A Survey of the Psalms - 1 Psalm 7

A Christian's Confidence

Focus Verse: Psalm 150:6 Lesson Verse: Ps 118:8

I. Introduction to the Book of Psalms

- A. The Book of Psalms in the Old Testament is God's answer to the headaches and heartaches of life. Without it the Bible would not be complete as a matter of fact, next to the Gospels, Psalms is probably the most read part of the Bible because of the reality and the promises found there!
- B. Psalms is not a fairy-land Book though always talking about airy-fairy feelings, but down-to-earth experiences, and the way through them. David is the greatest window in the mind of Christ, and how to rely on it!
- C. The key is in getting serious about it though! We are told to STUDY because it takes Study to learn, and integrate what we learn!
- D. This Psalm is a great encouragement to putting our trust to the test, especially when someone has or is hurting us!
- E. The goal is to trust in the Lord to do right, not in yourself (Ps 118:8)

II. Message - A Christian's Confidence

A. **David's Worry** (7:1,2)

- 1. Notice the line just above verse 1 "Shiggaion of David, which he sang unto the LORD, concerning the words of Cush the Benjamite." It is a song that David sang unto the Lord
- 2. A song about hurt, about threats against him, about feeling alone
- 3. Sometimes WORDS upset us. Threats
- 4. Words can tear us apart like a lion reference to the devil (1Pet 5:8)
- 5. Persecution from Cush the Benjamite whoever it is?
- 6. David made several enemies in his lifetime
 - a) King Saul for seven years of his life
 - b) His own son Absolom
 - c) But also an insignificant man named Shimei (2Sam 16:5-13)
- 7. This Psalm was written evidently about the hurt he felt from the words of this man Shimei
- 8. David's enemy was affecting his SOUL
 - a) Enemies are rough enough on the body
 - b) It's Harder when it is emotional, spiritual even
- 9. David is accused of (2Sam 16:7,8):
 - a) Being a "bloody man" a murderer of Saul
 - b) Being a man of Belial a Satanist
 - c) That the LORD was returning upon him all the blood of the house of Saul
 - d) Of stealing the kingdom ("in whose stead thou hast reigned")
 - e) Of getting what he deserved by losing the kingdom to his own son ("and the LORD hath delivered the kingdom into the hand of Absalom thy son")
- 10. On top of it all, Shinei was chucking rocks onto the heads of everyone around David, and humiliating him
- 11. His worry was that he would be alone in the fight no one would intervene, stand with him, defend him
- 12. It is when you are worried, that you had better turn to the Lord and lean upon Him
- 13. When you have a relentless enemy (as was king Saul), is when you should pray verses 1 and 2!

B. David's Righteousness (7:3-5)

- 1. David is referring to personal righteousness the righteousness of the saints (Rev 19:7,8)
- 2. A Christian has another layer of righteousness CHRIST'S righteousness (Philp 3:9). That's why we know we are eternally secure, because we have HIS perfect righteousness IMPUTED to us, at salvation!
- 3. David Asks God to examine him (Ps 139:23,24)
 - a) If I HAVE done what Shimei is accusing me of doing
 - b) If I have been wrong...
 - c) A very good thing to do is examine whether what someone is saying is true or not!
 - d) Then I surrender. I will not fight what is true about me!
 - e) Job asked and determined the same thing in Job 31
- 4. David has the right attitude about personal sins
 - a) Willing to accept chastisement from God, punishment

- b) Not only from God, but even from his enemies
- c) Paul was willing to accept the death penalty if shown he had committed a sin worthy of such a punishment (Acts 25:10.11)
- 5. The truth is, you are in a better position to get answers to prayer when you are not sinning
 - a) Abiding in Christ, and His word abiding in you not backslidden (John 15:7)
 - b) Proverbs 15:8,29
 - c) 1John 3:20-22
 - d) Don't take things and attitudes so flippantly they can be the thing that blocks answers

C. David's Plea (7:6-9) for Vengeance

- 1. David does NOT seek to hurt Shimei back. He let's GOD "get him"
- 2. For God to get Angry and He does!
 - a) God can get angry and still do right we usually mess things up when we get angry!
 - b) Makes Christian's appreciate grace of God and His mercy!
 - c) Makes Christians live soberly (Tit 2:11-12; 1Pet 5:8)
 - d) Gives Christian's hope God is in control
 - e) Because it is against the wicked (7:11)
- 3. For God to Act (Rom 12:19)
 - a) Trust in the LORD only (Pr 3:5,6; Ps 18:2; 20:7; **22:8**)!
 - b) It will cost you sometimes, when by trusting God, things work out differently than expected, yet better!
- 4. For God to Prove Himself true to His character (7:7)
- 5. For God to Prove David is right (7:8) "according to my righteousness, and according to mine integrity that is in me"
- 6. For God's Enemies (which are David's enemies) to quit not a very Christian ideal, but a plea for justice
- 7. For God's People to be "Established" grounded, made permanent, protected
- 8. Pray that your enemy (Satan) fails in his attempts to ruin you

D. **David's Confidence** (7:10-16)

- 1. David's defence is in GOD not in armies, horses, money, friends, family, stability
- 2. David Rests in God's character
 - a) He delivers the godly (Pr 11:20) the upright
 - b) He judges/sides with the righteous
 - c) He is angry with the wicked every day
- 3. David Rests in God's Justice
 - a) If God does not change His mind...
 - b) He will whet His sword sharpen it
 - c) He already has His own bow bent and ready to shoot
 - d) He has prepared to kill
 - e) All against David's persecutors!
- 4. David Rests in God's Laws Sowing and Reaping
 - a) Shimei is struggling with sin in another man's life
 - b) He has made up a story about David's mischief
 - c) He has lied about David
 - d) And the pit he has dug for David will be the pit that he himself will fall and he does

E. David's Praise (7:16)

- 1. Praised God because of GOD'S righteousness not his own
- 2. Just thankful for the trustworthy name of the Lord most high the One in control, who will make everything work out right!
- 3. All this even though Shimei was still out there, throwing rocks, and saying such hurtful things

III. Challenge

- A. Are there words that hurt you?
- B. What should you do with those words?
 - 1. Examine, listen to them
- C. What should you do when you are worried that someone's hurt will continue?

- 1. You had better turn to the Lord and lean upon Him
- 2. Pray verses 1 and 2!
- 3. Trust that the Lord will deal with your enemy
- 4. Trust that the Lord WILL do right
- D. What two kinds of righteousness does a Christian have?
 - 1. Personal righteousness the righteousness of the saints (Rev 19:7,8)
 - 2. CHRIST'S righteousness (Philp 3:9).
- E. When are you are in a better position to get answers to prayer?
 - 1. When you are not sinning
 - 2. When you are abiding in Christ, and His word abiding in you not backslidden (John 15:7)

F. Should a Christian Pray for Vengeance?

- 1. Probably not at first
- 2. The idea is to not seek to hurt YOUR Shimei back. Let GOD "get him"
- 3. Jesus says the best way to hurt someone is to bless them it heaps coals of fire on their heads!
- 4. So, Let God get angry
- 5. Let God prove you are in the right
- 6. Just pray that your enemy (Satan) fails in his attempts to ruin you

G. What should you and I "rest" in?

- 1. David Rests in God's character
- 2. David Rests in God's Justice
- 3. David Rests in God's Laws Sowing and Reaping

H. When can a Christian Praise God?

1. Even when being hurt