering the thoughts, the intents, the desires of the inner and secret nature.

Psalms 119:97-98. O how love I thy law! it is my meditation all the day. Thou through thy commandments hast made me wiser than mine enemies: for they are ever with me.
If we have God’s law always with us, we shall be wiser than the most crafty of our enemies; for, after all, there is nothing that puzzles and baffles cunning men like simple honesty. Do that which is right, and you will cut through the nets in which men would entangle you. They cannot trip you up if your feet are settled in God’s ways.

Psalms 119:99-100. I have more understanding than all my teachers: for thy testimonies are my meditation. I understand more than the ancients, because I keep thy precepts.
There is more wisdom in obeying God than in all the ethics of heathen philosophers. It matters not whence they take their precepts and maxims, there is no wisdom like yielding one’s heart to God.

Psalms 119:101-104. I have refrained my feet from every evil way, that I might keep thy word. I have not departed from thy judgments: for thou hast taught me. How sweet are thy words unto my taste! yea, sweeter than honey to my mouth! Through thy precepts I get understanding: therefore I hate every false way.
The man who cannot hate does not love; but he who loves that which is right, is by no means indifferent to the wrong and to the false; he hates it, and the more intensely he loves God, and loves right, the more intensely does be hate every false way. Especially does he hate it in himself. Oh, to be delivered altogether from every trace of falsehood!

Psalms 119:105. Thy word is a lamp unto my feet, and a light unto my path.
It shows me the way; it cheers me in the way; it reveals to me the difficulties of the way.

Psalms 119:106-107. I have sworn, and I will perform it, that I will keep thy righteous judgments. I am afflicted very much: quicken me, O LORD, according unto thy word.
Are any of you afflicted tonight? I commend this prayer to your use. One would have expected that David would have prayed, “I am afflicted very much: comfort me, O Lord.” Or, “Relieve me, O Lord.” Instead of praying so, he cries, “Quicken me, O Lord,” and he did well. Let us imitate him, for if we get more spiritual light and life, we shall, by that means, get more comfort, and the trouble from which we are suffering will soon cease to vex our spirit.

Psalms 119:108-112. Accept, I beseech thee, the freewill offerings of my mouth, O LORD, and teach me thy judgments. My soul is continually in my hand: yet do I not forget thy law. The wicked have laid a snare for me: yet I erred not from thy precepts. Thy testimonies have I taken as an heritage for ever: for they are the rejoicing of my heart. I have inclined mine heart to perform thy statutes alway, even unto the end.
Oh, that every one of us might be able to make this declaration of the psalmist our own! God grant it, for Christ’s sake! Amen.

Verses 105-115
Psalms 119:105. Thy word is a lamp unto my feet, and a light unto my path.
We are walkers through the city of this world, and we are often called to go out into its darkness; let us never venture there without the light-giving word, lest we slip with our feet. Each man should use the word of God personally, practically, and habitually, that he may see his way and see what lies in it. When darkness settles down upon all around me, the word of the Lord, like a flaming torch, reveals my way. We should not know the way, or how to walk in it, if Scripture, like a blazing flambeau, did not reveal it. It is a lamp by night, a light by day, and a delight at all times. David guided his own steps by it, and also saw the difficulties of his road by its beams.

Psalms 119:106. I have sworn, and I will perform it, that I will keep thy righteous judgments.
Under the influence of the clear light of knowledge he had firmly made up his mind, and solemnly declared his resolve in the sight of God. Perhaps mistrusting his own fickle mind, he had pledged himself in sacred form to abide faithful to the determinations of his God. Whatever path might open before him, he was sworn to follow that only upon which the lamp of the word was shining.

Psalms 119:107. I am afflicted very much: quicken me, O LORD, according unto thy word.
According to the last verse he had been sworn in a soldier of the Lord, and in this next verse he is called to suffer hardness in that capacity. Our service of the Lord does not screen us from trial, but rather secures it for us. The Psalmist was a consecrated man, and yet a chastened man. Quickening is the best remedy for tribulation, the soul is raised above the thought of present distress, and is filled with that holy joy which attends all vigorous spiritual life, and so the affliction grows light.

Psalms 119:108. Accept, I beseech thee, the freewill offerings of my mouth, O LORD, and teach me thy judgments.
He offers prayer, praise, confession, and testimony — these, presented with his voice in the presence of an audience, were the tribute of his mouth unto Jehovah. He trembles lest these should be so ill uttered so to displease the Lord, and therefore he implores acceptance. When we render unto the Lord our best, we become all the more concerned to do better. If, indeed, the Lord shall accept us, we then desire to be further instructed, that we may be still more acceptable.

Psalms 119:109. My soul is continually in my hand: yet do I not forget thy law.
He lived in the midst of danger. He had to be always fighting for existence — hiding in caves, or contending in battles. This is a very uncomfortable and trying state of affairs, and men are apt to think any expedient justifiable by which they can end such a condition, but David did not turn aside to find safety in sin. They say that all things are fair in love and war; but the holy man thought not so: while he carried his life in his hand, he also carried the law in his heart.

Psalms 119:110. The wicked have laid a snare for me: yet I erred not from thy precepts.
Spiritual life is the scene of constant danger. The believer lives with his life in his hand, and meanwhile all seem plotting to take it from him, by cunning if they cannot by violence. We shall not find it an easy thing to live the life of the faithful. Wicked spirits and wicked men will leave no stone unturned for our destruction. He was not snared, for he kept his eyes open, and kept near his God.

Psalms 119:111. Thy testimonies have I taken as an heritage for ever: for they are the rejoicing of my heart.
He chose them so his lot, his portion, his estate; and what is more, he laid hold upon them and made them so, — taking them into possession and enjoyment. David’s choice is our choice. If we might have our desire, we would desire to keep the commands of God perfectly. To know the doctrine, to enjoy the promise, to practice the command, — be this a kingdom large enough for me.

Psalms 119:112. I have inclined mine heart to perform thy statutes always, even unto the end.
He was not half inclined to virtue, but heartily inclined to it. His whole heart was bent on practical, persevering godliness. He was resolved to keep the statutes of the Lord with all his heart, throughout all his time, without erring or ending. He made it his end to keep the law unto the end, and that without end.

Psalms 119:113. I hate vain thoughts: but thy law do I love.
The opposite of the fixed and infallible law of God is the wavering, changing opinion of men. David had an utter contempt and abhorrence for this, all his reverence and regard went to the sure word of testimony. In proportion to his love to the law was his hate of man’s inventions. The thoughts of men are vanity; but the thoughts of God are verity.

Psalms 119:114. Thou art my hiding place and my shield: I hope in thy word.
To his God he ran for shelter from vain thoughts, there he hid himself away from their tormenting intrusions, and in solemn silence of the soul he found God to be his hiding-place. When called into the world, if he could not be alone with God as his hiding-place, he could have the Lord with him as his shield, and by this means he could ward off the attacks of wicked suggestions.

Psalms 119:115. Depart from me, ye evildoers: for I will keep the commandments of my God.
If we fly to God from vain thoughts, much more shall we avoid vain men. Evildoers make evil counselors. Those who say unto God, “Depart from us,” ought to hear the immediate echo of their words from the mouths of God’s children, “Depart from us. We cannot eat bread with traitors.”

Verses 105-120
We will read tonight two of the stanzas which make up the 119th Psalm, beginning at the 105th verse.

Psalms 119:105. Thy word is a lamp unto my feet, and a light unto my path.
God’s Word is full of brilliance; it is always giving out its blessed light. It casts a light upon all our daily life. It is a light for the house, and a light for the way, and happy is the man who never walks abroad without this lantern to light up his pathway. There are many pitfalls on the road, and many places where the traveler’s garments may soon be besmeared, so he has great need of this light to guide him.

Psalms 119:106. I have sworn, and I will perform it, that I will keep thy righteous judgments.
I scarcely remember ever hearing of a man swearing, and then approving of it, but this kind of swearing is right enough: “I have sworn, and I will perform it, that I will keep thy righteous judgments.” We are to determine, with the most vehement resolution, that, God helping us, we will keep his righteous judgments; for, if we have only a weak resolution, we usually fall short even of our own determination. What shall we do then if that determination is itself weak? Some of us have lifted our hands to heaven, and pledged ourselves to the living God that we will be his faithful people.

“High heaven, that heard the solemn vow,

That vow renewed shall daily hear.”

Psalms 119:107. I am afflicted very much:-
Here is a good man, a better man than most of us, a man who is determined to do right, yet he gets into trouble because he is determined to do right. God’s wheat will be threshed, his gold will be put into the furnace. If you were worth nothing to him, God might not take the trouble to afflict you; but when you are resolved to do right, you may expect that resolution to be tried and tested; and if it is worth anything, it will stand the trial. “I am afflicted very much:”-what will be the next words, “Lord, deliver me”? No, no.” Lord, bring me out of the furnace”? Nothing of the sort.” I am afflicted very much:”-

Psalms 119:107. Quicken me, O LORD, according unto thy word.
“Give me more spiritual life; give me more spiritual strength; that is what I most need.” Oftentimes, that prayer is answered by the affliction itself. We are afflicted very much, and by that very affliction the Lord quickens our graces, strengthens our souls, drives away many of our wandering thoughts, and brings us nearer to himself.

Psalms 119:108. Accept, I beseech thee, the freewill offerings of my mouth, O LORD,-“
My prayers, my praises, my testimonies, my ministries, accept them all, O Lord,”-

Psalms 119:108. And teach me thy judgment.
He who teaches others needs teaching himself. He who hopes that what he says will be accepted by those who hear it opens his ear to hear what God says to him. There will be no acceptance of what thou sayest to others unless thou dost accept what God says to thee.

Psalms 119:109. My soul is continually in my hand:
David’s life was often in jeopardy. Saul hunted him as a partridge upon the mountains. He was sometimes very sick, and ready to die. Perhaps also, at times, he was in such great sorrow that he felt as if his soul was a thing that he held in his hand. We do not know exactly where our soul is, but we usually think of it as being somewhere in the very center of our being. David says that he had his soul in his hand, where he might at any time lose it; but what else does he say?

Psalms 119:109. Yet do I not forget thy law.
“If I have even to die for it, I am willing to die for it. If I have to lay down my life because I will do right, I will do right even while I lay down my life.”

Psalms 119:110. The wicked have laid a snare for me: yet I erred not from thy precepts.
“If I had done so, I should have been caught in their snare, but as I kept straight on in the way of thy precepts, it little mattered how many snares they laid for me.”

Psalms 119:111. Thy testimonies have I taken as an heritage for ever:-
Some take their own thoughts for their heritage, but it is a poor portion for anyone to have. Some take other men’s philosophies for their heritage, but such a heritage as that is soon gone. But some of us can say, with regard to the eternal and immutable truth of God, that we have got such a grip of it that we cannot give it up. There may come a thousand other changes; but, by God’s grace, there will be no change in this matter: “Thy testimonies have I taken as an heritage for ever:”-

Psalms 119:111. For they are the rejoicing of my heart.
Well may a man love that which rightly makes him glad. Shall we ever forsake that which is the source of our greatest comfort? If some men had greater gladness in the gospel, they would be more true to it. If they had ever eaten the sweet, and enjoyed the fat things full of marrow, they would never go away from the old old gospel which has made their hearts so glad.

Psalms 119:112-113. I have inclined mine heart to perform thy statues always, even unto the end. I hate vain thoughts: but thy law do I love.
Notice that the word “vain” is not in the original, the psalmist wrote, “I hate thoughts,” yet the word for thoughts includes the idea of mere thoughts. So, if any teaching in the world is the result of human thought alone, you may not rely upon it for a moment, for the Lord knoweth the thoughts of man, that they are vanity,” and they never will be anything better than that. The thoughts even of the most profound and the best instructed of men will not bear the weight and pressure of an immortal soul’s eternal interests. Revelation is the one reliable thing that we can rest upon. What God has spoken is all true, but as for what men have thought, I have been so often disappointed and deceived that I can say, with the psalmist, “I hate mere thoughts: but thy law do I love.” In the law of the Lord there are verities, certainties, immutabilities, here may we abide, and rest securely.

Psalms 119:114. Thou art my hiding place and my shield: I hope in thy word.
For thou wilt be sure to do as thou hast said. Thy promises are not like men’s, they cannot be broken, and when I get one of thy promises, O my God, I hide behind it, I am protected by it, and I am comforted through it.

Psalms 119:115. Depart from me, ye evildoers: for I will keep the commandments of my God.
Holy men often find that, in order to be holy, they have to be solitary. It sometimes happens that the force of evil companionship is too much for the gracious heart to bear, and the Christian man has to say to the ungodly, “Depart from me.” Now, if even godly David had to say to evil-doers “Depart from me,” you need not wonder that the Lord Jesus Christ will one day say to all impenitent men, “Depart from me, ye evil-doers.” If we keep the commandments of our God, we shall often have to walk in a separate path from the ungodly; and even if we do not keep ourselves to ourselves, we shall keep ourselves to our God.

Psalms 119:116. Uphold me-
I thought we should soon come to that petition. We have been reading about David’s resolutions, and we might have thought that he was too bold in speaking so positively, but now he shows us the modesty of his mind: “Uphold me”-

Psalms 119:116. According unto thy word, that I may live:
The Lord upholds us as a nurse holds up a little child, and teaches him to walk. “Uphold me,” O Lord, for I cannot stand by myself. My good resolutions will soon evaporate unless thou dost sustain me. There is a gracious promise which just answers this petition, “I will uphold thee with the right hand of my righteousness.”

Psalms 119:116. And let me not be ashamed of my hope.
O my God, never let me have to say that I have hoped in thee in vain! I know I never shall, but I trust to thee not to disappoint me. “Cast me not off in the time of old age; forsake me not when my strength faileth me ”

Psalms 119:117. Hold thou, me up,-
One is fond of that short, simple prayer, first it is, “Uphold me,” and then, “Hold me up;” either way it is equally good: “Hold thou me up,”-

Psalms 119:117. And I shall be safe: and I will have respect unto thy statutes continually.
When God holds us up, there is no fear of our falling down; we have respect unto his statutes when he has respect unto us.

Psalms 119:118-119. Thou hast trodden down all them that err from thy statutes: for their deceit is falsehood. Thou puttest away all the wicked of the earth like dross:-
Perhaps some of you have seen the great heaps of slag lying outside the furnace, that is a picture of the ungodly: “Thou puttest away all the wicked of the earth like dross:”-

Psalms 119:119. Therefore I love thy testimonies.
What! does love to the truth, and to the God of truth spring out of this putting away of the wicked? Yes, even the stern justice of God makes his people love him, and love his truth. I am of the same mind as the children of Israel were when Pharaoh and his army were swallowed up in the Red Sea, and the emancipated slaves sang unto the Lord who had triumphed so gloriously. Some cannot do that because their sympathy is so entirely with the wicked, but the destruction of all that is evil creates a flow of joy in the heart of the true believer. Still, it is a fearsome joy, full of holy awe and trembling.

Psalms 119:120. My flesh trembleth for fear of thee; and I am afraid of thy judgments.
Well may we also tremble when we see how terrible God is out of his holy places. There is a fear which is akin to love. As there is a fear which perfect love casts out, so is there another fear which love dandles on her knee, and such is the fear which David felt. May we too ever have that holy awe of God in our hearts! Amen.

Verses 113-120
The proper way in which to read these verses is to peruse them in the spirit of prayer, turning every verse into a personal supplication to God. I do trust that many of us may be so in the Spirit today, that these words may suit us.

Psalms 119:113. I hate vain thoughts: but thy law do I love.
The moralist is quite content to look after his actions, but the Christian is never happy until his thoughts are sanctified. The true believer hates vain thoughts, because they lead to vain words and to vain actions; because vain thoughts nailed his Saviour to the tree; because vain thoughts spoil his devotion, mar his communion with God, and, like the birds which came down upon Abraham’s sacrifice, would destroy all his offering. “I hate vain thoughts.” The converse of this is, “But thy law do I love.” There is nothing vain there; nothing in thy law to distract me; nothing to give me unhallowed thoughts. But, there is a cure for vain thoughts. When you have been assailed of vain thoughts, let your mind be lovingly stored with texts of Scripture, with passages of God’s Word. The Psalmist, whilst writing these words, is evidently under a sense of danger, so he said: —

Psalms 119:114. Thou art my hiding place and my shield: I hope in thy word.
Here is a hiding-place to escape to from danger, and a shield to protect whilst in danger. A hiding-place is not enough, because that cannot be moved, but the shield can be carried everywhere. It is buckled, on the warrior’s arm; and into every conflict he can take it. So, at even-time, when I tell my troubles to my God, he is my hiding-place; But all the day long, while I myself abide in, the heat of the conflict, he is my shield. See where the Christian’s hope is, dear friends! It is not in his own integrity, or faithfulness, or sincerity; but “I hope in thy word.”

“The gospel bears my spirit up;

A faithful and unchanging God

Lays the foundation for my hope

In oaths, and promises, and blood.”

Psalms 119:115. Depart from me, ye evildoers: for I will keep the commandments of my God.
By which David did not mean that be would not speak with ungodly men. Monkish seclusion would be no advantage to a Christian. We are to be in the world, though not of it, as a ship is in the sea, but the sea is not in the ship, or else soon would she go to the bottom. We are to take care of the world; to hold such society with them as may come from necessity, but as to any nearer communion, “Depart from me, ye evildoers; your company I cannot bear; your example pollutes the air: ye do me damage; ye vex my ears, ye dishonour my God; depart from me, ye evildoers, for I will keep the commandments of my God.” You see, it seems as if this was not possible as long as there was an infinite association with the ungodly. I know nothing that is so likely to destroy the purity of a Christian’s life as any intimate association, with ungodly people. You cannot run with the hare and hold with the hounds, too. It is impossible for you to join with the world, and yet be true followers of Christ.

Psalms 119:116. Uphold me according unto thy word, that I may live: and let me not be ashamed of my hope.
You see, he feels his weakness, and he cries to his God.

Psalms 119:117. Hold thou me up, and I shall be safe: and I will have respect unto thy statutes continually.
The brightest archangel owes all his glory to God, and the perpetuity of that glory depends upon the constant gift of the gracious One. How wise, then, is it of men, conscious of their weakness, to hang constantly upon their God. As the vessel hangs upon the nail, and if the nail can move, the vessel must fall, so must we hang upon God. If he be not faithful, and true, and potent, then must we perish; but, thank God. concerning this we have no doubt.

Psalms 119:118-119. Thou hast trodden down all them that err from thy statutes: for their. deceit is falsehood. Thou puttest away all the wicked of the earth like dross: therefore I love thy testimonies.
You see, the Psalmist’s mind is entirely occupied with this spirit of perseverance. He seems to tremble, and to be filled with awe lest he should by any means prove an apostate, and be unworthy to enter into the kingdom. He looks with solemn mind upon God as casting all the wicked of the earth down under his feet, just as men cast out the refuse: as the slag of the furnace is sometimes thrown down to make the footpath: so, he says, “Thou puttest away the wicked of the earth like dross; thou hast trodden them down.” Filled with a heavy trembling lest this should be his lot — lest, after he had thought he had known and experienced the happiness of communion with God, he should be found to be reprobate silver and be given over to destruction. Does such a fear as this come upon you, my brethren? If it does not, there is room for you to fear, for even our holy Apostle had this as his anxiety, “Lest, after having preached to others I myself should he a castaway.” It is not as to whether God will be faithful to me, but whether I am really his, whether my conversion has beer genuine, and my union to Christ vital. These are questions which breed a holy anxiety, which is one of the very best means of keeping a Christian in the path of right, and so of guaranteeing the perseverance which God has promised.

Psalms 119:120. My flesh trembleth for fear of thee; and I am afraid of thy judgments.

Verses 113-128
Psalms 119:1-3. I hate vain thoughts: but thy law do I love.
Presumptuous thoughts, erroneous thoughts, wicked thoughts, foolish thoughts,-all three David hated. A good man ought to be a good hater, as well as a good lover. What should he hate? He should hate sin thoughts. What should he love? He should love the law of the Lord. If we do not hate sin in the very egg, we shall not be likely to hate it in its fuller development. The very thought of sin must be detestable to us; and if we do not think of evil, we shall not speak evil, nor do evil. We ought to begin with David at the beginning, and say, “I hate vain thoughts;” yet negative religion is not sufficient, so we should go on to the positive form: “‘Thy law do I love;’ and I love it so much that I wish I could always keep it, and never transgress it, and never forget it.”

Psalms 119:114. Thou art my hiding place and my shield: I hope in thy word.
“Thou art my protection against every kind of danger.” David had been accustomed to hide in the caves of the mountains, but now he says that he hid himself in his God. When he did not hide, but stood out bravely against the serried ranks of his foes, then God was his shield to cover him in the day of battle.

Psalms 119:115. Depart from me, ye evildoers: for I will keep the commandments of my God.
If, by your evil example, you would take me off from serving my God, I will make you take yourselves off so that I may neither see nor follow your ill example: “Depart from me, ye evil-doers: for I will keep the commandments of my God.” David puts his foot down firmly, and says, “I will keep the commandments of my God.” It is a grand thing to be able to speak of “my God.” Another man’s God would be of little use to me, but when he is my own God, my God in covenant relationship, then I may well say, “I will keep the commandments of my God.”

Psalms 119:116. Uphold me according unto thy word, that I may live:
“Lord, I cannot even live unless thou dost uphold me according to thy promise.” The Christian man is so dependent upon God that he owes his life and the continuance of it to upholding grace.

Psalms 119:116. And let me not be ashamed of my hope.
“If thy promise could fail me, then I should have cause to be ashamed of my hope. Therefore, O Lord, let me never at any time have the shadow of a doubt concerning the truthfulness of thy promises, lest I should begin to be ashamed of my hope!”

