GHC SMT – The Psalms – Summer 2008
Lesson 5 Notes on the Psalms of Ascents – Part II
July 6, 2008

Psalms of Ascents – Part II
Theories on the Meaning/Purpose of the Psalm of Ascents (Degrees)

1. The great German reformer and Bible translator, Martin Luther, thought this word simply meant that those who sang these hymns were to ascend up the steps to a platform. When he translated this phrase in the German Bible, he called these “Songs from the Choir Loft.” He said, “I abide in the simple and plain sense as much as I may, and judge that these psalms are called The Psalms of Degrees because the Levites or priests were wont to sing them upon the stairs or some high place.” He pointed out that to this day a choir sings and a preacher preaches from platforms, that all may see and hear clearly.

2. The reformer, John Calvin, believed that these Psalms were to be sung on a higher key than other music, they were pitched higher.

3. Some commentators believe that the Psalms of Degrees have this title because they progress, step-by-step, in the thoughts expressed. The fourteenth century Bible scholar, Michael Ayguan, for example, believed that the Jewish rabbis divided these fifteen Psalms into three groups, the first dealing with trouble and distress; the second with faith and confidence, the third in communion and fellowship with God. So in reading them, one would ascend, step-by-step, from bitter distress to sweet devotion.

4. Other ancient commentators believed that these 15 Psalms reflected the 15 steps leading up to the Temple, and that on Feast or Festival days, pilgrims were to pause on each of the steps to sing each of the Psalms in order. Indeed, the Jewish Talmud notes the coloration between the 15 Psalms and the 15 steps leading from the courtyard of the women to the courtyard of the men in the Jewish Temple.

5. Fifth, there are some who speculate that these 15 Psalms were the songs used by the remnant of the Jews as they returned to Jerusalem after the seventy years of Babylonian Exile. There are the “going up” Psalms reflecting the conditions they faced as they returned to Jerusalem to rebuild the Temple and restore Jewish worship.

6. Another theory is bound up with the Old Testament story of King Hezekiah. These 15 Psalms, as I said, are called in the older translations, “The Psalms of Degrees.” Literally, it is “The Psalms of the Degrees,” indicating that perhaps specific “degrees” are referred to. There is another time when the word “degrees” occurs like this in the Old Testament, and that is in connection with the life of King Hezekiah of Judah, who was a good and godly king who faced three great challenges during his reign.
The first was moral depravity in his kingdom. The people had sunk very deeply into sin and evil, and Hezekiah worked hard to bring about reform and revival. The second was an invasion by the Assyrian King Sennacherib who swooped down like a vulture upon the little land of Israel and surrounded the capital city of Jerusalem. The third crisis was an illness that struck Hezekiah which appeared to be terminal. The prophet Isaiah told him to put his affairs in order for he was going to die. But Hezekiah felt he still had work to do, and he prayed earnestly for healing. The Lord answered by telling him that his life would be extended 15 years. “As a sign,” said the Lord, in effect, “I will perform an immediate miracle. Do you see that sundial in the palace courtyard? Keep watching it this afternoon. I will make the shadow on it reverse by 10 degrees. That will be a sign that I will lengthen your life by fifteen years.” There are interesting parallels between the story of Hezekiah and Psalms 120-134. First, the repetition the word “degrees.” Second, there are 10 degrees and 15 years; there are 15 total Psalms of the Degrees, and 10 of them are anonymous, perhaps written by Hezekiah himself, for in Isaiah 38:20, Hezekiah says that following his recovery he wanted everyone to sing “his” songs. And third, the contents of Psalm 120-134 seem to correspond nicely to the events we read about in the life of Hezekiah. So there is a possibility that this was a little book of songs compiled by Hezekiah in appreciation for the way God blessed him and extended his life.

7. The prevailing theory in the world of biblical scholarship is that these are pilgrim psalms, compiled especially for the pilgrims who were going up to the feasts and festivals of the Jews in Jerusalem. In the Old Testament, the Jewish people were instructed to journey to Jerusalem thrice yearly to celebrate the great holidays of Passover, Pentecost, and Tabernacles. Thousands of people traveling alone and in groups, families and clans together, on foot and on donkey, traveling to Jerusalem, marching to Zion. Many people believe that these 15 short little Psalms were originally a sort of small pilgrim’s songbook, and that these 15 hymns were the songs sang as the people ascended up to Jerusalem to celebrate their faith.

Psalm 120

This seems like a strange way to begin a hymnbook. Why would this collection of Psalms of Ascents begin on a note like this? Why wouldn’t it begin on a note of praise or thanksgiving, or with a petition of mercy or traveling grace? Well, there’s a good answer. Remember our basic supposition—that these are Pilgrim Psalms. The Psalmist here is starting out in a foreign land, or in a strange place, or in the middle of hostile, critical neighbors. By the time we got to the last of the Psalms of Ascents, he’s in the temple, worshipping and expressing thanksgiving for those who tend the temple lamps by night. So this Psalm begins here, where we live, where angry words sometimes fly.

What do we do when hateful, hurtful, harmful words come our way? The genius of this Psalm is found in the simplicity and wisdom of the Psalmist’s response. What does he do? He has a three-fold response.

1. Talk to your God (vv 1-2)

In accord with Theory 6 about this series, consider Isaiah 37 account of Hezekiah and the armies of Sennacherib, king of Assyria. Sennacherib taunted Israel and mocked Israel’s God, but Hezekiah prayed to the LORD, and God delivered Israel and dispatched an angel to defeat the armies of Sennacherib, who retreated back to his country, where he was assassinated by his own sons.

Interestingly, there is a subtle archaeological evidence to support this. There’s a six-sided clay prism called the Sennacherib Prism that was discovered in Iraq in 1830 and is currently on display at the Oriental Institute in Chicago. It is actually the records of Sennacherib himself, containing his account of this very military campaign. He claims to have defeated country after country, and he refers to his campaign against Hezekiah, but remarkably, he never claims to have defeated Hezekiah or captured the city of Jerusalem.

The point is—when you’re the recipient of hostile or angry words, when someone has said something that has hurt you—take it to the Lord. Spread it out before Him. He knows how to deal with it; He knows how to handle it. And very often there’s nothing more we need to do except to pray about it and leave it in the Lord’s hands.

2. Talk to your foe (vv 3-4)

In this case, however, in Psalm 120, there was something more that the Psalmist did. Having talked to his God about it in verses 1 and 2, He talked to his foe in verses 3-4. He gave an answer.

The wood of the broom tree was often used for firewood because it burned longer than other woods. Here the Psalmist was saying this, in effect. “You can shoot your arrows at me if you like, but God is going to take care of it. He’s going to shoot his arrows at you, and He is going to set you on fire.”

The Psalmist had absorbed hostile, hateful, hurting words. He talked to God about them; He gave an answer to his enemy that conveyed both quietness and strength and truth. And then, in the last three verses, he talked to himself and calmed himself down.

3. He talks to himself (vv 5-7)

Mechech was an area far to the North of Israel, and Kedar was an area far to the South of Israel. Both areas were occupied by Gentile barbarians, and it seems the Psalmist here was speaking figuratively, saying, “Woe is me, I live in a hostile world. I live among barbarians.” He was just being realistic with himself. He was saying, “The reason I’m facing these hostile words is not because I deserve them; it’s because I’m in an angry, hostile world. I’m a person of peace, but I live in a hostile world. I’ll not live in this world forever. I’m bound for a better place. But for right now, I might as well expect such as this, because this world is an angry, acrimonious place.” He was just calming himself down and helping himself to keep perspective.
If you’ve been bruised by words recently, or if you’re still suffering from verbal abuse from years ago, try this approach. Talk to your God very earnestly, talk to your enemy very honestly, and talk to yourself very realistically. And trust God to give you the wisdom to deal with the words that are being flung about in this hostile world.

Psalm 121

Some chapters in the Bible are so special that they’ve been given their own title. We call 1 Corinthians 13, The Love Chapter; Hebrews 11 is The Faith Chapter; Psalm 23 is The Shepherd Psalm; and 1 Corinthians 15 is The Resurrection Chapter of the Bible. One of the most beautiful and beloved of all the chapters of the Bible is Psalm 121. It has been called, “The Traveler’s Psalm.” This is a chapter for anyone setting out on a pilgrimage, and for anyone who is leaving home or traveling.

In terms of its structure, there are eight verses here, and it seems that the first two are set apart from the last six. In verses 1 and 2, the Psalmist is lifting up his eyes, speaking in the first person, giving his own testimony: “I will lift up my eyes…. My help comes…” In verse 3, he shifts pronouns lifts up his voice: “He will not allow your foot to slip…. He who keeps you will not slumber…” So in verses 1-2 he’s proclaiming what God has done for Him; and in the remainder of the Psalm, he’s promising what God will do for you and me. In verses 1-2, he lifts up his eyes to God to reassure himself. In verses 3-8, he lifts up his voice to reassure others. To put it another way: In verses 1-2, we’re told to keep our eyes on God, and in verses 3-8, we’re told that God keeps His eyes on us.

1. Our eyes on God (vv 1-2)

I will lift up mine eyes unto the hills, from whence cometh my help. My help cometh from the LORD, which made heaven and earth. ﻿ And here we encounter an exegetical difficulty. The ancient Hebrew manuscripts do not tell us how verse 1 should be punctuated. Some people believe it should end with a period, and others think it should end with a question mark. Is the Psalmist saying, “I will lift up my eyes to the hills from whence comes my help”? Or is he saying, “I will lift up my eyes to the hills. Where does my help come from?”

Most commentators and most of the newer translations take the latter approach, putting a question mark at the end of verse 1: “I will lift up my eyes to the hills. From whence comes my help? My help comes from the Lord who made heaven and earth.” In other words, here is the pilgrim starting his journey. As he looks toward the horizon, those distant hills present a great challenge. They are steep, and sometimes the trails are dangerous. Many travelers have had disastrous falls when their feet have slipped on the rocky pathways. There are thieves and bandits in the mountains around Jerusalem, as we see in Jesus’ parable of the Good Samaritan. The path is steep and uphill, and perhaps our traveler is older and he’s worried that he might not have the strength to make it. He lifts up his eyes to the hills and there he sees challenges, danger, and adversity. It is a rigorous, dangerous journey.

So it is with life’s pilgrimage. We’re going to encounter much difficulty and danger along the way. Where will our help come from? Where do we find someone to give us safety and strength for the mountains of life? The Psalmist said: “I lift up my eyes and see the dangers and difficulties of the mountains? Where can I find strength and security to face them? My help comes from the Lord who made heaven and earth.

The second way to interpret this verse is to put a period at the end of verse 1, like the older translations do. “I will lift up my eyes to the hills from whence comes my help. My help comes from the Lord who made heaven and earth.” I’m in the minority here, but this is the interpretation I favor. I grew up in the mountains of East Tennessee, and no one who grows up in those mountains ever takes them for granted. Every day they are there, rising up in our backyards, forming the backdrop to the roads and highways that thread through the valleys, providing breathtaking vistas for hiking and picnicking. From the mountain streams comes our water supply. From those hills come the logs and lumber to build our homes. They surround us, providing shelter and protection—a certain isolation—from the outside world. These Appalachian Mountains are towering and rugged, green in the summer, golden red in the autumn, and snow-clad in winter. They almost seem as solid and sturdy as God Himself. They are, as it were, a witness to His creative majesty. They serve as a constant reminder of His glory.

