Psalms and Proverbs

Psalms

PSALM 1

 $B_{\ the\ counsel}$ is the man that walks not in the counsel of the ungodly, nor stands in the way of sinners, nor sits in the seat of the scornful.

- **2** But his delight is in the law of the LORD; and in his law does he meditate day and night.
- **3** And he shall be like a tree planted by the rivers of water, that brings forth his fruit in his season; his leaf also shall not wither; and whatsoever he does shall prosper.
- 4 The ungodly are not so: but are like the chaff which the wind drives away.
- **5** Therefore the ungodly shall not stand in the judgment, nor sinners in the congregation of the righteous.
- **6** For the LORD knows the way of the righteous: but the way of the ungodly shall perish.

PSALM 2

HY do the heathen rage, and the people imagine a vain thing?

2 The kings of the earth set themselves, and the rulers take counsel together, against the LORD, and against his anoint-

ed, saying,

- 3 Let us break their bands asunder, and cast away their cords from us.
- 4 He that sits in the heavens shall laugh: the LORD shall have them in derision.
- 5 Then shall he speak unto them in his wrath, and vex them in his sore displeasure.
- 6 Yet have I set my king upon my holy hill of Zion.
- 7 I will declare the decree: the LORD has said unto me, You are my Son; this day have I begotten you.
- 8 Ask of me, and I shall give you the heathen for your inheritance, and the uttermost parts of the earth for your possession.
- 9 You shall break them with a rod of iron; you shall dash them in pieces like a potter's vessel.
- 10 Be wise now therefore, O you kings: be instructed, you judges of the earth.
- 11 Serve the LORD with fear, and rejoice with trembling.
- 12 Kiss the Son, lest he be angry, and you perish from the way, when his wrath is kindled but a little. Blessed are
- **1:1–3** Here is the biblical formula for success. The key to fruitfulness as a Christian is to meditate on God's Word every day, without fail. Have you ever gone one day when you have been too busy or have forgotten to read the Bible? Have you ever gone one day when you have been too busy or have forgotten to feed your stomach? Which comes first—your Bible or your belly? Be like Job, who "esteemed the words of His mouth more than [his] necessary food" (Job 23:12). Then whatever we do "shall prosper" (v. 3), including our evangelistic endeavors.
- **1:5** If the fate of the ungodly is our continual meditation, concern for their salvation will be our continual motivation.

QUESTIONS & OBJECTIONS

1:6

"Why are there so many denominations?"

In the early 1500s, a German monk named Martin Luther was so conscious of his sins that he spent up to six hours in the confessional. Through study of the Scriptures he found that salvation didn't come through anything he did, but simply through trusting in the finished work of the cross of Jesus Christ. He listed the contradictions between what the Scriptures said and what his church taught, and nailed his "95 Theses" to the church door in Wittenberg, Germany.

Martin Luther became the first to "protest" against the Roman church, and thus he became the father of the Protestant church. Since that split, there have been many disagreements about how much water one should baptize with, how to sing what and why, who should govern who, etc., causing thousands of splinter groups. Many of these groups are convinced that they alone are right. These have become known as Protestant "denominations." Despite the confusion,

these churches subscribe to certain foundational beliefs such as the deity, death, burial, and resurrection of Jesus Christ. The Bible says, "The foundation of God stands sure, having this seal, The Lord knows them that are his" (2 Timothy 2:19).

Thomas Jefferson once wrote of a preacher, Richard Mote, who "exclaimed aloud to his congregation that he did not believe of there was a Quaker, Presbyterian, Methodist, or Baptist in heaven, having paused to give his hearers time to stare and to wonder. He added that, in heaven, God knew no distinctions."

all they that put their trust in him.

PSALM 3

L ORD, how are they increased that trouble me! many are they that rise up against me.

- 2 Many there be which say of my soul, There is no help for him in God. Selah.
- 3 But you, O LORD, are a shield for me; my glory, and the lifter up of my head.
- 4 I cried unto the LORD with my voice, and he heard me out of his holy hill. Selah.
- 5 I laid me down and slept; I awaked; for the LORD sustained me.

- 6 I will not be afraid of ten thousands of people, that have set themselves against me round about.
- 7 Arise, O LORD; save me, O my God: for you have smitten all my enemies upon the cheek bone; you have broken the teeth of the ungodly.
- **8** Salvation belongs unto the LORD: your blessing is upon your people. Selah.

PSALM 4

HEAR me when I call, O God of my righteousness: you have enlarged me when I was in distress; have mercy

2:12 The warning of God's wrath. In 1969, twenty-four people decided to ignore warnings that Hurricane Camille was heading for Mississippi. They instead made up their minds that they were going to ride it out. Twenty-three of them died in the hurricane.

The cross is a warning of the fierce hurricane of God's wrath, which no one will "ride out" on Judgment Day. The only way to flee the coming wrath is to "kiss the Son"—to yield to the Lordship of the Savior, Jesus Christ. Those who put their trust in Him are blessed with forgiveness and eternal life.

3:8 Salvation belongs to the Lord. Scripture tells us that there are none who seek after God, and that no man can come to the Son unless the Father draws him (John 6:44). We have as much to do with our salvation as Lazarus had to do with his own raising from the dead. It is the Lord who quickens the believer. He makes us come alive, then we respond to His voice.

upon me, and hear my prayer.

- 2 O you sons of men, how long will you turn my glory into shame? how long will you love vanity, and seek after leasing? Selah.
- 3 But know that the LORD has set apart him that is godly for himself: the LORD will hear when I call unto him.
- 4 Stand in awe, and sin not: commune with your own heart upon your bed, and be still. Selah.
- 5 Offer the sacrifices of righteousness, and put your trust in the LORD.
- 6 There be many that say, Who will show us any good? LORD, lift up the light of your countenance upon us.
- 7 You have put gladness in my heart, more than in the time that their corn and their wine increased.
- 8 I will both lay me down in peace, and sleep: for you, LORD, only make me dwell in safety.

PSALM 5

G IVE ear to my words, O LORD, consider my meditation.

- 2 Hearken unto the voice of my cry, my King, and my God: for unto you will I pray.
- 3 My voice shall you hear in the morning, O LORD; in the morning will I direct my prayer unto you, and will look up.
- 4 For you are not a God that has pleasure in wickedness: neither shall evil dwell with you.
- **5** The foolish shall not stand in your sight: you hate all workers of iniquity.
- 6 You shall destroy them that speak leasing: the LORD will abhor the bloody and deceitful man.

