

The Praises of God's People

THEOLOGICAL THEME: Worship is bringing glory to God for His Word, His works, and His promise.

We are part of a generation that has largely forgotten how to pray and sing the psalms. Perhaps for the first time in all of church history, the psalms are no longer the bedrock for our individual devotion or corporate worship. This puts us out of step not only with the rest of church history but with the earliest Christians. The apostles quoted more from the Psalms than any other book in the Old Testament. They were steeped in the rhythms and poetry and theology of their people's prayer book.

Voices from the Church

"The Psalms are the steady, sustained subcurrent of healthy Christian living."¹

—N. T. Wright

What are the psalms you are most familiar with?

In what settings have you encountered these psalms? How were they used?

Today we come to a pause in the Old Testament storyline. God's covenant people wrote the psalms over a long period of time. Many are written by King David, a few come from other kings, one comes to us from Moses, and many are from Asaph. The purpose of the psalms was to recall the mighty acts of God for the people. Some of the psalms focus on praise. Others cry out and lament the evil in this world. Some are confessions of sin. Others point forward to the coming Messiah.

In this session, we will look briefly at three different psalms. The first, Psalm 1, sets the stage for all the psalms, showing us a vision of God's people who delight in God's Word. Next we see how Psalm 100 shows how the psalms call us to celebrate who God is and give thanks for what He has done. Then we look at how Psalm 110 points forward to the coming Messiah, who will make all things right. As we read and pray and sing the psalms, we identify with the people of God who offer our lives in worship for His great name.

1. The psalms call us to delight in God's Word (Ps. 1).

¹ Blessed is the man

*who walks not in the counsel of the wicked,
nor stands in the way of sinners,
nor sits in the seat of scoffers;*

*² but his delight is in the law of the LORD,
and on his law he meditates day and night.*

*³ He is like a tree planted by streams of water
that yields its fruit in its season,
and its leaf does not wither.*

In all that he does, he prospers.

*⁴ The wicked are not so,
but are like chaff that the wind drives away.*

*⁵ Therefore the wicked will not stand in the judgment,
nor sinners in the congregation of the righteous;*

*⁶ for the LORD knows the way of the righteous,
but the way of the wicked will perish.*

The more we study and reflect on this psalm, the more we realize it is ultimately about delight. It's not simply a lesson about doing the right thing or learning the right doctrine or following the right rules. It's about worship and joy. The psalms do teach us, but the *way* they teach us is by training us to find our satisfaction in the Lord. Psalm 1 claims that the believer who is blessed is the one whose delight is in the Lord's instruction. It's more about our heart's delight than our mind's choice.

Not long ago, the two of us were walking on the sidewalk with our kids in their strollers. We passed by a recently built mosque in our town. It was packed with people praying. The parking lot was full. It seemed like every time we walked by, we saw that people were there. A few days later, we were talking with a pastor who was struggling about what to do with the Sunday night service in their church. It burdened us to think that there was always a crowd at the mosque but not at the church. *What does this say about where we find our delight?* we wondered. *What does this say about our commitment to each other as believers?*

What is the difference between studying God's Word or attending a worship service out of duty versus delight?

Why do you think Psalm 1 focuses on "delight" in God's Word?

Psalm 1 paints a picture of a believer who delights in God's Word, but this delight is not something that only happens spontaneously. It is built into the pattern of everyday life. "Day and night" this person meditates on God's Word. In other words, delighting in God's Word is not something that will happen by chance. It takes intentionality and preparation.

Voices from the Church

"The activity of meditating on the Bible follows the disposition of delighting in the Bible."²

—Jonathan Leeman

The psalms are a companion to everyday life. But they are so much more than a simple stress-reliever. They reorient us to God and His salvation. They help us delight in the Lord and walk in His ways. We can't really do one without the other. We walk in His ways *because* we delight in the Lord, and we show our delight is in the Lord *by* walking in His ways. Furthermore, we focus on the Lord because we want to be fruitful, not in gaining material prosperity for ourselves but living prosperous, spiritual lives that bear fruit for God's kingdom.