So I think the Psalmist was saying, “I will lift up my eyes to the hills and remind myself that the God who made these mountains is the same God who is watching me. That leads to the second part of Psalm 121. Verses 1-2 tell us to keep our eyes on God; but verses 3-8 tell us that as we do, He is keeping His eyes on us.

2. God’s eyes on us (vv 3-8)

Now it is easy to uncover the dominant theme of these six verses, because the Psalmist uses the same word over and over again. You don’t pick it up in the English translations; for some reason they translate this word differently from one verse to the next. Perhaps the translators were trying to remove the redundancy of using the same word over and over. But in the original Hebrew, the word “shamar” occurs six times in these six verses.

Let’s read it like that:

He will not allow your foot to be moved;

﻿ He who shamar(s) you will not slumber.

Behold, He who shamar(s) Israel

Shall neither slumber nor sleep.

The Lord is your shamar(-er);
The Lord is your shade ﻿at your right hand.
The sun shall not strike you by day,

Nor the moon by night.

The Lord shall shamar you from all evil;

He shall shamar your soul.

The Lord shall shamar your going out and your coming in

From this time forth, and even forevermore.

The word shamar in the Hebrew is very much like our English word keep. It has a wide variety of meanings, but in this connection it literally means to keep a close watch on something. The Theological Wordbook of the Old Testament, which is one of the best tools we have for dissecting the vocabulary of the Hebrew Scriptures, gives this definition to the root of shamar: To exercise great care over.

In other words, God has promised to keep a close eye on His children. He exercises great care over you. The LORD keeps an eye on our ups and downs (v 3); He keeps an eye on our days and nights (vv 3-4); He keeps an eye on our sunshine and shadows (vv 5-6); He keeps an eye on our comings and goings (vv 7-8); He keeps an eye on us now and forever (v 8).
Psalm 122

In these chapters, our pilgrim has left home in Psalm 120, enduring the taunts and insults of those who derided him. He traveled through dangerous mountains in Psalm 121, and now in Psalm 122 he has arrived in Jerusalem. As he expresses his feelings in this Psalm, we see three different attitudes or emotions. The first is cheerfulness (vv 1-2), the second is thankfulness (vv 3-4), and the third is prayerfulness.
The word “glad” is the Hebrew word samach (saw-makh’), meaning: “to be elated, to have a feeling or attitude of joy and happiness.”

This pilgrim is exuberant to be there. Devout Jews who visit Jerusalem for the first time can never fully describe their experience. One of them said that he felt he had arrived at the very center of the world.
There is something extraordinarily special about being in Jerusalem. Why is that? In Deuteronomy 12:5, Moses said, “But you shall seek the place where the Lord your God chooses out of all your tribes, to put His name for His dwelling place, and there you shall go.”

Later, when Joshua led the Children of Israel into the Promised Land, the city of Jerusalem was populated by a wicked Canaanite civilization and its king, Adoni-zedek, who led a confederacy of Southern Canaanite armies against the Israelites. The confederacy was defeated, and King Adoni-zedek was killed. But the city of Jerusalem itself was not taken.

The city was taken by the Israelites later, during the days of the Judges, but it was recaptured by the Jebusites. And it remained in Jebusite hands until it was conquered by the armies of King David himself in about the year 1000 B.C.

David moved quickly to establish Jerusalem as the capital city of Israel, building there administrative offices as well as a royal palace. His most significant action was moving the Ark of the Covenant, making Jerusalem the spiritual center as well as the political center of Israel. Indeed, it represented the fact that Jerusalem was now the city of God Himself, the city He had chosen to put His name for His dwelling place.

For 3000 years, this has been the political and spiritual home for the Jewish people. In the years of their suffering and exile, they would always end their Passover meal, wherever they were in the world, with the words: “Next year in Jerusalem!”

The Jewish attitude toward Jerusalem is best expressed in Psalm 48: “Great is the Lord, and greatly to be praised in the city of our God, in His holy mountain. Beautiful in elevation, the joy of the whole earth, is Mount Zion on the sides of the north, the city of the great King.”

There was a very interesting article on this subject last week in an Israeli newspaper entitled Israel Insider. It was by a man named Gerald Honigman, and I’d like to quote a little of it for you. It has to do with the fact that the Palestinians and the Muslims are claiming rights to Jerusalem. Honignman wrote:

While it keeps getting shoved onto the back burner for fear of the intense heat that it will generate, there’s no doubt that Jerusalem will be one of the most difficult issues to resolve in any so-called “peace process.” It’s time to take a look at some blunt facts regarding this issue, despite the risk of ruffling even some friendly feathers.

While Christians, Muslims, and Jews all have ties to Jerusalem, these ties are in no way “equal.” In religious Jewish sources, for instance, Jerusalem is mentioned over 600 times, but it is never mentioned even once in the Koran. It is alluded to in the latter in passages about the Hebrew Kings… but a mention of Jerusalem itself is no where to be found in the Muslim holy book... interesting, since it was recorded in many other places besides the writings of the Jews themselves for over 1,500 years before the rise of Islam….

Throughout over three millennia since King David conquered it from the Jebusites, renamed it, and gave it its Jewish character, no other people except the Jews has ever made Jerusalem their capital, despite its conquest by many imperial powers, including that of the Arab caliphal successors to Muhammad as they burst out of the Arabian Peninsula in the 7th century C.E. and spread in all directions. Damascus and Baghdad were the capital seats of caliphal imperial power, and Mecca and Medina the holy cities. This is not to say that Jerusalem was ignored by its Muslim conquerors (i.e. the Umayyads built the Dome of the Rock/Mosque of 'Umar on the Temple Mount making it Islam's allegedly third holiest city), but it is to say that Jerusalem was and is in no way the focus for Islam that it is for Jews and Judaism.

Since David made Jerusalem his capital and it became the site of his son Solomon's Temple, Zion became the heart and soul of Jewish national and religious existence. Jews from all over the early Diaspora made their pilgrimages and sent offerings to its Temple. "By the Rivers of Babylon we wept..." and "If I forget thee O Jerusalem, may my right hand forget its cunning..." were just a few of the many Biblical expressions of the Jews for Zion.

Such yearning persisted throughout subsequent millennia in the Diaspora as well. "Next Year in Jerusalem" sustained the Jew throughout countless degradations and humiliations culminating in the Holocaust. There is no Muslim parallel to these claims, regardless of efforts to portray Palestinian Arabs… as the "new Jews.” Jews, from a hundred different lands, didn't have twenty-two other states to potentially choose from and suffered dearly for this statelessness…

In modern times, Jews constituted the majority of Jerusalem's population from 1840 onwards. When Jordanian Arabs - whose nation itself was formed from 80% of the original mandate for Palestine issued to Britain on April 25, 1920 - seized East Jerusalem after their invasion of reborn Israel in 1948, they destroyed dozens of synagogues and thousands of Jewish graves, using tombstones to pave roads, build latrines, etc. When the Jews were denied access to their holy sites for almost two decades, the whole world remained silent. After Israel was forced to fight a defensive war in 1967… Jerusalem became reunited. Access to all peoples and faiths subsequently became unhindered. It was at this moment that much of the world next chose to rediscover Jerusalem... demanding its redivision, internationalization, etc. Now there's justice for you! Sickening...but, unfortunately, not really shocking or unexpected in the Jewish experience.

That article helps explain why for 3000 years the Jewish people have been passionate about Jerusalem, and why it is going to be the powder-keg issue for the world in the years to come. So here in Psalm 122 we have a pilgrim who is just exuberant because he is headed toward the house of the Lord, his feet are finally standing inside the walls of old Jerusalem.
Psalm 123
Psalm 121 comes to mind because it began on a similar note: “I will lift up my eyes unto the hills from whence comes my help. My help comes from the Lord, maker of heaven and earth.” It seems that Psalm 123 is an expansion of the thought that is introduced to us in Psalm 121.

A second passage that comes to my mind is the story of King Jehoshaphat in 2 Chronicles 20. When his kingdom was invaded by a ruthless enemy, it appeared all Judah would be annihilated. But Jehoshaphat gathered his people together at the Temple, trapped as they were behind their own city walls, and he led them in prayer. In one of the most eloquent pleas in the Bible, he said, “O our God… we have no power against this great multitude that is coming against us; nor do we know what to do, but our eyes are upon You.” What a great verse! We don’t know what to do in the face of this great difficulty, but our eyes are on you. Perhaps that’s a verse you need today. The Lord subsequently delivered His people.

Another passage that comes to mind is Matthew 14, when Jesus came to the disciples, walking on the water. To me, this is one of the most vivid and helpful lessons in all the Bible. It was a windy night, and the disciples were caught on a stubborn sea. Jesus came to them in the wee hours, literally walking across the lapping waves. Seeing Him, Peter said, “Lord, if it is you, command me to come to you upon the water.” Jesus said, “Come.” Peter stepped from the boat and literally began crossing the boisterous billows toward Jesus. But it wasn’t as easy as it looked, and when a powerful gust of wind hit him and he felt the stinging spray of the sea, he became distracted, got his eyes off Jesus, and started to sink. Jesus reached out and caught him. The lesson is this—when we are in rough water, we must keep our eyes on Jesus. We can remain above the circumstances only so long as we remain focused on Him. There are undoubtedly those in this room who are facing stormy weather today, and you’ve taken your focus off Jesus. As a result, you’re starting to sink. The Psalmist can help us correct that; he said, “Unto You, I lift up my eyes, O You who dwell in the heavens.”

The fourth passage that comes to mind in Hebrews 12: “Therefore we also, since we are surrounded by so great a cloud of witnesses, let us lay aside every weight, and the sin which so easily ensnares us, and let us run with endurance the race that is set before us, looking unto Jesus, the author and finisher of our faith, who for the joy that was set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God.”

This was evidently written to some older Hebrew Christians who were encountering renewed persecution and who were unsure as to whether they had the strength to keep going. The writer told them to keep their eyes on Christ. There may be someone here wondering today if you can keep on going. We can always keep on going so long as we keep our eyes on the Lord Jesus Christ. The Psalmist said, “Unto You, I lift up my eyes, O You who dwell in the heavens.”

Notice the word “hand”. This Psalm does not tell us to turn our eyes to look full in His wonderful face, but to look at His hand.

Unto You I lift up my eyes, O You who dwell in the heavens. Behold, as the eyes of servants look to the hand of their masters, as the eyes of a maid to the hand of her mistress, so our eyes look to the Lord our God, until He has mercy on us.
We’re to look at His hand. Why? What’s the significance of looking at the Lord’s hand? Well, as I mulled it over, it seemed to me that His hand signifies three things.

Direction

First, direction. One hundred years ago in Palestine and Syria, the culture was very similar to what it had been in biblical days. In fact, it still is today in many places in the Middle East, and so we can learn a great deal by observing it. I read of a traveler who spoke of this in an old document—it was an anonymous excerpt in Spurgeon’s Treasury of David. He had been in the city of Damascus, entertained there in the home of a wealthy man. He noticed the lord of the house did not issue verbal commands to his servants. It was all done by hand signals. The traveler said, “As soon as we were introduced and seated on the divan, a wave of the master’s hand indicated that sherbet was to be served. Another wave brought coffee and pipes. Another brought sweetmeats. At another signal dinner was made ready. The attendants watched their master’s eye and hand, to know his will and do it instantly.”