THE FUNCTION OF THE LAW

"This Law, then, should be arrayed in all its majesty against selfishness and enmity of the

sinner. All men know that they have sinned, but all are not convicted of the guilt and ill dessert of sin. But without this they cannot understand or appreciate the gospel method of salvation. Away with this milk-and-water preaching of a love of Christ that has no holiness or moral discrimination in it. Away with preaching a love of God that is not angry with sinners every day." Charles Finney

- 7 But as for me, I will come into your house in the multitude of your mercy: and in your fear will I worship toward your holy temple.
- 8 Lead me, O LORD, in your righteousness because of my enemies; make your way straight before my face.
- **9** For there is no faithfulness in their mouth; their inward part is very wickedness; their throat is an open sepulcher; they flatter with their tongue.
- 10 Destroy them, O God; let them fall by their own counsels; cast them out in the multitude of their transgressions; for they have rebelled against you.
- 11 But let all those that put their trust in you rejoice: let them ever shout for joy, because you defend them: let them also that love your name be joyful in you.
- 12 For you, LORD, will bless the righteous; with favor will you compass him as with a shield.

PSALM 6

O LORD, rebuke me not in your anger, neither chasten me in your hot dis-

- **5:5 Does God hate sinners?** How can God hate sinners when John 3:16 says that He loves them? *Norman Geisler* and *Thomas Howe* write, "There is no contradiction in these statements. The difficulty arises when we wrongly assume that God hates in the same way men hate. Hatred in human beings is generally thought of in terms of strong emotional distaste or dislike for someone or something. However, in God, hate is a judicial act on the part of the righteous judge who separates the sinner from Himself" (*When Critics Ask*). See Psalm 7:11–13 footnote.
- **5:9** Sinful man speaks from the abundance of his depraved heart. See Jeremiah 17:9; Mark 7:21–23; Romans 3:10–18.

pleasure.

- 2 Have mercy upon me, O LORD; for I am weak: O LORD, heal me; for my bones are vexed.
- 3 My soul is also sore vexed: but you, O LORD, how long?
- 4 Return, O LORD, deliver my soul: oh save me for your mercies' sake.
- 5 For in death there is no remembrance of you: in the grave who shall give you thanks?
- 6 I am weary with my groaning; all the night make I my bed to swim; I water my couch with my tears.
- 7 My eye is consumed because of grief; it waxes old because of all my enemies.
- 8 Depart from me, all you workers of iniquity; for the LORD has heard the voice of my weeping.
- 9 The LORD has heard my supplication; the LORD will receive my prayer.
- 10 Let all my enemies be ashamed and sore vexed: let them return and be ashamed suddenly.

PSALM 7

OLORD my God, in you do I put my trust: save me from all them that persecute me, and deliver me:

- 2 Lest he tear my soul like a lion, rending it in pieces, while there is none to deliver.
- 3 O LORD my God, If I have done this; if there be iniquity in my hands;
- 4 If I have rewarded evil unto him that was at peace with me; (yes, I have delivered him that without cause is my enemy:) 5 Let the enemy persecute my soul, and take it; yes, let him tread down my life upon the earth, and lay my honor in the dust. Selah.
- 6 Arise, O LORD, in your anger, lift up yourself because of the rage of my ene-

- mies: and awake for me to the judgment that you have commanded.
- 7 So shall the congregation of the people compass you about: for their sakes therefore return on high.
- 8 The LORD shall judge the people: judge me, O LORD, according to my righteousness, and according to my integrity that is in me.
- 9 Oh let the wickedness of the wicked come to an end; but establish the just: for the righteous God tries the hearts and reins.
- 10 My defense is of God, which saves the upright in heart.
- 11 God judges the righteous, and God is angry with the wicked every day.
- 12 If he turn not, he will whet his sword; he has bent his bow, and made it ready.
- 13 He has also prepared for him the instruments of death; he ordains his arrows against the persecutors.
- 14 Behold, he travails with iniquity, and has conceived mischief, and brought forth falsehood.
- 15 He made a pit, and digged it, and is fallen into the ditch which he made.
- 16 His mischief shall return upon his own head, and his violent dealing shall come down upon his own pate.
- 17 I will praise the LORD according to his righteousness: and will sing praise to the name of the LORD most high.

PSALM 8

- OLORD, our Lord, how excellent is your name in all the earth! who have set your glory above the heavens.
- 2 Out of the mouth of babes and sucklings have you ordained strength because of your enemies, that you might still the enemy and the avenger.
- **7:11–13** This is the message we must bring to a sinful world. God is angry with the wicked every day. His wrath abides on them (John 3:36). Every time they sin, they are storing up for themselves wrath that will be revealed on the Day of Judgment (Romans 2:5). Unless they are convinced that there is wrath to come, they will not flee to the One who can deliver them from the wrath to come (1 Thessalonians 1:10). See 1 Timothy 1:8–10 footnote.

19 Psalm 9

- 3 When I consider your heavens, the work of your fingers, the moon and the stars, which you have ordained;
- 4 What is man, that you are mindful of him? and the son of man, that you visit him?
- **5** For you have made him a little lower than the angels, and have crowned him with glory and honor.
- **6** You made him to have dominion over the works of your hands; you have put all things under his feet:
- 7 All sheep and oxen, yes, and the beasts of the field;
- **8** The fowl of the air, and the fish of the sea, and whatsoever passes through the paths of the seas.
- 9 O LORD our Lord, how excellent is your name in all the earth!

PSALM 9

I WILL praise you, O LORD, with my whole heart; I will show forth all your marvelous works.

- 2 I will be glad and rejoice in you: I will sing praise to your name, O you most High.
- 3 When my enemies are turned back, they shall fall and perish at your presence.
- 4 For you have maintained my right and my cause; you sat in the throne judging right.
- 5 You have rebuked the heathen, you have destroyed the wicked, you have put out their name for ever and ever.
- 6 O you enemy, destructions are come to a perpetual end: and you have destroyed cities; their memorial is perished with them.
- 7 But the LORD shall endure for ever: he has prepared his throne for judgment.
- **8** And he shall judge the world in right-eousness, he shall minister judgment to the people in uprightness.
- 9 The LORD also will be a refuge for the oppressed, a refuge in times of trouble.
- 10 And they that know your name will put their trust in you: for you, LORD, have
- **8:5** "See what wickedness there is in the nature of man. How much are we beholden to the restraining grace of God! For, were it not for this, man, who was made but a little lower than angels, would make himself a great deal lower than the devils." *Matthew Henry*
- **8:6** Man's dominion. Man is not just an animal on the evolutionary food chain. God has given him dominion (authority) over all the animals (Genesis 1:28). He is intellectually superior to them and has *priority* over them—every animal is "under his feet" and may be brought into submission by him (James 3:7). Birds (parrots) can be taught to speak. With a crack of a whip lions will do what he says. Even killer whales obey his voice.