Psalms 119:117-118. Hold thou me up, and I shall be safe: and I will have respect unto thy statutes continually. Thou hast trodden down all them that err from thy statutes: for their deceit is falsehood.
“They are like salt that has lost its savour, which is neither fit for the land nor yet for the dunghill, but men cast it out, and tread it under their feet; and this is what thou doest with ungodly men, especially with those ‘that err from thy statutes.’ Then treadest them beneath thy feet, ‘for their deceit is falsehood.’ They try to make it look like truth, but it is falsehood all the while.” How much of deceit there is in this world which men gloss and varnish so that the thing looks right enough though all the while it is deception and a sham! May God keep us from all the trickeries and falsehoods and errors of the age!

Psalms 119:119. Thou puttest away all the wicked of the earth like dross:
“As the dross is thrown away when the useful metal has been extracted from it, so, O Lord, when thou hast taken all thy saints out of the world thou will put the wicked of the earth away like dross.”

Psalms 119:119. Therefore I love thy testimonies.
What? Does David love God’s testimonies because they are thus severe? Yes, for it is the mark of a true believer that he does not kick against the severities of his God. Worldlings can rejoice in the god of this age, who is said to be nothing but effeminate benevolence, but the God of Abraham, and of Isaac, and of Jacob is the God of justice, who will by no means spare iniquity; and for that very reason a true believer says, with David, “I love thy testimonies.”

Psalms 119:120. My flesh trembleth for fear of thee; and I am afraid of thy judgments.
This is the man who truly loves God, and this is the kind of fear that perfect love does not cast out. Though we love God supremely, we become for that very reason God-fearing men, and dread to do anything that would cause him anger or sorrow.

Psalms 119:121. I have done judgment and justice: leave me not to mine oppressors.
When a man is conscious of doing right, he has a good ground of appeal to God. If, when it was in your power, you did not oppress others, you may plead with God that he will not let others oppress you. If it has been your habit to act with judgment and justice towards others, you may respect that God will defend you against all your oppressors.

Psalms 119:122-123. Be surety for thy servant for good: let not the proud oppress me. Mine eyes fail for thy salvation,-
“I have looked for it so long, I have longed for it so eagerly, that my eyes seem to grow inflamed with watching, a film seems to come over them so that I cannot see out of them: ‘Mine eyes fail for thy salvation.’”

Psalms 119:123. And for the word of thy righteousness.
“I look for no salvation except in the way revealed in thy Word, and I do not wish thee to do an unrighteous thing even to save me from my oppressors.”

Psalms 119:124. Deal with thy servant according unto thy mercy,-
He dare not ask to be dealt with by God on any other ground than that of mercy. Though he is innocent of that which the ungodly laid to his charge, he is not innocent before God, and therefore he pleads for mercy. He owns that God is his Lord and Master, and that he is God’s servant, and as a man should deal mercifully with his servant he pleads that God will so deal with him: “Deal with thy servant according unto thy mercy,” —

Psalms 119:124. And teach me thy statutes.
He had kept God’s statutes so far as the eyes of men could see; but, before God, he takes a humbler position, and begs to be taught what he is to do, asks to be instructed, like a child, in the statutes of his God.

Psalms 119:125. I am thy servant;-
This is the third time in four verses that David mentions this relationship; he seems proud of being God’s servant. Though he were but as a menial, yet would he glory in it: “I am thy servant;” —

Psalms 119:125. Give me understanding, that I may know thy testimonies.
“Lord, do not merely teach me, but give me understanding.” That is what our teachers cannot do. They may put the truth before us so plainly that we ought to understand it, but they cannot give us understanding.

Psalms 119:126. It is time for thee, LORD, to work: for they have made void thy law.
And surely this is an age in which this prayer is very suitable. On all hands we see God’s law ridiculed, or denied, or travestied, or else hidden under tradition or under the dicta of so-called scientific men, or in some way or other “made void.” Oh, that God’s right hand of grace might be stretched out to do some miracle of mercy in the land at this very time!

Psalms 119:127. Therefore I love thy commandments above gold; yea, above fine gold.
“Therefore” — because the wicked tasted God’s law, and made it void, David loved it all the more. It is a live fish that swims against the stream, it is a live man of God who can say, “They have made void thy law, Therefore I love thy commandments above gold; yes, above fine gold.”

Psalms 119:128. Therefore I esteem all thy precepts concerning all things to be right;-
“Ungodly men think they are wrong; that is an additional proof to me that they are right.” When a certain old philosopher had been praised by a bad man, he asked, “What have I done amiss that he should speak well of me?” And there are some men’s mouths out of which the praise of Christ or the praise of the Scriptures would be to God’s dishonour. They tell me that So-and-so spoke blasphemously against Christ; but why should he not do so? It is natural for him to be a blasphemer. When serpents hiss, do they not act according to their nature? I do not read that Christ stopped men’s mouths when they blasphemed him, but I do know that when the demons bore witness to him, he silenced them, for he liked not to be praised by diabolical mouths. Let ungodly men say what they may, we know the value of their speeches, and we are not troubled by them.

Psalms 119:128. And I hate every false way.
Again David mentions his hatred of all falseness. Some men are such “chips in the porridge” that they neither love nor hate; but the believer is a man who has both loves and aversions. He loves the truth, and therefore he hates every false way.

Verses 119-126
Psalms 119:119-121. Thou putteth away all the wicked of the earth like dross: therefore I love thy testimonies. My flesh trembleth for fear of thee; and I am afraid of thy judgments. I have done judgment and justice: leave me not to mine oppressors.
Eastern kings cannot often say as much as this, but David had been a just king. This was for his comfort when he himself came under unjust treatment. “I have done judgment and justice: leave me not to mine oppressors.” It is of the same tenor as another prayer: “Forgive us our debts as we forgive our debtors.” God often deals with men as they deal with others: “With the forward, he will show himself forward”; “Blessed are the merciful, for they shall obtain mercy.” May our conduct be such that, though we plead no merit, yet we may dare to mention it in prayer.

Psalms 119:122. Be surety for thy servant for good: let not the proud oppress me.
As nearly as I remember, this is the only verse which does not mention the law or the Word of God. Here you have a “surety,” and that is something even better. If the law fails us, the surety stands us in good stead. How I like to think of God the surety of his people! When there is a trial against them, and the oppressor is heavy upon them, they can come to God to be a surety for them in the great action of life. “Be surety for thy servant for good: let not the proud oppress me.” My Master is surety for his servants; his servant is sure enough.

Psalms 119:123. Mine eyes fail for thy salvation, and for the word of thy righteousness.
I have looked until I have looked my eyes out: I am weary with waiting, with watching, with weeping: “Mine eyes fail for thy salvation.” Some do not even look for him. Here is a man who looked until his very eyes gave out.

Psalms 119:124. Deal with thy servant according unto thy mercy, and teach me thy statutes.
He is a just man; he can plead that he has done justly; but he does not ask to be dealt with according to justice: “Deal with thy servant according unto thy mercy” — as far as any one of us can get. If you have been greatly sanctified, have walked very near to God, I would not advise you still to go beyond this prayer: “Deal with thy servant according to thy mercy.” Singular is the next sentence: “And teach me thy statutes.” It is a great mercy to be taught the ways of God, to understand his way, to understand the practical part of it, the statutes. To be made holy is a high honour, a great privilege. When you are seeking great favors of God, ask for great holiness.

Psalms 119:125. I am thy servant;
He called himself “servant” many times before; and in this wonderful passage this is the third time. He is delighted to be the “servant of God.” He says little about being a king; he says a great deal about being a servant: “I am thy servant.”

Psalms 119:125. Give me understanding, that I may know thy testimonies.
You know, generally a teacher finds the teaching; the pupil has to find understanding But here is a prayer: “Give me understanding.” The last verse he asked to be taught; here he asks to have an understanding given to him. What a God we have to deal with! And when we are taught of the Lord, how effectually we are taught: he not only gives the facts, but gives the understanding with which to get at their meaning.

Psalms 119:126. It is time for thee, LORD, to work: for they have made void thy law.
When men begin to exercise a destructive criticism upon the Word of God, it is time for God to work. When God’s law is held in small esteem, when men go their own way, call vice by the name of pleasure, “It is time for thee, Lord, to work: for they have made void thy law.”

Verses 129-144
Psalms 119:129. Thy testimonies are wonderful: therefore doth my soul keep them.
It is very wonderful that God should speak to us at all, and still more marvellous that he should write to us such a book as this Bible is. The Book itself is full of wonders, and one of those wonders is that it reveals him whose name is “Wonderful.” Observe that the psalmist, having said to the Lord, “Thy testimonies are wonderful,” does not add, “Therefore do I sit down and wonder at them.” No, his appreciation was practical, let ours be the same: “Thy testimonies are wonderful: therefore doth my soul keep them.”

Psalms 119:130. The entrance of thy words giveth light;
Those who are most ignorant, and have least confidence in their own abilities, will nevertheless become very wise if they study God’s Word.

Psalms 119:130-131. It giveth understanding unto the simple. I opened my mouth, and panted: for I longed for thy commandments.
What a wonderful verse that is! The psalmist cannot describe his longing for God’s commandments except by going to the brute creation for a suitable metaphor. He had probably seen the hunted stag stand still, and pant to get its breath, all the while longing for the waterbrooks. So he says, “I opened my mouth, and panted.” “I could not put my prayer into words, so I panted. My heart, my breath, my lungs, my very soul panted, for I longed for thy commandments.”

Psalms 119:132. Look thou upon me, —
That is all the psalmist wants, and all that we want, too. If a look from us to God will save us, what must a look from God to us do for us? “Look thou upon me,” —

Psalms 119:132-134. And be merciful unto me, as thou usest to do unto those that love thy name. Order my steps in thy word: and let not any iniquity have dominion over me. Deliver me from the oppression of man: so will I keep thy precepts.
Some of you, perhaps, may hardly be able to do as you would if you were perfectly free to act, for you are to a certain extent under the government and power of ungodly persons. Well, here is a prayer for you to present to the Lord: “Deliver me from the oppression of man: so will I keep thy precepts.”

Psalms 119:135. Make thy face to shine upon thy servant;
That is the best sunshine for us; let us but have the light of God’s countenance, and nothing can put us out of countenance. If the Lord will smile, men may frown as much as they please. So we pray with the psalmist, “Make thy face to shine upon thy servant.”

Psalms 119:135-136. And teach me thy statues. Rivers of waters run down mine eyes, because they keep not thy law.
The psalmist felt for others as well as for himself. It was not enough for him to be holy; he would have others to be the same. Sin in other men brought sorrow to his heart: “Rivers of waters run down mine eyes, because they keep not thy law.”

Psalms 119:137. Righteous art thou, O LORD, and upright are thy judgments.
After having wept over the sin of men, the psalmist turns with sweet calmness of spirit to the goodness of God.

Psalms 119:138. Thy testimonies that thou hast commanded are righteous and very faithful.
“Very faithful.” You who have tried and proved God’s promises must have found them so; not only faithful, but very faithful, faithful to the letter, faithful to the moment. God seems rather to exceed his promise than ever to fall short of it.

Psalms 119:139-140. My zeal hath consumed me, because mine enemies have forgotten thy words. Thy word is very pure: —
Just now the psalmist said, “Thy testimonies are very faithful. Now he says, “Thy word is very pure.” There is no adulteration in this blessed Book; it is pure truth. You cannot add to it or take from it without making it imperfect: “Thy word is very pure:” —

Psalms 119:140. Therefore thy servant loveth it.
It is only a pure heart that loves the pure Word of the Lord; so, if you love the Word of God because of its purity, it is an argument that your heart has been renewed by grace.

Psalms 119:141. I am small and despised: yet do not I forget thy precepts.
In verse 139, the psalmist complained that his enemies had forgotten God’s words, and he does not complain of the fault in others, and then fall into it himself; but he says, “Yet do not I forget thy percepts.” There are some people who seem to think that it does not much matter what they do. If they were persons of influence, they think that they would be very careful of their example. “But,” says one, “I am only a feeble woman, — a poor mother with a few children.” “Oh!” exclaims another, “I am only a child as yet, I cannot influence others.” “Oh!” cries a third, “I am simply an ordinary working man, nobody notices me.” Listen to what the psalmist says, “I am small and despised: yet do not I forget thy precepts.” “I do not make all excuse out of my littleness, that I may be careless in my living.” Take that message home, dear friends, and learn its lesson, for it applies to many of you.

Psalms 119:142. Thy righteousness is an everlasting righteousness, —
What a wonderful sentence! Just now, the psalmist said, “Thy testimonies that thou hast commanded are righteousness.” (See the marginal reading of verse 138.) Now he advances another step, and says, “Thy righteousness is an everlasting righteousness.”

Psalms 119:142. And thy law is the truth.
That is what I believe this Book of God is, — “the truth.” I know of nothing infallible but the Bible. Every man must have a fixed point somewhere; some believe in an infallible pope, and some in an infallible church, but I believe in an infallible Book, expounded by the infallible Spirit who is ready to guide us into all truth: “Thy law is the truth.”

Psalms 119:143. Trouble and anguish have taken hold on me: yet thy commandments are my delight.
What a curious mixture this verse describes! Here is a man full of trouble and anguish, and yet full of delight at the same time. Little do they understand human nature, and especially gracious human nature, who cannot comprehend this paradox. There are many seeming contradictions in the Christian life, and this is one of them: “Trouble and anguish have taken hold of me:” — as dogs lay hold of their prey, — “yet thy commandments are my delights.” The apostle Paul pictured another such a case as this when he wrote, “We are troubled on every side, yet not distressed we are perplexed, but not in despair; persecuted, but not forsaken; cast down, but not destroyed,” and he also described the Christian paradox, “As unknown, and yet well known, as dying, and, behold, we live; as chastened, and not killed; as sorrowful, yet always rejoicing; as poor, yet making many rich; as having nothing, and yet possessing all things.” May we all understand these paradoxes is our own experiences!

Psalms 119:144. The righteousness of thy testimonies is everlasting: give me understanding, and I shall live.
Now let us read what the Lord Jesus said to those who professed to reverence the Scripture, but who really made it void by their traditions.

This exposition consisted of readings from Psalms 119:129-144; and Matthew 15:1-13.

Verses 137-152
Psalms 119:137. Righteous art thou, O LORD, and upright are thy judgments.
It is well to be able to say this when you are being tried, when the hand of God lies heavy upon you; it is hard to kick against the pricks, but it is very sweet to submit, and to say, “Righteous art thou, O Lord, and upright are thy judgments.”

Psalms 119:138. Thy testimonies that thou hast commanded are righteous and very faithful.
“Righteous” for the present, “faithful” for the future. There is no mistake about God’s Word, it will never fail, we may trust it implicitly, and we shall never be disappointed.

Psalms 119:139. My zeal hath consumed me,
The psalmist had such zeal for God’s Word that he seemed like a sacrifice consumed with the fire upon the Lord’s altar.

Psalms 119:139. Because mine enemies have forgotten thy words.
First, they despised them, then, they neglected them, at last, they got as far as even to forget them. Forgetfulness of God’s Word is a very dreadful stage of disease in the heart.

Psalms 119:140. Thy word is very pure: therefore thy servant loveth it.
To love God’s Word for its purity, is an index of a pure heart. Some love it for its poetry, some love it for its doctrine, some love it for its mercy; but he is an advanced man in the kingdom of grace who loves it for its purity.

Psalms 119:141. I am small and despised: yet do not I forget thy precepts.
Others may, but I am not following their example. It is well when a Christian man is a contrast to other men. When they call him a mere nobody, he adopts their words, and says, “Yes, I am nothing, ‘I am small and despised,’ yet I do not forget the Lord’s precepts.”

Psalms 119:142. Thy righteousness is an everlasting righteousness, and thy law is the truth.
Pilate asked, “What is truth?” Here is the best possible answer: “Thy law is the truth.” Not only does it contain the truth, but it is the truth. The Word of God is not only true, that is its quality; but it is the truth, that is its essence. It is the cream of all truths. “Thy law is the truth.”

Psalms 119:143. Trouble and anguish have taken hold on me: yet thy commandments are my delights.
“Trouble and anguish have taken hold on me:” like two fierce dogs they had fixed their teeth in him; yet even then he could say, “yet thy commandments are my delights.” What a riddle is the man who knows God! He has great trouble and is full of anguish, yet he is delighted; how can these things be? The child of God knows what it is to be troubled on every side, and yet not to be troubled within.

Psalms 119:144. The righteousness of thy testimonies is everlasting: give me understanding, and I shall live.
As if he could not live without it, he did not call it true living except as he understood and enjoyed the precepts of his God.

Psalms 119:145. I cried with my whole heart; hear me, O LORD: I will keep thy statutes.
Here we have both a prayer and a resolve; but the resolution grew out of the prayer, and was connected with it. The psalmist prays to God to help him to keep his statutes. Are any of you hard put to it just now by strong temptation? I commend this verse to you: “Hear me, O Lord: I will keep thy statutes.” Cry unto God, “Do help me, O Lord; let not strong temptation drag me away from thee! I do long to be holy, my whole heart’s desire is to keep Thy ways; O help me, I pray thee!” This verse begins with “I cried,” and the next verse begins in the same way: —

Psalms 119:146. I cried unto thee;
It is good when you can cry. The living child cries, and it is the man of God whose prayer is a cry of almost inarticulate utterance and grief: “I cried,” “I cried.” What did he cry?

Psalms 119:146. Save me, and I shall keep thy testimonies.
David had no notion of salvation without obedience; so he prays, “Save me, and I shall keep thy testimonies.” Is that the salvation you desire, —salvation from sin? If so, you shall have it. God, the Holy One, delights to bestow holiness; and he will speedily hear and answer such a prayer as that.

Psalms 119:147. I prevented the dawning of the morning, and cried:
The psalmist was still crying, crying early in the morning; before the sun was up, he was up, and crying unto God.

Psalms 119:147. I hoped in thy word.
It is well when hope goes with prayer, when you begin to see daylight even before the sun is up. “I hoped in thy Word.” Not in any enthusiastic impression of his own, but in God’s Word itself, the psalmist placed all his confidence.

Psalms 119:148. Mine eyes prevent the night watches, that I might meditate in thy word.
As he was up before the sun, so he was praying before they set the guards for the night-watch; and when they were changing guards, and he heard the cry of the hour from the watchman, he was still crying to God; and at the same time he was meditating: “that I might meditate in thy Word.” Ah, that is the way to cry! Meditation is very much neglected nowadays; we read, perhaps, too much, we meditate, for certain, too little; and meditation is to reading like digestion after eating. The cows in the pasture eat the grass, and then they lie down, and chew the cud, and get all the good they can out of what they have eaten. Reading snips off the grass, but meditation chews the cud. Therefore, “read, mark, learn, and inwardly digest.” In this matter we often fail; we shall be wise to imitate David, who devoted the early morning to prayer, and the night watches to meditation.

Psalms 119:149. Hear my voice —
So the psalmist used to pray aloud. It is a very great help in prayer if you can do the same. If we pray aloud to be heard of men, it is a sin; but if we pray aloud that we may hear ourselves, so that our devotion may be excited, we shall often find it very profitable, and if people hear us by accident, so much the better; they are not hearing anything that will do them hurt, they are hearing that which may do them good.

Psalms 119:149. According unto thy lovingkindness:
That is, do not hear it to judge it, to censure it, to criticize it, but hear it as a father hears his child, loving to hear its little voice speaking in broken accents.

Psalms 119:149. O LORD, quicken me according to thy judgment.
Just now, the psalmist prayed, “Hear me, O Lord!” In the 146th verse, he cried, “Save me;” now his prayer is, “O Lord, quicken me!” When God puts more life into us, then we have more strength to bear our burdens, and having more spiritual life, we have more power to resist temptation. Quickening is an essential mercy, containing within itself a multitude of blessings: “Quicken me according to thy judgment.”

Psalms 119:150. They draw nigh that follow of after mischief:
He could hear the sound of their feet behind him; they were running after him, and he could detect the pit-pat of their malicious footsteps.

Psalms 119:150-151. They are far from thy law. Thou art near, O LORD
What a comfort that is! They are trying to get near, but thou art near. I can hear the tread of their feet behind me, but I can see thy face close to me. How comforted is the psalmist in the time of trouble! His adversaries may be as keen of scent as bloodhounds, but God is with him, therefore he fears them not.

Psalms 119:151-152. And all thy commandments are truth, Concerning thy testimonies, I have known of old that thou hast founded them for ever.
So that this Psalm was written by David when he was an old man. He had known the Lord’s commandments when he was young, and now, in his declining days, he can say, “I have known of old that thou hast founded them for ever.” O young men, if you want to be happy old men, begin by knowing God’s Word! If you have known that God has founded his Word of old, you know that which will comfort you when you grow old. In fact, you have found a perpetual spring within your heart, if from your youth up you have known in the fullest sense the Word of the Lord. Some are changing their creed every day in the week, as the weather changes, but blessed is that man who has so learned Christ to begin with that he keeps in the old way all his life. He is the man who can truly grow. Transplant a tree six times a year, and you will not get any fruit from it; but blessed are they that are planted in the courts of the Lord, for they shall flourish there, and shall still bring forth fruit in old age.

Verses 145-168
Psalms 119:145. I cried with my whole heart: hear me, O LORD: I will keep thy statutes.
In the time of trouble there is no resort like that of prayer, but it must be intense and earnest. “I cried with my whole heart.” And sometimes it should be accompanied with a resolve to profit by the affliction. “I will keep thy statutes.” As the child under the rod prays to be spared because he hopes in future to be obedient, so does the Psalmist here say, “Hear me, O Lord; I will keep thy statutes.” This ought to be the effect of every affliction, to make us more careful in our obedience. It is not always so, but so it ought always to be.