The lesson here is so clear and so wonderful. We need to keep our eyes on the hands of our Heavenly Father, ready in an instant to do His will. Just a flick of His finger or a wave of His hand should send us this way or that. Psalm 139:9-10 says: If I take the wings of the morning, and dwell in the uttermost parts of the sea, even there Your hand shall lead me, and Your right hand shall hold me.

Provision

Second, we need to keep our eyes on His hand for provision. I think this is the primary emphasis of Psalm 123, because the last two verses of the Psalm tell us that this man had some needs that could only be met by God’s gracious provision. Look at verses 3-4: Have mercy on us, O Lord, have mercy on us! For we are exceedingly filled with contempt. Our soul is exceedingly filled with the scorn of those who are at ease, with the contempt of the proud.

It might be that your soul is filled with anger… or doubt… or confusion. What ever your need, the answer is found in God’s hand. I looked up the word “hand” in the concordance, and there were too many references to follow. The word “hand” occurs nearly 2000 times in the Bible. But I did check every reference in the book of Psalms, and I wasn’t prepared for the blessing I found there. Over and over we’re told that the answer to all our needs in life is found in the hands of God. Just listen to these verses:

Psalm 16:11 says: In Your presence is fullness of joy; at Your right hand are pleasures forevermore.

Psalm 17:7 says: Show Your marvelous loving kindness by Your right hand, O You who save those who trust in You.

Psalm 18:35 says: Your right hand has held me up, Your gentleness has made me great.

Psalm 31:5 says: Into Your hand I commit my spirit.

Psalm 31:15 says: My times are in Your hand.

Psalm 37:24-24 says: The steps of a good man are ordered by the Lord. and He delights in his way. Though he fall, he shall not be utterly cast down; for the Lord upholds him with His hand.

Psalm 63:8 says: My soul follows close behind You; Your right hand upholds me.

Psalm 95:7 says: We are the people of His pasture, and the sheep of His hand.

Psalm 119:173 simply says: Let Your hand become my help,

Finally Psalm 145:16 sums it all up: You open Your hand and satisfy the desire of every living thing.

Whatever we need, His hand provides. Is your soul filled with contempt? Is it filled with anger? It is filled with hurt? Is it filled with loneliness? He opens His hand and satisfies the desire of every living thing. He will provide for you. From the hand of God comes direction. From the hand of God comes provision. And finally, from the hand of God comes salvation.

Psalm 124

When loved ones have been sick or dying, when storms have arisen, when disasters have occurred, many say, “What would we do without the Lord? How do people who don’t know Him deal with these things?” I have no answer for that, because I cannot personally imagine facing life and death and eternity without the Lord beside me. Life is difficult, and what would we do if we could not confide and reside and abide—and sometimes just hide—in the Lord Jesus Christ?

Have you ever thought it might be good to occasionally imagine what our lives would be like without Christ? There are two occasions when biblical writers take that approach. The New Testament version of this exercise is found in 1 Corinthians 15 when the apostle Paul tries to imagine what it would be like to live without the reality of the resurrection power of Christ.

“And if Christ has not been raised, our preaching is useless and so is your faith. More than that, we are then found to be false witnesses about God… for if the dead are not raised, then Christ has not been raised either. And if Christ has not been raised, your faith is futile; you are still in your sins. Then those also who have fallen asleep in Christ are lost… (and) we are to be pitied more than all men.” But, he adds, “Christ has indeed been raised from the dead, the firstfruits of those who have fallen asleep.”

The Old Testament version in this exercise is found in the text we’re coming to today in our study through the Pilgrim Psalms, the Psalms of Ascents. The Psalmist wants us to imagine what it would be like if God were not on our side.

Several years ago, Charles Colson addressed this issue when he was awarded the Templeton Prize. In receiving the award he gave a powerful speech. Here’s a little of what he said:

“Despite the failures of some of its followers—the crusades and inquisitions—this (Judeo-Christian) heritage laid the foundations of freedom in the West. It has established a standard of justice over both men and nations. It has proclaimed a higher law that exposes the pretensions of tyrants. It has taught that every human soul is on a path of immortality, that every man and woman is to be treated as the child of a King. This muscular faith has motivated excellence in art and discovery in science. It has undergirded an ethic of work and an ethic of service. It has tempered freedom with internal restraint…. It has sent legions into battle against disease, oppression, and bigotry. It ended the slave trade, built hospitals and orphanages, tamed the brutality of mental wards and prisons. In every age it has given divine mercy a human face in the lives of those who follow Christ—from Francis of Assisi to the great social reformers Wilberforce and Shaftsbury to Mother Teresa ….

So it is an interesting exercise to think of what the world would be like if there were no God, if there were no Christ, if there were no Bible, if there were no hope.

But the writer of Psalm 124 isn’t primarily speaking in historical or sociological terms as I’ve been doing this morning. He is just speaking personally. He was saying: “What if I didn’t have a God to help me in my own personal crisis? What if I didn’t have a Bible to lean on in times of danger and distress? What if God had not been on my side? I would have been a goner.”

So here we have the first section of Psalm 124 entitled: “What If?” But now we come to the last portion of the Psalm, and the key idea here is “Praise Be!”
Notice the four metaphors the Psalmist uses from nature to describe himself. First, he tells us in verses 1-2 that he is facing a foe. Men are rising up against him. They are like carnivorous animals that wanted to devour him alive. Have you ever had a human enemy that came against you? Have you ever had someone who wanted to destroy you? Second, in verse 3, the Psalmist used another figure, saying he was facing a fire—men’s wrath kindled against him. The word “kindle” is a word connected with fire. The NIV says, “flared up,” which is the same concept. Have you ever been caught in a fire? Trapped in a burning building? Unable to save yourself? Have you ever found yourself in a “firestorm”? Third, he said he felt he was being overwhelmed and swept away in a flood. Verses 4-5: Then the waters would have overwhelmed us, the stream would have gone over soul; then the swollen waters would have gone over our soul. Fourth, he said that he was not only facing foes, fires, floods, a fowler: Blessed be the Lord who has not given us as prey to their teeth. Our soul has escaped as a bird from the snare of the fowler; the snare is broken and we have escaped

For many years, there was a man named Thomas A. Dorsey who led the singing at Chicago’s Pilgrim Baptist Church. In August of 1932, he was scheduled to be the soloist at a large revival meeting in St. Louis. He and his pregnant wife, Nettie, were living in a little apartment in Chicago’s South Side. When time came for Thomas to travel to St. Louis, he kissed his wife goodbye and left for the train station. Soon he was in the midst of a great revival and evangelistic campaign. One evening as he finished playing the piano, a Western Union messenger approached the stage and handed him an urgent telegram. He ripped opened the envelope and read the four words of the telegram: “Your wife just died.”

Dorsey’s’ world began spinning. People on every side of him were happily singing and clapping, but he had just been hit by foe, fire, flood, and fowler. He rushed home to find that Nettie had died while giving birth to a little boy; and on the night of his arrival the little boy died, too. Mother and baby were buried in the same casket. Dorsey was devastated and embittered, and for awhile he seemed overwhelmed with anger, grief, sorry, and depression. But one day he went to a piano and started composing a melody as it came into his head. The words seemed to come naturally. The song said:

Precious Lord, take my hand,
Lead me on, let me stand,
I am tired, I am weak, I am worn.
Through the storm, through the night,
Lead me on to the light.
Take my hand, precious Lord,
Lead me home.

The Psalmist said: “What if God didn’t help me? But praise be! He does.” What if? Praise be! That’s the thought of Psalm 124. And the same God wants to help you. The same Jesus wants to take your hand. The same Lord is reaching out to you, whatever you’re facing. Will you give Him your hand? Will you give Him your heart? Will you give Him your life? If so, He’ll give you His hand and His heart and His life. He will become a very present help in trouble, for our help is in the name of the Lord who made heaven and earth.

Psalm 125

The news media around the world has discovered a new adjective, partly as a result of the Bush-Chaney presidential campaign of the year 2000. It’s the phrase “faith-based.” I looked up this phrase on an internet search engine that specializes in current newspaper articles, and just this week alone there have been a multitude of stories about faith-based groups, faith-based leaders, faith-based grants, faith-based initiatives, faith-based education, faith-based giving, faith-based drug-treatment programs, and so forth.

Psalm 125 addresses living a faith-based life. From one perspective, every human being lives a faith-based life. Everyone bases their life on some belief-system. Some people base lives on their faith in atheism. I’d like to read to you something written by a famous scientist, Dr. Richard Lewontin, a geneticist and one of the world’s leading exponents of neo-Darwinian biology. This quote shows how blatantly many scientists base their conclusions on assumptions that arise from a blind faith in atheism and materialism. Dr. Lewontin wrote (and the italics are his):

We take the side of science in spite of the patent absurdity of some of its constructs, in spite of its failure to fulfill many of its extravagant promises of health and life, in spite of the tolerance of the scientific community for unsubstantiated just-so stories, because we have a prior commitment, a commitment to materialism. It is not that the methods and institutions of science somehow compel us to accept a material explanation of the phenomenal world, but, on the contrary, that we are forced by our a priori adherence to material causes to create an apparatus of investigation and a set of concepts that produce material explanations, no matter how counter-intuitive, no matter how mystifying to the uninitiated. Moreover, that materialism is an absolute, for we cannot allow a Divine Foot in the door.’

In other words, I think he is saying he is approaching science by faith in materialism—that there is no reality in the universe but physical matter, that there is no God, no Creator, no supernatural. And that faith establishes the presuppositions which leads to the conclusions he espouses, regardless of whether they seem sensible or not.

So atheists have faith in their atheism; agnostics have faith in their agnosticism; Mohammedans have faith in Islamism. All of us approach life from a faith-based perspective. Christians live faith-based lives, as well, of course; but our faith is based on a series of truths given to us by God in a special book called the Bible, and these truths are verified and validated by a remarkable body of evidence. We believe there is a God who is both infinite and intimate. He is both supremely powerful and wonderfully personal. He created us in His image and told us how to live. When we disobeyed Him, we brought separation and death upon all of humanity. But the Bible teaches that God loved us so much that He Himself became a man, came down to live perfectly among us, died on the cross for our sins, providing atonement and forgiveness by His blood. He rose again and is coming one day for His children. And we believe that He has given us a book full of truths, instructions, and promises to meet every contingency in life. There is a promise for every need that we’re facing today or that we will ever face. There is assurance here for both life and death.

And the Lord tells us to trust Him. We’re to trust Him with both blessings and burdens, with both crosses and losses, with both our disasters and our delights, with both life and death. We’re to trust Him day by day, moment by moment, and step by step. Christians are to live a faith-based life. What kind of life is that? What sort of people will we be as we live in total, daily, constant, continual trust in our Lord Jesus Christ? That’s the subject of the passage of Scripture we’re coming to today in Psalm 125. It gives us a graphic symbol for what a faith-based life is like. It compares the faith-based life to a great city—the city of Mount Zion.

The Psalmist begins with a great declaration: Those who trust in the Lord are like Mount Zion. If you are trusting the Lord today, you are like Mount Zion.
To really understand the significance of that, we need to know what Mount Zion is. Zion has become a popular word in our English vocabulary. The word “Zion” appears in many of our hymns, such as “We’re Marching to Zion.” There a lot of churches, schools, and hospitals named Zion. There are towns and cities in the United States with this name, such as Zion, Illinois and Zion, California. One of our great natural treasures is Zion National Park in Utah. And of course, there is the Zionist movement of the 1800s and 1900s that led to the reestablishment of the nation of Israel.