Man's dominion is obvious. Cows yield milk for his cereal, cheese for his hamburger, butter for his bread, yogurt to keep him healthy, and ice cream to delight his taste buds on hot days. The same cow gives him meat to keep him strong and leather to keep him warm. Sheep and goats also yield many of these same products. The chicken makes eggs for his breakfast and provides fingerlicking meat for his dinner. The sea overflows with an incredible variety of fish for him to catch and eat. Dogs protect his property and herd his sheep. Elephants lift great weights for him. Camels carry him across deserts. The horse is perfectly designed to be ridden by him. See also Matthew 6:26 footnote.

8:8 Scientific facts in the Bible. The Bible says, "...and the fish of the sea, and whatsoever passes through the paths of the seas" (Psalm 8:8). What does the Bible mean by "paths of the seas"? Man discovered the existence of ocean currents in the 1850s, but the Bible declared the science of oceanography 2,800 years ago. Matthew Maury (1806–1873) is considered the father of oceanography. He noticed the expression "paths of the sea" in Psalm 8:8. "If God said there are paths in the sea," Maury said, "I am going to find them." Maury took God at His word and went looking for these paths. We are indebted to his discovery of the warm and cold continental currents. His book on oceanography remains a basic text on the subject and is still used in universities. Maury used the Bible as a guide to a scientific discovery; if only more would use the Bible as a guide in their personal lives.

not forsaken them that seek you.

- 11 Sing praises to the LORD, which dwells in Zion: declare among the people his doings.
- 12 When he makes inquisition for blood, he remembers them: he forgets not the cry of the humble.
- 13 Have mercy upon me, O LORD; consider my trouble which I suffer of them that hate me, you that lift me up from the gates of death:
- 14 That I may show forth all your praise in the gates of the daughter of Zion: I will rejoice in your salvation.
- 15 The heathen are sunk down in the pit that they made: in the net which they hid is their own foot taken.
- 16 The LORD is known by the judgment which he executes: the wicked is snared in the work of his own hands. Higgaion. Selah.
- **17** The wicked shall be turned into hell, and all the nations that forget God.
- 18 For the needy shall not always be forgotten: the expectation of the poor shall not perish for ever.
- 19 Arise, O LORD; let not man prevail: let the heathen be judged in your sight.
- 20 Put them in fear, O LORD: that the nations may know themselves to be but men. Selah.

PSALM 10

WHY stand afar off, O LORD? why hide yourself in times of trouble?

- 2 The wicked in his pride does persecute the poor: let them be taken in the devices that they have imagined.
- **3** For the wicked boasts of his heart's desire, and blesses the covetous, whom the LORD abhors.
- 4 The wicked, through the pride of his countenance, will not seek after God: God is not in all his thoughts.
- 5 His ways are always grievous; your judgments are far above out of his sight: as for all his enemies, he puffs at them.
- 6 He has said in his heart, I shall not be moved: for I shall never be in adversity.
- 7 His mouth is full of cursing and deceit and fraud: under his tongue is mischief and vanity.
- 8 He sits in the lurking places of the villages: in the secret places does he murder the innocent: his eyes are privily set against the poor.
- 9 He lies in wait secretly as a lion in his den: he lies in wait to catch the poor: he does catch the poor, when he draws him into his net.
- 10 He crouches, and humbles himself, that the poor may fall by his strong ones.
- 11 He has said in his heart, God has forgotten: he hides his face; he will never see it.
- 12 Arise, O LORD; O God, lift up your hand: forget not the humble.
- 13 Wherefore does the wicked contemn God? he has said in his heart, You

9:8 See Acts 17:31.

9:17 How wrong it is for us to forget the One who gave us life. When nations, like individuals, forget God, they therefore die in their sins and reap His great wrath. See 1 John 1:9 footnote.

10:3–6,11,13 The thoughts of sinners. Scripture gives us insight into the thoughts of the unsaved: 1) His pride keeps him from seeking God. Any admittance of guilt is a blow to the pride of the human heart. 2) Because he's self-centered and self-sufficient, he feels no need to even consider God. 3) He thinks that he's in control of his life and that adversity will never come to him. 4) His willful ignorance leaves him without understanding of God's righteous judgments. 5) He believes that either God is blinded to his sinful lifestyle, or He has no sense of justice and will therefore not require any account for his lawlessness.

10:4 The reason that the proud don't seek after God is that they don't want to—they *will* not seek after God because they don't want to leave their sins. It's not that they cannot find Him, but that they *will* not.

will not require it.

- 14 You have seen it; for you behold mischief and spite, to requite it with your hand: the poor commits himself unto you; you are the helper of the fatherless.
- 15 Break the arm of the wicked and the evil man: seek out his wickedness till you find none.
- 16 The LORD is King for ever and ever: the heathen are perished out of his land.
- 17 LORD, you have heard the desire of the humble: you will prepare their heart, you will cause your ear to hear:
- 18 To judge the fatherless and the oppressed, that the man of the earth may no more oppress.

All men who are eminently useful are made to feel their weakness in a supreme degree.

CHARLES SPURGEON

PSALM 11

In the LORD put I my trust: how say to my soul, Flee as a bird to your mountain?

- 2 For, lo, the wicked bend their bow, they make ready their arrow upon the string, that they may privily shoot at the upright in heart.
- 3 If the foundations be destroyed, what can the righteous do?
- 4 The LORD is in his holy temple, the LORD's throne is in heaven: his eyes behold, his eyelids try, the children of men.
- 5 The LORD tries the righteous: but the wicked and him that loves violence his soul hates.
- 6 Upon the wicked he shall rain snares, fire and brimstone, and an horrible tempest: this shall be the portion of their cup. 7 For the righteous LORD loves right-

eousness; his countenance does behold the upright.

PSALM 12

HELP, LORD; for the godly man ceases; for the faithful fail from among the children of men.

- 2 They speak vanity every one with his neighbor: with flattering lips and with a double heart do they speak.
- 3 The LORD shall cut off all flattering lips, and the tongue that speaks proud things:
- 4 Who have said, With our tongue will we prevail; our lips are our own: who is lord over us?
- 5 For the oppression of the poor, for the sighing of the needy, now will I arise, says the LORD; I will set him in safety from him that puffs at him.
- **6** The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times.
- **7** You shall keep them, O LORD, you shall preserve them from this generation for ever.
- 8 The wicked walk on every side, when the vilest men are exalted.