 What is the relationship between delighting in God's Word and delighting in God Himself?

Voices from Church History

"We must ask how we can understand the Psalms as God's Word, and then we shall be able to pray them. It does not depend, therefore, on whether the Psalms express adequately that which we feel at a given moment in our heart. If we are to pray aright, perhaps it is quite necessary that we pray contrary to our own heart. Not what we want to pray is important, but what God wants us to pray."³

—Dietrich Bonhoeffer
(1906-1945)

2. The psalms call us to celebrate God's character and work (Ps. 100).

¹ *Make a joyful noise to the LORD, all the earth!*

² *Serve the LORD with gladness! Come into his presence with singing!*

³ *Know that the LORD, he is God!*

It is he who made us, and we are his; we are his people, and the sheep of his pasture.

⁴ *Enter his gates with thanksgiving, and his courts with praise!*

Give thanks to him; bless his name!

⁵ *For the LORD is good; his steadfast love endures forever, and his faithfulness to all generations.*

Psalm 100 is a classic example of preparing your heart to “enter his gates with thanksgiving” and “his courts with praise.” Notice that the psalm doesn’t give us the image of praising God only once the people were present. They had praise on their hearts and minds as they entered.

What would our worship services be like if we intentionally prepared ourselves beforehand? My grandfather would arrive at church 45 minutes before the service so he could still his mind and prepare his heart. He knew he needed to prepare himself before worship. Of course, you might be thinking, *I have kids. It’s impossible for me to prepare myself. It’s a struggle to get everyone ready on time in the first place!* We face some of the same issues, but we are doing our best to create rhythms of life that help us prepare our own hearts and the hearts of our children. That will look different for people at different stages of life. But surely we should prepare ourselves.

 The psalmist talked about attending worship with praise and thanksgiving already in our hearts. What do we do when we don’t “feel” like praising God?

 What should we do when our hearts seem cold to God?

This is a psalm that celebrates God’s character and work. Like all the psalms, it shapes our view of God.

Reminding is one of the central purposes of worship. Even the sad psalms usually remind us of God and His promise. They are the psalmist’s way of reminding the people of what God has said and what God has done. Reminding matters. We take the Lord’s Supper *in remembrance*. Why? Because sometimes we haven’t even left the church’s parking lot and we’re already living like the cross and resurrection didn’t happen! The human act of worship—responding to God—is something that shapes and refocuses us.

What are some ways you can use the psalms to remember God's grace to you throughout the week?

How would constant reminders of God's faithfulness impact your spiritual life?

Psalm 100 reorients us to the big picture of a glorious God and His wonderful creation. Our society promotes people who are “self-made” and “self-sufficient.” Psalm 100 shows us the difference between “self-made” people and “God-made” people. It reminds us that God is in control. Our times belong to Him. All Christian worship is wrapped up in the reality that humanity is both frail and beautiful—created in the image of God (beautiful) yet broken and sinful and mortal (frail).

Like all the psalms, Psalm 100 elevates our mind and shifts our gaze from the things of this world to the Creator of this world. It stirs our affections and guides us to see God as more attractive and glorious than anything else in the world. This kind of worship is what stirs up our desire to tell others about Christ. Our witness flows from our worship. And yet our worship is also part of our witness! When we show our love for God, outsiders see us transfixed by God's beauty and desire to see that God for themselves.

99 Essential Christian Doctrines

89. *Worship*

While many reduce worship to an event or the singing of worship songs, worship is first and foremost something of the heart and extends to all areas of life. The aim and focus of worship is God, giving Him the exact due of praise and adoration that He deserves. Worship should be carried out not only at a personal level within a Christian's life but also in joining with other Christians in the corporate act of worship and stewarding our gifts for the glory of God. Corporate worship serves to edify and strengthen other Christians, but it also serves as a witness to non-believers of the greatness of God.

What is the connection between celebration of God's work and involvement in God's mission?

3. The psalms call us to look for the coming Messiah (Ps. 110).

¹ *The LORD says to my Lord:*

“Sit at my right hand, until I make your enemies your footstool.”

