

Bible Studies

Psalm 101

On coming to office the king had to write, for himself a copy of the law.

When he takes the throne of his kingdom, he is to write for himself on a scroll a copy of this law, taken from that of the priests, who are Levites. It is to be with him, and he is to read it all the days of his life so that he may learn to revere the LORD his God and follow carefully all the words of this law and these decrees. Deuteronomy 17:18-19

Why do you think God required him to do this?

It ensured that the king knew the law, could not at any time plead ignorance of the law and that he had a copy at his disposal. It reminded the king that he was not above the law. This Psalm has been called the 'Princes Psalm' because it is a affirmation of a rulers conduct. He is affirming that he will keep and enforce the law. We are not kings, at least not in this realm, but we have areas of responsibility. If we are to find meaning in this Psalm, we will have to apply it to ourselves.

Read Psalm 101

How would you describe this Psalm, what is it intended to be?

Why do you think he wrote this Psalm?

In what way is it worship to God?

This Psalm is an oath to separate yourself from sin and to be true to God. It also teaches us two important ways to avoid falling into sin. David is surrounded by an evil world and he does not want to be swept along with it. This Psalm is a personal commitment to integrity. Psalm 119v106

Describe God's Love

Describe God's Justice

Are they contradictory or complimentary?

What would happen if there was one and not the other?

Often we struggle with combining these we see God as a God of love, and cannot understand how he can punish the wicked. Or, we see him as a God of justice and fail to appreciate his total forgiveness to all the penitent. God is both ,so must we be.

But you must return to your God; maintain love and justice, and wait for your God always. Hosea 12:6

Why was sing praises to God, so important for David?

The *every morning* remark in verse 8, suggests this was a daily kind of a Psalm. Singing praises to God here in the first verse is like starting your day by praising God.

How do you think praising God in the morning will effect you?

*I will be careful to lead a blameless life—
when will you come to me?*

I will walk in my house with blameless heart. V2

What does David means when he says, 'when will you come to me'?

What does this tell us about David's desires and goals?

Better is one day in your courts than a thousand elsewhere; Psalm 84:10

David wants to do what is right, he desires God's intimate presence and he admits, he does not always know it. It could also be that David is looking of a specific answer to prayer, this he sees as, *God coming to him*. We must expect God's presence, we must seek God's presence's. Did you notice the same goal was found in Hosea 12v6

What do love and justice have to do with being blameless? Micah 6v8

What connection is their between blamelessness and God's presence?

Deuteronomy 23v14, 18v13, Genesis 17v1, Matthew 5v48, Colossians 1v28 Psalm 18v25

How can we be blameless?

What does it mean to be 'blameless in my house'?

It means, in all his life, in his responsibilities, and his body. I think it also means literally in our house, in private, when others don't see. 1 Timothy 3v4, Joshua 24v15

S
T
R
E
A
M
S

I
N

T
H
E

D
E
S
E
R
T

Waiuku AG
Ray Moxham
www.wag.org.nz
WaiukuAG
@maxnet.co.nz

What does it mean to be "blameless in our hearts"?

David wants to live a blameless life, this deals with external sins, but he also wants a blameless heart. This internal things like, our thoughts, our desires and our conscience. We must acknowledge that it is in these places that sin starts. If we want to triumph over sin, this is the first place to fight.

I will set before my eyes no vile thing. Psalms 101:3

What does this mean? Job 31:1, Matthew 5v29 & 18v9

What sins are associated with the eyes?

Again there is an obvious meaning but also a less obvious one.

What is it? Isaiah 33v15

What danger his David guarding himself from?

Verses 4-8 *Watching out for the wicked.*

Who is David going to avoid?

Why? Psalm 119v115, 2 Corinthians 6v14-16

Do not be misled: "Bad company corrupts good character" 1 Corinthians 15:33. Psalm 1v1, 26v4

How do you recognise good character? Matthew 7v16, 1 John 3v7-8.

What sins does David mention?

How would you describe these sins?

Slandering you neighbour in secret is....

Having haughty eyes and a proud heart is....

David's reaction to sin, "*I will not set- I hate - Not cling to - be far from - have nothing to do with!*" For good or for bad, we take on the traits and values of those around us. Did you notice the contrast; the unfaithful and the faithful, the perverse in heart and the blameless.

Let those who love the LORD hate evil, Psalms 97:10

Love must be sincere. Hate what is evil; cling to what is good. Romans 12:9

Who is David going to role model himself on? Psalm 119v63

How is he going to do this?

Do not those who plot evil go astray? But those who plan what is good find love and faithfulness. Proverbs 14:22

What does it mean to be faithful?

What is the implication of all this for us?

Every morning I will put to silence all the wicked in the land; I will cut off every evildoer from the city of the LORD. Psalms 101:8

For David, as king and judge, this is his goal, rid the country of evil, one day at a time. We too have a responsibility to speak out on moral issues.

Can we impose God's standard on others?

Who do you think this verse applies to us?

Can we avoid all those who David describes in this psalm?

I am not really sure we are in a position to cut off all the wicked in the land. Jeremiah 21v12. Nor can we avoid all the 'wicked'. What we have to do is disassociate ourselves from these sins. *I refuse to lie, even though everyone else does. I refuse to be faithless, even though such behaviour marks our society.* Every day we must lift up the shield of faith and separate ourselves from the sins of the world. *"Therefore come out from them and be separate, says the Lord. Touch no unclean thing, and I will receive you. I will be a Father to you, and you will be my sons and daughters, says the Lord Almighty."* 2 Corinthians 6:17-18

Do you think this kind of statement of commitment is useful for us today?
If you were going to write one what would you say? Today I will...

Bible Studies

Psalm 101

On coming to office the king had to write, for himself a copy of the law.