PSALM 13

HORD? for ever? how long will you hide your face from me?

- 2 How long shall I take counsel in my soul, having sorrow in my heart daily? how long shall my enemy be exalted over me?
- 3 Consider and hear me, O LORD my God: lighten my eyes, lest I sleep the sleep of death;
- 4 Lest my enemy say, I have prevailed against him; and those that trouble me rejoice when I am moved.
- 5 But I have trusted in your mercy; my heart shall rejoice in your salvation.

12:6,7 Men may list what they consider to be mistakes in the Bible. However, all Scripture is given by inspiration of God (2 Timothy 3:16); every word of the Lord is pure. Therefore any seeming "mistakes" are there because God has put them there, and they are therefore not mistakes. In time, we will find that the "mistakes" are actually ours. See Mark 15:26 footnote.

6 I will sing unto the LORD, because he has dealt bountifully with me.

PSALM 14

THE fool has said in his heart, There is no God. They are corrupt, they have done abominable works, there is none that does good.

- 2 The LORD looked down from heaven upon the children of men, to see if there were any that did understand, and seek God.
- 3 They are all gone aside, they are all together become filthy: there is none that does good, no, not one.
- 4 Have all the workers of iniquity no knowledge? who eat up my people as they eat bread, and call not upon the LORD.
- 5 There were they in great fear: for God is in the generation of the righteous.
- 6 You have shamed the counsel of the poor, because the LORD is his refuge.
- 7 Oh that the salvation of Israel were come out of Zion! when the LORD brings back the captivity of his people, Jacob shall rejoice, and Israel shall be glad.

PSALM 15

L ORD, who shall abide in your tabernacle? who shall dwell in your holy hill?

2 He that walks uprightly, and works righteousness, and speaks the truth in his heart.

- **3** He that backbites not with his tongue, nor does evil to his neighbor, nor takes up a reproach against his neighbor.
- **4** In whose eyes a vile person is contemned; but he honors them that fear the LORD. He that swears to his own hurt, and changes not.
- **5** He that puts not out his money to usury, nor takes reward against the innocent. He that does these things shall never be moved.

PSALM 16

PRESERVE me, O God: for in you do I put my trust.

- 2 O my soul, you have said unto the LORD, You are my Lord: my goodness extends not to you;
- 3 But to the saints that are in the earth, and to the excellent, in whom is all my delight.
- 4 Their sorrows shall be multiplied that hasten after another god: their drink offerings of blood will I not offer, nor take up their names into my lips.
- 5 The LORD is the portion of my inheritance and of my cup: you maintain my lot.
- 6 The lines are fallen unto me in pleasant places; yes, I have a goodly heritage.
- **7** I will bless the LORD, who has given me counsel: my reins also instruct me in the night seasons.
- 8 I have set the LORD always before me: because he is at my right hand, I shall
- **14:1** There is no such thing as an "atheist." He is a "fool." See Psalm 53:1 footnote.
- **14:1–3** Who is "good"? As far as the world is concerned, there are many people who do good. However, here is God's view of humanity: 1) All people are corrupt and do abominable things. 2) No one understands or seeks God. 3) All have turned away from God. 4) They have together become filthy. 5) There is no one who does good, not even one.

The world may consider it a good deed when a celebrity gives millions to charity. God, however, sees the motive for the act, which may be guilt for a past adulterous lifestyle. As long as the world is ignorant of God's Law (which Romans 7:12 says is "good"), it will have no idea of what "good" is.

- **15:1–5** This is the standard by which the Christian should live. We must walk in righteousness, speak the truth, keep our heart free from sin, keep our word, and be free from any corruption and covetousness. Those who fear God and want to be effective in their witness will gladly conform.
- **16:7** It is most profitable to arise from bed, pray, then allow your reins to instruct you in the night season. If you have allowed God to break your spirit, He is the one who has hold of the reins, and He will guide you in the way you should go. See Psalm 119:62.

not be moved.

- 9 Therefore my heart is glad, and my glory rejoices: my flesh also shall rest in hope.
- **10** For you will not leave my soul in hell; neither will you suffer your Holy One to see corruption.
- 11 You will show me the path of life: in your presence is fullness of joy; at your right hand there are pleasures for evermore.

To learn the damage of gossip, see Proverbs 11:13 footnote.

PSALM 17

HEAR the right, O LORD, attend unto my cry, give ear unto my prayer, that goes not out of feigned lips.

- 2 Let my sentence come forth from your presence; let your eyes behold the things that are equal.
- 3 You have proved my heart; you have visited me in the night; you have tried me, and shall find nothing; I am purposed that my mouth shall not transgress.
- 4 Concerning the works of men, by the word of your lips I have kept me from the paths of the destroyer.
- 5 Hold up my goings in your paths, that my footsteps slip not.
- 6 I have called upon you, for you will hear me, O God: incline your ear unto me, and hear my speech.
- 7 Show your marvelous lovingkindness, O you that save by your right hand them which put their trust in you from those that rise up against them.
- 8 Keep me as the apple of the eye, hide me under the shadow of your wings,
- 9 From the wicked that oppress me, from my deadly enemies, who compass me about.
- 10 They are enclosed in their own fat:

with their mouth they speak proudly.

- 11 They have now compassed us in our steps: they have set their eyes bowing down to the earth;
- 12 Like as a lion that is greedy of his prey, and as it were a young lion lurking in secret places.
- 13 Arise, O LORD, disappoint him, cast him down: deliver my soul from the wicked, which is your sword:
- 14 From men which are your hand, O LORD, from men of the world, which have their portion in this life, and whose belly you fill with your hid treasure: they are full of children, and leave the rest of their substance to their babes.
- 15 As for me, I will behold your face in righteousness: I shall be satisfied, when I awake, with your likeness.

PSALM 18

- WILL love you, O LORD, my strength. 2 The LORD is my rock, and my fortress, and my deliverer; my God, my strength, in whom I will trust; my buckler, and the horn of my salvation, and my high tower.
- 3 I will call upon the LORD, who is worthy to be praised: so shall I be saved from my enemies.
- 4 The sorrows of death compassed me, and the floods of ungodly men made me afraid.
- 5 The sorrows of hell compassed me about: the snares of death prevented me.
- 6 In my distress I called upon the LORD, and cried unto my God: he heard my voice out of his temple, and my cry came before him, even into his ears.
- 7 Then the earth shook and trembled; the foundations also of the hills moved and were shaken, because he was wroth.
- 8 There went up a smoke out of his nostrils, and fire out of his mouth devoured: coals were kindled by it.
- 9 He bowed the heavens also, and came down; and darkness was under his feet.