Psalms 119:146. I cried unto thee: save me, and I shall keep thy testimonies.
As if he felt that the force of gratitude would constrain him to obedience. He did not merely promise it, but he prophesied it as a matter of certainty that he should keep the Lord’s testimony.

Psalms 119:147. I prevented the dawning of the morning, and cried: I hoped in thy word.
Early prayers seem seasonable. Before we have gone into the world, should we not first go to our God? Prayer ought to be the key of the morning to open it, as well as the key of the night to close it. And notice what should always be associated with prayer, namely, hope. “I hoped in thy word.” There is no prayer like a hopeful prayer, in which a man hopes, believes, expects, that God will send him a blessing.

Psalms 119:148. Mine eyes prevent the night watches, that I might meditate in thy word.
Before the watchman can cry the hour of night, mine eyes are upon the Word of God, and I am studying that. Oh! it is well when we prove our love to the Word of God by our meditation upon it, our constant, searching into it.

Psalms 119:149. Hear my voice according unto thy lovingkindness:
Not according to my earnestness, much less according to my merit, but “Hear my voice, according to thy loving-kindness.” Oh! what a large measure this, for who can tell how boundless is the loving-kindness of God? Such be the answer to my prayer, O my Lord.

Psalms 119:149. O LORD, quicken me according to thy judgment.
As thou dost try me, quicken me. Just as thou art I have need of it give me more spiritual life.

Psalms 119:150. They draw nigh that follow after mischief: they are far from thy law.
Dogs are at my heels. I have heard them long ago pursuing me, but now they are getting nearer to me than ever.

Psalms 119:151. Thou art near, O LORD
Is not that a blessed sentence, that, when the adversaries are near, the Friend of friends is near too? What if he be like a hunted stag, and the dogs are at his heels, yet the omnipotent Lord, the Interposer, can come between and save his darling from the power of the dogs.

Psalms 119:151; Psalms 119:159. And all thy commandments are truth. Concerning thy testimonies, I have known of old that thou hast founded them for ever.
It is an old story with me that thy love is without beginning, thy covenant from all eternity, thy grace immutable, not fickle, changeable as if it were founded yesterday upon the sand, but “Thou hast founded them for ever.”

Psalms 119:153-155. Consider mine affliction, and deliver me: for I do not forget thy law. Plead my cause, and deliver me: quicken me according to thy word. Salvation is far from the wicked: for they seek not thy statutes.
If they sought that salvation, they would cease to be wicked; they would find salvation; but while they follow out their wicked ways they get further and further away from anything like salvation.

Psalms 119:156-158. Great are thy tender mercies, O LORD: quicken me according to thy judgments. Many are my persecutors and mine enemies; yet do I not decline from thy testimonies. I beheld the transgressors, and was grieved; because they kept not thy word.
It is enough to make any man grieve that the Word of God, which is so right, so just, so good, should be despised. What madness is this which is in the hearts of men, that they despise the best of the best?

Psalms 119:159. Consider how I love thy precepts: quicken me, O LORD, according to thy lovingkindness.
It is a fair argument; as a friend may say to another, “Consider how I love you;” as a child might say to his angry father when he is about to chasten him, “My father, I love you, although I have transgressed; look at my heart, and see how I love you, notwithstanding all the mistakes of my character, and even the faults that I have committed.

Psalms 119:160-161. Thy word is true from the beginning: and every one of thy righteous judgments endureth for ever. Princes have persecuted me without a cause: but my heart standeth in awe of thy word.
“Princes have persecuted me without a cause; but my heart standeth in awe of” — them? No, but “of thy Word.”

Psalms 119:162-166. I rejoice at thy word, as one that findeth great spoil. I hate and abhor lying: but thy law do I love. Seven times a day do I praise thee because of thy righteous judgments, Great peace have they which love thy law: and nothing shall offend them. LORD, I have hoped for thy salvation, and done thy commandments.
Present duty, future expectation. It is no use our hoping for great things unless we ourselves cultivate good things. God will make tomorrow bright: let us make today holy.

Psalms 119:167-168. My soul hath kept thy testimonies; and I love them exceedingly.
I have kept thy precepts and thy testimonies: for all my ways are before thee.

Verses 153-174
Psalms 119:153. Consider mine affliction, and deliver me: for I do not forget thy law.
As much as if he said, “Lord, I do not forget thee; do not forget me.” Thy grace has kept my memory; let thy grace keep me altogether.

Psalms 119:154-156. Plead my cause, and deliver me: quicken me according to thy word. Salvation is far form the wicked: for they seek not thy statutes. great are thy tender mercies, O LORD: quicken me according to thy judgments.
Oh! how the saints want quickening. They know they do. They feel that they get dull, and they cannot endure it. They are not happy unless they possess vivid grace and true light.

Psalms 119:157-158 Many are my persecutors and mine enemies: yet do I not decline from thy testimonies. I beheld the transgressors, and was grieved; because they kept not thy word.
The very sight of them gave me sorrow. Even though they tried to be mirthful, I was not amused by them, and beheld them and was grieved, “Because they kept not thy word.”

Psalms 119:159. Consider how I love thy precepts: quicken me, O LORD, according to thy lovingkindness.
My heart is right, I do love thee; but I feel dull and heavy. Lord, come and quicken me, not according to my love to thee, but according to thy lovingkindness, come and quicken me. “Thy word is true from the beginning” — from the first page of the book of Genesis to the very last —true about everything, true from the first moment it began with me. Every promise has been kept. Tthere has not been a falsehood all the way through.

Psalms 119:160. Thy word is true from the beginning: and everyone of thy righteous judgments endureth for ever.
“Princes have persecuted me without a cause.” David was a prince and a man expects to be fairly dealt with by his peers; but it was not so in this case.

Psalms 119:161. Princes have persecuted me without a cause: but my heart standeth in awe of thy word.
When we are in awe of God’s word, we shall not be in awe of princes. The fear of God is the best cure for the fear of men.

Psalms 119:162. I rejoice at thy word, as one that findeth great spoil.
He had more joy in reading the Scriptures than in winning a great battle, or in being surprised at the finding of a great treasure.

Psalms 119:163. I hate and abhor lying: but thy law do I love.
Now the Orientals did not hate lying; they generally tried to be proficient at it. The only fault about lying with them is to be found out. Then they think they must have been very unskillful. David, therefore, was far ahead of his time — far ahead of his fellow-countrymen.

Psalms 119:164. Seven times a day do I praise thee because of thy righteous judgments.
He could not have enough of praise; he did it often, he did it perfectly —seven times a day — and if he praised God seven times a day because of his righteous judgments how much more ought we to do it because of his abounding grace! Ah! there is a special cause for thanks.

Psalms 119:165-166. Great peace have they which love thy law: and nothing shall offend them. LORD, I have hoped for thy salvation, and done thy commandments,
Two good things to put together — hope in God’s mercy, and obedience to God’s will.

Psalms 119:167-174. My soul hath kept thy testimonies; and I love them exceedingly. I have kept thy precepts and thy testimonies: for all my ways are before thee. Let my cry come near before thee, O LORD: give me understanding according to thy word. Let my supplication come before thee: deliver me according to thy word. My lips shall utter praise, when thou hast taught me thy statutes. My tongue shall speak of thy word: for all thy commandments are righteousness. Let thine hand help me; for I have chosen thy precepts. I have longed for thy salvation, O LORD and thy law is my delight.
Cannot we say that, dear friends, this morning? I hope we can — with all our failings and wandering, yet the law of God is our delight, and if we could have our wish, we would never again go beyond its restraints, nor fall short of its demands.

120 Psalm 120

Verses 1-3
Psalms 120:1. In my distress I cried unto the LORD, and he heard me.
Slander occasions distress of the most grievous kind. Those who have felt the edge of a cruel tongue know assuredly that it is sharper than the sword. Calumny rouses our indignation by a sense of injustice, and yet we find ourselves helpless to fight with the evil, or to act in our own defense. We could ward off the strokes of a cutlass, but we have no shield against a liar’s tongue. Silence to man and prayer to God are the best cures for the evil of slander. It is of little use to appeal to our fellows on the matter of slander, for the more we stir in it the more it spreads, it is of no avail to appeal to the honour of the slanderer, for they have none, and the most piteous demands for justice will only increase their malignity and encourage them to fresh insult. However, when cries to man would be our weakness, cries to God will be our strength. The ear of our God is not deaf, nor even heavy. He listens attentively, he catches the first accent of supplication; he makes each of his children confess, — “he heard me.”

Psalms 120:2. Deliver my soul, O LORD, from lying lips, and from a deceitful tongue.
Lips are soft; but when they are “lying lips” they suck away the life of character and are as murderous as razors. Lips should never be red with the blood of honest men’s reputes, nor salved with malicious falsehoods. The faculty of speech becomes a curse when it is degraded into a mean weapon for smiting men behind their backs. Those who fawn and flatter, too, and all the while have enmity in their hearts, are horrible beings; they are the seed of the devil, and he worketh in them after his own deceptive nature. Better to meet wild beasts and serpents than deceivers: these are a kind of monster whose birth is from beneath, and whose end lies far below.

Psalms 120:3. What shall be given unto thee? or what shall be done unto thee, thou false tongue?
The Psalmist seems lost to suggest a fitting punishment. It is the worst of offences — this detraction, calumny, and slander. Judgment sharp and crushing would be measured out to it if men were visited for their transgressions. But what punishment could be heavy enough? What will God do with lying tongues? He has uttered his most terrible threats against them, and he will terribly execute them in due time.

121 Psalm 121

Verses 1-7
Psalms 121:1. I will lift up mine eyes unto the hills, from whence cometh my help.
It is wise to look to the strong for strength. Dwellers in valleys are subject to many disorders for which there is no cure but a sojourn in the uplands, and it is well when they shake off their lethargy and resolve upon a climb. The holy man who here sings a choice sonnet looked away from the slanderers by whom he was tormented to the Lord who saw all from his high places, and was ready to pour down succor for his injured servant. Help comes to saints only from above, they look elsewhere in vain: let us lift up our eyes with hope, expectancy, desire, and confidence. Satan will endeavor to keep our eyes upon our sorrows that we may be disquieted and discouraged, be it ours firmly to resolve that we will look out and look up, for there is good cheer for the eyes, and they that lift up their eyes to the eternal hills shall soon have their hearts lifted up also. The purposes of God; the divine attributes. Tthe immutable promises, the covenant, ordered in all things and sure. The providence, predestination, and proved faithfulness of the Lord — these are the things to which we must lift up our eyes, for from these our help must come.

Psalms 121:2. My help cometh from the LORD, which made heaven and earth.
What we need is help, — help powerful, efficient, constant: we need a very present help in trouble. What a mercy that we have it in our God. Our hope is in Jehovah, for our help comes from him. Help is on the road and will not fail to reach us in due time, for he who sends it to us was never known to be too late. Jehovah who created all things is equal to every emergency; heaven and earth are at the disposal of him who made them, therefore let us be very joyful in our infinite helper. He will sooner destroy heaven and earth than permit his people to be destroyed, and the perpetual hills themselves shall bow rather than he shall fail whose ways are everlasting. We are bound to look beyond heaven and earth to him who made them both: it is vain to trust the creatures: it is wise to trust the Creator.

Psalms 121:3. He will not suffer thy foot to be moved: he that keepeth thee will not slumber.
Though the paths of life are dangerous and difficult, yet we shall stand fast, for Jehovah will not permit our feet to slide, and if he will not suffer it we shall not suffer it. If our foot will be thus kept we may be sure that our head and heart will be preserved also. In the original the words express a wish or prayer, — “May he not suffer thy foot to be moved.” Promised preservation should be the subject of perpetual prayer; and we may pray believingly; for those who have God for their keeper shall be safe from all the perils of the way. Among the hills and ravines of Palestine the literal keeping of the feet is a great mercy, but in the slippery ways of a tried and afflicted life, the boon of upholding is of priceless value for a single false step might cause us a fall fraught with awful danger. We should not stand a moment if our keeper were to sleep, we need him by day and by night, not a single step can be safely taken except under his guardian eye. God is the convoy and bodyguard of his saints. No fatigue or exhaustion can cast our God into sleep; his watchful eyes are never closed.

Psalms 121:4. Behold, he that keepeth Israel shall neither slumber nor sleep.
The consoling truth must be repeated: it is too rich to be dismissed in a single line. It were well if we always imitated the sweet singer, and would dwell a little upon a choice doctrine, sucking the honey from it. What a glorious title is in the Hebrew — “The keeper of Israel,” and how delightful to think that no form of unconsciousness ever steals over him, neither the deep slumber nor the lighter sleep. This is a subject of wonder, a theme for attentive consideration, therefore the word “Behold” is set up as a waymark. Israel fell asleep, but his God was awake. Jacob had neither walls, nor curtains, nor bodyguard around him, but the Lord was in that place though Jacob knew it not, and therefore the defenseless man was safe as in a castle. He keeps us as a rich man keeps his treasure, as a captain keeps a city with a garrison, as a royal guard keeps his monarch’s head. If the former verse is in strict accuracy a prayer, this is the answer to it, it affirms the matter thus, “Lo he shall not slumber nor sleep — the Keeper of Israel.” Happy are the pilgrims to whom this psalm is a safe conduct; they may journey all the way to the celestial city without fear.

Psalms 121:5. The LORD is thy keeper: the LORD is thy shade upon thy right hand.
Here the preserving One who had been spoken of by pronouns in the two previous verses, is distinctly named — Jehovah is thy keeper. What a mint of meaning lies here: the sentence is a mass of bullion, and when coined and stamped with the king’s name it will bear all our expenses between our birthplace on earth and our rest in heaven. Here is a glorious person — “Jehovah,” assuming a gracious office and fulfilling it in person, — Jehovah is thy “keeper,” in behalf of a favoured individual — my, and a firm assurance of revelation that it is even so at this hour — Jehovah is thy keeper. A shade gives protection from burning heat and glaring light. We cannot bear too much blessing; even divine goodness, which is a right-hand dispensation must be toned down and shaded to suit our infirmity, and this the Lord will do for us. When a blazing sun pours down its burning beams upon our heads the Lord Jehovah himself will interpose to shade us and that in the most honourable manner, acting as our right-hand attendant, and placing us in comfort and safety.

Psalms 121:6. The sun shall not smite thee by day, nor the moon by night.
None but the Lord could shelter us from these tremendous forces. There are dangers of the light and of the dark, but in both and from both we shall be preserved — literally from excessive heat and from baneful chills; mystically from any injurious effects which might follow from doctrine bright or dim; spiritually from the evils of prosperity and adversity; eternally from the strain of overpowering glory and from the pressure of terrible events, such as judgment and the burning of the world. Day and night make up all time: thus the ever-present protection never ceases.

Psalms 121:7. The LORD shall preserve thee from all evil: he shall preserve thy soul.
It is a great pity that our admirable translation did not keep to the word “keep” all through the psalm, for all along it is one. God not only keeps his own in all evil times but from all evil influences and operations, yea, from evils themselves. This is a far-reaching word of covering: it includes everything and excludes nothing: the wings of Jehovah amply guard his own from evils great and small, temporary and eternal. Soul-keeping is the soul of keeping. If the soul be kept all is kept. The preservation of the greater includes that of the less so far as it is essential to the main design: the kernel shall be preserved, and in order thereto the shell shall be preserved also. Our soul is kept from the dominion of sin, the infection of error, the crush of despondency, the puffing up of pride; kept from the world, the flesh, and the devil; kept for holier and greater things; kept in the love of God; kept unto the eternal kingdom and glory. What can harm a soul that is kept of the Lord?

This exposition consisted of readings from Isaiah 5:1-19, and Psalms 121:1-7.

Verses 1-8
Psalms 121:1. I will lift up mine eyes unto the hills, from whence cometh my help.
No help comes from anywhere else but from the eternal hills. Let us lift up our eyes, therefore, hopefully expecting help from the hills; it is on the road, it “cometh.” The psalmist with the eye of faith could see it coming, so he watched its approach.

Psalms 121:2. My help cometh from the LORD, which made heaven and earth.
He would sooner unmake them than desert his people. He that made heaven and earth could certainly find shelter for us either in heaven or in earth. He cannot, he will not leave us, he will make room for us in heaven when there is no room for us here. What a blessed thing it is to look right away from the creature to the Creator! The creature may fail you; but the Creator is an ever-springing well of all-sufficient grace.

Psalms 121:3. He will not suffer thy foot to be moved:
He will not endure it, he will not suffer it. Many would like to trip thee up; but he will not allow it, he loves thee too well.

Psalms 121:3. He that keepeth thee will not slumber.
Thou mayest slumber, for thou art frail, but he is a Watchman to whose eyes sleep never comes. You are always safe. Alexander went to sleep, he said, because Parmenio watched; and you may take the sleep of the beloved because Jehovah watches over you.

Psalms 121:4. Behold, he that keepeth Israel shall neither slumber nor sleep.
Behold it, that is, mark it; put a nota bene at the side of it, take cognizance of this as a great and sure truth. Jacob went to sleep with a stone for his pillow, but he that kept him did not sleep; he came to him in the night-watches, and revealed to him his covenant.

Psalms 121:5. The Lord is thy keeper: the LORD is thy shade upon thy right hand.
Oh, what a keeper we have! Can you not trust him? Will you not be at peace in your mind if it be indeed true that Jehovah keeps you, and is your guard in the hour of danger?

Psalms 121:6. The sun shall not smite thee by day, nor the moon by night.
Then, when canst thou get hurt? If thou art protected both day and night, these make up all the time. God does not make a new sun for his people, the sun would smite us as well as others, but he takes the sting out of the sun’s excessive brightness: and we have the same sickly moon as others have, with the same influences over us, but God takes care that the moonbeams do not harm his people. Neither the sun of prosperity nor the night of adversity, neither the light of truth nor even the dimness of mystery, shall injure one of the chosen seed.

Psalms 121:7. The LORD shall preserve thee from all evil: he shall preserve thy soul.
That is the soul of our preservation; if the life, the soul, be kept, then are we kept altogether.

Psalms 121:8. The LORD shall preserve thy going out and thy coming in —
Thine early days of youth, when thou art going out into life; and thy coming in, when the older days creep over thee, and thou art coming in to God and heaven; thy going out into business, and thy coming in to private devotion.

Psalms 121:8. From this time forth, and even for evermore.
Let us, therefore, feel restful at this time, and even for evermore, having the Lord for our Keeper and Preserver.

This exposition consisted of readings from Psalms 121, 122.

122 Psalm 122

Verses 1-9
Psalms 122:1. I was glad when they said unto me, Let us go into the house of the LORD.
I was glad for their sake, glad to think they were so willing to go. I was glad also for my own sake, for I was glad to go, too.

Psalms 122:2. Our feet shall stand within thy gates, O Jerusalem.
Happy men who were citizens of such a city! Happy worshippers coming together to the place whose very name signifies the vision of peace, the metropolis of God, type of the New Jerusalem which is from above!

Psalms 122:3. Jerusalem is builded as a city that is compact together:
Not a conglomeration of huts, but builded as a city with substantial structures; and not a straggling city, like some we read of, that have been called “cities of magnificent distances,” but it was “compact together.” Happy is the church that is at peace; blessed are the people who are joined together by a gracious brotherly love.

Psalms 122:4. Whither the tribes go up, the tribes of the LORD, unto the testimony of Israel, to give thanks unto the name of the LORD.
The Church is the point of meeting: “Whither the tribes go up.” The Church is the place of “testimony,” and saints go to hear testimony, and they go to bear it. I wish there was more of this bearing testimony among Christian people, and that they looked upon it as a sacred duty to tell to others what God has told to them. “To give thanks unto the name of the Lord” — that is another part of true worship, — praise, joyful thanksgiving, should be one of the saints’ continual avocations; let us not forget it at this time. Some are here who have been sick; let them give thanks unto the name of the Lord. Some are here who are still weak, yet able to come up with God’s people; let us give thanks unto the name of the Lord. We have all some special mercy, some choice favor, for which to praise his name; then let us all give thanks unto the name of the Lord.

Psalms 122:6. For there are set thrones of judgment, the thrones of the house of David.
If any of the people had been wronged by the petty magistrates, they went up to Jerusalem, and made their appeal to the king. Here may we bring our suit before God, and order our case before him, for he is true and just, and nothing shall go amiss that is left with him.

Psalms 122:6. Pray for the peace of Jerusalem:
Pray for it now, breathe a silent prayer to God.

Psalms 122:6. They shall prosper that love thee.
God loves those who love his Church, and love his cause, and he rewards them with prosperity, as much of earthly prosperity as they can bear, and prosperity to their souls beyond measure.

Psalms 122:7. Peace be within thy walls, and prosperity within thy palace.
The psalmist bade us pray, and now he himself prays. He who bids others do a thing should be prepared to set the example.

Psalms 122:8. For my brethren and companions’ sakes, I will now pray, Peace be within Thee.
Let us say it, for the sake of beloved ones in heaven, and dear ones on earth who are on the way thither, “Peace be within thee.”

Psalms 122:9. Because of the house of the LORD our God I will seek thy good.
Not only pray for it, but work for it, give for it, live for it: “I will seek thy good!” God bless to us these two Psalms and put us all in a right state of heart tonight! Amen.

This exposition consisted of readings from Psalms 121, 122.

123 Psalm 123

Verses 1-4
Psalms 123:1. Unto thee lift I up mine eyes, O thou that dwellest in the heavens.
Our eyes are far too apt to look below, or to look within, or to look around, but it is wisdom on our part to look up. There is always something blessed to see upward, especially when we look up to him who dwells in the highest heavens, — our Father, our Saviour, our Comforter. There is little down here that is worth looking at, but there is everything for our comfort when we look up.