But what does the word “Zion” really mean and what does it signify? This is a Hebrew word, the origins of which are obscure. It perhaps came from a root term meaning to protect or to defend. It was the name given to a hill between the Kidron and Tyropean valleys in Jerusalem. When David became the King of Israel, he captured this hill from the Jebusites and it became known as the City of David. It was just to the South of the area known today as the Temple Mount, and it later came to include the Temple Mount itself. Even later, the term Zion was used as a synonym for all of Jerusalem. But primarily when we think of Zion, we think of the slopes on the southern flanks of Jerusalem and extended up to the Temple Mount, where God’s Temple stood and where God Himself dwelled in the days of the days of the Old Testament.

So when the Psalmist says, “Those who trust in the Lord are like Mount Zion,” what does He mean? In what way is a faith-based life to be compared with the southeastern slopes of Jerusalem and with the Temple Mount of the Old City? Well, we don’t have to speculate and we don’t have to make up all kinds of creative analogies, because the writer goes on to list for us several points of comparison between living by faith and Mount Zion.

A Stable Life

First, a faith-based life is a stable life. Verse 1 says: “those who trust in the Lord are like Mount Zion which cannot be moved.” Peterson’s translation says: “Those who trust in Yahweh are like Zion Mountain: Nothing can move it, a rock-solid mountain.” The most stable, rock-solid people on earth are those who are trusting the Lord come what may, trusting in His promises and in His providence.
In “The Voice of the Martyrs,” a publication that tells stories of persecution against Christians in the world today, the cover story was about a Christian woman in Nigeria named Nvou Dauda. Last year militant Muslims raided her village and threatened to return and to kill her if she did not renounce Christianity. She refused to comply with these demands, and several weeks later, on the evening of December 2, 2002, she was nearly asleep in bed when she heard gunshots and realized that the militant Islamics were back. They burst through the door, armed with shotguns and machetes. They shot her in the hand, stomach, and right leg. As she fell, her 2-year-old son, who was tied to her in African fashion in a tightly-wrapped shawl, came loose. The militants poured gasoline on her house and set it afire. Somehow she managed to crawl to the door, but her baby boy perished in the blaze. Not only that, but she was seven months pregnant, and the gunshot that pierced her stomach killed her unborn baby. As it happened, there was a team of American doctors on a mission’s trip to that area of Nigeria, and they saved her life. In the article, Nvou said that her life was in God’s hands. “I’ve handed everything over to God, and I pray He will take care of me,” she said. “I will continue to work for God; and even if I am killed, it will mean I was killed in the name of the Lord.” The Psalmist said, “Those who trust in the Lord are as Mount Zion which cannot be moved.”

That doesn’t mean we’re never alarmed with life, but it does mean we don’t stay that way. I noticed something interesting recently in the story of Jehoshaphat in 2 Chronicles 20. Everything seemed to be going very nicely for him until one horrible morning when dramatic and unnerving news arrived: a number of powerful armies had combined and were marching toward Jerusalem to capture and destroy it. The next verse says, “Jehoshaphat was alarmed.” But then the passage goes on to say how he determined to trust the Lord with this terrible news, and the Lord honored his faith and delivered him. I think many times we’re alarmed, but then by God’s grace He gives us the power to process the difficulty through the eyes of faith. This may take a few minutes or a few days or a few months or even a few years. But the Lord intends to teach us to trust Him with the difficulties of life, and when we do we become like Mount Zion which cannot be moved.

An Eternal Life

Second, a faith based life is an eternal life. Look at verse 1 again: Those who trust in the Lord are like Mount Zion, which cannot be moved, but abides forever. Zion is a city that is going to abide forever. It’s the only city in the world that is truly eternal. Poets call Rome the “eternal city,” but that’s wrong. It is Jerusalem. Mount Zion. It will endure as long as the world shall last. And after that?

Revelation 21 says: “Now I saw a new heaven and a new earth, for the first heaven and the first earth had passed away. Also there was no more sea. Then I, John, saw the holy city, New Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband. And I heard a loud voice from heaven saying, “Behold, the tabernacle of God is with men, and He will dwell with them, and they shall be His people and God Himself will be with them and be their God.” So Zion will endure throughout the history of this world. And at the end of world history when the earth and heavens are recreated, there will Zion be once again as the eternal capital of God’s eternal empire.

Now, Psalm 125 tells us that those who place their faith and trust in the Lord will be a part of all this, that we will be like Mount Zion that abides forever. It reminds us of what John said when he used that same phrase—abides forever—in 1 John 2:15-17: “Do not love the world or the things of the world. If anyone loves the world, the love of the Father is not in him. For all that is in the world—the lust of the flesh, the lust of the eyes, and the pride of life—is not of the Father but is of the world. And the world is passing away, and the lust of it; but he who does the will of God abides forever.”

In July of 2003 one of the greatest evangelists in the entire history of the church passed away—Dr. Bill Bright. Some people claim, and perhaps rightly, that more people have come to Christ through his ministry than through any other man in the history of the church. He began a ministry to reach college students called “Campus Crusade for Christ” which has had a profound effect in many areas. More recently, it was out of this ministry that the Jesus Film has become the most powerful evangelistic tool since the printing press.

This film, which Bright conceived and funded through Campus Crusade for Christ, is the most widely viewed film ever produced. It has been translated into more than 730 languages and viewed by more than 4.5 billion people in 234 countries, with 300 additional languages currently being translated. More than 148 million people have indicated making salvation decisions for Christ after viewing it live. Additional tens of millions are believed to have made similar decisions through television and radio versions of the JESUS Film.

When Bill Bright passed away, his wife, Vonette, immediately flew to Orlando, Florida, where thousands of Campus Crusade workers were meeting in a conference. She told about her husbands last days and hours. When he realized that he wasn’t going to recover, he asked his son to pray that he would end his days with praise on his lips. The doctors had warned him that his particular disease usually ended with a very violent and painful death. He wanted to die with praise on his lips. So in the days leading up to his death, he focused his attention on the great hymns of the faith. He studied them and read about them and tried to sing them.

When his family and friends—a group of about 13—gathered around his bed for the last time, they had a hymn fest. They started singing some of the popular praise choruses as well as the great doctrinal hymns of the faith. They sang for about an hour as his breathing slowed and decreased. Finally they paused, and Vonette leaned over to him and said, “Honey, I want you to go on to be with the Lord, and I know that’s what you want and what Jesus wants. Why don’t you just go on and crawl up into His arms.” They began singing the song, “Our God reigns,” and as they were singing, his soul slipped from his body and ascended on to heaven. Vonette said, “We sang Bill right into heaven.”

The Bible teaches that one day when Christ comes again there will be a resurrection, our bodies will come from the tombs just as the body of Jesus rose on Easter Sunday, and so shall we ever be with the Lord. This makes all the difference about the way we feel concerning life and death. That’s the attitude of Christians, for those who trust in the Lord are as Mount Zion which cannot be removed but abides forever.

A Surrounded Life

Verse 2 goes on to tell us that a faith-based life is also a surrounded life: As the mountains surround Jerusalem, so the Lord surrounds His people from this time forth and forever.

For His children, the LORD serves as both guard and guide. He both precedes us and protects us. He is simultaneously our shepherd and shield. He is Alpha and Omega, the first and the last, the One who goes before, guiding into the future; and the One who goes behind, gathering up our debris, our failures, and our poor attempts at ministry, blessing us and leaving a blessing behind us for others. As the mountains surround Jerusalem, so the Lord surrounds His people from this time forth and forever. Psalm 5 says that God surrounds His people with favor as with a shield. Psalm 32 says that God surrounds His people with songs of deliverance, that mercy surrounds those who trust in the Lord. Psalm 33:22 says, Lord, let your constant love surround us, for our hopes are in you alone (LB). Psalm 139:5 says, I look behind me and you're there, then up ahead and you're there, too—your reassuring presence, coming and going. This is too much, too wonderful—I can't take it all in! (Peterson). The book of Job says that God puts a hedge around His people to protect them from the evil one.

Earlier this year I read the remarkable autobiography of Dr. V. Raymond Edman, the president of my alma mater, Wheaton College. It was a remarkable book, filled with remarkable stories. For example, Dr. Edman wrote about something that happened to him in World War I. He was a buck private, a member of the medical detachment of the 28th Infantry assigned to the First Battalion and attached to B Company. They were in Germany, and it was bitterly cold. They were traveling on foot across a frozen landscape, trudging through deep snow, and it was more than some of the soldiers could take. They would fall by the wayside. Their compatriots would make sure they had water in their canteen, and then leave them in the hope that an ambulance would come that way later.

Edman himself was getting sick. He felt a fever taking over his body, and the marching seemed endless. Finally, Edman himself could go no further, and he collapsed in the snow. Later, coming to, he found himself alone. Struggling to his feet, he trudged into a nearby village on the Rhine where he found his fellow soldiers housed up in a schoolhouse. He had missed supper, so he fell onto the bare floor of the school and slept. The next day, they were off again. This time the sky was clear and the sun was bright, but it was dangerously cold and the snow was deeper than ever. Hour after hour they marched until finally they came to a run-down prison camp. They found a building with the roof and windows partially gone, but it afforded some degree of protection against the wind and weather. And Edman knew that he had no strength to go on. His fever was raging, and he was exhausted, hungry, and sick.

One day about noon, a runner from battalion headquarters entered the camp and handed the sergeant a message which said, “Transfer five men to C Company at once.” Edman prayed that he would not be chosen, but almost instantly that miserable old sergeant barked out the orders: “Edman, you are in charge of this detail.” Then he picked out four other solders, all of whom immediately began cursing and complaining while rolling up their packs. In his autobiography, Edman wrote:

While my men began rolling their packs with grumbling and profanity, I slipped into a small room adjoining the prison barracks. It had been a bierhalle, a sort of tavern, but now was entirely unoccupied. I knelt down by a bench and made my earnest plea to the Lord. “Lord Jesus, I cannot go. I do not have enough strength to go anywhere. I do not know where C Company is located. I cannot go!” How long I remained on my knees after that troubled petition, I do not know, perhaps a moment or two. Then and there for the first time in my Christian life, I was aware of the immediate presence of the Savior. There was no one I could see, or touch, or hear; but I knew He was there. In the depths of my young heart, I was aware of His voice saying, ‘I will go with you.”

In the strength of that assurance, Edman arose, rolled his few belongings in his two blankets, took his orders and little detail of men, and started off. By nightfall he had arrived at C Company and was assigned a room. It wasn’t in a deserted prison barracks. It was in a home. He was taken to a German home where a good German mother was preparing supper. She took one look at him and said in alarm, “You are sick!” Edman protested as well as he could that he would be all right, but she said, “You must not sleep in that room. It is too cold. There is no heat. You will become more ill there. Come with me and I will show you what you must do.” She led him up a little staircase from the kitchen to the attic to a little room under the evens of the house. There was a bedroom with a huge featherbed. She put him to bed with the assurance that he would be warm. She fed him, and there he was nursed back to health.

He later said, “I wanted to stay in that miserable Russian barracks and sleep on the floor—and all the while the Lord had prepared for me a mother’s care and a featherbed!” Edman continued that out of that experience he began to understand the reality of the all-encompassing, surrounding, hedge-like presence of God.

As the mountains surround Jerusalem, so the Lord will surround His people both now and forevermore.