- 10 And he rode upon a cherub, and did fly: yes, he did fly upon the wings of the wind.
- 11 He made darkness his secret place; his pavilion round about him were dark waters and thick clouds of the skies.
- 12 At the brightness that was before him his thick clouds passed, hail stones and coals of fire.
- 13 The LORD also thundered in the heavens, and the Highest gave his voice; hail stones and coals of fire.
- 14 Yes, he sent out his arrows, and scattered them; and he shot out lightnings, and discomfited them.
- 15 Then the channels of waters were seen, and the foundations of the world were discovered at your rebuke, O LORD, at the blast of the breath of your nostrils.

 16 He sent from above, he took me, he drew me out of many waters.
- 17 He delivered me from my strong enemy, and from them which hated me: for they were too strong for me.
- 18 They prevented me in the day of my calamity: but the LORD was my stay.
- 19 He brought me forth also into a large place; he delivered me, because he delighted in me.
- 20 The LORD rewarded me according to my righteousness; according to the cleanness of my hands has he recompensed me.
- 21 For I have kept the ways of the LORD, and have not wickedly departed from my God.
- 22 For all his judgments were before me, and I did not put away his statutes from me.
- 23 I was also upright before him, and I kept myself from my iniquity.
- 24 Therefore has the LORD recompensed

- me according to my righteousness, according to the cleanness of my hands in his eyesight.
- 25 With the merciful you will show yourself merciful; with an upright man you will show yourself upright;
- 26 With the pure you will show yourself pure; and with the froward you will show yourself froward.
- 27 For you will save the afflicted people; but will bring down high looks.
- 28 For you will light my candle: the LORD my God will enlighten my darkness.
- 29 For by you I have run through a troop; and by my God have I leaped over a wall.
- 30 As for God, his way is perfect: the word of the LORD is tried: he is a buckler to all those that trust in him.
- 31 For who is God save the LORD? or who is a rock save our God?
- 32 It is God that girds me with strength, and makes my way perfect.
- 33 He makes my feet like hinds' feet, and sets me upon my high places.
- 34 He teaches my hands to war, so that a bow of steel is broken by my arms.
- 35 You have also given me the shield of your salvation: and your right hand has held me up, and your gentleness has made me great.
- 36 You have enlarged my steps under me, that my feet did not slip.
- 37 I have pursued my enemies, and overtaken them: neither did I turn again till they were consumed.
- 38 I have wounded them that they were not able to rise: they are fallen under my feet.
- **39** For you have girded me with strength unto the battle: you have subdued under me those that rose up against me.
- **18:30** A perfect God gave a perfect Law that demands that we live up to its perfection. He makes us perfect in Christ (Colossians 1:28). See verse 32.
- **18:39** We must run to the battle for the souls of men. Our aim is not to kill, but to make alive. Men have rushed into battle merely to obtain dirt. Many have given their lives to get back a hill in Vietnam, Korea, or Israel—a hill that may be returned to the enemy through peace negotiations twenty years later. Their costly efforts proved to be futile. Our labor, however, is not in vain (1 Corinthians 15:58).

QUESTIONS & OBJECTIONS

"Doesn't the Big Bang theory disprove the Genesis account of creation?"

25

Try to think of any explosion that has produced order. Does a terrorist bomb create harmony? Big bangs cause chaos. How could a Big Bang produce a rose, apple trees, fish, sunsets, the seasons, hummingbirds, polar bears—thousands of birds and animals, each with its own eyes, nose, and mouth? A *child* can see that there is "grand design" in creation.

Try this interesting experiment: Empty your garage of every piece of metal, wood, paint, rubber and plastic. *Make sure there is nothing there*. Nothing. Then wait for ten years and see if a Mercedes evolves. Try it. If it doesn't appear, leave it for 20 years. If that doesn't work, try it for 100 years. Then try leaving it for 10,000 years.

Here's what will produce the necessary blind faith to make the evolutionary process believable: leave it for 250 million years.

"New scientific revelations about supernovas, black holes, quarks, and the big bang even suggest to some scientists that there is a 'grand design' in the universe." (U.S. News & World Report, March 31, 1997)

"The universe suddenly exploded into being...The big bang bears an uncanny resemblance to the Genesis command." *Jim Holt, Wall Street Journal* science writer

- 40 You have also given me the necks of my enemies; that I might destroy them that hate me.
- 41 They cried, but there was none to save them: even unto the LORD, but he answered them not.
- 42 Then did I beat them small as the dust before the wind: I did cast them out as the dirt in the streets.
- 43 You have delivered me from the strivings of the people; and you have made me the head of the heathen: a people whom I have not known shall serve me.
- 44 As soon as they hear of me, they shall obey me: the strangers shall submit themselves unto me.
- 45 The strangers shall fade away, and be afraid out of their close places.
- 46 The LORD lives and blessed be my rock; and let the God of my salvation be exalted.
- 47 It is God that avenges me, and subdues the people under me.

- 48 He delivers me from my enemies: yes, you lift me up above those that rise up against me: you have delivered me from the violent man.
- 49 Therefore will I give thanks unto you, O LORD, among the heathen, and sing praises unto your name.
- 50 Great deliverance gives he to his king; and show mercy to his anointed, to David, and to his seed for evermore.

PSALM 19

THE heavens declare the glory of God; and the firmament show his handiwork.

- 2 Day unto day utters speech, and night unto night show knowledge.
- **3** There is no speech nor language, where their voice is not heard.
- **4** Their line is gone out through all the earth, and their words to the end of the world. In them has he set a tabernacle for the sun,

19:1–4 Creation reveals the genius of God's creative hand. Men are without excuse when it comes to believing in God's existence. See Psalm 33:8 footnote and Romans 1:20.

- **5** Which is as a bridegroom coming out of his chamber, and rejoices as a strong man to run a race.
- **6** His going forth is from the end of the heaven, and his circuit unto the ends of it: and there is nothing hid from the heat thereof.
- **7** The law of the LORD is perfect, converting the soul: the testimony of the LORD is sure, making wise the simple.
- **8** The statutes of the LORD are right, rejoicing the heart: the commandment of the LORD is pure, enlightening the eyes.
- **9** The fear of the LORD is clean, enduring for ever: the judgments of the LORD are true and righteous altogether.
- **10** More to be desired are they than gold, yes, than much fine gold: sweeter also than honey and the honeycomb.
- **11** Moreover by them is your servant warned: and in keeping of them there is great reward.
- 12 Who can understand his errors? cleanse me from secret faults.
- 13 Keep back your servant also from presumptuous sins; let them not have dominion over me: then shall I be upright, and I shall be innocent from the great transgression.
- 14 Let the words of my mouth, and the meditation of my heart, be acceptable in your sight, O LORD, my strength, and my redeemer.