² *The LORD sends forth from Zion your mighty scepter.*

Rule in the midst of your enemies!

³ *Your people will offer themselves freely*

on the day of your power,

in holy garments; from the womb of the morning,

the dew of your youth will be yours.

⁴ *The LORD has sworn and will not change his mind,*

“You are a priest forever after the order of Melchizedek.”

⁵ *The LORD is at your right hand;*

he will shatter kings on the day of his wrath.

⁶ *He will execute judgment among the nations, filling them with corpses;*

he will shatter chiefs over the wide earth.

⁷ *He will drink from the brook by the way;*

therefore he will lift up his head.

There is so much in this psalm to unpack and not enough time in this session to unpack it all! The main thing to keep in mind, however, is that the psalms focus our attention on Jesus. The first readers of this psalm might see this as anticipating the coming of their Messiah. Today we read it and think of Jesus' work in the past and His coming again in the future.

Many of the psalms that point to Jesus contain an element of judgment. Consider the line about God coming back to “execute judgment among the nations” and “fill them with corpses” and “shatter chiefs.”

We find it hard to greet such an example of God’s judgment with joy and delight, but perhaps this is because we do not know what it is like to be part of a society where unjust leaders tyrannize the people. When we get a taste of injustice, we long for the world to be made right, and God—the just Judge of the universe—is the One who will execute vengeance when He brings justice to the world. And so, with the psalmist, we say, “Yes, Lord, come and judge the nations!” and remember that the Judge of the universe is the Jesus who once was on a cross, dying for our sins before rising to new life.

Voices from Church History

“Raise your eyes to the Judge, see who it is that is seated, with whom he is seated, and where. Christ is sitting at the right hand of the Father.”⁴

—Ambrose (circa 340-397)

In what ways do the psalms help form our prayers so that our hearts’ desires align with God’s heart?

Conclusion

The Book of Psalms was the hymnbook of Jesus. We are told that Jesus sang a psalm with His disciples (Mark 14:26), and we see Jesus quoting from the Psalms more than any other book in the Old Testament. But the psalms do not only belong to Jesus; they are also about Him. This is the beauty of seeing Christ in the psalms. For those of us in Christ, His songbook becomes ours. We sing about Him and to Him, and slowly but surely, we become more like Him. Don’t neglect the psalms. They show us Jesus.

CHRIST CONNECTION: The psalms cover the spectrum of life. We praise God for His goodness and grace, we confess our sin, and we lament the brokenness of this world. When Jesus came, He stepped into the pain and brokenness of this world and sang these psalms with His people. But Jesus not only sings the psalms; He is the King whom these psalms are ultimately about.

HIS MISSION, YOUR MISSION

MISSIONAL APPLICATION: God calls us to join all of creation in praising Him for who He is and what He has done and to point others to the Messiah that they might join in worshiping the King.

1. In what ways can you prioritize reading the psalms as part of your daily schedule?

2. How should our worship impact our witness to the gospel?

3. Choose one of the psalms from this session, and using the language and purpose of that psalm, write a prayer asking God to work in the hearts of unbelievers you know that they might see Jesus in faith and join in His worship.

The Gospel Project®
 Adult Personal Study Guide ESV
 Volume 4, Number 4 Summer 2016

Eric Geiger
 Vice President, LifeWay Resources

Ed Stetzer
 General Editor

Trevin Wax
 Managing Editor

Daniel Davis
 Content Editor

Josh Hayes
 Content and Production Editor

Ken Braddy
 Manager, Adult Ongoing Bible Studies

Michael Kelley
 Director, Groups Ministry

Send questions/comments to:
 Managing Editor,
The Gospel Project: Adult Personal Study Guide,
 One LifeWay Plaza, Nashville, TN 37234-0102;
 or make comments on the Web at
www.lifeway.com.

Printed in the United States of America

The Gospel Project®: *Adult Personal Study Guide* ESV
 (ISSN 2330-9393; Item 005573553) is published
 quarterly by LifeWay Christian Resources,
 One LifeWay Plaza, Nashville, TN 37234,
 Thom S. Rainer, President. © 2016 LifeWay
 Christian Resources.