Psalms 123:2. Behold, as the eyes of servants look unto the hand of their masters, and as the eyes of a maiden unto the hand of her mistress; so our eyes wait upon the LORD our God, until that he have mercy upon us.
This is what we are looking for, — the mercy of the Lord our God. It comes from his great heart, through his almighty hand. A wave of his hand is sufficient to drive away all our troubles. When he opens his hand he supplies the needs of every living thing, so mighty and so bountiful is he. Let us, therefore, keep our eyes upon our Lord’s hands “until that he have mercy upon us.”

Psalms 123:3. Have mercy upon us, O LORD, have mercy upon us:
The longing soul does not wait in utter silence without expressing its desires. I have heard of some who have said that their will was so fully conformed to God’s will that they had left off praying to him, but surely that was a satanic delusion, for the will of Christ was perfectly conformed to that of his Father, yet for that very reason he abounded in prayer. We must be in an evil case if we leave off praying. The psalmist says that he and those who were like-minded with him waited until the Lord had mercy upon them, and then he began a sort of litany, “Have mercy upon us, O Lord, have mercy upon us.” He uses the same words twice as if to express the greatness of his need, the clearness of his perception of what he needed, the earnestness of his desire, and his expectation that his need would be supplied. In this verse and the previous one, we have the petition, “Have mercy upon us,” presented no less than three times, for mercy is the greatest need of the best man who ever lived.

Psalms 123:3. For we are exceedingly filed with contempt.
That is a sharp cutting thing, most trying to the soul that has to endure it; and many have been greatly depressed in spirit by the contempt that has been poured upon them. But, Lord, thy mercy is a cure for man’s want of mercy; thy thoughtfulness of us will take off the edge from man’s contempt of us.

Psalms 123:4. Our soul is exceedingly filled with the scorning of those that are at ease, and with the contempt of the proud.
It does not seem to be a desirable thing to be at ease, for it was such people who were the scorners of the psalmist and his godly companions. Job also said, “He that is ready to slip with his feet is as a lamp despised in the thought of him that is at ease.” In the stagnant air of a life of ease, all kinds of mischiefs breed, and especially that fever of pride which leads ungodly men to have contempt for God’s people.

This exposition consisted of readings from PSALMS 123, 124, and 125.

124 Psalm 124

Verses 1-8
Psalms 124:1-3. If it had not been the LORD who was on our side, now may Israel say; if it had not been the LORD who was on our side, when men rose up against us: then they had swallowed us up quick, —
That is, alive, —

Psalms 124:3. When their wrath was kindled against us:
If it had not been God who had engaged to take care of his people, they would all have perished, but that God must be Jehovah. I wish that our translators had not been carried away by the superstition of the Jews, and that they had used the word “Jehovah” where it is employed in the original. This verse and the previous one would have read, “If it had not been Jehovah who was on our side, when men rose up against us: then they had swallowed us up alive,” as some beasts, and birds, and fishes swallow their prey and as some men would do with us if they could, that is, swallow us up alive, making a short and speedy end of us, not waiting to tear us in pieces, but swallowing us whole and alive.

Psalms 124:4-5. Then the waters had overwhelmed us, the stream had gone over our soul: then the proud waters had gone over our soul.
The figure is varied. We are first likened to the lamb that is liable to be swallowed by the lion, and next we are compared to one who is in danger of being carried away by a devouring flood, which shows no pity to any, but sweeps everything before it down to destruction.

Psalms 124:6. Blessed be the LORD, who hath not given us as a prey to their teeth.
Neither to Satan and his legions, nor to wicked men, has God delivered us. We are not to be their prey, for God claims us as his own.

Psalms 124:7. Our soul is escaped as a bird out of the snare of the fowlers: the snare is broken, and we are escaped.
What a joyous song that is for the escaped soul to sing! Whenever a Christian man has fallen into difficulties through not walking uprightly when he has gone astray from the right path, and has been caught in the fowler’s net, and is in such trouble that he does not know what to do, —when God comes, and cuts the net, perhaps with the sharp knife of affliction, and the imprisoned soul again finds freedom from worldly associations, and happy liberty in the service of God, I do not know a sweeter song than this that he and others of God’s rescued birds can sing as they mount up into the clear light of God’s countenance, “Our soul is escaped as a bird out of the snare of the fowlers: the snare is broken, and we are escaped.”

Psalms 124:8. Our help is in the name of the LORD, who made heaven and earth.
This is a good lesson for us to learn from the past experience of the Lord’s people. God and God alone did deliver his servants in the past and herein is our confidence for the present and the future; — our help is in the name —the revealed and manifested character — of Jehovah, the Creator of heaven and earth.

This exposition consisted of readings from PSALMS 123, 124, and 125.

125 Psalm 125

Verses 1-5
Psalms 125:1-3. They that trust in the Lord shall be as Mount Zion, which cannot be removed, but abideth for ever. As the mountains are round about Jerusalem, so the LORD is round about his people from henceforth even for ever. For the rod of the wicked shall not test upon the lot of the righteous; lest the righteous put forth their hands unto iniquity.
By “the rod” is here meant “the scepter.” The wicked shall not permanently rule over the righteous; they may have a temporary dominion and sovereignty; but, in due season, their rod shall be broken, and their power shall be scattered to the winds.

Psalms 125:4-5. Do good O Lord, unto those that be good, and to them that are upright in their hearts. As for such as turn aside unto their crooked ways, the LORD shall lead them forth with the workers of iniquity: but peace shall be upon Israel.
May we have faith to lay hold upon that last blood promise, and so enjoy the peace of God which passeth all understanding! Amen!

This exposition consisted of readings from Psalms 123, 124, 125.

126 Psalm 126

Verses 1-6
Psalms 126:1. When the LORD turned again the captivity of Zion, we were like them that dream.
We could hardly believe it; we began to talk incoherently, as men do in their sleep. We were so carried away with joyful rapture that we did not know where we were: “we were like them that dream.”

Psalms 126:2. Then was our mouth filled with laughter, —
We became Issacs, for he was the child of laughter. We laughed as Abraham did, for very joy of faith. Sometimes, laughter may become the holiest possible expression. It may be one of the meanest utterances of our nature, but it may also be one of the loftiest. These people not only laughed, but their mouth was filled with laughter; they could not laugh loudly enough, there was no expression of articulate speech that sufficed them at all: “Then was our mouth filled with laughter,” —

Psalms 126:2. And our tongue with singing:
When they did find their tongue, they could not speak, they must sing. They could not have anything so slow as a mere declaration, they must have a Psalm: “Then was our mouth filled with laughter, and our tongue with singing.”

Psalms 126:2. Then said they among the heathen, The LORD hath done great things for them.
The heathen could not help seeing that it was the Lord who had delivered Israel. No other people except the Jews ever came back from captivity. The Babylonish tyrant never restored any others to their land, but he did restore these people; and the very heathen said, “It is their God, Jehovah, that hath done it.” And what did God’s own people say?

Psalms 126:3. The LORD hath done great things for us; whereof we are glad.
See the difference between the outsider and the insider. The outsider says, “The Lord hath done great things for them.” Ah! but they who belong to God say, “The Lord hath done great things for us.” Oh, the privilege of being able to say “for us!” Dear hears, can you join with all the saints, and say, “The Lord hath done great things for us”? This is what happened to God’s people before, but now they have fallen into another trouble, so hear how they pray.

Psalms 126:4. Turn again our captivity, O LORD, as the streams in the south.
“Thou didst it once; do it again. Thou madest us to live; make us to live again. We sang then, O Lord; enable us to sing again, ‘Turn again our captivity.’ As the dry river-beds are suddenly made to be filled with water at the melting of the snow, so come, and fill our hearts, ‘as the streams in the south.’”

Psalms 126:5. They that sow in tears shall reap in joy.
Take that for certain; lay it down as a Scripture proverb. When God sends us a wet time, and we have to sow in the moist foggy atmosphere, never mind; there are brighter days yet to come. We shall reap amid the sunbeams, and carry home our sheaves with joy.

Psalms 126:6. He that goeth forth and weepeth, bearing precious seed, shall doubtless come again with rejoicing, bringing his sheaves with him.
“He shall doubtless come again with rejoicing.” Now, ye disconsolate workers, ye who have only a handful of seed, ye shall come back with an armful of sheaves. You shall come back rejoicing though you go forth now sorrowing, for the Lord has said it; wherefore be of good courage.

This exposition consisted of readings from PSALMS 126. and 127.

127 Psalm 127

Verses 1-5
Psalms 127:1-3. Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain.
It is vain for you, to rise up early, to sit up late, to eat the bread of sorrows for so he giveth his beloved sleep. Lo, children are an heritage of the LORD and the fruit of the womb is his reward.

The psalmist had been speaking about house-building, and there is the building up of the house in the sense of a family being built up by children. Some people think children an encumbrance, but they are “a heritage of the Lord,” and they are to be looked upon with gladness. One said, “I have twelve sons,” and his friend answered, “That is exactly Jacob’s number.” “Yes,” said the first speaker, “and I have Jacob’s God to enable me to sustain them.” There is a comfort in that thought; may God grant that none may be troubled by those whom God sends to us for a heritage!

Psalms 127:4. As arrows are in the hand of a mighty man; so are children of the youth.
In the case of an arrow, you know it all depends which way you shoot it. Mind, therefore, that you direct your children aright; give them a good start, a true aim from the very first, God helping you, and then they shall fly from you like the arrows of a mighty archer.

Psalms 127:5. Happy is the man that hath his quiver full of them:
That is, when they are like arrows; — not when they are gnarled and knotty, like crooked sticks. When they are unwilling to be tutored and trained, then they become a trial and a trouble; but happy is the man who has a quiver full of arrows; the more the merrier of such children as the psalmist here speaks of.

Psalms 127:5. They shall not be ashamed, but they shall speak with the enemies in the gate.
When there was any suit at law, these sons of his would be there to plead for him; if there was any fighting to be done, they also would be to the front. It was a dangerous thing to attack a man who had a house full of strong, loyal, loving sons. They would be his defense, they would speak, and speak with very considerable emphasis, too, with his enemies in the gate.

This exposition consisted of readings from PSALMS 126. and 127.

128 Psalm 128

129 Psalm 129

Verses 1-8
Three Songs of degrees.

Psalms 129:1-2. Many a time have they afflicted me from my youth, may Israel now say: many a time have they afflicted me from my youth: yet they have not prevailed against me.
The trials of some of God’s people begin very early. When first we put on the armor of God, the adversary is usually very bitter against us. Some of our old friends and acquaintances cannot bear to see the change in us, and they bitterly oppose us, so that God’s children may have to say, “From our youth they have afflicted us.” But you must not think that the beginning of sorrows will be the end of them. Oh, no! “Many a time have they afflicted me.” God’s children are often called to pass under the rod, and the rod is frequently held in the hands of the children of men. Your Saviour carried the cross, and he expects you to carry it, too. He does not tell you to take it up now and then, but to take it up always, and to follow him with a constant will, cheerfully bearing it for his dear name’s sake. “Many a time have they afflicted me from my youth: yet”-Is not that sweetly put?-“yet they have not prevailed against me.” You recollect how Joseph’s brothers envied him, and at last sold him into Egypt; yet from the dungeon he rose to the throne, and he could say. “Yet they have not prevailed against me.” If thou art of the seed royal, one of the chosen people of God, they shall not prevail against thee. Even proud Haman, with all his plotting, was not able to overcome poor Mordecai; and the Lord thy God will preserve thee from the fury of all thy adversaries, and bring good to thee out of all the evil they try to do unto thee.

Psalms 129:3. The plowers plowed upon my back: they made long their furrows.
Like one that has been cruelly scourged until each cut of the lash seemed to make a furrow through the quivering flesh: “The plowers plowed upon my back: they made long their furrows.” How truly could our blessed Lord utter these words when he was delivered up to wicked men to be scourged!

Psalms 129:4. The LORD is righteous: he hath cut asunder the cords of the wicked.
“The Lord is righteous.” There is our hope and comfort. He takes away from them the scourge, and cuts up the cords of which it is made; and those cords with which they would bind the righteous he cuts into pieces, so that they can do nothing against them: “He hath cut asunder the cords of the wicked.”

Psalms 129:5. Let them all be confounded and turned back that hate Zion.
So it seems that the one aimed at, and made to suffer, is the Church of God, “Zion.” She has often been scourged and afflicted. Her experience is like that of her covenant Head, and her triumph will be like his triumph.

Psalms 129:6-8. Let them be as the grass upon the housetops, which withereth afore it groweth up: wherewith the mower filleth not his hand; nor he that bindeth sheaves his bosom. Neither do they which go by say, The blessing of the LORD be upon you: we bless you in the name of the LORD.
So the adversaries of the Church of God may grow as fast as grass on the roof of a house, but they will perish just as fast, and there will be nothing left of them. They threaten, they bully, they rage, they rave; but it is only for a little while.

Now we will read the “De profundis” Psalm.

This exposition consisted of readings from PSALMS 129, 130, and 131.

130 Psalm 130

Verses 1-8
I will first read the Psalm through, and afterwards say a few words by way of exposition.

Psalms 130:1-8. Out of the depths have I cried unto thee, O LORD. Lord, hear my voice: let thine ears be attentive to the voice of my supplications. If thou Lord, shouldest mark iniquities, O Lord, who shall stand? But there is forgiveness with thee, that thou mayest be feared. I wait for the LORD, my soul doth wait, and in his word do I hope. My soul waiteth for the Lord more than they that watch for the morning: I say, more than they that watch for the morning. Let Israel hope in the LORD for with the LORD there is mercy, and with him is plenteous redemption. And he shall redeem Israel from all his iniquities.
You notice that this is one of the Songs of Degrees; that is, Psalms ascending by steps, and it begins at the very bottom: “Out of the depths.” But it gradually climbs up to the heights: “He shall redeem Israel from all his iniquities.” May your experience and mine, beloved, be like a ladder, —upward, always upward, step by step, ever rising, and getting nearer to our God!

The Psalm begins very low: “Out of the depths.” The psalmist is in the depths of sorrow and conscious sin, the depths of weakness, the depths of doubt and fear; yet, though he is in those depths, he does not leave off praying: “Out of the depths have I cried.” Some of the best prayers that were ever prayed have been offered in the depths. There are some men who never prayed at all until they came into the depths of sorrow, and those sorrows pressed their prayers out of them. The psalmist’s prayer was a cry. That is a child’s prayer; it cries to its mother or its father: “Out of the depths have I cried.” But it was not like a child’s cries sometimes are, — cries to itself, or cries to nobody: “Out of the depths have I cried unto THEE, O Jehovah.” That is the right kind of prayer which is directed to God as an arrow is aimed at the target.

In looking back over his past experience, the psalmist tells the Lord that he has prayed. Sometimes, it is a good thing to pray over your prayers. “I have prayed, Lord; now I present one more petition, ‘I pray thee to remember that I have prayed. I pray thee to hear me. Lord, hear my voice.’” What is the good of prayer if God does not hear it? Sometimes we ask God to answer our supplication. That is right, but, at the same time, remember that it may be a greater blessing for God to hear our prayers than to answer them; for if he were to make it an absolute rule that he would grant all our requests, it might be a curse rather than a blessing. At any rate, I should feel it a very dreadful responsibility to have cast upon me; for then, after all, I should have to depend upon my own prayers, and therefore have to order my own way. But when I read that God will hear my prayer, that is much better, for he can do as he likes about answering it; and if I pray an improper prayer, what is better for me than for God to hear it, and then to set it on one side? And, often, mine are such poor feeble prayers that it is much better for me that he should hear them, and then do for me exceeding abundantly above what I have asked or thought. I used to think that we ought to say that he is a prayer-hearing and a prayer-answering God; but I do not say that now. It is enough that he hears, enough that you have presented your petition, and that God has heard it. “Lord, hear my voice: let thine ears be attentive to the voice of my supplications.” That is, “Lord, consider my prayer; have respect unto it.

Answer it according to thy wise consideration of it; ‘let thine ears be attentive to the voice of my supplication.’” Our prayers must usually be supplications; that is the word for a beggar’s pleading when he supplicates and asks for favors. That is what we do when we plead with God; and even if we do not speak, yet there is a voice in our supplications. In the sixth Psalm, David speaks of the voice of his weeping; and there is often a voice in that sorrow which cannot find a voice. God hears the grief that cannot itself speak to him: “Let thine ears be attentive to the voice of my supplications.”

And now, having put up his petition, notice his confession: “If thou, Jehovah, shouldest mark iniquities, O Adonai, who shall stand?” So it should run. If God were to sit like a judge taking notes of the evidence, and putting down against his people all their errors, who would be able to stand in that court? We should all be condemned. Then, does not God mark iniquities? Yes, he does in one sense, but not in another; and, through his infinite love and mercy, he does not deal with us after our sins, nor reward us according to our iniquities. “If he did,” David seems to say, “I could not stand.” But he says more, “Who shall stand?” Whatever pretensions to perfection any persons may make, they are false. There is no man who can stand in God’s sight when he comes to mark our iniquities; and if we are taught of God’s Spirit, we shall know it to be so. In fact, the more holy a man becomes, the more conscious he is of unholiness.

“But” — and what a blessed “but” this is! — one of the most blessed “buts” in the Word of God: “But there is forgiveness with thee;” or, “There is a propitiation with thee.” There is a readiness to deal with men, not according to their just deserts, but according to free grace and the infinite mercy of God. “There is forgiveness with thee, that thou mayest be feared.” Is not that a very strange expression? One would have thought that it would have said, “There is judgment with thee, that thou mayest be feared.” But no, brethren, if there were judgment with God, and no forgiveness, then men would grow despairing, and they would be hardened and rebellious; or else all would be swept away in God’s wrath, and there would be nobody left to fear him. It is mercy that softens the heart, it is the forgiveness of God that leads men to love him and to fear him. The true fear of God — the holy filial fear — never rises out of judgment, but springs out of forgiving love. I hope, beloved, you feel that, because you are forgiven, you fear to offend God; because of so much love, you fear to grieve the blessed Spirit of God.

“I wait for Jehovah, my soul doth wait, and in his word do I hope. My soul waiteth for Adonai,” — the King, the Sovereign Lord, — “more than they that watch for the morning, they that watch for the morning.” Our translators put in the words, “I say more than,” — I suppose, to make the sense more clear; but, by doing so, they spoiled the beautiful poetic simplicity of the original. “Let Israel hope in the Lord.” Until this verse, the psalmist has been talking about himself; now he speaks about all the people of God. True religion is expansive; as your own heart gets warmed, you begin to call others in to share your felicity. “Let Israel hope in the Lord.” Did not their father Jacob do so? When all night he wrestled at the brook Jabbok, he hoped in the Lord, and so he gained his name Israel, and went away triumphant because he hoped in Jehovah.

“For with Jehovah there is mercy.” Believe that, O seeking sinner! “With Jehovah there is mercy.” Believe this, O backslider! “With Jehovah there is mercy.” Believe this, downcast child of God; “and with him is plenteous redemption.” There is enough for you, and there is enough for all who come to him. There is not a slave of sin whom God cannot redeem, for “with him is plenteous redemption.”

“And he shall redeem.” There is the comfort of it; he not only has the redemption, but he will make use of it. “He shall redeem Israel” — the whole of his Israel, all his people — “He shall redeem Israel from all his iniquities.” Oh, come to him, then, with all your iniquities, and pray to be redeemed from them; and as surely as Jehovah lives, he will fulfill this promise, and redeem you from all your iniquities.

131 Psalm 131

Verses 1-3
Psalms 131:1. LORD, my heart is not haughty, nor mine eyes lofty: neither do I exercise myself in great matters, or in things too high for me.
I commend this verse to some who profess to be Christians, but who are always puzzling their poor brains with intricate questions, who want to solve the mystery of where free will and predestination can meet, how man can be responsible, and yet God’s predestination can be fulfilled, and I know not what beside. These are great waters the waves whereof are too big for our little barques. We have quite enough to do, my brother, to attend to the plain things of God’s Word, and to strive after holiness and the salvation of our fellow men, without addicting ourselves to tying knots and trying to untie them. It is an unprofitable business; it gendereth to pride rather than to anything else, and well did David say, “My heart is not haughty, nor mine eyes lofty neither do I exercise myself in great matters, or in things too high for me.”

Psalms 131:2. Surely I have behaved and quieted myself, as a child that is weaned of his mother: my soul is even as a weaned child.
That is a very blessed thing to be able to do, to quiet yourself when, like a weaned child, you are crying under the afflicting hand of God, when you feel a proud spirit murmuring, or when you want to pierce the darkness that veils divine truth, and want to understand what cannot be understood, and you worry because you are not omniscient. Oh, it is a blessed thing, then, to say to yourself, “Be quiet, child! Be quiet! “ What art thou but a child, after all, at thy best? What dost thou know? What canst thou know? Art thou not satisfied to hear thy Father say, “What thou knowest not now, thou shalt know hereafter”? Dost thou not know that here we know but in part, and see but in part? By-and-by, we shall know even as we are known, but not yet. “I have behaved and quieted myself, as a child that is weaned of his mother:”-as a child who sucks his finger, and goes to sleep sobbing “my soul is even as a weaned child.” David did not say, “My soul is even as a weaning child,” fretting, worrying, wanting to have its own will. There is no happiness in that state; but when it is not the weaning, but the weaned,-not the present participle, but the past,-then we get into comfort: “My soul is even as a weaned child,” who has given up his old comfort, that which he thought was as necessary to him as his life. He finds that, after all, he can live without it, and grow without it, and come to a better manhood without it than with it: “My soul is even as a weaned child.”

Psalms 131:3. Let Israel hope in the LORD-
You will never be weaned from him if you are his; but if you are weaned from the world, so as to have all your hope in the Lord, thrice happy are you. Now, too, you will grow; now you will come to the fullness of the stature of a man in Christ Jesus, which you could never have done if you had not been weaned. I remember that when Sarah weaned Isaac there was a great feast at the weaning, and I believe that God’s children often have a great feast at their weaning from the world. All the while they are but babes, and suck their comforts from the world, they get but little real joy; but when, by divine grace, they outgrow that state of things, then is there a great feast made for them.