THE FUNCTION OF THE LAW

19:7–11

God's Law is perfect. It is His tool to convert the soul. When a sinner is confronted with God's

holy Law, his conscience affirms its truth. The Law gives understanding to the unregenerate mind. It reveals God's absolutes and therefore produces the fear of God, leading to repentance. It is of great worth. It is sweet to the converted soul. Its function is to warn sinners of the wrath to come and lead them to shelter in the Savior.

"The law of the Lord...is of use to convert the soul, to bring us back to ourselves, to our God, to our duty; for it shows us our sinfulness and misery in our departures from God and the indispensable necessity of our return to Him.

"Those who would know sin must get the knowledge of the Law in its strictness, extent, and spiritual nature." *Matthew Henry*

PSALM 20

THE LORD hear you in the day of trouble; the name of the God of Jacob defend you;

- 2 Send you help from the sanctuary, and strengthen you out of Zion;
- 3 Remember all your offerings, and accept your burnt sacrifice; Selah.
- 4 Grant you according to your own heart, and fulfill all your counsel.
- 5 We will rejoice in your salvation, and
- **19:5,6** God's Law is like the sun. On Judgment Day it will arise with its burning heat and shine the brilliant light of eternal justice on the dark corners of the human heart. Nothing will be hidden from its consuming heat.
- **19:5,6 Scientific facts in the Bible.** In speaking of the sun, the psalmist says that "his going forth is from the end of the heaven, and his circuit unto the ends of it: and there is nothing hid from the heat thereof." For many years critics scoffed at these verses, claiming that they taught the old false doctrine of geocentricity (i.e., the sun revolves around the earth). Scientists thought the sun was stationary. Then it was discovered in recent years that the sun is in fact moving through space at approximately 600,000 miles per hour. It is traveling through the heavens and has a "circuit" just as the Bible says. Its circuit is so large that it would take approximately 200 million years to complete one orbit.
- **19:7 God's Law does the following:** 1) converts the soul; 2) makes wise the simple; 3) makes the heart rejoice; 4) enlightens the eyes; 5) produces the fear of the Lord; 6) reveals God's true and righteous judgments; 7) is more to be desired than gold; 8) is sweeter than honey; 9) warns us of God's wrath; 10) provides a great reward.

QUESTIONS & OBJECTIONS

"On the cross, Jesus cried, 'My God, why have You forsaken Me?' This proves He was a fake. God forsook Him "

Jesus' words recorded in Matthew 27:46 and Mark 15:34 were the fulfillment of David's prophecy in Psalm 22:1. Verse 3 of this psalm then gives us insight into why God forsook Jesus on the cross: "But You are holy..." A holy Creator cannot have fellowship with sin. When Jesus was on the cross, the sin of the entire world was laid upon Him (Isaiah 53:6; 2 Corinthians 5:21), but Scripture says God is "of purer eyes than to behold evil, and can not look on iniquity" (Habakkuk 1:13).

in the name of our God we will set up our banners: the LORD fulfill all your petitions.

- 6 Now know I that the LORD saves his anointed; he will hear him from his holy heaven with the saving strength of his right hand.
- 7 Some trust in chariots, and some in horses: but we will remember the name of the LORD our God.
- 8 They are brought down and fallen: but we are risen, and stand upright.
- 9 Save, LORD: let the king hear us when we call.

PSALM 21

THE king shall joy in your strength, O LORD; and in your salvation how greatly shall he rejoice!

- 2 You have given him his heart's desire, and have not withheld the request of his lips. Selah.
- 3 For you prevent him with the blessings of goodness: you set a crown of pure gold on his head.
- 4 He asked life of you, and you gave it him, even length of days for ever and ever.
- 5 His glory is great in your salvation: honor and majesty have you laid upon him.
- 6 For you have made him most blessed for ever: you have made him exceeding

glad with your countenance.

- 7 For the king trusts in the LORD, and through the mercy of the most High he shall not be moved.
- 8 Your hand shall find out all your enemies: your right hand shall find out those that hate you.
- 9 You shall make them as a fiery oven in the time of your anger: the LORD shall swallow them up in his wrath, and the fire shall devour them.
- 10 Their fruit shall you destroy from the earth, and their seed from among the children of men.
- 11 For they intended evil against you: they imagined a mischievous device, which they are not able to perform.
- 12 Therefore shall you make them turn their back, when you shall make ready your arrows upon your strings against the face of them.
- 13 Be exalted, LORD, in your own strength: so will we sing and praise your power.

PSALM 22

Y God, my God, why have you forsaken me? why are you so far from helping me, and from the words of my roaring?

2 O my God, I cry in the day time, but you hearest not; and in the night season, and am not silent.

- 3 But you are holy, O you that inhabit the praises of Israel.
- 4 Our fathers trusted in you: they trusted, and you did deliver them.
- 5 They cried unto you, and were delivered: they trusted in you, and were not confounded.
- **6** But I am a worm, and no man; a reproach of men, and despised of the people.
- 7 All they that see me laugh me to scorn: they shoot out the lip, they shake the head, saying,
- **8** He trusted on the LORD that he would deliver him: let him deliver him, seeing he delighted in him.
- 9 But you are he that took me out of the womb: you did make me hope when I was upon my mother's breasts.

- 10 I was cast upon you from the womb: you are my God from my mother's belly.
- 11 Be not far from me; for trouble is near; for there is none to help.
- **12** Many bulls have compassed me: strong bulls of Bashan have beset me round.
- **13** They gaped upon me with their mouths, as a ravening and a roaring lion.
- **14** I am poured out like water, and all my bones are out of joint: my heart is like wax; it is melted in the midst of my bowels.
- **15** My strength is dried up like a potsherd; and my tongue cleaves to my jaws; and you have brought me into the dust of death.
- **16** For dogs have compassed me: the assembly of the wicked have enclosed me: they pierced my hands and my feet.
- 17 I may tell all my bones: they look and

22:6–8 Christ's suffering on the cross. "Man, at the best, is a worm; but he [Jesus] became a worm, and no man. If he had not made himself a worm, he could not have been trampled upon as he was. The word signifies such a worm as was used in dyeing scarlet or purple, whence some make it an allusion to his bloody sufferings. See what abuses were put upon him. He was ridiculed as a foolish man, and one that not only deceived others, but himself too. Those that saw him hanging on the cross laughed him to scorn. So far were they from pitying him, or concerning themselves for him, that they added to his afflictions, with all the gestures and expressions of insolence upbraiding him with his fall. They make mouths at him, make merry over him, and make a jest of his sufferings: 'They shoot out the lip, they shake their head, saying, "This was he that said he trusted God would deliver him; now let him deliver him."'