Psalm 125 goes on to give us three other ways in which those who trust in the Lord are as Mount Zion. You can study the others on your own. But the great question is—are you really trusting the Lord? Are you trusting Him for salvation? Are you trusting in the finished work of Christ for eternal life? Are you trusting Him to forgive your sins and to give you eternal life on the basis of the death and resurrection of Christ Jesus our Lord? And then, are you trusting Jesus with the stresses and strains of life?
Psalm 127
This little Psalm falls into two sections, and at first glance the two sections seem to have little in common. The first section says that unless the Lord is blessing whatever you are doing, then whatever you are doing is useless. The last section talks about the happiness that comes from our children. Two seemingly different subjects; but there is a common theme, and that theme is: What is really important in life? The answer is—our partnership with the Lord and our friendship with our families.

Our Partnership with the Lord (vv. 1-2)

The first half of Psalm 127 talks about our relationship with the Lord: Unless the Lord builds the house, they labor in vain who build it; unless the Lord guards the city, the watchman stays awake in vain. It is vain for you to rise up early, to sit up late, to eat the bread of sorrows; for so He gives His beloved sleep.

The superscription of this Psalm indicates it was written by Solomon, and we can believe it for two reasons. First, it was Solomon who engineered the building of the great Temple of the Lord is Jerusalem, and this seems to have been his working philosophy for the project. We’re building the house of the Lord, but we aren’t really building it ourselves—God is building it through us. We’re the Lord’s junior partners. We’re working for Him. Unless He builds this Temple, it is worthless. Unless He guards this city, it is useless. It’s foolish for us to work ourselves into the ground, to get up before the sun and go to bed in the wee hours of the morning. God wants us to take care of ourselves, to get the sleep we need, to stay healthy. So as you build this Temple, remember that you aren’t building it; God is building it through you.

The second reason we can believe that Solomon wrote this Psalm is because it uses one of his favorite words: vain. It occurs here three times: It is vain… it is vain… it is vain…. In his book of Ecclesiastes Solomon talked about how vain and empty and useless life is without the Lord. He begins the book saying, “Vanity of vanities, all is vanity”—referring to a life with no spiritual foundation.

So the idea of this first section of Psalm 127 is making sure the Lord is in charge of everything we’re doing. I think we can frame out these two verses like this:

We must be committed to doing the will of God in our lives, and only the will of God. If God tells you to build a house or to guard a city, then you can do it with the full assurance that it isn’t you doing it, it is God doing it through you. The lesson is that we must learn to commit everything about our lives to the Lord and seek His blessings, or what we are doing will prove to be empty and vain.

Our Relationship with our Families (vv. 3-5)

So the first important thing in life is our partnership with the Lord as we see in verses 1-2. The second important thing is our friendship with our families as seen in verses 3-5.

A week or so ago, several men were inducted into Baseball’s Hall of Fame in Cooperstown, New York. Among them was Gary Carter, former player for the New York Mets. Over his 19-year career, he hit 324 home runs and drove in more than 1,200 runs. While I was driving in the car, I listened to an extended report from the Hall of Fame and the broadcasters replayed portions of Gary Carter’s speech. But they left out portions of it. I’d like to share with you a portion of this baseball player’s speech that was not widely reported by the media. Notice how his words reflect the emphases of Psalm 127.

Above all I want to thank my Lord & Savior Jesus Christ. A great verse that spoke to me while writing my speech that kind of explains what it’s all about comes in Psalm 18. “I love you, Lord, you are my strength. The Lord is my rock, my fortress, my Savior; my God is my rock, in whom I find protection. He is my shield, the strength of my salvation, my stronghold. I will call on the Lord, who is worthy of praise.”

 I praise the Lord, my God, my best friend, who gave me the ability, the love, the desire that brought me here today. Without You, I would be nothing. I thank you, Lord, for giving me such wonderful parents. My parents can’t be here today in person, but I know that they are smiling down from Heaven today, because they have the best seats in the house. I’ve said to a lot of people that my father’s on my right shoulder today and my mom’s on my left….

…Well, to my immediate family there is so much to say, but not enough time to say it. So, the one thing I remember the most is how much the kids and Sandy would be at all the games. You know I never felt comfortable or relaxed until I saw their happy faces sitting in the stands behind home plate. What a blessing I’ve truly had for my wife and kids to be right there with me through it all…

…To my three precious children, I love you all very, very much and I’m so proud of each and every one of you and for all that you have done. I am so thankful that each one of you has chosen to walk with the Lord…

There, it seems to me, is a perfect example of a man who knows the meaning of Psalm 127. The important thing is not being in the Hall of Fame, as wonderful as that may be. It isn’t having a fabulous and famous career, as exciting as that may be. The important thing is our relationship with our Savior and our relationship with our families.

And the Psalmist specifically mentions our children. Notice how he ends: “They (your children) shall not be ashamed, but shall speak with their enemies at the gate.” Let me paraphrase this: “When your life—even down to the details—is committed to the Lord and you are in His perfect will, it will create an environment in which your children will grow up so confident and secure that they can stand in a place of danger and face the enemy without flinching.”

Psalm 128

Today's message is entitled "I Need Help with My Marriage." Surveys I've seen have reported that Americans value a happy marriage over almost everything else in life. It is more important to them than money and wealth, job satisfaction, and even health. We also know that ninety percent of all Americans sooner or later get married. But half the time it doesn't work out. The divorce rate in America is fifty percent. So we try again. Seventy-five percent of people who divorce get married again, but this time the results are even worse. The rate of divorce among those who remarry is 60 percent. So obviously we need help with our marriages. Even those of us who are not divorced or divorcing need help with our marriages, because marriage is never static. It is either getting a little better or a little worse every day. It requires constant maintenance. It requires work. And it requires the blessings of God.

Well, there is a lovely little piece of advice on this subject tucked away in the book of Psalms, in Psalm 128. It offers a simple and sagacious plan for living a happy life. There are three parts to this Psalm and you can see them as clearly as the lines on your hand.

First, Psalm 128 begins with a Pronouncement. It makes a ringing declaration of a general truth: Blessed (happy, fortunate, in an enviable position) is the person who does two things. He fears the Lord and He walks in His ways.

To fear the Lord means to be very, very aware of God in your everyday life and to regard Him with awe, amazement, astonishment, and admiration. That is the inward attitude we should have toward God. The outward response to that is obedience. We are to walk in His ways. The person who does this is fortunate and enviable. He or she is sagacious. He or she is blessed. That is the pronouncement with which this Psalm begins.

Second, we have a set of promises. There are four of them altogether. If you respect and reverence the Lord, seeking out the commands of His Word and obeying them out of godly fear, then there are four ensuing blessings.

1. You will be blessed in your labor: When you eat the labor of your hands, you shall be happy….

2. You will be blessed in your life: …and it shall be well with you.

3. You will be blessed in your marriage: Your wife shall be like a fruitful vine in the very heart of your house….

4. You will be blessed in your home: …your children are like olive plants all around your table. The Psalmist then sums all this up in verse 4: Behold—stop and look and listen to this: Thus shall be person be blessed who fears the Lord.

Those are the promises. So we open Psalm 128 with a pronouncement: Blessed is everyone who fears the Lord, who walks in His ways. Verses 2-4 give us a set of promises relating primarily to his marriage and home. The psalm then ends in verses 5 and 6 with a prayer: The Lord bless you out of Zion, and may you see the good of Jerusalem all the days of your life. Yes, may you see your children’s children. Peace be upon Israel!
What does Psalm 128 say to the person who is crying out: “I need help with my marriage ASAP”? The underlying truth is that our homes and our marriages need a spiritual foundation. They need to be blessed by God. They can only be obtained by fearing God and walking in His ways. There is no other way to have a genuinely enriching marriage or a truly happy home. Notice that the words bless or blessed occur three times in Psalm 128, one time in the pronouncement, one time in the promises, and one time in the prayer.

· Verse 1: Blessed is every one who fears the Lord, who walks in His ways.

· Verse 4, in the promise section: Behold, thus shall the man be blessed who fears the Lord.

· And finally, in the prayer in verse 5: The Lord bless you out of Zion.

Psalm 129

The direct interpretation here has to do with the nation of Israel. We know that because of verse 1: Many a time they have afflicted me from my youth….” Someone here had been abused and tormented and afflicted from infancy. Who was it? It is the nation of Israel. Look at the verse again: Many a time they have afflicted me from my youth,” Let Israel now say, “Many a time they have afflicted me from my youth.” In other words, from the time of its inception, the nation of Israel has been afflicted. The Hebrew word here has as its basic meaning something that is tied up or tied down. It’s the picture of a victim tied to a whipping post and being lashed. Look at verse 3: The plowers plowed on my back; they made their furrows long. In other words, the writer is saying that from her youthful days, Israel has been a nation that has been afflicted, bound, and lashed over and over again. Israel has been the object of continual flogging by the nations of the world. And yet the nations of the world have not prevailed.

The last part of Psalm 129 is a pronouncement of judgment on those who are the tormenters and abusers: Let all those who hate Zion be put to shame and turned back. Let them be as the grass on the housetops, which withers before it grows up, with which the reaper does not fill his hand, nor he who binds sheaves, his arms. Neither let those who pass by them say, “The blessing of the Lord be upon you; we bless you in the name of the Lord.”
That last sentence is very interesting because it tells us something about the culture of those days. You may remember that in the book of Ruth, there was a landowner named Boaz. When he went into the fields to check on his workmen, he greeted them in an unusual way. Instead of saying, “Hello!” or “Good Morning!” he said: “The Lord be with you.” And they greeted him with “The Lord bless you!” Even today when you’re in Israel, you say “Hello” and Goodbye” using the Hebrew word “Shalom,” meaning, “May God give you peace.” So the common greeting in those days was, “The blessings of the Lord be upon you. We bless you in the name of the Lord.” But the Psalmist was saying in verse 8, “Don’t say that to those who anti-Semitic tormenters of the Jewish people. Don’t say that to those who are trying to destroy our nation.”

So Psalm 129 says in summery: “The Jewish people have been afflicted from her beginnings as a nation, but our enemies have not prevailed. May the blessings of God be withheld forever from those who torment Israel.”

Now, just a cursory study of Jewish history will demonstrate the truthfulness of this statement and of this prophecy. The nation of Israel had its beginning in Genesis 12, when God called Abraham and set him aside from all the other people on earth in order to produce from his loins a nation through whom the Messiah would come and redeem the world. Abraham had a son, Isaac, and a grandson, Jacob, whose name was also Israel. Jacob had twelve sons, one of which was Judah (or Yehuda), from which the name Jew derives. These twelve sons became twelve tribes of peoples who united into a nation while they were enduring slavery at the hands of the Egyptians. Their backs were plowed with Egyptian whips like fields being prepared for planting.

About 1400 B.C., Moses led these tribes out of Egypt, and Joshua led them into the land promised to them by God. From the very beginning, powerful political and military enemies—Palestinians—tried to drive them from the land that God had promised.

Finally, about 700 B. C. during the days of the prophet Isaiah, the Assyrians succeeded in driving out many of the Jews from the northern regions of Israel; and in 587, the Babylonian King Nebuchadnezzar captured Jerusalem, burned down the temple, exiled the survivors, and destroyed completely the nation of Israel.

Then came the Persians with the evil Haman trying to annihilate the dispersed Jews wherever they were found on then earth. Then the Greeks, including the terrible tyrant Antiochus IV, who tried to annihilate every last Jew on earth.