Psalms 131:3. From henceforth and for ever.
That is real comfort that you may always enjoy, hoping in the Lord from henceforth and for ever. In life and in death here is a blessed confidence that will never fail you. God grant that we may enjoy it now and evermore! Amen.

This exposition consisted of readings from PSALMS 129, 130, and 131.

132 Psalm 132

Verses 1-18
A Song of Degrees.

Psalms 132:1. LORD, remember David, and all his afflictions.
God had entered into an everlasting covenant with David, “ ordered in all things and sure,” and in this Psalm either David himself or some of his people or descendants pleaded that covenant in time of affliction and trial: “Lord, remember David, and all his afflictions.” The Lord would not forget either David or his people, yet it pleased him for them to come before him in prayer, and to remind him of the covenant that he had made with his servant. Using this prayer in a gospel sense, we bow before the Lord, and cry, “Lord, remember Jesus, the Son of David, and all his afflictions; remember all that he endured as his people’s Substitute, and have pity upon us, for his sake, as we plead that eternal covenant which thou hast made with him on our behalf.” That ancient covenant was made With David and the far more ancient covenant of grace was made with great David’s greater Son,” our Lord and Saviour, Jesus Christ.

Psalms 132:2-5. How he sware unto the LORD, and vowed unto the mighty God of Jacob; surely I will not come into the tabernacle of my house, norgo up into my bed; I will not give sleep to mine eyes, or slumber to mine eyelids, until I find out a place for the LORD, an habitation for the mighty God of Jacob.
David remembered that he had built himself a palace, but he wished even more ardently to build a palace for his God, a house for the celebration of his worship: “ an habitation for the mighty God of Jacob.” But where can a worthy house be built for God ? Where can there be made a fit dwelling place for the Most High ? He filleth all things, yet all things cannot contain him. There is but one dwelling place of God, it is in Christ Jesus, for “ in him dwelleth all the fullness of the Godhead bodily.” Oh ! how we ought to thank God that he has provided himself a fitting dwelling place in the person of his dear Son, in whom all believers also are builded together for a habitation of God through the spirit. As for the ark of the covenant, it had long ago in David’s day dwelt in obscurity.

Psalms 132:6. Lo, we heard of it at Ephratah: we found it in the fields of the wood.
God is willing to dwell in the woods. Many a time he does so. In many a cottage far removed from the haunts of men, God is found; and to many a backwoodsman God is as near as he is to those who worship him in temple or cathedral. “ We found it in the fields of the wood.”

Psalms 132:7. We will go into his tabernacles: we will worship at his footstool.
This Psalm is called “ A Song of degrees.” Notice the steps here described. We heard of it, we found it, we will go into it, we will worship in it. It is a good thing when, in our prayers and praises, we ascend step by step,-not on the stepping-stones of our dead selves, which is a piece of rubbish,-but by the living stepping-stones upon which the ever-living Spirit helps us to rise tier above tier, his own almighty hand helping us continually to rise higher and higher.

Psalms 132:8. Arise, O LORD into thy rest; thou, and the ark of thy strength.
Let us pray that the Lord may constantly find rest in the midst of his people. He finds rest in them because they are one with his well-beloved Son. Come, Lord, at this moment, and take thy rest in the midst of this assembly, and make us all rest in thee.

Psalms 132:9. And let thy priests be clothed with righteousness;
This is the best robe for all God’s holy ones, who are priests and kings unto him; this is better than snow white linen or robes bedecked with crimson and gold.

Psalms 132:9. And let thy saints shout for joy.
The worship of God should be very gladsome and even demonstrative. We may shout. Sometimes the overflowings of joy demand more than ordinary expression, therefore we pray, “ Let thy holy ones shout for joy.”

Psalms 132:10. For thy servant David’s sake turn not away the face of thine anointed.
Much more may we ask this for our Lord Jesus Christ’s sake. O God, remember thy Son, our Lord and our King, and for his sake look in love and pity upon us today !

Psalms 132:11-12. The LORD hath sworn in truth unto David, he will not turn from it; Of the fruit of thy body will I set upon thy throne. If thy children will keep my covenant and my testimony that I shall teach them, their children shall also sit upon thy throne for evermore.
Long did the house of David reign over Israel; but they proved unfaithful, and therefore the scepter passed out of their hands, but it is still in the hand of another Son of David. In a spiritual sense Jesus Christ has a throne and a dominion that shall know no end.

“ Jesus shall reign wherever the sun

Does his successive journeys run;

His kingdom stretch from shore to shore,

Till moons shall wax and wane no more.”

Psalms 132:13. For the LORD hath chosen Zion; he hath desired it for his habitation.
The literal Zion was the Lord’s habitation for a time, but the spiritual Zion will be his dwelling place throughout eternity.

Psalms 132:14. This is my rest for ever: here will I dwell; for I have desired it.
God rests in his people; the whole company of the redeemed shall be his abiding place for ever.

Psalms 132:15. I will abundantly bless her provision: will satisfy her poor with bread.
God sends the needful provision for his people, and sends his blessing with it. We are so poor that we have not even spiritual bread for our souls to eat unless he gives it to us; but here is his gracious promise, “ I will satisfy her poor with bread.” This he will do both literally and spiritually.

Psalms 132:16. I will also clothe her priests with salvation: and her saints, shall shout aloud for joy.
In the 9th verse we had a silver prayer, but here, in this 16th verse, we have a golden answer. The prayer of the psalmist was, “ Let thy saints shout for joy;” the Lord’s answer is, “Her saints shall shout aloud for joy.” God always gives good measure, pressed down, and running over. Often, we have not because we ask not, or because we ask amiss. His command to each one of us is, “ Open thy mouth wide,” and his promise is, “ I will fill it.” If you ask great things of him, he will give you yet greater things for he is “ able to do exceeding abundantly above all that we ask or think.”

Psalms 132:17. There will I make the horn of David to bud: I have ordained a lamp for mine anointed.
Oh, that today the horn of David might again bud! May every believer in Jesus feel the life of God reviving within him, and in many a case where there is no spiritual life at all may life divine begin today ! Pray for it, beloved; and then look for it, and you shall surely see it.

Psalms 132:18. His enemies will I clothe with shame: but upon himself shall his crown flourish.
We have no King but Jesus and his crown is always flourishing. It wears well upon a blessed head. Let us crown him once again this day with our gladsome praise and thanksgiving.

133 Psalm 133

134 Psalm 134

135 Psalm 135

Verses 1-21
Psalms 135:1. Praise ye the LORD.
Or, “Hallelujah.” “Hallelujah” is the key-note of it. So this is one of the Hallelujah Psalms, for so it begins; and if you look at the end, you will see that so it closes. There is “Hallelujah” again. The whole Psalm is shut in at the beginning and at the end with this which is both our duty and our delight: “Praise ye the Lord.”

Psalms 135:1. Praise ye the name of the LORD
The character, the work, all that is revealed of God, is a subject for praise: and especially that wonderful and incommunicable name Jehovah, — never mention it without praise: “Praise ye the name of the Lord.”

Psalms 135:1. Praise him, O ye servants of the LORD.
Make it a part of your service. Praise him because you are his servants. Praise him because he accepts your service. You ought to be first in sounding his praises, therefore, “Praise him, O ye servants of the Lord.”

Psalms 135:2. Ye that stand in the house of the LORD, in the courts of the house of our God, —
You are permitted to dwell near to him. You have a standing and an abode, an office and a work, in the courts of the Lord’s house; therefore take care that you begin the strain. Should not the King’s courtiers praise him? Praise him, then, “ye that stand in the courts of the house of our God,” —

Psalms 135:3. Praise the LORD for the LORD is good:
There is one excellent reason for praising him, and you can never praise him too much. He is so good that you can never extol him to an exaggeration.

Psalms 135:3. Sing praises unto his name; for it is pleasant.
That is, singing God’s praises is pleasant; it is a pleasant duty, and the Lord’s name is pleasant, or lovely. The very thought of God brings the sweetest emotions to every renewed heart; there is no pleasure in the world that exceeds that of devotion. As we sing praises unto the Lord, we shake off the cares of the world, we rise above its smoke and mists, and we get there the clearer atmosphere of communion with him.

Psalms 135:4. For the LORD hath chosen Jacob unto himself, and Israel for his peculiar treasure.
There is something for you who are the Lord’s chosen to sing about.

“In songs of sublime adoration and praise,

Ye pilgrims to Zion who press,

Break forth, and extol the great Ancient of days,

His rich and distinguishing grace.”

Psalms 135:5. For I know that the LORD is great, and that our Lord is above all gods.
“I know it,” says the writer of the Psalm; “I know it by experience; I know it by observation; I am sure of it. There is no god like unto our God. He is a great Creator, a great Preserver, a great Redeemer, a great Friend, a great Helper. ‘I know that Jehovah is great, and that our Adonai is above all gods.’”

Psalms 135:6. Whatsoever the LORD pleased, that did he in heaven, and in earth, in the seas, and all deep places.
The heathen divided out the universe into provinces, and they had Jupiter to rule heaven and earth, and Neptune for the sea, and even today many sing, but, oh! how inaccurately, “Britannia rules the waves.” It is Jehovah, and no one else, that rules the waves, and the people on either land or sea. He is Lord everywhere, and whatever he pleases to do is done. He is no lackey to wait upon the free will of his creatures: “Whatsoever Jehovah pleased, that did he.”

Psalms 135:7. He causeth the vapors to ascend from the ends of the earth;
That is a very wonderful work; what millions of tons of water are every day turned into vapor, and caused to ascend from different regions of the earth to fall again afterwards in cheerful, refreshing rain! What should we do if this process were suspended? It is the very life-blood of the world.

Psalms 135:7. He maketh lightnings for the rain;
It is said that the Bible was written to teach us religion, not science. That is very true, but the Bible never makes a mistake in its science; and I would rather agree with the old writers, who held that the Bible contained all science, than I would go with those who blasphemously pretend to correct the Holy Ghost, and to set him right upon geology, and I know not what besides. In the long run, it shall be proved that the old Book beats all the scientists; and when they have made some wonderful discovery, it will turn out that it was all recorded here long before. “He maketh lightnings for the rain.” There is an intimate connection between electricity and the formation of rain; and in the East this is very clear, for we are constantly reading in books of travel of heavy downpours of rain almost always accompanied by thunderstorms.

Psalms 135:7. Re bringeth the wind out of his treasuries.
The wind never comes puffing around us according to some freak of its own; but “He bringeth the wind out of his treasuries; “counting, and spending it as men do their money, not suffering more wind to blow than is needed for the high purposes of his wise government. Let praise for this be given to the God of nature who is ruling over all, and ever doing as he wills. The psalmist goes on to show that the God of nature is also the God of his people: —

Psalms 135:8. Who smote the firstborn of Egypt, both of man and beast.
It was God’s own hand that did it. The firstborn of man and beast could not have died by accident all over the land of Egypt at the same hour of the night; but Jehovah thus punished the guilty nation. Had they not oppressed his firstborn? Had they not cruelly trampled on his people, and refused to hearken to his Word? And when the time came for this last and heaviest blow, the Lord did but act in justice to them, and in mercy to his people.

Psalms 135:9. Who sent tokens and wonders into the midst of thee, O Egypt, upon Pharaoh, and upon all his servants.
“Tokens and wonders;” — not only prodigies which astounded the people, but “tokens” which taught them, for the plagues were directed against their deities, and large books might be written to show how every plague exposed the impotence of some one or other of the false gods which the Egyptians worshipped. Pharaoh and his servants were all involved in the sin, so they were all included in the punishment. How much better was it to be a servant of Jehovah than to be a servant of Pharaoh!

Psalms 135:10. Who smote great nations, and slew mighty kings;
Two of them are mentioned, perhaps because they were two of the most powerful kings who blocked the road of Israel.

Psalms 135:11-13. Sihon king of the Amorites, and Og king of Bashan, and all the kingdoms of Canaan: and gave their land for an heritage, an heritage unto Israel his people. Thy name, O LORD, endureth for ever;.—
He is the same Jehovah now as ever he was. Multitudes of people, nowadays, have made unto themselves new gods; they have imagined a new character for Jehovah altogether, and the God of the Old Testament is ignored and slandered; but not by his chosen people, they still cling to him.

The God of Abraham, of Isaac, and of Jacob is not the God of the dead, but of the living; and that is true spiritually as well as naturally. Those who are spiritually dead refuse to own him, and set up gods that they have imagined; but those who are quickened by his grace delight in him, and glorify his name. Let this, beloved, be our joyful song, “Thy name, O Lord, endureth for ever; —

Psalms 135:13-14. And thy memorial, O LORD, throughout all generations. For the LORD will judge his people, and he will repent himself concerning his servants.
For they have their dark times, and are often in trouble through their sin. Then the Lord sends chastisement upon them, but when it has answered his purpose, he gladly enough withdraws it. How different are the idols of the heathen from our God!

Psalms 135:15. The idols of the heathen are silver and gold, the work of men’s hands.
They can do no works, for they are themselves the result of the work of men. Their handiwork can be nothing, for they are the work of men’s hands.

Psalms 135:16-18. They have mouths, but they speak not; eyes have they, but they see not; they have ears, but they hear not; neither is there any breath in their mouths. They that make them are like unto them: so is every one that trusteth in them.
The original conveys the idea that those who make such gods grow to be like them, they are continually getting to be more and more like them. They become dumb, blind, deaf, dead, as they worship such idols as these.

Psalms 135:19-20. Bless the LORD, O house of Israel: bless the LORD, O house of Aaron: bless the LORD, O house of Levi: ye that fear the LORD, bless the LORD.
All of you, whether you be of the house of Aaron or of the tribe of Levi, to whatever house or tribe you belong, bless the Lord; and if you are Gentiles, even though Abraham acknowledge you not, yet, “ye that fear the Lord, bless the Lord.”

Psalms 135:21. Blessed be the LORD out of Zion, which dwelleth at Jerusalem.
Our inmost hearts would bless him. We cannot make him more blessed than he is; we cannot add to his glory; but, oh! we do wish that everything we can do, everything that can be done to his honour, may be done.

Psalms 135:21. Praise ye the LORD.
That is, once again, “Hallelujah.” Oh, for the spirit of divine grace to set us praising God from the heart, and to keep us at that holy exercise all our days!

136 Psalm 136

Verses 1-26
Let us make this occasion a time of praise and thanksgiving: let our hearts dance at the name of our God: let our lips give expression thereto, in joyful music.

Psalms 136:1. O give thanks unto the Lord; for he is good: for his mercy endureth for ever.
That is the beginning of our praise, the essential goodness of God from which all the streams of mercy flow. Oh, deep abyss of infinite love.

Psalms 136:2-3. O give thanks unto the God of gods: for his mercy endureth for ever. O give thanks to the Lord of lords: for his mercy endureth for ever.
His greatness, which is beyond that of all potentates on earth or principalities in heaven, — this also is to be our joyous theme of song. His greatness and his goodness together make us magnify his name.

Psalms 136:4. To him who alone doeth great wonders: for his mercy endureth for ever.
Nothing is absolutely wonderful except God, and all other things are dwarfed and diminished in wondrousness as compared with him. The Seven Wonders of the World are trifles compared with the seven-million wonders of God.

Psalms 136:5. To him that by wisdom made the heavens: for his mercy endureth for ever.
They boasted of the Colossus that strode across the sea, but what shall we say to the heavens that span not only the earth but all the universe? And in those heavens there is mercy to be seen as well as wisdom, the adaptation of the physical world to the circumstances of man, so that there is a relation between the weight of every dewdrop and the structure of the human body.

Psalms 136:6-9. To him that stretched out the earth above the waters: for his mercy endureth for ever. To him that made great light: for his mercy endureth for ever. The sun to rule by day: for his mercy endureth for ever. The moon and stars to rule by night: for his mercy endureth for ever.
See how these ancient godly ones loved to dwell upon a thing. When the note was “light” they did not just sing it through and have done with it, but there were choruses and repeats in their music; but the music of today is “rattle through it as fast as ever you can, and have done quickly, with it.” Our forefathers liked to linger a bit on these sweet praises of God. So did the Hebrews.” “Great lights!” Aye, but there must be the sun and the moon and the stars. They could never have enough of it: they rolled these sweet morsels under their tongue and then out upon their lips as they praised God.

Psalms 136:10. To him that smote Egypt in their firstborn: for his mercy endureth for ever:
Yet it was an awful judgment, and it needs a reverent, lowly, saintly spirit to sing over even the judgments of God. Had certain theologians of the present time been present at the Red Sea they would have cried in sentimental sympathy over the Egyptians, but instead of that Miriam took a timbrel and said, “Sing unto the Lord, for he hath triumphed gloriously.” The fates of sinful men are of small moment as compared with the glory of God. Jehovah filleth all things, and when the heart is fully taken up with the glory of God, it learns to sing even this stern refrain: “To him that smote Egypt in their firstborn: for his mercy endureth for ever.”

Psalms 136:11-15. And brought out Israel from among them: for his mercy endureth for ever: with a strong hand, and with a stretched out arm: for his mercy endureth for ever. To him which divided the Red sea into parts: for his mercy endureth for ever: and made Israel to pass through the midst of it: for his mercy endureth for ever: but overthrew Pharaoh and his host in the Red sea: for his mercy endureth for ever.
See how they prolonged the strain: and what blessed exercise this is, to take mercies to pieces and examine all the details, and have a fresh verse for each particular of God’s goodness to us. Glory be unto his blessed name for ever and ever.

Psalms 136:16. To him which led his people through the wilderness: for his mercy endureth for ever.
Therefore he will lead you through the wilderness, and bring you through great droughts, and your manna shall drop from heaven, and your waters flow from the rock. Sing then to his name, ye that are in the wilderness.

Psalms 136:17. To him which smote great kings: for his mercy endureth for ever:
That is a terrible and tragic matter, that smiting of kings. Yes, but these singers did not groan over it. There are no less than four notes over this.

Psalms 136:18-23. And slew famous kings: for his mercy endureth for ever: Sihon king of the Amorites: for his mercy endureth for ever: and Og the king of Bashan: for his mercy endureth for ever: and gave their land for an heritage: for his mercy endureth for ever: even an heritage unto Israel his servant: for his mercy endureth for ever. Who remembered us in our low estate: for his mercy endureth for ever:
The note descends a little from the martial strain of trumpet, from smitten kings and the drowned chivalry of Egypt; but though it sinks, how it sweetens! What a soft, clear sound there is about it.

Psalms 136:24-26. And hath redeemed us from our enemies: for his mercy endureth for ever. Who giveth food to all flesh: for his mercy endureth for ever. O give thanks unto the God of heaven: for his mercy endureth for ever.
Glorious redemption! That is ever the choicest note of all. Ring that silver bell again.

This is the Christian’s true promised land of great spiritual blessings. May we have faith enough to enter into the full possession of it. It is a very wonderful chapter.

This exposition consisted of readings from Psalms 136, and Ephesians 1

137 Psalm 137

Verses 1-9
Psalms 137:1-2. By the rivers of Babylon, there we sat down, yea, we wept, when we remembered Zion. We hanged our harps upon the willows in the midst thereof.
Babylon was full of canals and rivers; the captive Israelites sought out lonely places where they might be away front their oppressors, and might in the company of their countrymen pour out the sad stream of their griefs and sorrows. “The rivers of Babylon” seemed congenial to them, and they mingled their tears with the flowing waters. They “sat down” as if they felt they were to be there a long while, and were not soon to go back to their own land; and they “wept “ — not simply because of their banishment and their woes, but also because of the mournful condition of their beloved Zion, which had been ravaged by the Chaldeans, ploughed as a field, and given over to desolation. Some of these poor captives had been singers in the courts of the Lord’s house which had been burnt with fire, and others had brought their “harps” with them into their captivity; but they could not find any music in their hearts, and therefore they fetched no melodious, notes out of their harp-strings. They did not break their harps, however, for they might want them someday, so they hung them up on the weeping willows which abounded by the water-courses. Then came one of the sharpest trials they had ever had, — a piece of bitter cruelty on the part of their oppressors, who had no compassion upon the poor prisoners whom they had taken from their own land.

Psalms 137:3. For there they that carried us away captive required of us a song; and they that wasted us required of us mirth, saying, Sing us one of the songs of Zion.
As no cups except those that were taken out of God’s holy house would do for Belshazzar when he wanted to make himself drank, so no music would suit these heathen captors of Israel but the songs of God’s house: “Sing us one of the songs of Zion.” These poor people were crestfallen and utterly broken down, yet their enemies cried,” Make mirthful music for us, sing us one of your sacred songs.” They only wanted to laugh at it, or, at the very best, to listen to it simply as a piece of music that they might criticize, so they said, “Sing us one of the songs of Zion.” But the captives could not and would not sing for any such purpose. Zion’s songs were not meant to be sung for mere amusement, nor were her chants intended to be made the theme of mockery and ridicule by the ungodly.

Psalms 137:4-5. How shall we sing the LORD’S song in a strange land? If I forget thee, O Jerusalem, let my right hand forget her cunning.
“No,” they said, “if we were to make mirth for the Babylonians, we should be doing serious damage to Zion, we should be traitors to Jerusalem;” so the harpers said, “Sooner than we will play a tune to make mirth for you, let our right hands become paralyzed.”

Psalms 137:6. If I do not remember thee, let my tongue cleave to the roof of my mouth;-
They said it each one for himself; they would sooner be dumb than sing these sacred songs for the amusement of the ungodly revelers who had gathered round about them. Instead of a song, they offered a prayer which must have sounded terribly in the ears of those who mocked them; it was a fierce prayer, — a prayer made under a very different dispensation from that under which we live, — a prayer by a patriot who had seen his wife murdered, and his children dashed to pieces, and he prays thus: —

Psalms 137:6-7. If I prefer not Jerusalem above my chief joy. Remember, O LORD, the children of Edom in the day of Jerusalem; who said, Rase it, rase it, even to the foundation thereof.
These Edomites, who ought to have been like brothers to the Jews, were their most ferocious enemies, and they stirred up the Chaldeans to be more terribly cruel than they otherwise would have been.