"David was sometimes taunted for his confidence in God; but in the sufferings of Christ this was literally and exactly fulfilled. Those very gestures were used by those that reviled him (Matt. 27:39); they wagged their heads, nay, and so far did their malice make them forget themselves that they used the very words (v. 43), 'He trusted in God; let him deliver him.' Our Lord Jesus, having undertaken to satisfy for the dishonor we had done to God by our sins, did it by submitting to the lowest possible instance of ignominy and disgrace." Matthew Henry, Commentary on the Whole Bible: New Modern Edition

22:12–18 Messianic prophecy: This was clearly fulfilled in the crucifixion of Jesus of Nazareth. See John 19:28,37; Luke 23:35; and Matthew 27:35. Here is a graphic description of the Messiah on the cross:

- He was aware of their scorn (vv. 6,7).
- He could hear the mocking words (v. 8).
- He was praying (vv. 9–13).
- The strain of crucifixion pulled His bones out of joint (v. 14).
- Loss of blood made His heart feel as though it were melting (v. 14).
- His strength completely left Him (v. 15).
- Thirst caused his tongue to adhere to His mouth (v. 15).
- They pierced His hands and feet (v. 16).
- He could see them gambling for His clothes (v. 18).

stare upon me.

- **18** They part my garments among them, and cast lots upon my vesture.
- 19 But be not far from me, O LORD: O my strength, haste you to help me.
- 20 Deliver my soul from the sword; my darling from the power of the dog.
- 21 Save me from the lion's mouth: for you have heard me from the horns of the unicorns.
- 22 I will declare your name unto my brethren: in the midst of the congregation will I praise you.
- 23 You that fear the LORD, praise him; all you the seed of Jacob, glorify him; and fear him, all you the seed of Israel.
- 24 For he has not despised nor abhorred the affliction of the afflicted; neither has he hid his face from him; but when he cried unto him, he heard.
- 25 My praise shall be of you in the great congregation: I will pay my vows before them that fear him.
- 26 The meek shall eat and be satisfied: they shall praise the LORD that seek him: your heart shall live for ever.
- 27 All the ends of the world shall remember and turn unto the LORD: and all the kindreds of the nations shall worship

"Those who will not be governed by God will be ruled by tyrants."

William Penn

before you.

29

- **28** For the kingdom is the LORD's: and he is the governor among the nations.
- 29 All they that be fat upon earth shall eat and worship: all they that go down to the dust shall bow before him: and none can keep alive his own soul.
- **22:14** When commenting on this verse, *Charles Spurgeon* said: "The placing of the cross in its socket had shaken Him with great violence, had strained all the ligaments, pained every nerve, and more or less dislocated all His bones. Burdened with His own weight, the august sufferer felt the strain increasing every moment of those six long hours. His sense of faintness and general weakness were overpowering; while to His own consciousness He became nothing but a mass of misery and swooning sickness...To us, sensations such as our Lord endured would have been insupportable, and kind unconsciousness would have come to our rescue; but in His case, He was wounded and *felt* the sword; He drained the cup and *tasted* every drop."
- **22:16** Messianic prophecy: This was fulfilled in Luke 24:39.
- **22:18** *Matthew Henry* wrote, "The shame of nakedness was the immediate consequence of sin [Genesis 3:7], and therefore our Lord Jesus was stripped of His clothes, when He was crucified, that the shame of our nakedness might not appear." (See Revelation 3:17,19; 16:15.)
- **22:18** Messianic prophecy: This was fulfilled in Mark 15:24.
- **22:28** "Men, in a word, must necessarily be controlled, either by a power within them, or by a power without them; either by the word of God, or by the strong arm of man; either by the Bible, or by the bayonet." *Robert Winthrop*

"We staked the whole future of American civilization, not upon the power of government, far from it. We have staked the future of all our political institutions upon the capacity of mankind for self government; upon the capacity of each and all of us to govern ourselves, to control ourselves according to the Commandments of God." *James Madison*

- 30 A seed shall serve him; it shall be accounted to the Lord for a generation.
- 31 They shall come, and shall declare his righteousness unto a people that shall be born, that he has done this.

PSALM 23

T HE LORD is my shepherd; I shall not want.

- 2 He makes me to lie down in green pastures: he leads me beside the still waters.
- 3 He restores my soul: he leads me in the paths of righteousness for his name's sake.
- **4** Yes, though I walk through the valley of the shadow of death, I will fear no evil: for thou art with me; thy rod and thy staff they comfort me.
- 5 You prepare a table before me in the presence of my enemies: you anoint my head with oil; my cup runs over.
- 6 Surely goodness and mercy shall follow me all the days of my life: and I will dwell in the house of the LORD for ever.

PSALM 24

THE earth is the LORD's, and the fullness thereof; the world, and they that dwell therein.

- 2 For he has founded it upon the seas, and established it upon the floods.
- 3 Who shall ascend into the hill of the LORD? or who shall stand in his holy place?
- 4 He that has clean hands, and a pure heart; who has not lifted up his soul unto vanity, nor sworn deceitfully.
- 5 He shall receive the blessing from the LORD, and righteousness from the God of

his salvation.

- 6 This is the generation of them that seek him, that seek your face, O Jacob. Selah.
- 7 Lift up your heads, O you gates; and be lift up, you everlasting doors; and the King of glory shall come in.
- 8 Who is this King of glory? The LORD strong and mighty, the LORD mighty in battle.
- 9 Lift up your heads, O you gates; even lift them up, you everlasting doors; and the King of glory shall come in.
- 10 Who is this King of glory? The LORD of hosts, he is the King of glory. Selah.

PSALM 25

 $\displaystyle \bigcup$ NTO you, O LORD, do I lift up my soul.

- 2 O my God, I trust in you: let me not be ashamed, let not my enemies triumph over me.
- 3 Yes, let none that wait on you be ashamed: let them be ashamed which transgress without cause.
- 4 Show me your ways, O LORD; teach me your paths.
- 5 Lead me in your truth, and teach me: for you are the God of my salvation; on you do I wait all the day.
- 6 Remember, O LORD, your tender mercies and your lovingkindnesses; for they have been ever of old.
- 7 Remember not the sins of my youth, nor my transgressions: according to your mercy remember me for your goodness' sake, O LORD.
- 8 Good and upright is the LORD: therefore will he teach sinners in the way.
- 9 The meek will he guide in judgment: and the meek will he teach his way.