Then came the Romans who again destroyed Jerusalem and burned down the Second Temple. Then came the Byzantine Empire, then the Muslims flooded the land, then the Christian Crusaders came, then the Ottoman Empire, then the British Empire. Then came Adolf Hitler who tried to annihilate every last Jew on earth, and did in fact succeed in murdering six million of them in the Nazi death camps.

Then, on May 14, 1948, the Jewish nation was reborn under the leadership of David Ben-Gurion, but the very next day the armies of five powerful Arab nations invaded the new nation and tried to drive them from the land. They tried again in 1956 with the Sinai War; again in 1967 during the Six Day War; and again in 1973 with the Yom Kippur War.

Right now, the nation of Israel is in a bitter fight for its very survival, and is being regularly lashed by its Arab neighbors, sometimes by the United Nations, and often by the news media around the world.

And there will be one final massive global attempt to destroy the nation of Israel at the end of time as the Antichrist gathers the armies of the world to annihilate every last Jew on earth. Only the intervention of Jesus Christ at the Second Coming will save the Jewish nation.

So Psalm 129 is a powerful piece of biblical prophecy: “Many a time they have afflicted me from my youth.” Let Israel say, “Many a time they have afflicted me from my youth’ yet they have not prevailed against me. The plowers plowed on my back; they made their furrows long.” The Lord is righteousness; He has cut in pieces the cords of the wicked.

The survival of the Jew in history is one of the greatest mysteries and miracles of history. There is a famous story about Frederick the Great, the King of Prussia. He was discussing with his chaplain the truthfulness of the Bible. He had been influenced toward skepticism by the French writer Voltaire, and he asked his chaplain what proof existed that the Bible was a true book. In response, the chaplain reportedly pointed to one of the king’s advisors across the room, a man who was a Jew. The Jews are walking miracles.

Let me read you something that Charles Krauthammer wrote in The Weekly Standard:

“Israel is the very embodiment of Jewish continuity: It is the only nation on earth that inhabits the same land, bears the same name, speaks the same language, and worships the same God that it did 3,000 years ago. You dig the soil and you find pottery from Davidic times, coins from Bar Kokhba, and 2,000-year-old scrolls written in a script remarkably like the one that today advertises ice cream at the corner candy store.”

This is the way Derek Kidner put it: “Whereas most nations tend to look back on what they have achieved, Israel reflects here on what she has survived”

James Montgomery Boice said, “The Jews are the longest-enduring distinct ethnic people on the planet. They have been slandered, hated, persecuted, expelled, pursued, and murdered throughout their long existence, but they have survived intact. In fact, many are now back in their own traditional homeland of Israel. They are a brilliant, talented people, but survival has been their chief achievement.”

I don’t know of any greater evidence in the veracity of the existence, survival, and rebirth of the nation of Israel in accordance to biblical prophecy. From her youth, she has been afflicted, lashed, beaten, opposed, hated, and attacked. But her enemies have not prevailed, nor will they be blessed by the Lord. God will bless those who bless Israel and curse those who curse Israel.
Psalm 130

This man is crying to the Lord from the depths. The Hebrew word is a nautical term for deep water. He’s in over his head, drowning, almost gone. His chest is bursting with pain, his lungs filling with water, he’s sinking for the final time; but somehow he gets his head above surface for a moment and he cries out: Lord, hear my voice! Let your ears be attentive to the voice of my supplications!”

What is his problem? He’s not really in water, of course; he’s in some sort of trouble so anguishing that it feels like a man drowning. What kind of mess is he in? He is in an ocean of guilt and shame; and he needs a life preserver of forgiveness. Look at it again: Out of the depths I have cried to you, O Lord; Lord, hear my voice! Let Your ears be attentive to the voice of my supplications. If you, Lord, should mark iniquities, O Lord, who could stand? But there is forgiveness with You, that You may be feared.

Let me read this portion to you from Peterson’s translation:

Help, God —the bottom has fallen out of my life!
Master, hear my cry for help!
Listen hard! Open your ears!
Listen to my cries for mercy.
If you, God, kept records on wrongdoings,
who would stand a chance?
As it turns out, forgiveness is your habit,
and that’s why you’re worshiped.

Bill McCoy, a U.S. army chaplain now serving our troops in Iraq related some of his experiences and observations as an army chaplain. He wrote of a girl named Jenny (not her real name) who was raised in a haphazard environment. Her father would disappear for long stretches of time, and her mother was addicted to crack cocaine. Jenny and her sister lived in an old car. They watched as their mother entertained a string of men, one after another, often in the back seat of the car. Sometimes the girls were themselves sexually abused by their mother’s boyfriends. Jenny eventually joined the Navy where she was determined to make something of herself. But by the time she showed up in Bill’s office seeking counseling, her life was in a mess. She was involved with a boy, and she told Bill she was going to get married; but she was taking into the marriage a lot of baggage. Bill said, “I cautioned her a bit about marriage knowing myself that she didn’t have much of a chance to succeed, but encouraged her as much as I could and we parted.” Some time alter, Jenny was back in Bill’s office. She was leaving her young soldier husband for another man or two. She was facing military discipline for being AWOL, and she was repeating all the mistakes she had learned from her mother in the car. As time passed, Jenny created one mess after another; and she was finally demoted, punished, and eventually “chaptered” out of the military with a less than honorable discharge. She just could never break free from the patterns of the past and from the cycle of sin and shame she had acquired from her mother.

Now, every one of us carries a certain amount baggage into life; none of us is perfect, and none of us is from a perfect background. We are all damaged people, to one extent or another. But at some point, we have to break free from the past. We have to break the cycle and get a new, strong, stable, lasting, healthy start to building a whole and happy life. One of the necessary elements to that is to really comprehend the extent of the forgiveness of God through Jesus Christ. The grace of God is a tremendously liberating thing. But we have to grasp how infinite it is, and how infinitely available it is to us. That requires two things.
Verbalize It

First, we must verbalize it; that is, we must explain and articulate the truth of the Bible as it relates to God’s forgiveness. Notice what the Psalmist said here: “There is forgiveness with You, that You might be feared.” In other words, it is in God’s nature to forgive. He has a predilection and a predisposition towards forgiveness. He is a God of grace. You don’t have to walk across burning coals or wallow in mud and manure trying to gain His forgiveness. He wants to forgive; He’s quicker to forgive than we are to ask for forgiveness. He is a God of grace. But it isn’t a cheap forgiveness. It’s a forgiveness based on the shed blood of Jesus Christ. There is moral evil in the universe, and that moral evil infects each of our hearts and lives. This evil demands and deserves to be judged and punished; but to spare us from bearing this punishment, God Himself became flesh and died on the cross, shedding His own blood. It is that precious blood that remits and forgives sins. The word “blood” occurs exactly one hundred times in the New Testament (New King James Version); and only through the blood of Christ can we experience divine forgiveness, which sets the stage for self-forgiveness and inner cleansing. So we have to verbalize that: “There is forgiveness with You, that You might be feared…. This is My blood of the new covenant, which is shed for many for the remission of sins.” We have to articulate the truth and understand something of the theology behind God’s grace.

Verbalize It

First, we must verbalize it; that is, we must explain and articulate the truth of the Bible as it relates to God’s forgiveness. Notice what the Psalmist said here: “There is forgiveness with You, that You might be feared.” In other words, it is in God’s nature to forgive. He has a predilection and a predisposition towards forgiveness. He is a God of grace. You don’t have to walk across burning coals or wallow in mud and manure trying to gain His forgiveness. He wants to forgive; He’s quicker to forgive than we are to ask for forgiveness. He is a God of grace.

But it isn’t a cheap forgiveness. It’s a forgiveness based on the shed blood of Jesus Christ. There is moral evil in the universe, and that moral evil infects each of our hearts and lives. This evil demands and deserves to be judged and punished; but to spare us from bearing this punishment, God Himself became flesh and died on the cross, shedding His own blood. It is that precious blood that remits and forgives sins. The word “blood” occurs exactly one hundred times in the New Testament (New King James Version); and only through the blood of Christ can we experience divine forgiveness, which sets the stage for self-forgiveness and inner cleansing.

So we have to verbalize that: “There is forgiveness with You, that You might be feared…. This is My blood of the new covenant, which is shed for many for the remission of sins.” We have to articulate the truth and understand something of the theology behind God’s grace.

Visualize It

Then, second, we must visualize it. The Psalmist says here: “If You should mark iniquity….” That word “mark” is a word-picture. What comes to your mind when you hear that phrase? A school teacher putting a mark on the board for every time you misbehaved? A judge filing out reports detailing your faults and failures?

One of the things I’ve noticed recently is that the Bible often utilizes word-pictures to help us visualize the scope of God’s forgiveness. Let me show you six of those. First is the scapegoat of Leviticus 16. This is a strange thing; but here it is in the Bible; and as we study it we find that it’s strangely wonderful. Begin reading in Leviticus 16:6:

“Aaron is to offer the bull for his own sin offering to make atonement for himself and his household. ﻿7﻿ Then he is to take the two goats and present them before the Lord at the entrance to the Tent of Meeting. ﻿8﻿ He is to cast lots for the two goats—one lot for the Lord and the other for the scapegoat. 9﻿ Aaron shall bring the goat whose lot falls to the Lord and sacrifice it for a sin offering. ﻿10﻿ But the goat chosen by lot as the scapegoat shall be presented alive before the Lord to be used for making atonement by sending it into the desert as a scapegoat...”

15﻿ “He shall then slaughter the goat for the sin offering for the people and take its blood behind the curtain and do with it as he did with the bull’s blood: He shall sprinkle it on the atonement cover and in front of it. ﻿16﻿ In this way he will make atonement for the Most Holy Place because of the uncleanness and rebellion of the Israelites, whatever their sins have been.

20﻿ “When Aaron has finished making atonement for the Most Holy Place, the Tent of Meeting and the altar, he shall bring forward the live goat. ﻿21﻿ He is to lay both hands on the head of the live goat and confess over it all the wickedness and rebellion of the Israelites—all their sins—and put them on the goat’s head. He shall send the goat away into the desert in the care of a man appointed for the task. ﻿22﻿ The goat will carry on itself all their sins to a solitary place; and the man shall release it in the desert.

Here were two goats. One of them was sacrificed for the sins of Israel as a foreshadowing and picture of the death of Christ on the cross. Then the High Priest laid both his hands on the head of the other goat, confessed over it all the wickedness and sin of the Israelites, and drove the goat into the wilderness, far away, never to be seen again. There are different ways of interpreting this, but it seems to me that the lesson is fairly clear. The first goat pointed to the atonement of Christ on the cross. The other goat symbolizes the removal of sin and guilt from our account. With this second goat—the scapegoat—you have a picture of sin being placed on the back of another and borne out of our presence forever. Try to visualize this. Here you had an entire nation of people gathered together. Their lives were characterized by hasty words, immoral episodes, filthy thoughts, selfish ways, and social discord. But now, all their sin was removed from their presence. As they watched that goat become a speck in the distance and finally disappear in the horizon, it represented the fact that God had removed their sin from them—past, present, and future.

When our sins have been placed under the blood of Jesus Christ, shed on the cross, they are removed from us. They are placed, as it were, on the scapegoat and driven far away, never to be seen again. All the baggage of your past is strapped onto that goat. All your failures and embarrassments are tied to him. Every last lapse of judgment, every last moral failure you have ever or will ever commit is strapped down to that goat. And there he goes, out of the camp, over the hill, into the horizon, gone forever, never to return.