Psalms 137:8-9. O daughter of Babylon, who art to be destroyed: happy shall he be, that rewardeth thee as thou hast served us. Happy shall he be, that taketh and dasheth thy little ones against the stones.
For these people had gone all over the world, wherever they could, murdering and mutilating. Tens of thousands of little children had they brutally killed, multitudes of women had they ravished, a vast number of cities had they destroyed. They were the scourges of all nations; and, therefore, moved to righteous indignation, the Jews felt that anybody who should overthrow that city of Babylon, and put to death its inhabitants, would be doing good service to the rest of mankind. And, mark you, all this came to pass in due time. When Cyrus turned aside the waters of the river which had been Babylon’s great protection, and left the river-bed quite dry, he marched his troops right into the center of the city; and when the Babylonians, to defend themselves and a part of the city, were driven to great straits, we are told by historians that they themselves destroyed their own wives and children, calling them useless mouths, that they might be able to defend themselves a little longer from the sword of Cyrus, so that, literally, it came to pass that the man who had destroyed his own children thought himself happy to be rid of them that he might maintain the fight. How dreadful is God when he deals with nations that have been cruel and ferocious! Go ye to Babylon this day, and see what ruinous heaps he hath made, what desolation he hath wrought in that land.

138 Psalm 138

Verses 1-6
A Psalm of David.

Psalms 138:1. I will praise thee with my whole heart: before the gods will I sing praise unto thee.
Before the heathen gods, however highly exalted — I will sing thy praises so in their very teeth; and the magistrates and princes and kings who think themselves gods on earth — I will not fear them or be silenced by them.

Psalms 138:2. I will worship toward thy holy temple, and praise thy name for thy lovingkindness and for thy truth: for thou hast magnified thy word above all thy name.
For thou wert far more glorious in revelation than in creation — thy promise did greatly transcend every other display of thyself above all we have ever known or conceived of thee. Thou hast magnified thyself by thy covenant of grace, and thy works of grace toward thy people. For this worship and praise are for ever due!

Psalms 138:3. In the day when I cried thou answeredst me, and strengthenedst me with strength in my soul.
That is a thing to make a man King — when in the day of trouble God comes to him, hears his prayer and works his deliverance, when none else can help. God’s rescues demand our grateful songs: his deliverances our new anthems of exultant praise.

Psalms 138:4. All the kings of the earth shall praise thee, O LORD, when they hear the words of thy mouth.
When thy gospel is preached, and they know it, they shall count it their honour to honour thee. It is ignorance of its glory and grace that makes silence possible: but to hear it as God’s word of caring love is to be compelled to extol.

Psalms 138:5. Yea, they shall sing in the ways of the Lord: for great is the glory of the LORD.
David was a king, and he danced before the ark, and he anticipated the time when other kings should not be ashamed of exuberant rejoicing in the King of kings. Oh, that it were come! May the Lord hasten it in his own time, and the choral hosts of heaven be swelled by the presence of the crowned monarchs of earth!

Psalms 138:6. Though the LORD be high, yet hath he respect unto the lowly:
That is a sweet text. One who was a scoffer met a humble child of God one morning, and he said to him, “Tell me, is your God a great God or a little God,” and the poor man said, “Sir, he is both, for, though he is so great that the heaven of heavens cannot contain him, yet he makes himself so little that he condescends to dwell in my poor heart.” Ah, it was sweetly said. He who fills the heavens, nay all things, will be our abiding guest and friend if we will but welcome him.

Psalms 138:6. But the proud he knoweth afar off.
He has enough of them. He does not want them to come near to him. When they are miles away he knows all about them. They make a fair show, but he sees that it is all a fable and pretence. He knows them — afar off!

Verses 1-8
Psalms 138:1. I will praise thee with my whole heart: before the gods will I sing praise unto thee.
“Gods or no gods, whatever they may be, ‘I will praise thee with my whole heart,’ I will not be ashamed to declare my confidence in Jehovah, whoever may listen to me.”

Psalms 138:2. I will worship toward thy holy temple, and praise thy name for thy lovingkindness and for thy truth: for thou hast magnified thy word above all thy name.
Now was his time to speak. The gods of the heathen had their worshippers; then, should Jehovah be deserted by his loyal subjects? “No,” says David, “I will worship thee, and I will praise thee, whoever may oppose me.”

Psalms 138:3. In the day when I cried thou answeredst me, and strengthenedst me with strength in my soul.
What worshipper of idols could ever say that of his god? “Ears have they,” but they bear not the cries of their worshippers. “Hands have they,” but they cannot deliver those who cry to them. “Feet have they,” but they cannot come to the help of their votaries. But David declares that God had heard him in the day of his trouble, and strengthened him with strength in his soul.

Psalms 138:4. All the kings of the earth shall praise thee, O Lord, when they hear the words of thy mouth.
He felt that he had had such good things to say concerning God, such blessed words of God to make known, that even the kings of the earth, when they began to listen to him, would become attentive, and would even become converts, and begin to praise Jehovah with him.

Psalms 138:5. Yea, they shall sing in the ways of the Lord: for great is the glory of the Lord.
Think of that,— kings singing in the ways of the Lord, crowned princes becoming choristers in God’s service. Someone has said that there are few in heaven who wore crowns on earth; and I am afraid it is true that, of all who are crowned on earth, few ever get to that land where all are kings and priests unto God. To have a crown on earth, and a crown above, is a rare thing; but David says that these kings “shall sing in the ways of Jehovah: for great is the glory of Jehovah;” and they shall be overpowered by that glory,— melted, subdued, wooed, won, converted by its power.

Psalms 138:6-7. Though the Lord be high, yet hath he respect unto the lowly: but the proud he knoweth afar off. Though I walk in the midst of trouble, thou wilt revive me: —
He was a king, yet he expected trouble; and do you complain when it comes to your cottage, after it had been to David’s palace? “Though I walk in the midst of trouble, thou wilt revive me:

Psalms 138:7. Thou shalt stretch forth thine hand against the wrath of mine enemies, and thy right hand shall save me.
He expected first to be revived, and afterwards to be protected. He believed that God would stretch out his hand, as men do when they make a supreme effort, and put forth all their force: “Thou shalt stretch forth thine hand against the wrath of mine enemies.” David also expected ultimate preservation: “‘Thy right hand shall save me.’ Thou wilt do it; dexterously, readily, gladly, wilt thou do it: ‘Thy right hand shall save me.’”

Psalms 138:8. The LORD will perfect that which concerneth me:
“All that has to do with me — my business, my family, my work, my temporal and my eternal interests,— ‘that which concerneth me,’ and that which troubles me, moves my heart with the deepest concern, Jehovah will perfect.”

Psalms 138:8. Thy mercy, O LORD, endureth for ever: forsake not the works of thine own hands.
And he will not do it; he will carry on unto completion the work which he has begun, blessed be his holy name!

139 Psalm 139

Verses 1-18
Psalms 139:1. O LORD, thou hast searched me, and known me.
“Thou hast explored me, as men dig in mines, and make subterranean excavations. Thou hast searched into my secret parts, and known me.”

Psalms 139:2. Thou knowest my downsitting and mine uprising,
“My simplest acts, those which I scarcely premeditated.”

Psalms 139:2. Thou understandest my thought afar off.
“Before I think it, when I think it, and when I forget it, thou dost understand my every thought.”

Psalms 139:3. Thou compassest my path and my lying down,
Making a ring around me, so that I am entirely under thine observation. My roving and my resting are both known to thee.”

Psalms 139:3. And art acquainted with all my ways.
“My habits, and the exceptions from my habits, are all known to thee.”

Psalms 139:4. For there is not a word in my tongue, but, lo, O LORD, thou knowest it altogether.
“When it is in my tongue, and not spoken, like a seed sown, hidden away, not yet sprouted, thou, O Jehovah, knowest it altogether!”

Psalms 139:5. Thou hast beset me behind and before, and laid thine hand upon me.
“I am like a prisoner, with guards before me and behind me, and the officer’s hand upon my shoulder all the while. Thou hast arrested me, O Lord; I can never get away from thee.”

Psalms 139:6. Such knowledge is too wonderful for me; it is high, I cannot attain up to it.
“I believe it, but I cannot understand it; even my imagination cannot picture it to me.”

Psalms 139:7. Wither shall I go from thy spirit?
“If I want to do so, if I desire to avoid thee, where can I go to escape from thine omnipresent Spirit?”

Psalms 139:7-8. Or whither shall I flee from thy presence? If I ascend up into heaven, thou art there:
The true glory of that bright world.

Psalms 139:8. If I make my bed in hell, behold, thou art there.
“The terror of that place of woe, in the land of death-shadow and darkness, thou art living, whoever else is dead. If I make my abode in Hades, in Hell, thou art there.”

Psalms 139:9-10. If I take the wings of the morning, and dwell in the uttermost parts of the sea; even there shall thy hand lead me,
“If the breath of the morning breeze should bear me far away across the pathless sea, thou art there before me; if I ride upon a flash of light, thou art swifter than the sunbeam: even there shall thy hand lead me.” The lone missionary in the furthest parts of the earth is led by God. When, he knows not his way, God leads him; and when he has no companion to cheer him Gods hand upholds him. What a comfort to any of you who have to journey far away from your kindred! You cannot be alone, for God is there; be of good comfort, and go as bravely as if you walked the crowded streets of this great city.

Psalms 139:10-12. And thy right hand shall hold me. If I say, Surely the darkness shall cover me; even the night shall be light about me. Yea, the darkness hideth not from thee, but the night shineth as the day: the darkness and the light are both alike to thee.
It is impossible to conceive that God should need the light in order to see. He can see as well in the midnight shades as in the blaze of noon. Let no man think that he may sin in secret, because he is not seen of the eye of man; God’s eye is on him in the dark as much as in the light.

Psalms 139:13-14. For thou hast possessed my reins: thou hast covered me in my mother’s womb. I will praise thee; for I am fearfully and wonderfully made: marvellous are thy works; and that my soul knoweth right well.
He was no agnostic, he never dreamed of being a know-nothing.

Psalms 139:15-17. My substance was not hid from thee, when I was made in secret, and curiously wrought in the lowest parts of the earth. Thine eyes did see my substance, yet being unperfect; and in thy book all my members were written, which in continuance were fashioned, when as yet there was none of them. How precious also are thy thoughts unto me, O God! How great is the sum of them!
How sweet to be thought of by God! How charming and how cheering to be the perpetual object of the Lord’s thoughts! The psalmist does not tell us how precious are God’s thoughts; but he sets a note of admiration to them: “How precious also are thy thoughts unto me, O God!” He does not try to calculate the total of their value; but he says, “How great is the sum of them!”

Psalms 139:18. If I should count them, they are more in number than the sand: when I awake, I am still with thee.
“Thou hast thought of me when I was asleep, and when I wake, I think of thee.” Happy living, happy dying, to feel that, if we never wake again on earth, we shall wake up with God! How precious it is to think that when good and useful men fall asleep, when they awake, they are for ever with the Lord! Our turn will come soon, my brothers and sisters. May it be our portion to die in harness, and to be taken away while yet we have the light of God’s sustenance resting upon our work!

Verses 1-24
This is a Psalm we can never read too often. It will be to us one of the greatest safeguards against sin if we have its teaching constantly before our mind’s eye, and the teaching of this Psalm is simply this, “Thou God seest me.”

Psalms 139:1. O Lord, thou hast searched me, and known me.
Thou hast looked into my most secret parse. The most intricate labyrinths of my spirit are all observed of thee. Thou hast not searched, and yet been unable to discover the secret of my nature but thou hast searched me and known me. Thy search has been an efficient one, thou hast read the secrets of my soul,

Psalms 139:2. Thou knowest my downsitting and mine uprising, thou understandest my thoughts afar off.
It is a common enough thing to sit down and to rise up and I myself oftentimes scarce know why I do the one or the other, but thou knowest and understandest all. “Thou understandest my thought afar off.” My heart forms a thought that never comes to a word or an act, but thou not only dost perceive it, but thou dost translate it; thou understandest my thought.

Psalms 139:3. Thou compassest my path and my lying down, and art acquainted with all my ways.
I am surrounded by thee as by a ring of observers.

Psalms 139:4. For there is not a word in my tongue, but, lo, O LORD, thou knowest it altogether.
Not only the words on my tongue, but those that slumber in my tongue, the unspoken words, thou knowest them perfectly and altogether.

Psalms 139:5. Thou hast beset me behind and before, and laid thine hand upon me.
Thy presence amounts to actual contact. Thou dost not only see, but touch, like the physician, who does not merely look at the wound, but by-and-bye comes to probe it. So dost thou probe my wounds, and see the depths of my sins.

Psalms 139:6-7. Such knowledge is too wonderful for me; it is high, I cannot attain unto it. Whither shall I go from thy spirit? or whither shall I flee from thy presence?
It seems as if the first impulse was to fly away from a God whose attributes were so lofty. ‘Twas but a transient impression, yet David words it so.

Psalms 139:8; Psalms 139:10. If I ascend up into heaven, thou art there: if I make my bed in hell, behold, thou art there. If I take the wings of the morning, and dwell in the uttermost parts of the sea; Even there shall thy hand lead me, and thy right hand shall hold, me.
How swift he supposes his flight to be, as swift as the light, for he borrows the wings of the morning, and yet the hand of God was controlling his destiny even then. As Watts rhymes it —

“If mounted on the morning ray,

I fly beyond the western sea,

Thy swifter hand should first arrive,

And there arrest thy fugitive.”

Psalms 139:11-12. If I say, Surely the darkness shall cover me; even the night shall be light about me. Yea, the darkness hideth not from thee, but the night shineth as the day: the darkness and the light are both alike to thee.
For, mystery of mysteries, and more wondrous still, thou not only dost observe, but thou always hast observed, and thou hast not only observed my well-formed being and my visible life but before I had a being thou didst observe what I should be, and when I was yet in embryo thine all-observing eye watched me.

Psalms 139:13-16. For thou hast possessed my reins: thou hast covered me in my mother’s womb. I will praise thee; for I am fearfully and wonderfully made: marvellous are thy works, and that my soul knoweth right well. My substance was not hid from thee, when I was made in secret, and curiously wrought in the lowest parts of the earth. Thine eyes did see my substance, yet being unperfect, and in thy book all my members were written, which in continuance were fashioned, when as yet there was none of them.
In so vivid a manner doth our holy poet sing of the omniscience of God with regard to our creation. Before we had breath he formed and fashioned us.

Psalms 139:17. How precious also are thy thoughts unto me, O God! how great is the sum of them!
How many thoughts has God towards us! We cannot count them, and how kind are those thoughts — we cannot estimate them — how precious, how great!

Psalms 139:18. If I should count them, they are more in number than the sand: when I awake, I am still with thee.
I suppose I had finished the tale, had counted up all thy thoughts to me, and then fell asleep. I should then but begin to count again, for thou continuest to thrust out mercies from thy hand. My God, my numeration shall never overtake thee, much less my gratitude, and the service that is thy due!

Psalms 139:19. Surely thou wilt slay the wicked, O God: depart from me therefore, ye bloody men.
“Surely” — here is a solemn inference from the omniscience of God — “surely thou wilt slay the wicked, O God.” Thou hast seen their wickedness. They have committed their wickedness in thy presence. Thou wilt need no witnesses, no jury, thou art all in one. Art thou not the Judge of all the earth, and shalt thou not do right? “Surely thou wilt destroy the wicked, O God.” Then I desire not to have those in my company who are condemned criminals, and are soon to be executed. “Depart from me, therefore, ye bloody men.” See how this sets David upon purging his company and keeping himself clean in his associations, since God, who sees all, and will surely punish, would hold it to be evil on the part of his servant to be found associating with rebellious men.

Psalms 139:20-22. For they speak against thee wickedly, and thine enemies take thy name in vain. Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee? I hate them with perfect hatred: I count them mine enemies.
We are bound to love our own enemies, but not God’s enemies, since they are haters of all that is good and all that is true, and the essentially good One himself. We love them as our fellow-beings, but we hate them as haters of God.

Psalms 139:23-24. Search me, O God. and know my heart: try me, and know my thoughts: And see if there be any wicked way in me, and lead me in the way everlasting.
140 Psalm 140

Verses 1-13
To the Chief Musician, a Psalm of David. Very likely this Psalm was written by David while he was being hunted about by Saul, and while all manner of falsehoods were being spoken against him. He therefore comforts himself in his God. He writes this Psalm, and he means to have it sung, and sung well; so he dedicates it “to the chief Musician.” There are some parts of our life which are so crowded with urgent necessity, and so full of divine mercy that we feel that, if we ever get through them, we will make a song about our deliverance, and dedicate that song unto God through “the chief Musician.”

Psalms 140:1. Deliver me, O Lord, from the evil man: preserve me from the violent man;
He is wicked at heart, and violent in his temper. Whenever we meet with such an adversary, we have good reason to cry to God: “Deliver me: preserve me.” Yet, if we must have enemies, we prefer that they should be bad men; we do not wish to have a child of God against us; if we must have an antagonist, we would much rather that he should be one who is “evil” and “violent.”

Psalms 140:2. Which imagine mischief’s in their heart; continually are they gathered together for war.
It goes hard with a peace-loving man — a man of quiet spirit, — when he is beset by those whose very heart is set on mischief, and who cannot meet one another without conspiring to prepare for some fresh form of battle.

Psalms 140:3. They have sharpened their tongues like a serpent; adders’ poison is under their lips. Selah.
Before a serpent strikes any object, its tongue is in quick motion. If you ever see a cobra when he is angry, you will notice that his tongue darts to and fro, as if impatient to sting; and the psalmist here, writing of the tongue of the ungodly, remarks how quickly it moves. They seem to have sharpened it — to have prepared it — for all manner of mischief. “Adders’ poison” — the poison of the deadliest known serpent in the East — “is under their lips.” Perhaps you think that this is a very dreadful description of some remarkably bad man; so it is, but remember that, when Paul, in his Epistle to the Romans, wishes to describe us all, both Jews and Gentiles, he quotes this very passage, and says, “The poison of asps is under their lips.”

There is poison in our mouths still unless grace has taken it away. We, too, shall soon be speaking evil, and talking slanderously, if the grace of God does not keep our tongues and our lips.

Psalms 140:4-5. Keep me, O LORD, from the hands of the wicked; preserve me from the violent man; who have planned to overthrow my goings. The proud have hid a snare for me,-
“They have put it where I cannot see it; I do not know where it is, nor what it is; but know that they want to lead me into such sin that they can afterwards turn round upon me, and accuse me for it: ‘The proud have hid a snare for me,’” —

Psalms 140:5. And cords; they have spread a net by the wayside;-
“ Close to where I am walking, so that, if I go even an inch out of the way, I shall be caught in it. They seem to be tempting me in my usual course of life: ‘They have spread a net by the wayside;’” —

Psalms 140:5. They have set gins for me. Selah.
As men try to ensnare poor birds in all kinds of traps, so the ungodly sometimes seek the destruction of the righteous by setting many snares for them.

Psalms 140:6. I said unto the LORD, Thou art my God:
Ah! that was the right thing to do, — to leave the ungodly and their traps, and go straight away to God: “I said unto the Lord, Thou art my God.”

Psalms 140:6-7. Hear the voice of my supplications, O Lord. O GOD the Lord, the strength of my salvation, thou hast covered my head in the day of battle.
“When the darts flew thick and fast, and when the battleaxe came down with a mighty crash, ‘ Thou hast covered my head in the day of battle.’” This Psalm reminds me of that passage in the song of Deborah and Barak: “O my soul, thou hast trodden down strength.” What wonders we also have been enabled to do by the upholding and preserving grace of God!

Psalms 140:8. Grant not, O LORD, the desires of the wicked: further not his wicked device; lest they exalt themselves. Selah.
If it seemed that God’s providence was helping them against the righteous, they would be too proud to be borne with; they would lift up their heads on high, and say, “See how God is with us, how he permits us to have our way.”

Psalms 140:9. As for the head of those that compass me about, let the mischief of their own lips cover them.
This may be read as a prophecy in the future tense: “The mischief of their own lips shall cover them.”

Psalms 140:10. Let burning coals fall upon them :-
Or, “Burning coals shall fall upon them.”
Psalms 140:10. Let them be cast into the fire; into deep pits, that they rise not up again.
The Psalmist doubtless had before his mind’s eye the picture of Sodom, where burning coals fell on the guilty cities, and where men stumbled into the fire, and when they tried to escape, fell into the deep slime pits, and perished. And, truly, it is but just that, if men lie, and slander, and try to tempt the righteous to their destruction, they should fall into the pits that they have themselves digged.

Psalms 140:11. Let not an evil speaker be established in the earth:
Neither shall he be; the man who is glib of tongue, and who uses that facility of speech for the destruction of the characters of godly men, shall never be established.

Psalms 140:11. Evil shall hunt the violent man to overthrow him.
His own dogs shall eat him; he was a huntsman against the righteous, and, behold, the evil of his own mouth shall turn upon him to devour him: “Evil shall hunt the violent man to overthrow him.”

Psalms 140:12. I know that the LORD will maintain the cause of the afflicted, and the right of the poor.
We may always leave such matters with the Lord. God is the poor man’s Executor, and the proud man’s Executioner. He will take care of the oppressed, and such as are down-trodden.

Psalms 140:13. Surely the righteous shall give thanks unto thy name: the upright shall dwell in thy presence.
Now let us read the next Psalm, which is to much the same effect.

This exposition consisted of readings from Psalms 140, 141.