For ordering or inquiries, visit www.lifeway.com,
 or write LifeWay Resources Customer Service,
 One LifeWay Plaza, Nashville, TN 37234-0113.
 For subscriptions or subscription address
 changes, e-mail subscribe@lifeway.com,
 fax (615) 251-5818, or write to the above address.
 For bulk shipments mailed quarterly to one address,
 e-mail orderentry@lifeway.com, fax (615) 251-5933,
 or write to the above address.

We believe that the Bible has God for its author;
 salvation for its end; and truth, without any
 mixture of error, for its matter and that all
 Scripture is totally true and trustworthy. To
 review LifeWay's doctrinal guideline, please visit
www.lifeway.com/doctrinalguideline.

Unless otherwise noted, all Scripture quotations are
 taken from the English Standard Version® (The Holy
 Bible, English Standard Version®), copyright 2001
 by Crossway, a publishing ministry of Good News
 Publishers. Used by permission. All rights reserved.

About the Writers

Unit 1:

J. D. Greear is the lead pastor of The Summit Church in Raleigh-Durham, North Carolina. He's the author of *Gospel*, *Stop Asking Jesus into Your Heart*, and *Jesus, Continued...: Why the Spirit Inside You Is Better Than Jesus Beside You*. J. D. holds a PhD from Southeastern Seminary. He and his wife, Veronica, have four children.

Spence Shelton lives in Charlotte, North Carolina, with his wife, Courtney, and their four children. Spence and his family were sent by The Summit Church in Raleigh-Durham to plant Mercy Church in the fall of 2015. He holds a BSBA from UNC-Chapel Hill and an MDiv from Southeastern Baptist Theological Seminary.

Unit 2:

Greg Breazeale (sessions 7-12) resides with his wife, Heather, and three sons in Austin, Texas, where he is the North Campus pastor at The Austin Stone Community Church. He holds an MDiv from New Orleans Baptist Theological Seminary and is currently pursuing a DMin in Expository Preaching at Southeastern Baptist Theological Seminary.

Keith and Kristyn Getty (session 13) are writers of modern hymns that teach Christian doctrine sung in globally-accessible melodies. Some of their best known hymns include "In Christ Alone," "Speak, O Lord," and "The Power of the Cross," all three co-written by Keith with Stuart Townend. Their hymns are sung in churches around the world, in fine concert halls of Europe and North America, and on US network and public television and the UK's BBC. Keith and Kristyn live between Northern Ireland and Nashville with their three young daughters.

SESSION 1

1. Ed Stetzer and Philip Nation, eds., "The Lord Reigns," in *The Mission of God Study Bible* (Nashville: B&H, 2012), 596.
2. Michael W. Goheen, *A Light to the Nations* (Grand Rapids: Baker, 2011), 55.
3. E. Y. Mullins, *The Christian Religion in Its Doctrinal Expression* (Philadelphia: Roger Williams Press, 1917), 293.

SESSION 2

1. Oswald Chambers, in *The Quotable Oswald Chambers*, comp. and ed. David McCasland (Oswald Chambers Publications Association, 2008), 176.
2. Gregory the Great, *Pastoral Care*, 2.6, quoted in *Joshua, Judges, Ruth, 1–2 Samuel*, ed. John R. Franke, vol. IV in *Ancient Christian Commentary on Scripture: Old Testament* (Downers Grove: IVP, 2005), 256.

SESSION 3

1. D. A. Carson, *For the Love of God*, vol. 1 (Wheaton: Crossway, 2006), 25.
2. Henry Blackaby, *Experiencing God Day-by-Day* (Nashville: B&H, 1998), 290.
3. Paulinus of Nola, *Poems*, 26150, quoted in *Joshua, Judges, Ruth, 1–2 Samuel*, ed. John R. Franke, vol. IV in *Ancient Christian Commentary on Scripture: Old Testament*, 273.