23:1 See John 10:11 footnote.

- **23:4** This life is the valley of the shadow of death. The Scriptures describe all of humanity as sitting in darkness and the shadow of death, because they rebelled against the words of God (Psalm 107:10,11). The birth of the Savior gives "light to those who sit in darkness and the shadow of death" (Luke 1:79). The light of the gospel not only banishes the shadow of death, but the believer fears no evil because God is now for him, rather than against him.
- **24:1** No one truly "owns" anything. We are merely temporary custodians of that which God has entrusted to us. The entire earth and all who dwell in it belong to the Lord.

- 10 All the paths of the LORD are mercy and truth unto such as keep his covenant and his testimonies.
- 11 For your name's sake, O LORD, pardon my iniquity; for it is great.
- **12** What man is he that fears the LORD? him shall he teach in the way that he shall choose.
- **13** His soul shall dwell at ease; and his seed shall inherit the earth.
- 14 The secret of the LORD is with them

- that fear him; and he will show them his covenant.
- 15 My eyes are ever toward the LORD; for he shall pluck my feet out of the net.
- 16 Turn you unto me, and have mercy upon me; for I am desolate and afflicted.
- 17 The troubles of my heart are enlarged: O bring me out of my distresses.
- 18 Look upon my affliction and my pain; and forgive all my sins.
- 19 Consider my enemies; for they are
- **25:12–14** Look at what wonderful fruit comes from the fear of the Lord: God Himself will teach us. We will dwell in prosperity. Our descendants will be blessed, and we will be partakers of His incredible covenant.
- **25:14** Samuel Morse, famous for his invention of the telegraph, gave God the glory for his inventions. It's fitting that the first message he ever sent over the wire was taken from Scripture: "What hath God wrought!" (Numbers 23:23).

Morse, who graduated from Yale in 1810, wrote these words four years before he died: "The nearer I approach the end of my pilgrimage, the clearer is the evidence of the divine origin of the Bible. The grandeur and sublimity of God's remedy for fallen man are more appreciated and the future is illuminated with hope and joy."

25:14 Scientists who believe. "Most of the great scientists of the past who founded and developed the key disciplines of science were creationists. Note the following sampling:

Physics: Newton, Faraday, Maxwell, Kelvin Chemistry: Boyle, Dalton, Pascal, Ramsay Biology: Ray, Linnaeus, Mendel, Pasteur Geology: Steno, Woodward, Brewster, Agassiz Astronomy: Kepler, Galileo, Herschel, Maunder

"These men, as well as scores of others who could be mentioned, were creationists, not evolutionists, and their names are practically synonymous with the rise of modern science. To them, the scientific enterprise was a high calling, one dedicated to "thinking God's thoughts after Him." Henry M. Morris and Gary E. Parker, What is Creation Science?

"Science is the glimpse of God's purpose in nature. The very existence of the amazing world of the atom and radiation points to a purposeful creation, to the idea that there is a God and an intelligent purpose back of everything...An orderly universe testifies to the greatest statement ever uttered: 'In the beginning, God...'" Arthur H. Compton, winner of Nobel Prize in Physics

"The chief aim of all investigation of the external world should be to discover the rational order and harmony which has been imposed on it by God." *Johannes Kepler*

"With regard to the origin of life, science...positively affirms creative power." Lord Kelvin

"All material things seem to have been composed of the hard and solid particles abovementioned, variously associated in the first creation by the counsel of an intelligent Agent. For it became Him who created them to set them in order. And if He did so, it's unphilosophical to seek for any other origin of the world, or to pretend that it might arise out of a chaos by the mere laws of nature." Sir Isaac Newton

"An increasing number of scientists, most particularly a growing number of evolutionists...argue that Darwinian evolutionary theory is no genuine scientific theory at all...Many of the critics have the highest intellectual credentials." *Michael Ruse*, "Darwin's Theory: An Exercise in Science," *New Scientist*

See also Psalm 33:8 footnote.

many; and they hate me with cruel hatred. 20 O keep my soul, and deliver me: let me not be ashamed; for I put my trust in you.

- 21 Let integrity and uprightness preserve me; for I wait on you.
- 22 Redeem Israel, O God, out of all his troubles.

PSALM 26

J UDGE me, O LORD; for I have walked in my integrity: I have trusted also in the LORD; therefore I shall not slide.

- 2 Examine me, O LORD, and prove me; try my reins and my heart.
- 3 For your lovingkindness is before my eyes: and I have walked in your truth.
- 4 I have not sat with vain persons, neither will I go in with dissemblers.
- 5 I have hated the congregation of evil doers; and will not sit with the wicked.
- 6 I will wash my hands in innocency: so will I compass your altar, O LORD:
- 7 That I may publish with the voice of thanksgiving, and tell of all your wondrous works.
- 8 LORD, I have loved the habitation of your house, and the place where your honor dwells.
- 9 Gather not my soul with sinners, nor my life with bloody men:
- 10 In whose hands is mischief, and their right hand is full of bribes.
- 11 But as for me, I will walk in my integrity: redeem me, and be merciful unto me.
- 12 My foot stands in an even place: in the congregations will I bless the LORD.

PSALM 27

THE LORD is my light and my salvation; whom shall I fear? the LORD is the strength of my life; of whom shall I be afraid?

2 When the wicked, even my enemies and my foes, came upon me to eat up my flesh, they stumbled and fell.

- 3 Though an host should encamp against me, my heart shall not fear: though war should rise against me, in this will I be confident.
- 4 One thing have I desired of the LORD, that will I seek after; that I may dwell in the house of the LORD all the days of my life, to behold the beauty of the LORD, and to enquire in his temple.
- 5 For in the time of trouble he shall hide me in his pavilion: in the secret of his tabernacle shall he hide me; he shall set me up upon a rock.

Who wrote the Bible—God or men? See 2 Peter 2:21 footnote.

- 6 And now shall my head be lifted up above my enemies round about me: therefore will I offer in his tabernacle sacrifices of joy; I will sing, yes, I will sing praises unto the LORD.
- 7 Hear, O LORD, when I cry with my voice: have mercy also upon me, and answer me.
- 8 When you said, Seek my face; my heart said unto you, Your face, LORD, will I seek.
- 9 Hide not your face far from me; put not your servant away in anger: you have been my help; leave me not, neither forsake me, O God of my salvation.
- 10 When my father and my mother forsake me, then the LORD will take me up.
- **27:12 Messianic prophecy:** This was fulfilled in Matthew 26:60.
- **28:4,5** It is a fearful thing for sinners to be given exactly what they deserve.