141 Psalm 141

Verses 1-10
Psalms 141:1. LORD, I cry unto thee: make haste unto me; give ear unto my voice, when I cry unto thee.
You see how a child of God prays when he is in trouble. David says, “I cry unto thee,” and then the second time, “I cry unto thee.” And he cried for God as well as to him: “Make haste unto me.” The very best thing you can do, when you cannot help yourself, is to cry unto God, for he will help you.

Psalms 141:2. Let my prayer be set forth before thee as incense; and the lifting up of my hands as the evening sacrifice.
David was probably far away from the tabernacle, and he could not join in presenting the morning or the evening sacrifice there; but he prayed God to let his prayer be such a sacrifice: “Let it be sweet as the perfume of the smoking spices of the morning; let it be as acceptable as the burning lamb of eventide.

Psalms 141:3. Set a watch, O LORD, before my mouth; keep the door of my lips.
Our mouth is a door, and it needs a watchman, and there is no watchman who can keep it except God himself: “Set a watch, O Lord, before my mouth; keep the door of my lips.”

Psalms 141:4. Incline not my heart to any evil thing, to practice wicked works with men that work iniquity : and let me not eat of their dainties.
That last petition is a very proper one; we are neither to think the thoughts of the wicked, nor to practice their ways, nor to enjoy their pleasures: “Let me not eat of their dainties.” There are certain amusements which are fraught with sin: “Let me not eat of their dainties.” There are some erroneous doctrines, which are very pleasant to the taste of those who believe them: “Let me not eat of their dainties.” There are some sins that seem to have a peculiarly sweet flavor, and so are very attractive to men: “Let me not eat of their dainties.”

Psalms 141:5. Let the righteous smite me; it shall be a kindness :-
You see, dear friends, David cries out against slander, he cannot bear that wicked men should lie against his character; but he says, “I do not want to be let alone where I am in the wrong; I do not wish to be flattered: ‘ Let the righteous smite me.’ He is the man who ought to do it. When I have done wrong, it is his duty to correct me; and I wish him to do it: ‘ Let the righteous smite me; it shall be a kindness.’”

Psalms 141:5. And let him reprove me; it shall be an excellent oil, which shall not break my head:
Some people cannot bear to be spoken to about a fault; they feel as if the reprover had broken their head directly, and they are as savage as a bear with a sore head. But the child of God is not so; he looks upon the rebuke of a good man as being like healing, sweet-smelling oil, and he prizes it. Depend upon it, the man who will tell you your faults is your best friend. It may not be a pleasant thing for him to do it, and he knows that he is running the risk of losing your friendship; but he is a true and sincere friend, therefore thank him for his reproof, and learn how you may improve by what he tells you.

Psalms 141:5. For yet my prayer also shall be in their calamities.
I will try to repay the righteous for their rebukes by praying for them when they are in trouble. I will say to my God, “These good men tried to keep me right, and they smote me when I did wrong; now, Lord, they are in trouble, I pray thee to help them, and bring them out of it.”

Psalms 141:6. When their judges are overthrown in stony places, they shall hear my words; for they are sweet.
Wicked men often will not hear the gospel; but when they get into trouble, then they will. When their judges are overthrown in stony places, then they begin to be willing to hear what good men have to say. A bitter world makes a sweet Word; and when providence frowns upon us, it often happens that we love the gospel all the more, and smile upon its messengers, for their words are sweet.

Psalms 141:7. Our bones are scattered at the grave’s mouth, —
“We are like men ready to be put into their graves; or the cause that we advocate seems so totally dead that we seem to be like dry bones that are flung out of a grave.”

Psalms 141:7. As when one cutteth and cleaveth wood upon the earth.
“We feel as if we were like chips out of a tree that has been cut down.”

Psalms 141:8. But mine eyes are unto thee, O God the Lord: in thee is my trust;
“I may be cut to pieces, I may be chopped up, I may seem to be made into a bundle of firewood; but, Lord, my eyes are unto thee: ‘ O God the Lord: in thee is my trust.’”

Psalms 141:8. Leave not my soul destitute.
“If I have thee, I am still rich. Even if I lie at the grave’s mouth, I may still live; but if thou be gone from me, then am I destitute indeed.”

Psalms 141:9-10. Keep me from the snares which they have laid for me, and the gins of the workers of iniquity. Let the wicked fall into their own nets, whilst that I withal escape.
Amen! So let it be!

This exposition consisted of readings from Psalms 140, 141.

142 Psalm 142

Verses 1-7
Maschil of David. A prayer when he was in the cave. This “Maschil of David” is instructive to us, for the experience of one believer is very edifying to another. We are so much alike that, as in water face answereth to face, so the heart of men answereth to man, and what one believer has felt awakens sympathy in the rest of God’s people.

Psalms 142:1-2. I cried unto the LORD with my voice; with my voice unto the LORD did I make my supplication. I poured out my complaint before him; I shewed before him my trouble.
David mentions that he prayed with his voice. This is an unimportant matter compared with praying with the heart; but when the heart is full of prayer, it is often very helpful to be able to use the voice to give expression to the emotions of the soul. To have a room in which, without disturbing others, and without ostentatiously revealing your private experiences to others, you can speak aloud unto the Lord, will be found to be a great advantage in prayer. Some men’s thoughts become more concentrated, and how more freely, and their hearts are better able to pour out their deepest and fullest expressions, when they can pray aloud. So David says that, in the cave, where he would not be likely to disturb anybody, he cried with his voice unto the Lord: “With my voice unto the Lord did I make my supplication.” You can see from verse 2 what was the style of his prayer. “I poured out my complaint.” The figure is a very simple one. Just as you pour out water from a bottle, so David let his heart’s complaint flow out before the Lord. In pouring out water, it sometimes comes slowly gurgling, and sometimes fast; at times with a rush, followed by a pause. There is no prayer better than that which naturally flows from the renewed heart, without any strain or effort, it was so with David: “I poured out my complaint before him, I shewed before him my trouble.” Just as a patient shows his wounds to the surgeon, so take away the covering from your broken heart and wounded spirit, and set your trouble before the Lord, who already sees it. It will be no novelty or cause of surprise to him, but he desires you to manifest such trustfulness in him as will lead you to lay before him your complaint and your trouble.

Psalms 142:3. When my spirit was overwhelmed within me, then thou knewest my path.
“My spirit was so overwhelmed within me, that I did not know where I was, or what I was. I could not make head or tail of myself. I seemed to be like a skein of silk or wool in a tangle. My thoughts, as George Herbert would have said, were all a case of knives, sharp to cut and wound. I could not make myself out; I was a puzzle even to myself, but thou knewest my path even then.”

Psalms 142:3-4. In the way wherein I walked have they privily laid a snare for me. I looked on my right hand, and beheld, but there was no man that would know me: refuge failed me; no man cared for my soul.
This is a terrible condition for anyone to be in, — to have every friend forsake you, — to find that those who used to know you best, do not want to know you any longer, but turn their heads away as if it would be a disgrace to them to be known to have been your friends. This is a grand opportunity for testing the reality of your faith. Can you believe God now? Can you take him to be your Friend now that you have not another friend in the world? Fine weather faith is very cheap, and easily to be obtained; but the faith that can stand fast in the time of the storm and tempest, —that hardy mountaineering faith which hides in God in the coldest winter, and finds its summertime in him alone, — that is the faith that is worth having and worth keeping.

Psalms 142:5. I cried unto thee, O LORD: I said, Thou art my refuge and my portion in the land of the living.
“I left the broken reeds alone, and leaned upon my God. I said, Thou art my refuge and my portion in the land of the living.”

Psalms 142:6-7. Attend unto my cry; for I am brought very low: deliver me from my persecutors for they are stronger than I. Bring my soul out of prison, that I may praise thy name: the righteous shall compass me about; for thou shalt deal bountifully with me.
This is a beautiful metaphor, suggesting that, when the saints heard that God brought him out of prison, they would round about him, gaze upon him as a miracle of mercy, and ask him to tell them his wonderful tale. He would be the center of their delighted observation, and their own faith and hope in the Lord would be greatly increased. As a little imprisoned bird might long for emancipation, David says, “O Lord, open my cage-door, and let me fly; and I will sing, as I mount, to the praise of him who gave me my liberty. Bring my soul out of prison, that I may praise thy name: the righteous shall compass me about, for thou shalt deal bountifully with me.’”

This exposition consisted of readings from PSALMS 51. and 142.

143 Psalm 143

Verses 1-12
“A psalm of David.”

Psalms 143:1. Hear my prayer, O LORD, give ear to my supplications: in thy faithfulness answer me, and in thy righteousness.
It is a theory held by some persons of skeptical minds that the only benefit of prayer is the good it does to us. That was not David’s theory. Here, three times, he begs to be heard, and to be answered. Oh! do they think us such idiots that we would go on speaking in a keyhole with nobody to hear us? Do they think us brought so low — so destitute of wit — that we think it worth our while to speak out what is in our heart if God does not hear and does not answer? I reckon prayer to be the most idiotic of all occupations unless there be really a God to hear, and a God to answer. And the benefit of prayer is not in itself so much as in the full confidence that it is a real thing, and an effective thing — that God does hear and does interpose on our behalf.

Psalms 143:2. And enter not into judgment with thy servant:
“Thy servant I am. I am not one of the ungodly, whom thou wilt judge and cast away, but still even thy servant though I am, enter not into judgment with me. I know thou wilt not judge me now as a rebel, and condemn me, for thou hast put away my sin, but even as thy servant I fear thy chastising rod, if thou enter into judgment with me.”

Psalms 143:2. For in thy sight shall no man living be justified.
I have heard some living that think they would. They have said that the very root and branch of sin have been cut up in them, and that they walk in the fear of God perfectly well, but times must have changed very wonderfully. Ah! but I think they have not, but that these are mistaken, for still it is very true concerning the very best of men that they have need to pray, “Enter not into judgment with thy servant, for in thy sight shall no man living be justified.”

Psalms 143:3-4 For the enemy hath persecuted my soul; he hath smitten my life down to the ground; he hath made me dwell in darkness, as those that have been long dead. Therefore is my spirit overwhelmed within me; my heart within me is desolate.
Children of God, do not expect to be always happy, or else you will be disappointed. You will have more troubles, if nobody else does. Depend upon it, that adversity is one of the covenant promises. “In the world ye shall have tribulation,” is your Master’s own word to you, and you must not expect to find it untrue. You will find it true to the letter. And sometimes the troubles of life will penetrate even to your heart, and make you feel desolate. When you are so, think it not strange concerning the fiery trial as though yours were a new path in which nobody ever walked before you. Ah! no; David was there. Many others have been there.

Psalms 143:5-6. I remember the days of old; I meditate on all thy works; I muse on the work of thy hands. I stretch forth my hands unto thee: my soul thirsteth after thee, as a thirsty land. Selah.
As a child puts out its hand to its mother, so did he stretch out his hands to his God. As a thirsty land chaps — becomes dry — turns to dust in its longing after rain, so did his whole being thirst for his God.

Psalms 143:7. Hear me speedily, O LORD: my spirit faileth: hide not thy face from me, lest I be like unto them that go down into the pit.
“Lest I swoon away — lest I die — lest my hope should utterly expire. Come, Lord: come, Lord, and rescue me.”

Psalms 143:8. Cause me to hear thy lovingkindness in the morning; for in thee do I trust: cause me to know the way wherein I should walk; for I lift up my soul unto thee.
Very heavy, but I lift it up. With all my might, as though it were a dead lift, I seek to raise it out of its doubt, and out of its sorrow.

Psalms 143:9-10. Deliver me, O Lord, from mine enemies: I flee unto thee to hide me. Teach me to do thy will; for thy art my God: thy spirit is good; lead me into the land of uprightness.
Or “lead me in a straight path.” So it is rendered by the best scholars.

Psalms 143:11. Quicken me, O LORD, for thy name’s sake:
Felt as if he should die, and, therefore, he says, “Quicken me: put new life into me.” To whom should we go for life, but to the living God, and who can communicate with us, but the same God who first made us live in his name.

Psalms 143:11-12. For thy righteousness sake bring my soul out of trouble. And of thy mercy cut off mine enemies, and destroy all them that afflict my soul: for I am thy servant.
This exposition consisted of readings from PSALM 142. and 143.

144 Psalm 144

Verses 1-15
A Psalm of David. No doubt written after some great victory, and also before another severe struggle. The Christian man seldom escapes from one difficulty without falling into another. Thanks be unto God, he that is with us in six troubles will not forsake us in the seventh!

Psalms 144:1. Blessed be the LORD my strength, which teacheth my hand to war, and my fingers to fight:
David does not ascribe any honour to himself. Human strength is from within, from the nerves, and sinews, and muscles, but the believer’s strength is from without: “Blessed be Jehovah my strength.” Now, if Jehovah be our strength, then nothing can be too difficult for us, for he whose strength is the omnipotence of God can do all things. “Which teacheth my hands to war:” just as the young soldier was, as it were, bound apprentice to the old warrior, went out to learn the drill, and afterwards was taken by him into the battle, so does the Lord by providence and by experience train his people’s hands to war, and their fingers to fight.

Psalms 144:2. My goodness, and my fortress; my high tower, and my deliverer; my shield, and he in whom I trust;
Here are six names, or rather, five titles of God, and then an inference from them: “He in whom I trust.” Oh! I know, ye people of God, you can say of Jehovah, “He is the One in whom I trust.” Rely upon anyone else, and your hopes are doomed to disappointment, as a bowing wall shall he be, and as a tottering fence. Happy is he that hath the God of Jacob for his refuge! Mind that ye stand to this, and never depart from it.

Psalms 144:2. Who subdueth my people under me.
Probably this Psalm was written after the crushing out of the great revolt under Absalom, and well might David ascribe to the divine hand his deliverance from that trial. It seemed as if the kingdom had gone from him; his ungrateful son had stolen the people’s hearts, and yet God was pleased to give him back his kingdom, and to set him upon his throne yet more firmly than before: “Who subdueth my people under me.” Christian, say that it is God who subdues your troubles, God who conquers your sins, God who enlightens your darkness, God who doeth all things for you; give him all the praise for every deliverance.

Psalms 144:3. LORD, what is man, that thou takest knowledge of him! or the son of man, that thou makest account of him!
Have you not often felt like this? You have said, “Lord, how couldst thou have bestowed such favors upon me, so utterly unworthy, so insignificant, so unknown, so worthless? “What is man, that thou takest knowledge of him!”

Psalms 144:4. Man is like to vanity: his days are as a shadow that passeth away.
You know that a shadow is nothing; it is rather the absence of something than anything in itself. Shadow is the absence of light; and what is man but, as it were, the absence of light, the absence of anything that is substantial? He is but the fleeting shadow of some earthly object, which soon passes away. Having thus magnified God for the past, and marvelled at his loving-kindness, the psalmist now turns to prayer: —

Psalms 144:5. Bow thy heavens, O LORD, and come down: touch the mountains, and they shall smoke.
God did but set one foot upon Mount Sinai, and it became altogether on a smoke. “The hills melted like wax at the presence of the Lord.” Well, believer, you have many mountains; but you can ask God to “touch the mountains, and they shall smoke.” No matter what the mountains may be; high as the heavens your troubles may ascend, till they even seem to block up your pathway to the skies, yet one touch of the divine finger shall make them melt away, like wax before the fire, and you shall march on triumphantly to your God.

Psalms 144:6-7. Cast forth lightning, and scatter them: shoot out thine arrows, and destroy them. Send thine hand from above; rid me, and deliver me out of great waters, from the hand of strange children;
Moses, you know, was called “one drawn out of the water”, so are all Gods people, they are drawn out of floods of tribulation. They are surrounded by those floods as though deserted, and left there to perish; but keen is the eye that watches over them, strong is the hand that preserves them, and sure is the arm that delivers them.

Psalms 144:8. Whose mouth speaketh vanity, and their right hand is a right hand of falsehood.
They swear, but they perjure themselves; they lift up the right hand, but they lie all the while. Rid me, O God, from such men; for, of all enemies, those that can lie are the worst, for you never know where you are with such people. Snakes in the grass are the most dangerous reptiles and enemies who will do any evil thing in order to ruin you, and who will tell any lie in the world in order to injure you, are just the hardest to overthrow.

Psalms 144:9-11. I will sing a new song unto thee, O God: upon a psaltery and an instrument of ten strings will I sing praises unto thee. It is he that giveth salvation unto kings: who delivereth David his servant from the hurtful sword. Rid me, and deliver me from the hand of strange children, whose mouth speaketh vanity, and their right hand is a right hand of falsehood:
You see, good men sometimes repeat their prayers; they present the same petition over again, and they thus follow the example of Christ, who prayed three times, “saying the same words.”

Psalms 144:12. That our sons may be as plants grown up in their youth; that our daughters may be as corner stones, polished after the similitude of a palace:
Or, rather, “of a temple.” This should be the prayer of every parent, that his sons may be bringing forth fruit unto God, that his daughters may be fixed as polished stones in the Church of God, to form a part of the great spiritual temple.

Psalms 144:13. That our garners may be full, affording all manner of store:
When this is the case spiritually, when there is milk for babes, meat for strong men, and not a little of each, but more than enough for all, then are we very happy. Spiritual fertility is a blessed thing, when each Christian, each of the Lord’s sheep, becomes prolific in increasing Christ’s flock.

Psalms 144:14. That our oxen may be strong to labour;
That the ministers of God may be mighty; that Sabbath-school teachers, and all earnest labourers, may have strength given to them.

Psalms 144:14. That there be no breaking in, nor going out;
That there be no wolves to destroy by breaking in; and that there be no sheep to suffer injury by going astray.

Psalms 144:14-15. That there be no complaining in our street. Happy is that people, that is in such a case: yea, happy is that people, whose God is the LORD.
May this be our case! And if it is our case, then the Lord is our God even at this day.

Psalms 144:13. That our sheep may bring forth thousands and ten thousands in our streets:
Spiritual fertility is a blessed thing, when each Christian, each of the Lord’s sheep, becomes prolific in increasing Christ’s flock.

Psalms 144:14. That our oxen may be strong to labour:
That the ministers of God may be mighty; that Sabbath-school teachers, and all earnest labourers, may have strength given to them.

Psalms 144:14. That there be no breaking in, nor going out;
That there be no wolves to destroy by breaking in; and that there be no sheep to suffer injury by going astray.

Psalms 144:14-15. That there be no complaining in our streets. Happy is that people, that is in such a case: yea, happy is that people, whose God is the LORD.
May this be our case! And if that is our case, then the Lord is our God even at this day. Now let us read about two interesting incidents in David’s warrior life.

This exposition consisted of readings from Psalms 144, And 2 Samuel 5:17-25.

145 Psalm 145

Verses 1-21
When you get to the 145th Psalm, you enter the Beulah Land of the Psalms. Henceforth, the time of the singing of birds is come; and you go from one Hallelujah to another. In the Hebrew, this is one of the alphabetical Psalms, but one letter (nun) is omitted, perhaps, as Dr. Bonar suggests, that “we must be kept from putting stress on the mere form of the composition.” Those ancient singers sang their way through the alphabet from A to Z, and it is well for us also to begin to praise the Lord while we are yet children, and to keep on praising him till we get to the “Z” in the very hour of death, gasping his praises till we get into eternity.

“My God, I’ll praise thee while I live,

And praise thee when I die,

And praise thee when I rise again,

And to eternity.”

Psalms 145:1-3. I will extol thee, my God, O king, and I will bless thy name for ever and ever. Every day will I bless thee, and I will praise thy name for ever and ever. Great is the LORD, and greatly to be praised; and his greatness is unsearchable.
Such as the Lord is, such should his worship be. If he were a little God, he would deserve little praise; but the great God is “greatly to be praised.” There is no fear of going to any excess in our praises; we must never laud him too highly, however lofty our expressions may be. “Great is the Lord, and greatly to be praised; and his greatness is unsearchable.” David knew what it was to be himself searched by God and he prayed, “Search me, O God;” but he could not search the greatness of his God. There, he was utterly lost, the utmost range of his faculties could not compass the greatness of Jehovah: “his greatness is unsearchable.”

Psalms 145:4. One generation shall praise thy works to another, and shall declare thy mighty acts.
There is a hallowed tradition of praise; each generation should hand out the praise of God as a precious legacy to the next one. Train up your sons and daughters to praise your God, so that, when your voice is silent in death, another voice, like your own, may continue the strain.

Psalms 145:5. I will speak of the glorious honour of thy majesty, and of thy wondrous works.
“I will speak.” What a powerful speaker David was! Note how he piles up his golden words. He is not content merely to talk of God’s majesty, but he speaks of its “glorious honour.” When he talked of God’s works, he calls them “wondrous works.”

Psalms 145:6. And men shall speak of the might of thy terrible acts:
If they will not speak of anything else, they shall be obliged to speak with awe when the terrors of the Lord are abroad in the earth. If they were as dumb as fishes before, they shall begin to say to one another, with bated breath, when earthquakes, and famines, and war, and pestilence are rife, “What a terrible God he is!”

Psalms 145:6. And I will declare thy greatness.
While other men were talking, David did not say, “Now I can be quiet.” When they did not speak, he did, and when they began to speak, he still added his quota of praise to Jehovah.

Psalms 145:7. They shall abundantly utter the memory of thy great goodness, and shall sing of thy righteousness.
What a beautiful expression! “They shall abundantly utter.” The original has in it the idea of bubbling up, boiling over, bursting out like a fountain; men’s hearts shall get to be so full of gratitude to God that they shall overflow with the memory of his great goodness. Then they shall sing. Singing is the language of jubilant nature: “The mountains and the hills shall break forth before you into singing.” Singing is the language of men when they wish to express their highest joys. The saints sing the high praises of their God. Singing is the language of the holy angels; did they not, when they came to Bethlehem, sing concerning the newborn King? Singing is the language of heaven, and most marvellous of all, singing is the highest language that ever God uses: “He will rejoice over thee with joy; he will rest in his love, he will joy over thee with singing.” Oh, for more holy singing!