SESSION 4

1. Helen Keller, quoted in *Expository Eureka*, by Diana Tham (Singapore: Marshall Cavendish, 2013) [eBook].
2. Timothy Keller with Kathy Keller, *The Meaning of Marriage* (New York: Dutton, 2011), 95.
3. Augustine, Sermon 385.4, quoted in *Late Have I Loved Thee: Selected Writings of Saint Augustine on Love* (New York: Vintage Books, 2006), 400.
4. R. Kent Hughes, *Disciplines of a Godly Man* (Wheaton: Crossway, 2001), 66.
5. Joseph Scriven, "What a Friend We Have in Jesus," in *Baptist Hymnal* (Nashville: LifeWay Worship, 2008), 154.
6. Corrie ten Boom, quoted in "Preface," by Elizabeth Sherrill, in *The Hiding Place*, by Corrie ten Boom (Peabody, MA: Hendrickson, 2006), x.

SESSION 5

1. Nancy Guthrie, *The Son of David* (Wheaton: Crossway, 2013), 161.
2. Michael Williams, *How to Read the Bible Through the Jesus Lens* (Grand Rapids: Zondervan, 2012), 46.
3. Richard F. Lovelace, *Renewal as a Way of Life* (Eugene, OR: Wipf and Stock Publishers, 1985), 41.

SESSION 6

1. Dietrich Bonhoeffer, *Temptation, in Creation and Fall & Temptation: Two Biblical Studies*, by Dietrich Bonhoeffer (New York: Touchstone, 1983), 132.
2. Adrian Rogers, in *Adrianism: The Wit and Wisdom of Adrian Rogers*, vol. 1 (Memphis: Love Worth Finding, 2006), 114.
3. Trevin Wax, "The Gospel and Repentance," *LifeWay Pastors* [online], 12 May 2015 [cited 8 October 2015]. Available from the Internet: www.lifeway.com.

SESSION 7

1. Daniel Goleman, *Emotional Intelligence* (New York: Bantam, 2006).
2. Thomas R. Schreiner, *The King in His Beauty* (Grand Rapids: Baker, 2013), 288.
3. Martin Luther, in *What Luther Says*, comp. Ewald M. Plass (Saint Louis: Concordia Publishing House, 1959), 1453.
4. George Whitefield, "An Exhortation to the People of God Not to Be Discouraged in Their Way, by the Scoffs and Contempt of Wicked Men," in *Sermons on Important Subjects* (London: Henry Fisher, Son, and P. Jackson, 1828), 606.

SESSION 8

1. Jay E. Adams, *The Christian Counselor's Commentary* (Woodruff, SC: Timeless Texts, 1997), 2.
2. Ambrose, *Six Days of Creation*, 1.4.12, quoted in *Proverbs, Ecclesiastes, Song of Solomon*, ed. J. Robert Wright, vol. IX in *Ancient Christian Commentary on Scripture: Old Testament* (Downers Grove: IVP, 2005), 7.
3. David K. Stabnow, in *HCSB Study Bible* (Nashville: B&H, 2010), 1035, n. 3:11-12.
4. Jonathan Leeman, "Wisdom," *The Gospel Project: Adult Leader Guide* (Winter 2012-13): 113.

SESSION 9

1. "Vision," Burj Khalifa [online], 2015 [cited 19 October 2015]. Available from the Internet: www.burjkhalifa.ae.
2. Michael Bird, *Evangelical Theology* (Grand Rapids: Zondervan, 2013), 717.
3. C. S. Lewis, *Letters to Malcolm: Chiefly on Prayer* (San Diego: Harvest, 1964), 4-5, quoted in "The perfect church service," Tolle Lege [online], 14 November 2009 [cited 19 October 2015]. Available from the Internet: tollelege.wordpress.com.
4. G. K. Beale, *The Temple and the Church's Mission* (Downers Grove: IVP, 2004), 401.