That’s a biblical photo of God’s forgiveness. Now, let’s take it a step further. How far does that goat travel? How far away from us are our sins taken? For the answer to that, look at Psalm 103:12: As far as the east is from the west, so far has He removed our transgressions from us.

That’s the second great picture I’d like to show you. The Bible visualizes the extent of God’s forgiveness in geographical terms. If you shoot a rocket into space going East and another into space going in the opposite direction, they just grow further and further apart. The distance between East and West is an infinite distance.

Here’s what the great preacher, Charles Spurgeon, had to say about this verse: O glorious verse, no word even upon the inspired page can excel it! Sin is removed from us by a miracle of love! What a load to move, and yet is it removed so far that the distance is incalculable. Fly as far as the wing of imagination can bear you… so far were our sins carried by our scapegoat.

Then what are our lives like? What do we look like? What condition are we left in? Let me show you some other biblical photos of God’s forgiveness. Jesus said it’s like a man whose debts have been forgiven. In Matthew 18, Jesus compared God’s forgiveness to a wealthy king who cancels the debt of a poor servant who can’t pay what he owes. The apostle John used another figure in his books of 1 John and Revelation. He said that being forgiven by God is like having the ultimate bath. 1 John 1:7 says: If we walk in the light as He is in the light, we have fellowship with one another and the blood of Jesus Christ cleanses us from all sin. Revelation 1:5 refers to Christ as He who loves us and washed us in His own blood. This is the picture the hymnist used as he wrote:

There is a fountain filled with blood
Drawn from Emmanuel’s veins.
And sinners plunged beneath the flood,
Lose all their guilty stains.

The prophet Isaiah uses several figures to help us visualize this: Isaiah 44:22 says: I have blotted out, like a thick cloud, your transgressions, and like a cloud your sins. In other words, just as the wind sweeps the clouds from the sky, leaving a blue vista rising over our heads like an azure canopy, so the grace of God sweeps all the clouds of sin and guilt from our lives, leaving us with a the blue sky of God’s blessings over our heads. In his first chapter, Isaiah uses perhaps the most beautiful picture of all. Isaiah 1:18 says: Come now, and let us reason together,” says the Lord. “Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson they shall be as wool. Here the idea is one of blazing, blinding whiteness.

One of the first preachers in America to go on the radio was a man named E. Howard Cadle. He began preaching on WLW in Cincinnati many years ago, and he became one of the most successful evangelists of his era. But he didn’t start out that way. He was born into a dysfunctional family. His mother was a Christian, but his father was an alcoholic. By age 12, Howard was emulating his father, drinking and out of control. Soon he was in the grip of sex, gambling, drinking, and getting heavily involved in the Midwestern crime syndicate. But his dear mother knelt down and prayed for him night after night, every evening precisely at eight o’clock. One night Howard was in a bar, and he got into a fight with a man. Pulling out his gun, he squeezed the trigger; but for some reason, the gun didn’t fire. Bystanders wrested it from his hand and stopped the fight, otherwise Howard would have gone to prison for life or to the electric chair. He looked at the clock and noticed that it the time was exactly eight o’clock. Presently Howard’s health broke, and the doctor told him he had ruined his body and had only six months to live. Howard staggered home, fell into his mother’s arms, and said, “Mother, I’ve broken your heart. I’d like to be saved, but I’ve sinned too much.” The old woman opened her Bible to this verse—Isaiah 1:18—and read it to him. Though your sins be as scarlet, they shall be as white as snow.

That day Howard gave his life to Jesus Christ, confessing his sins and trusting the Lord to the full extent of the promise God has given about forgiveness. The forgiveness of Christ was so vast, so complete, and so powerful that it enabled Howard to break the dysfunctional patterns of his life that had gone back, perhaps for generations, and he went on to become a successful businessman, an evangelist, and one of America’s pioneers in radio ministry.

So if you need to be released from past dysfunctional patterns in life, first you have to verbalize God’s forgiveness. Understand the Bible’s profound truth on this subject. Then visualize it, using the photos of forgiveness found throughout the Bible. Draw a mental picture of yourself in those photographs.

· It’s like a goat disappearing over the horizon with our sins, never to be seen again.
· It’s like the distance between East and West.

· It’s like having all our debts cancelled.

· It’s like having a soul-cleansing bath.

· It’s like having the clouds swept out of the sky.

· It’s like being as fresh and pure as the freshly driven snow.

These are some of the pictures God uses to help us visualize the extent of His grace and forgiveness.

Psalm 132
Some people believe they are called the “Psalms of Ascent” because they were written for the Pilgrims to sing as they ascended up the roads and hills to Jerusalem for the Jewish feasts and festivals. The Psalm we are coming to today would seem to bear that out. Psalm 132 is the longest of these Psalms of Ascent, and in some ways it appears at first glance to be a little difficult.

The first ten verses of this Psalm are all about a vow that David made to the Lord. See how it begins: Lord, remember David and all his afflictions; how he swore to the Lord, and vowed to the Mighty One of Jacob.

The last eight verses are all about a vow that the Lord made to David. Look at verse 11: The Lord has sworn in truth to David.

We might say that this Psalm is all about David and the Lord swearing to each other. David swears an oath or makes a solemn promise to God in verses 1-10; and in verses 11-18, The Lord swears an oath or makes a solemn promise to David. Now, we can even subdivide this outline quite easily. Verses 1-5 tell us about David’s oath to the Lord; and verses 6-10 tell us how it was fulfilled. Verses 10-12 tell us about the Lord’s oath to David, and verses 13-18 tell us how it was and is being fulfilled. We can outline it like this:

I.
David’s Oath to God (vv. 1-10)

A. The Oath (vv. 1-4)

B. Its Fulfillment (vv. 5-10)

II.
God’s Oath to David (vv. 11-18)

A. The Oath (vv. 10-12)

B. It’s Fulfillment (vv. 13-18)

So with that as our basic outline, let’s plunge right in with verse 1 and see what this is about.

Verse 1 begins: Lord, remember David and all his afflictions. I think this means, “Lord, remember the house of David, and don’t forget about the line and lineage of David. Look on all their problems and remember how David once made a promise to you.
Lord, remember David and all his afflictions; how he swore to the Lord, and vowed to the Mighty 0ne of Jacob (which is another name for the Lord).

Now, what did David vow? What oath did he make? He said: Surely I will not go into the chamber of my house, or go up to the comfort of my bed; I will not give sleep to my eyes or slumber to my eyelids until I find a place for the Lord, a dwelling place for the Mighty One of Jacob.

Now, from the rest of the Psalm we understand that he is talking about the great symbol of God’s presence, the Tabernacle and the Ark of the Covenant. Last year, I preached a series of sermons on the subject of the Tabernacle and the Ark of the Covenant, and we learned that the Tabernacle—that elaborate tent set up by Moses in the desert—and the Ark of the Covenant—that beautiful chest that resided in the inner room of the Tabernacle—were wonderfully symbolic. They symbolized the presence of God among His people. The Tabernacle and later the more permanent Temple represented the literal House of the Lord on this planet—the resting place or dwelling place of Almighty God among His people. And the Ark of the Covenant—that mysterious box—represented the earthly footstool of God’s heavenly throne. Moses and the Israelites established this in the desert at Mount Sinai, and after the Israelites entered the Promised Land, the Tabernacle was set up in the little town of Shiloh, and in other places.

When David became the King of Israel, the Lord led him to establish Jerusalem as the capital of his kingdom, and Jerusalem became the political center of Israel. David moved quickly to have the Tabernacle and the Ark of the Covenant moved to Jerusalem, too. This passage—Psalm 132—tells us that he made a vow, the made a solemn oath that he would not rest until he had established God’s Tabernacle and Ark in the holy city of Jerusalem. That’s the meaning of verse 4: I will not give sleep to my eyes or slumber to my eyelids until I find a place for the Lord, a dwelling place for the Mighty One of Jacob. In other words, he wanted Jerusalem to be not only the political center of Israel, but its spiritual center. We don’t have time to read it, but the story of David’s moving the Tabernacle and the Ark into Jerusalem is one of the most interesting and insightful stories in the Old Testament. When the day came that the Ark actually entered Jerusalem, David was so excited and filled with exuberance that he worshipped and shouted and danced until he risked being viewed as foolish.
So now, says Psalm 132, we remember this story whenever we go to Jerusalem.
Now, there’s an important principle here, and that’s what I want to talk about. King David was determined to, in as literal a way as possible, put God right in the center of his world. He wanted his personal home and his political capital to also be the center of his spiritual life. He made a vow that God was not going to be on the fringes of his life. The Lord was not going to be on the outskirts of his town. He wanted the Tabernacle and the Ark of the Covenant—which prophetically represents Jesus Christ—right in the center of his world.

David made a vow, a solemn promise that he would not rest until the Lord was right in the center of His world. Now, the last half of Psalm 132 tells about the vow that God made to David. Verse 11 says: The Lord has sworn in truth to David; He will not turn from it: “I will set upon your throne the fruit of your body… Verse 14: This is My resting place forever; Here I will dwell, for I have desired it. I will abundantly bless her provision; I will satisfy her poor with bread. I will also clothe her priests with salvation, and her saints shall shout aloud for joy.
Notice all the “I wills”—promises that God made to David.

What’s the real, underlying lesson of Psalm 132? It is this: That if we will make a commitment to Jesus Christ, to put Him in the very center of our lives, all the promises of God in the Bible become ours. He responds to our commitment with a vow of His own. He responds to our promise to center our lives around Christ by giving us a promise for every occasion and need in life.
Psalm 133
In September 2003 hundreds of thousands of Shiite Muslims marching in a 100-mile funeral procession, mourning the death of a leading Iraqi cleric, Ayatollah Mohammad Baqir al-Harkim. He was killed when a car bomb exploded outside his mosque in Najaf. What you may have missed was the subject of the Ayatollah’s sermon, the one he preached moments before he was killed. He was preaching on the subject of unity. He had no sooner finished his sermon on unity than a car bomb broke the unity and killed him and over 80 other men and women.

Today, Satan is trying to destroy unity in our homes, our friendships, and our lives. He does his best to drive his “car bombs” into our relationships. He wants to destroy the peace and tranquility of our lives. One of the best ways to prevent his success is by knowing what the Bible says about this subject. Psalm 133 addresses this topic of unity. These three verses tell us three things about unity.

Well-Pleasing (Verse 1)

Verse 1 tells us that unity is well-pleasing. Behold, how good and how pleasant it is for brethren to dwell together in unity. The word behold draws our attention to this. It’s saying, “Hey, look! Check this out! Notice this! When people get along with each other it is both good and pleasant. Now, there are many things that are good, but they aren’t pleasant. Some foods are good for you, but they aren’t pleasant. Discipline and correction are good for us, but they aren’t always pleasant. Going on diets and getting our exercise are good for us, but not always pleasant. And there are many things that are pleasant, but not good. The Bible talks about the pleasures of sin, for example. But here is something that is both morally good and emotionally pleasant—getting along with other people. Suppose two different families invited you to supper on the same night, and you could only accept one of the invitations. You knew that one family was at each other’s throats. They were fighting badly among themselves, and you knew you would be walking into a tense house. The other family was happy and loving, and mealtime there was a joy. Which invitation would you want to accept?