Psalms 145:8. The LORD is gracious, —
That alone is enough to make us sinners sing, for we need grace, and “the Lord is gracious,” —

Psalms 145:8. And full of compassion; —
There is no “passion” in him, but there is “compassion” in him; what a mercy that is for us! He is full of compassion;” —

Psalms 145:8. Slow to anger, and of great mercy.
Hear that, ye great sinners, and ye saints who need great forbearance.

Psalms 145:9. The Lord is good to all:
Even to his enemies. Does not the dewdrop hang upon the thistle as well as upon the rose?

Psalms 145:9. And his tender mercies are over all his works.
He cares for the worm in the sod and for the fish in the sea as well as for men upon the face of the earth.

Psalms 145:10. All thy works shall praise thee, O Lord; and thy saint shall bless thee.
Their voices can reach a higher note and a loftier strain than God’s works can ever reach: “thy saints shall bless thee.”

Psalms 145:11. They shall speak of the glory of thy kingdom,
For the saints love God as their King, and they rejoice to remember what the King’s Son said to his disciples, “Fear not, little flock, for it is your Father’s good pleasure to give you the kingdom;” so well may they sing of it.

Psalms 145:11-13. And talk of thy power; to make known to the sons of men his mighty acts, and the glorious majesty of his kingdom. Thy kingdom is an everlasting kingdom, and thy dominion endureth throughout all generations.
What is the use of preaching if it does not glorify God? What is the use of a tongue that does not speak or sing of the glory of God’s kingdom? But let one of God’s bards have this as the theme of his song, and he feels like a hind let loose, rejoicing in glorious liberty.

Psalms 145:14. The Lord upholdeth all that fall, and raiseth up all those that be bowed down.
Does not this seem to be a singular change in the strain? The Lord is a King, and his kingdom is an everlasting kingdom; yet what is he doing? Why, he is upholding, propping up those that are ready to fall, and lifting up those that are crushed and oppressed. Earthly kings often glory in the terror of their power, and the splendor of their majesty. What a condescending God is ours, whose glory is a moral glory, and whose chief delight consists in blessing the poor and needy! Let us bless his name for this. Are any of you ready to fall? Then praise him for this glorious truth, “The Lord upholdeth all that fall.” Are any of you bowed down? Daughter of Abraham, have you been bowed down these many years? Oh, that you might be made straight this very hour! And you may be, for God can lift you up, for he “raiseth up all those that be bowed down.”

Psalms 145:15-16. The eyes of all wait upon thee; and thou givest them their meat in due season. Thou openest thine hand, and satisfied the desire of every living thing.
What a glorious God we have! How easily can he supply the needs of his people! He has but to open his hand, and it is done! We need not be afraid to come to him, as though our needs would be too great for him to supply. The commissariat of the universe is superintended by this truly Universal Provider, who hath but to open his hand to satisfy “the desire of every living thing.”

Psalms 145:17. The LORD is righteous in all his ways, and holy in all his works.
This is a thing for which many modern divines do not praise God. The attribute of righteousness in the character of God is expelled from a good deal of modern theology. But he, who loves God aright, loves the righteousness of God. I would not care to have even salvation if it were unrighteous salvation. The righteousness of God gleams like a sharp two-edged sword, and it is terrible to those who are at enmity against him; but the true children of the Most High delight to see this sword of state carried in the front of the great King of kings. The seraphim cried, one to another, “Holy, holy, holy, is the Lord of hosts.” The redeemed in glory sing, “Just and true are thy ways, thou King of saints; but the captious critics of the present day care nothing for these attributes of Jehovah.

Psalms 145:18. The LORD is nigh unto all them that call upon him, to all that call upon him in truth.
If you read this Psalm through carefully, you will notice the great number of “alls” with which the latter part of the Psalm is studded; and this is appropriate, for God is All-in-all, he is the One, the All, so let him have all praise from all.

Psalms 145:19. He will fulfill the desire of them that fear him: he also will hear their cry, and will save them.
When you have respect to God’s will, God will have respect to your will. When you fear him, you will have no one else to fear, and when you make his service your delight, he will make your wants his care.

Psalms 145:20. The LORD preserveth all them that love him: but all the wicked will he destroy.
As in a state of sanitary perfection, everything that breeds miasma and disease is banished, so must it be in God’s great universe, when he has completed his works “all the wicked will he destroy.”

Psalms 145:21. My mouth shall speak the praise of the LORD: and let all flesh bless his holy name for ever and ever.
146 Psalm 146

Verses 1-10
Psalms 146:1. Praise ye the LORD.
Or, “Hallelujah.” I am sorry to see that great word, Hallelujah, Hallelu-Jah, praise to Jah, Jehovah, become so hackneyed as it is, by talk about “Hallelujah lasses”, and Hallelujah — I know not what. The Jews will not even pronounce the word Jah, or write it; it seems a great pity that it should be thus draggled in the dirt by Gentiles. “Praise ye the Lord.” Whenever you make use of the word Hallelujah, let it be with the due reverence which should be given to that blessed name, for remember “the Lord will not hold him guiltless that taketh his name in vain.”

Psalms 146:1. Praise the LORD, O my soul.
Whatever we exhort others to do, we should be ready to do ourselves; yea, our own soul should praise the Lord most of all, since, if we rightly know our obligations, no one in the world is so much indebted to God as each one of us should feel himself to be. “Praise the Lord, O my soul;” not my lips only, but my innermost spirit, for soul-music is the soul of music: “Praise the Lord, O my soul.”

Psalms 146:2. While I live will I praise the LORD: I will sing praises unto my God while I have any being.
I will lisp his praises when I can do no more; when my being seems to be dried up, in the weakness of the death-throe, still, “I will sing praises unto my God while I have any being.”

Psalms 146:3. Put not your trust in princes, nor in the son of man, in whom there is no help.
What is the connection here between praising God and not trusting man? Why, this connection, that we never praise God better than by exercising faith in him! Quiet trust is among the sweetest music that reaches the heart of God; and when we put our trust in man, we rob God of his glory; we are giving to others the confidence which belongs alone to him.

Psalms 146:4. His breath goeth forth, he returneth to his earth; in that very day his thoughts perish.
What is man, — with a life dependent upon his breath, such a vapory thing, each a thin, unsubstantial thing is human life, — what is he that we should trust in him?

Psalms 146:5. Happy is he that hath the God of Jacob for his help, whose hope is in the LORD his God:
He is the happy man who has learned to trust in the invisible God.

Psalms 146:6. Which made heaven, and earth, the sea, and all that therein is: which keepeth truth for ever:
Never did his promise fail. Perhaps, dear brother, you have not pleaded the promises enough of late. Then the mercy-seat is the place where promises must be pleaded, with the certainty that then they shall be fulfilled.

Psalms 146:7. Which executeth judgment for the oppressed: which giveth food to the hungry. The LORD looseth the prisoners:
Souls that are in bondage will never get freedom till the Lord looses them. Oh, that prisoners of hope, who are here this evening, might have grace to look to God! You cannot pick the look of your prison yourself, nor forge your way through the iron berg of despair, but, “the Lord looseth the prisoners.” Ay, but when they get loose, they are blind, for man by nature is blinded by sin! Therefore the psalmist adds, —

Psalms 146:8. The LORD openeth the eyes of the blind:
He can not only give you liberty, but understanding, insight into his Word, a knowledge of himself. Ay, but when men get their eyes opened, they see much to make them sorry, and he that increaseth knowledge often increaseth sorrow! Yes, but look at the next words, —

Psalms 146:8. The LORD raiseth them that are bowed down:
He can take away depression of spirit, and relieve the heart of its burdens and, as the woman who was bowed down for many years was made straight by the word of Christ, so can those that suffer from mental infirmity be restored. And best of all, —

Psalms 146:8. The LORD loveth the righteous:
He loves them, and his love is wealth and health. The love of God is all a creature wants.

Psalms 146:9. The Lord preserveth the strangers;
When our eyes are opened, and we are no more bowed down, but feel we have a sense of God’s love, yet still we know that we are exiles, banished ones, strangers and foreigners, as all our fathers were. It is comforting, therefore, to be assured that “the Lord preserveth the strangers.”

Psalms 146:9. He relieveth the fatherless and widow:
He does so literally: “A father of the fatherless, and a judge of the widows, is God in his holy habitation.” He also relieves such spiritually. When any feel themselves to be poverty-stricken, and unable to help themselves, let them look to him who is both able and willing to succor them, for “he relieveth the fatherless and the widow.”

Psalms 146:9. But the way of the wicked he turneth upside down.
Where they looked for joy, they experienced disappointment, where they expected success, they met with defeat, and whereas they thought to heap to themselves pleasures according to their lusts, they find that they have only increased their misery.

Psalms 146:10. The LORD shall reign for ever, even thy God, O Zion, unto all generations. Praise ye the LORD.
The sovereignty of God should be the delight of his people. God anywhere is blessed, but God on his throne should make his people shout their Hallelujahs with all their heart.

Now let us read in the New Testament about one who glorified God and gave thanks to Jesus.

This exposition consisted of readings from Psalms 146, and Luke 17:11-19
147 Psalm 147

Verses 1-20
Psalms 147:1. Praise ye the LORD:
This Psalm begins and ends with Hallelujah. So may this service, and so may our lives, commence and conclude with Hallelujah!

Psalms 147:1-2. For it is good to sing praises unto our God; for it is pleasant; and praise is comely. The LORD doth build up Jerusalem:
Oh, that the Lord would do so here tonight!

Psalms 147:2. He gathereth together the outcasts of Israel.
We want that blessing, too. Oh, that some outcasts might be gathered together! It shall make our hearts cry “Hallelujah!” indeed, if there be a building up of the church and an ingathering of the outcasts.

Psalms 147:3. He healeth the broken in heart, and bindeth up their wounds.
As we read that, we may well say again, “Hallelujah!”

Psalms 147:4. He telleth the number of the stars; he calleth them all by their names.
And the Hallelujah is not louder because of that fact than it is for the other truth. What a condescending God: “He healeth the broken in heart.” How infinite is his mind: “He telleth the number of the stars.”

Psalms 147:5-6. Great is our lord, and of great power: his understanding is infinite.
The LORD lifteth up the meek:

How wonderful it is that the Lord should use the greatness of his power and the infinity of his understanding for the lifting up of those whom men often despise, “the meek”!

Psalms 147:6-11. He casteth the wicked down to the ground. Sing unto the LORD with thanksgiving; sing praise upon the harp unto our God: who covereth the heaven with clouds, who prepareth rain for the earth, who maketh grass to grow upon the mountains. He giveth to the beast his food, and to the young ravens which cry. He delighteth not in the strength of the horse: he taketh not pleasure in the legs of a man. The LORD taketh pleasure in them that fear him, in those that hope in his mercy.
Other kings tell of their cavalry and infantry, they boast of their regiments of horse and foot guards, but our great God finds his delight in them that fear him and even in the feebler sort of these: “those that hope in his mercy.” These are the courtiers of Jehovah. These are the forces of our God, through whom he will win great victories.

Psalms 147:12-16. Praise the LORD, O Jerusalem; praise thy God, O Zion. For he hath strengthened the bars of thy gates; he hath blessed thy children within thee. He maketh peace in thy borders, and filleth thee with the finest of the wheat. He sendeth forth his commandment upon earth: his word runneth very swiftly.
Our King’s warrant runs everywhere, all over the world. He has universal power in nature, in providence, and in grace: “His word runneth very swiftly.”

Psalms 147:16. He giveth snow like wool: he scattereth the hoarfrost like ashes.
The Hebrews saw God in all the phenomena of nature; let us do the same. Let us attribute every snow-flake to the divine hand, and every breath of frost to the divine mouth.

Psalms 147:17-18. He casteth forth his ice like morsels: who can stand before his cold? He sendeth out his word, and melteth them:
It is just as easy for him to send warm weather as to give us the chill of winter.

Psalms 147:18. He causeth his wind to blow, and the waters flow.
His own soft south wind comes, and the fetters of frost dissolve, and the waters flow. It is the Lord that doeth it all. He is not far from any of us; therefore let us not forget him.

Psalms 147:19. He showeth his word unto Jacob, his statutes and his judgments unto Israel.
The rest of the world can only see him in nature, but his own people see him in revelation, in the movements of his Holy Spirit.

Psalms 147:20. He hath not dealt so with any nation: and as for his judgments, they have not known them. Praise ye the Lord.
Therefore, ye who are favored with his special manifestations of love, take you up the joyous song even if others do not. Hallelujah! “Praise ye the Lord.”

Now let us read in the Gospel according to Matthew, chapter 26, beginning at the sixth verse.

This exposition consisted of readings from Psalms 147, And Matthew 26:6-30.

148 Psalm 148

Verses 1-14
We will first read a short Psalm inciting all to praise the Lord, and then we will read part of the first chapter of Luke’s Gospel, specially noticing Mary’s song of praise. It is a blessed thing to indulge our holy gratitude, and to let it have speech in sacred psalm and song. Praise is the end of prayer and preaching. It is the ear of the wheat: it is God’s harvest from all the seed of grace that he has sown.

Psalms 148:1. Praise ye the LORD.
Hallelujah!

Psalms 148:1. Praise ye the LORD from the heavens:
Begin the song, ye holy angels before the throne; lead us in praise, O ye glorified spirits above!

Psalms 148:1. Praise him in the heights.
Sing aloud, ye that sit at God’s right hand in the heavenly places; let the highest praises be given to the Most High

Psalms 148:2-3. Praise ye him, all his angels: praise ye him all his hosts. Praise ye him, sun and moon: praise him, all ye stars of light.
Shine out his glory. Ye are but dim reflections of his brightness; yet, praise ye him.

Psalms 148:4. Praise him, ye heaven of heavens, and ye waters that be above the heavens.
Stored up there for man’s use and benefit. Ye clouds that look black to us, and yet are big with blessings, praise ye the Lord. See, beloved, how the song comes down from the praises of the angels nearest the throne, to the glorified saints, then to the sun, and moon, and stars, and the clouds that float in the firmament of heaven.

Psalms 148:5-6. Let them praise the name of the LORD: for he commanded, and they were created. He hath also established them for ever and ever: he hath made a decree which shall not pass.
Or, pass away. Now the psalmist begins at the bottom, and works up to the top.

Psalms 148:7. Praise the LORD from the earth, ye dragons, and all deeps:
Right down there, however low the caverns may be, let the strange creatures that inhabit the secret places in the very bottoms of the mountains and the depths of the seas, — let them send out the deep bass of their praise.

Psalms 148:8-10. Fire, and hail; snow, and vapor; stormy wind fulfilling his word: Mountains, and all hills; fruitful trees, and all cedars: Beasts, and all cattle; creeping things, and flying fowl:
If you cannot praise God by soaring up like eagles, if you feel more like the creeping things of the earth, still praise him. There is something very pleasant in the spiritual allusion that grows out of this verse. You who seem like poor worms of the dust, or insects of an hour, can yield your little need of praise to God.

Psalms 148:11-14. Kings of the earth, and all people; princes, and all judges of the earth: Both young men, and maidens; old men, and children: Let them praise the name of the LORD: for his name alone is excellent; his glory is above the earth and heaven. He also exalteth the horn of his people, the praise of all his saints; even of the children of Israel, a people near unto him.
They ought to sing best and most sweetly, because they are nearest to his heart. “Let the redeemed of the Lord say so.” If all other tongues are silent, let them praise the Lord.

Psalms 148:14. Praise ye the LORD.
The Psalm ends, as it began, with Hallelujah! “Praise ye the Lord.”

This exposition consisted of readings from Psalms 148; and Luke 1:5-35; Luke 1:46-56.

149 Psalm 149

Verses 1-9
Psalms 149:1. Praise ye the Lord.
This is a Hallelujah Psalm; it begins with, “Praise ye the Lord,” and finishes in the same way. It is a complete circle of praise. The long streams of the Psalms end in glorious cascades of hallelujahs. One after another these jubilant notes roll out, as in Handel’s magnificent Hallelujah Chorus.

Psalms 149:1. Sing unto the LORD a new song, and his praise in the congregation of saints.
There was an old song previous to this new one, — in the 148th Psalm, — the Psalm for sun and moon and stars, for deeps and dragons, for old men and maidens, and so on; but this is a Psalm for saints, so it is “a new song” for the new creation. Therefore, let all the new creatures of God sing it from their hearts.

Psalms 149:2. Let Israel rejoice in him that made him:
This is the best and highest form of creation, — the making, not only of men, but of men of God, the making of Israels, the making of prevailing princes.

Psalms 149:2. Let the children of Zion be joyful in their King.
Let them rejoice that their Maker reigns, that he rules over them, and that he rules over all things: “Let the children of Zion be joyful in their King.”

Psalms 149:3. Let them praise his name in the dance: let them sing praises unto him with the timbrel and harp.
That is, let them repeat the joy of Israel at the Red Sea, when Miriam “took a timbrel in her hand, and all the women went out after her with timbrels and with dances; and Miriam answered them, Sing ye to the Lord, for he hath triumphed gloriously.” So, O ye children of God, let the praises of your God and King ring out as with the music of the timbrel and harp.

Psalms 149:4. For the LORD taketh pleasure in his people:
Then, should not they take pleasure in him? If he looks upon them with divine delight, should not they look up to him with adoring gratitude? What is there in us to give him any pleasure? But if his delights are with the sons of men, surely the sons of men should have their delights in him: “For the Lord taketh pleasure in his people.”

Psalms 149:4-5. He will beautify the meek with salvation. Let the saints be joyful in glory:
Let them glory in God, and be joyful in him. Let their spirits seem to rise even beyond grace up to the anticipation of glory: “Let the saints be joyful in glory.”

Psalms 149:5. Let them sing aloud upon their beds.
If they be sick, or if they lie awake at night, or if they have enjoyed sweet rest, let them not fail to praise God for it: “Let them sing aloud upon their beds.”

Psalms 149:6. Let the high praises of God be in their mouth, and a two-edged sword in their hand;
But let it be a spiritual sword, that two-edged sword of God’s Word which will cut through coats of mail; and as they wield it, let them ever rest satisfied that victory shall surely be theirs. One of the poetical versions of this Psalm rightly renders this verse, —

“Ye saints of the Lord; as round him ye stand,

His two-edged sword, his word, in your hand,

To sound his high praises your voices employ!

To victory he raises, and crowns you with joy.”

Psalms 149:7. To execute vengeance upon the heathen, and punishments upon the people;
So they had to do in those old times: but we, happily, have not to do so now, except it be in a spiritual sense that, with the sword of God’s Word we are to cut down the idols of the heathen, and subdue the nations to our King.

Psalms 149:8. To bind their kings with chains, and their nobles with fetters of iron;
Reading the passage in a gospel sense, we lead men captives in the bonds of love that are stronger than fetters of iron. O soldiers of Christ, army of the living God, this is the battle you have to fight; be this your victory, too!

Psalms 149:9. To execute upon them the judgment written: this honour have all his saints. Praise ye the LORD.
So the Psalm ends upon its key-note, — “Hallelujah.” “Praise ye the Lord.’ Now let us turn to the 5th chapter of the Gospel according to Matthew, and see what we have to rejoice in there.

This exposition consisted of readings from Psalms 149.; and Matthew 5:1-12.

150 Psalm 150

Verses 1-6
Psalms 150:1. Praise ye the LORD. Praise God in his sanctuary:
Notice how, in this last Psalm, it is praise, praise, praise, all the way through. I think we have the word “praise” some thirteen times in the six verses. It is all “praise him, praise him, praise him.” It is not enough to do it once, or twice, we should keep on praising the Lord till we should make the very heavens ring with the music of his praises. “Praise ye the Lord. Praise God in his sanctuary:” that is, in his holy place where he dwells. Begin, ye angels, cherubim, and seraphim, pour forth his praise.

Psalms 150:1. Praise him in the firmament of his power.
Let every star shine forth his praises, and sun and moon cease not to extol him: “Praise him in the firmament of his power.”

Psalms 150:2. Praise him for his mighty acts: praise him according to his excellent greatness. There is a task for us; we shall never attain to that height. We sometimes sing,-“
Wide as his vast dominion lies,

Make the Creator’s name be known;

Loud as his thunder shout his praise,

And sound it lofty as his throne;”

but who can compass such a feat as that?

Psalms 150:3-4. Praise him with the sound of the trumpet: praise him with the psaltery and harp. Praise him with the timbrel and dance: praise him with stringed instruments and organs.
So that there were all kinds of music in those days praising God,-the wind and the stringed instruments, the timbrel and the pipe. Everything that can praise God should praise him. The spiritual significance of these verses is this, let men of different orders and different sorts praise the Lord,-men, women, children, those who are deeply taught and those who know but little, those who are great and those who are small. Let every heart regard itself as an instrument of praise, and use itself wholly for the Lord’s praise. Having got so far, the psalmist recollected that there were discs of brass, which were struck together, and gave forth a sound to be heard at a great distance, so he said,-

Psalms 150:5. Praise him upon the loud cymbals:
Crash!

Psalms 150:5. Praise him upon the high sounding cymbals.
Then came another crash!

Psalms 150:6. Let every thing that hath breath praise the LORD. Praise ye the LORD.
A Jewish Rabbi once remarked to me that the name Jehovah was not made up of letters, but only of a series of breathings. (The preacher here uttered the three syllables of the sacred name, Jehovah, as though they were not composed of letters, but only a succession of breathings.) That is the nearest approach to the name of God, three breathings; therefore since all breath comes from him, and his very name can only be pronounced by breath, “Let everything that hath breath praise the Lord. Praise ye the Lord.” Hallelujah! “THERE IS FORGIVENESS.”