SESSION 10

1. J. R. R. Tolkien, *The Return of the King* (New York: Ballantine, 1983), 274.
2. D. A. Carson, *The God Who Is There* (Grand Rapids: Baker, 2010), 83.
3. John Wesley, "Sermon LXXXIII: On Spiritual Idolatry," vol. 2 in *The Works of the Reverend John Wesley*, ed. John Emory (New York: B. Waugh and T. Mason, 1835), 188.
4. Andrew A. Bonar, *Memoirs and Remains of the Rev. Robert Murray M'Cheyne*, (London: W. Middleton, 1846), 254.

SESSION 11

1. Daniel Schorn, "Transcript: Tom Brady, Part 3," CBS News [online], 5 November 2005 [cited 20 October 2015]. Available from the Internet: www.cbsnews.com.
2. William Lane Craig, *Reasonable Faith* (Wheaton: Crossway, 2008), 76-77.
3. N. T. Wright, *Surprised by Hope* (San Francisco: HarperCollins, 2008), 107.
4. Sam Storms, *The Hope of Glory: 100 Daily Meditations on Colossians* (Wheaton: Crossway, 2007), 154.

SESSION 12

1. Oswald Chambers, in *The Quotable Oswald Chambers*, comp. and ed. David McCasland (Grand Rapids: Discovery House, 2008), 282.
2. Robert Yarbrough, "Christ and Crocodiles: Suffering and the Goodness of God in Contemporary Perspective," in *Suffering and the Goodness of God*, eds. Christopher W. Morgan and Robert A. Peterson (Wheaton: Crossway, 2008), 31.
3. Timothy S. Lane and Paul David Tripp, *How People Change* (Greensboro: New Growth Press, 2008), 78.

SESSION 13

1. N. T. Wright, *The Case for the Psalms* (New York: HarperCollins, 2013), 23.
2. Jonathan Leeman, "Psalms: Songs for New Creation Hearts," *The Gospel Project: Adult Leader Guide* (Winter 2012-13): 96.
3. Dietrich Bonhoeffer, *Psalms: The Prayer Book of the Bible* (Minneapolis: Augsburg Fortress, 1970), 14-15.
4. Ambrose, *On the Christian Faith*, 2.12.102, quoted in *Psalms 51–150*, ed. Quentin F. Wesselschmidt, vol. VIII in *Ancient Christian Commentary on Scripture: Old Testament* (Downers Grove: IVP, 2007), 263.

THE GOSPEL PROJECT CHRONOLOGICAL

A Journey Through the Storyline of Scripture

Fall 2015

The Story Begins

God the Creator (Genesis 1–11)

God the Covenant-Maker (Genesis 12–50)

Winter 2015-16

God Delivers

God the Redeemer (Exodus)

God the Lawgiver (Exodus, Leviticus, Deuteronomy)

Spring 2016

The Promised Land

God the Savior (Numbers, Joshua)

God the Judge (Judges, Ruth, 1 Samuel)

Summer 2016

A Kingdom Established

God the King (1–2 Samuel)

God All Wise (1 Kings, Job, Psalms, Proverbs, Ecclesiastes)

Fall 2016

Prophets and Kings

God the Revealer (1–2 Kings, Isaiah)

God the Pursuer (Prophets, 2 Chronicles)

Winter 2016-17

Exile and Return

God the Sustainer (Daniel, Ezra)

God the Provider (Esther, Nehemiah, Malachi)

Spring 2017

The Rescue Begins

God the Son (Gospels)

God Among Us (Gospels)

Summer 2017

Stories and Signs

Jesus the Storyteller (Synoptic Gospels)

Jesus the Miracle-Worker (Gospels)

Fall 2017

Jesus Saves

Jesus the Savior (Gospels)

Jesus the Risen King (Gospels, Acts)

Winter 2017-18

The Church on Mission

The Spirit Who Empowers (Acts)

The God Who Sends (Acts)

Spring 2018

Letters to God's People

The God Who Directs His People (Epistles)

The God Who Changes Us (Epistles)

Summer 2018

Come, Lord Jesus

God's Prisoner (Acts, Epistles)

The God Who Makes All Things New (Epistles, Revelation)