When he takes the throne of his kingdom, he is to write for himself on a scroll a copy of this law, taken from that of the priests, who are Levites. It is to be with him, and he is to read it all the days of his life so that he may learn to revere the LORD his God and follow carefully all the words of this law and these decrees. Deuteronomy 17:18-19

Why do you think God required him to do this?

It ensured that the king knew the law, could not at any time plead ignorance of the law and that he had a copy at his disposal. It reminded the king that he was not above the law. This Psalm has been called the 'Princes Psalm' because it is a affirmation of a rulers conduct. He is affirming that he will keep and enforce the law. We are not kings, at least not in this realm, but we have areas of responsibility. If we are to find meaning in this Psalm, we will have to apply it to ourselves.

Read Psalm 101

How would you describe this Psalm, what is it intended to be?

Why do you think he wrote this Psalm?

In what way is it worship to God?

This Psalm is an oath to separate yourself from sin and to be true to God. It also teaches us two important ways to avoid falling into sin. David is surrounded by an evil world and he does not want to be swept along with it. This Psalm is a personal commitment to integrity. Psalm 119v106

Describe God's Love

Describe God's Justice

Are they contradictory or complimentary?

What would happen if there was one and not the other?

Often we struggle with combining these we see God as a God of love, and cannot understand how he can punish the wicked. Or, we see him as a God of justice and fail to appreciate his total forgiveness to all the penitent. God is both ,so must we be.

But you must return to your God; maintain love and justice, and wait for your God always. Hosea 12:6

Why was sing praises to God, so important for David?

The *every morning* remark in verse 8, suggests this was a daily kind of a Psalm. Singing praises to God here in the first verse is like starting your day by praising God.

How do you think praising God in the morning will effect you?

*I will be careful to lead a blameless life—
when will you come to me?*

I will walk in my house with blameless heart. V2

What does David means when he says, 'when will you come to me'?

What does this tell us about David's desires and goals?

Better is one day in your courts than a thousand elsewhere; Psalm 84:10

David wants to do what is right, he desires God's intimate presence and he admits, he does not always know it. It could also be that David is looking of a specific answer to prayer, this he sees as, *God coming to him*. We must expect God's presence, we must seek God's presence's. Did you notice the same goal was found in Hosea 12v6

What do love and justice have to do with being blameless? Micah 6v8

What connection is their between blamelessness and God's presence?

Deuteronomy 23v14, 18v13, Genesis 17v1, Matthew 5v48, Colossians 1v28 Psalm 18v25

How can we be blameless? Heart right before God, avoid sin,

What does it mean to be 'blameless in my house'? ask forgiveness

It means, in all his life, in his responsibilities, and his body. I think it also means literally in our house, in private, when others don't see. 1 Timothy 3v4, Joshua 24v15

S
T
R
E
A
M
S

I
N

T
H
E

D
E
S
E
R
T

Waiuku AG
Ray Moxham
www.wag.org.nz
WaiukuAG
@maxnet.co.nz

What does it mean to be 'blameless in our hearts'?

David wants to live a blameless life, this deals with external sins, but he also wants a blameless heart. This internal things like, our thoughts, our desires and our conscience. We must acknowledge that it is in these places that sin starts. If we want to triumph over sin, this is the first place to fight.

I will set before my eyes no vile thing. Psalms 101:3 Lust, greed, envy

What does this mean? Job 31:1, Matthew 5v29 & 18v9

What sins are associated with the eyes?

Again there is an obvious meaning but also a less obvious one.

What is it? Isaiah 33v15

What danger his David guarding himself from?

Verses 4-8 *Watching out for the wicked.*

Who is David going to avoid?

Why? Psalm 119v115, 2 Corinthians 6v14-16

Do not be misled: "Bad company corrupts good character" 1 Corinthians 15:33. Psalm 1v1, 26v4

How do you recognise good character? Matthew 7v16, 1 John 3v7-8.

What sins does David mention?

Faithless

Perverse heart

Slanderer

Proud

Deceitful

liars

How would you describe these sins?

Slandering you neighbour in secret is....

Having haughty eyes and a proud heart is....

David's reaction to sin, "*I will not set- I hate - Not cling to - be far from - have nothing to do with*" For good or for bad, we take on the traits and values of those around us. Did you notice the contrast; the unfaithful and the faithful, the perverse in heart and the blameless.

Let those who love the LORD hate evil, Psalms 97:10

Love must be sincere. Hate what is evil; cling to what is good. Romans 12:9

Who is David going to role model himself on? Psalm 119v63

How is he going to do this? *Dwell with me, minister to me*

Do not those who plot evil go astray? But those who plan what is good find love and faithfulness.

Proverbs 14:22

What does it mean to be faithful?

What is the implication of all this for us?

Every morning I will put to silence all the wicked in the land; I will cut off every evildoer from the city of the LORD. Psalms 101:8

For David, as king and judge, this is his goal, rid the country of evil, one day at a time. We too have a responsibility to speak out on moral issues.

Can we impose God's standard on others?

Who do you think this verse applies to us?

Can we avoid all those who David describes in this psalm?

I am not really sure we are in a position to cut off all the wicked in the land. Jeremiah 21v12. Nor can we avoid all the 'wicked'. What we have to do is disassociate ourselves from these sins. *I refuse to lie, even though everyone else does. I refuse to be faithless, even though such behaviour marks our society.* Every day we must lift up the shield of faith and separate ourselves from the sins of the world.

"Therefore come out from them and be separate, says the Lord. Touch no unclean thing, and I will receive you. I will be a Father to you, and you will be my sons and daughters, says the Lord Almighty." 2 Corinthians 6:17-18

Do you think this kind of statement of commitment is useful for us today?

If you were going to write one what would you say? Today I will...