Suppose you had the option of attending one of two different churches. One church was fragmented and divided. The members were fighting among themselves, and the atmosphere was tense and unpleasant. The other church was filled with members who loved each other dearly, and they’d hang around long after the services, just enjoying each other’s fellowship. Which church would you rather attend? Suppose you had to choose between two different ball teams. One team was full of ego-maniacs who were at always jealous of each other and sniping at each other. The other was full of good athletes who understood the importance of playing together as a team. They liked each other and worked together as a group. Which team would you choose? The Psalmist said: Behold, how good and how pleasant it is for brethren to dwell together in unity.
Sweet-Smelling (Verse 2)

Verse 2 tells us that unity is not only well-pleasing, it is sweet-smelling. It is like the precious oil upon the head, running down on the beard of Aaron, running down on the edge of his garments. This is a very interesting picture, and it’s one that I would not have thought of. If someone asked you to draw a picture that illustrated unity, what would you draw? I might draw a picture of a mosaic—a thousand little tiles that unite together to form one beautiful picture. I might draw a picture of a bouquet of flowers. Many different flowers with different colors and shapes, all united in one vase to form a beautiful arrangement. I might draw a rainbow made up of various colors, all uniting in one majestic sweep across the sky. But I would never have thought of drawing a picture of Aaron the High Priest being anointed with oil. There must be something very significant about this, something that requires a little study to understand.
In the Old Testament, God created an ordinance, a symbol, to signify the setting apart of certain objects or people for divine service. This symbol was being anointed with oil. The oil represented the Holy Spirit coming upon someone or something, sanctifying and setting apart that person or object for holy use. Thus when Samuel anointed David as king of Israel, the young shepherd boy knelt while Samuel took a flask of olive oil and poured it over his head. It ran down his hair, down his face, and onto his clothing. It was symbolic of the fact that the Holy Spirit was coming upon David to equip and empower him for this assignment from God. We read of several times when these kinds of anointings took place in Old Testament days.

What is being referred to here is the anointing of Aaron that took occurred in Leviticus 8. When Moses led the Israelites out of Egypt, they stopped at Mount Sinai where the Lord gave them the Ten Commandments, the law, and various instructions about setting up their national and their religious life. God instructed Moses to appoint his brother Aaron as High Priest, and to anoint Aaron with oil, signifying the blessings of the Holy Spirit upon that office. And so in Leviticus 8 we read:

Then Moses took the anointing oil and anointed the Tabernacle and everything in it, and so consecrated them. He sprinkled some of the oil on the altar seven times, anointing the altar and all its utensils and the basin with its stand, to consecrate them. He poured some of the anointing oil on Aaron’s head and anointed him to consecrate him…

The interesting thing to me is the makeup of this anointing oil. It’s described for us in the instructions God gave in Exodus 30. It was a unique, God-given recipe for perfumed oil. The manufacture of perfume goes back 3000 years, and today it’s a billion-dollar industry; but here is one of the oldest recipes for perfume in human history, and it is given by God Himself. Look at Exodus 30:22ff:

Then the Lord said to Moses, “Take the following fine spices: 500 shekels of liquid myrrh, half as much (that is 250 shekels) of fragrant cinnamon, 250 shekels of cassia—all according to the sanctuary shekel—and a hin of olive oil. Make these into a sacred anointing oil, a fragrant blend, the work of a perfumer. It will be the sacred anointing oil. Then use it to anoint the Tent of Meeting…Anoint Aaron and his sons and consecrate them so they may serve me as priests. Say to the Israelites, “This is to be my sacred anointing oil for the generations to come. Do not pour it on men’s bodies and do not make any oil with the same formula. It is sacred, and you are to consider it sacred. Whoever makes perfume like it and whoever puts it on anyone other than the priest must be cut off from his people.

This was a unique, sweet-smelling perfume. As Aaron knelt in submission before the Lord, Moses slowly poured a gallon or so of it over his head. It ran down his face and beard, it saturated his clothing and ran down to the fringes of his garments. It covered him with a unique and wonderful fragrance.

And David said in Psalm 133—that’s what the unity of the body of Christ is like. It’s something the Holy Spirit does as He is poured out upon the church, saturating and drenching the people of God, making them one and bestowing on them a wonderful fragrance.

Now with that in mind, let’s read Ephesians 4:30-32:

Do not grieve the Holy Spirit of God, with whom you were sealed (anointed) for the day of redemption. Get rid of all bitterness, rage and anger, brawling and slander, along with every form of malice. Be kind and compassionate to one another, forgiving each other, just as in Christ God forgave you.

In other words, if you are a follower of Jesus Christ, if you have made Him your Savior and Lord, you have been anointed with the fragrant oil of the Holy Spirit. Don’t make a mess of it. Don’t ruin the unity He wants you to have by an angry, bitter, brawling attitude.

Consider again the car bomber in Najaf. What in the world could make a person become a car bomber or a suicide bomber? Why would someone blow themselves up to achieve an act of terrorism? It’s anger. They become so angry that they literally explode. In many cases, these people have been abused since birth. They’ve been put down. They’ve lost loved ones—brothers and sisters and parents. They’ve been subjugated and humiliated until they just can’t take it anymore and they just explode. And the same thing causes so many bombs to go off in our marriages and homes and churches. People feel that they’ve been mistreated in some way. Perhaps they had parents whom they could never please. Perhaps they were humiliated in school. Perhaps they were bullied as children. Perhaps they had bad experiences as teens. One thing after another has happened, and they are walking time-bombs, just waiting to go off.

One of the best remedies for anger and friction is faith in Jesus Christ. And I think one of the functions of the Holy Spirit is to give us the wisdom and faith needed to trust Christ with the things that otherwise would drive us to anger and rage. There are many things in this life that could drive us to become angry, bitter, people. But the Holy Spirit helps us to trust Christ with those things, and the Holy Spirit teaches us to be forgiving, patient, and trusting. We have the anointing of the Holy Spirit. And so it’s as the Bible says:

Do not grieve the Holy Spirit of God, with whom you were sealed (anointed) for the day of redemption. Get rid of all bitterness, rage and anger, brawling and slander, along with every form of malice. Be kind and compassion to one another, forgiving each other, just as in Christ God forgave you.

Life-Giving (Verse 3)

Now, Psalm 133 goes on to say that this kind of unity is not only well-pleasing as we see in verse 1, and sweet-smelling as we see in verse 2, but life-giving as we see in verse 3: It is like the dew of Hermon, descending upon the mountains of Zion; for there the Lord commanded blessings—life forevermore. This is another interesting word picture of the benefits of unity. Mount Hermon is the highest mountain in Israel. It’s actually a tall range of mountains on the Israeli, Lebanese, Syrian border. It rises up 9200 feet above sea level. It is always covered with moisture—with snow, rain, and dew. This moisture runs off into steams and rivulets that flow into the Jordan River. The River Jordan then runs from North to South, into the Sea of Galilee and out again, down through the Jordan Valley, and finally into the Dead Sea. It irrigates and gives life to all of Israel.
The Psalmist was saying that’s the way the unity of the Holy Spirit is—it gives life.

A marriage that is united and strong is life-giving; one that is divided is dying.
A church that is united and strong flourishes and gives life to others; one that is divided is dying.
A denomination that is united and strong is a powerful force; but one that is divided is dying.
A sports team or an organization of any kind that is united in heart and mind is a force to be reckoned with; but when people become negative and critical and unloving and unforgiving, they begin to die.

Psalm 134

Among the theories behind the ancient compilation of these Psalms is this one—they were compiled as a special little hymnal for Jewish pilgrims who were going up to Jerusalem for the three annual Hebrew religious festivals. These are evidently Pilgrim Psalms. Since all of us are pilgrims in this world below, these Psalms are especially meaningful. They provide traveling music for our pilgrimage.

The Psalms of Ascents begin with Psalm 120, when our Pilgrim is leaving for his journey. Travelling week-by-week, Psalm after Psalm, we arrive at Psalm 134 in Jerusalem. It’s late in the day, but we just have to visit the Temple before settling down for the night. We can’t rest until we pay at least a quick visit to the House of God, the object of our Pilgrimage.

The sun is low, the shadows long, the night air brisk, and we are tired from the journey. As we approach the temple we see the evening shift of priestly workers arriving to care for the house of God during the night hours. They’ve rested some during the day, and now as the sun goes down, they are going to work. All night long, they’ll guard the holy places. They will lead in evening worship. They will pray through the night watches and keep the lamps burning. As we see them entering the Temple, we’re filled with excitement and praise, and we shout something in their direction. We offer a shout of encouragement: “Behold! Bless the Lord, all you servants of the Lord, who by night stand in the house of the Lord! Lift up your hands in the sanctuary, and bless the Lord.”

And the evening servants turn and return the greeting with the words of verse three: “The Lord who made heaven and earth bless you from Zion.”

This Psalm is written in the form of a reciprocal blessing. It is antiphonal. Verses 1 and 2 are an exhortation to the night workers at the Temple complex to bless the Lord, and verse 3 is the returning blessing from them to us.

Now, I love this Psalm because of the way it honors and highlights those who otherwise might be forgotten—the night workers at the temple. They worked from sunset to sundown, and so their days and nights are reversed. These kinds of hours make for a more difficult life.

Business Week carried a very interesting story about the Graveyard Shift. It reported that a new study has discovered that graveyard shift workers make five times as many serious mistakes and are 20 percent more likely to suffer severe accidents than those who work during the day. They are less likely to get regular exercise, and more likely to eat unhealthy foods. All-night workers tend to have heart disorder rates 40 percent higher than those on dayside shifts. The divorce rate is 60 percent, and the study found that maintaining a graveyard shift was actually costing American companies over $200 billion a year in related costs.

There are some in this service who have worked all night long, who have gotten off at seven this morning, and who have come here to church before going home and going to bed. I deeply appreciate those of you who make such a sacrifice. Psalm 134 is written for the Graveyard Shift.

Two key words stand out in this Psalm. The first word is “Bless.” The Psalm begins: Behold, bless the Lord. What does it mean to bless the Lord? I looked up this word Bless in the Dictionary of Biblical Languages with Semitic Domains. It is the Hebrew word, barak, and it comes from the Hebrew word for “knee.” It literally means to kneel with the back straight and the hands lifted to heaven. It represented a distinct posture for prayer and praise. We see this illustrated in 2 Chronicles 6:13, which describes a prayer of worship made by King Solomon: Solomon had made a bronze platform five cubits high, and had set it in the midst of the court; and he stood on it, knelt down on his knees before all the assembly of Israel, and spread out his hands toward heaven. That’s the idea behind the word barak, to bless. Behold, bless the Lord all you servants of the Lord who by night stand in the house of the Lord! Lift up your hands in the sanctuary and bless the Lord. Now, the same word is used in the antiphonal response in verse 3: The Lord who made heaven and earth bless you from Zion. This is a remarkable thought—that the Lord God Almighty Himself gets down on His knees to be with us. He stoops down to our level and stretches out His hands toward us to bless us. Someone once wrote a book about God entitled, The God Who Stands, Stoops, and Stays. Like a dad who gets down on the floor with His children, the Lord stooped down to be among us through His Son, Jesus Christ, to bless us.

The second word is stand. Some of the newer translations say serve, but the literal Hebrew word means: to stand as one who is serving. Verse 1 says: Behold, bless the Lord, all you servants of the Lord, who by night stand in the house of the Lord.

There we have a great summarization of our Christian lives. We’re to stand and serve, and we’re to kneel and bless.

