FBCMW, 15 Nov 09
Sunday School Lesson
SS-Psalm-112.doc

LESSONS THIS QUARTER
1) 06 Sept
Psalms 19
God is Revealed
2) 13 Sept
Psalms 9
God is Just

3) 20 Sept
Psalms 105
God is Faithful

4) 27 Sep
Psalms 135
God is Great

5) 04 Oct
Psalms 23
When I Need Comfort

6) 11 Oct
Psalms 51
When I have Sinned

7) 18 Oct
Psalms 56
When I am Afraid

8) 25 Oct
Psalms 73
When I have Doubts

9) 01 Nov
Psalms 102
When I am Afflicted

10) 08 Nov
Psalms 1
Choose Wisely

11) 15 Nov 
Psalms 112
Live Righteously/

12) 22 Nov
Psalms 116
Give Thanks

13) 29 Nov
Psalms 119
Obey God’s Word
[image: image1.png]TODAY'S LECTURE 15 ABOUT MINOR
< DENOMINATIONS -

A z

& m CALLING
W <sgers
L EDUCATION"


INTRODUCTION
Scripture should be interpreted with a literal perspective – “It says what it means and it means what it says”…most of the time
However, we also know there are passages that are written from an allegorical perspective, or an emphatic perspective, or a poetic perspective with exaggeration, or several other types of perspectives that should cause us to be cautious about interpreting all passages from just one perspective such as the literal mode. Examples of passages that should not be interpreted from a literal or stand-alone perspective outside the context they were meant to be interpreted within:

· No harm shall befall God’s saints
Ps 91:10
· Wealth and riches belong to the righteous
Psalm 112:3

· Believe and be baptized to be saved
Mark 16:16

· If you drink poison you won’t be harmed
Mrk 16:18

· Give to everyone who asks of you
Lk 6:30

· You must eat my flesh and drink my blood
John 6:53
· Women shall be saved through childbirth
1Ti 2:15
Psalms 112 is one of the didactic or morally instructive Psalms.
· In it are grandiose statements of good things happening to the righteous and bad things happening to the wicked. 

· All the statements are very true – but from what perspective?
· If we interpret Psalms 112 with a literal perspective we might see God wants His saints to be Healthy, Wealthy, and Wise

· From this literal perspective, if a saint is not healthy, wealthy & wise, then they are backsliders, immature, or false saints

· Right away we should see issues with taking a literal interpretation for this passage
· What about the poor widow with 2 mites whom Jesus praised in the temple for giving everything?
Mrk 12:41-44
· What about the faithful but destitute widows who gave their all for the Lord’s work?
1 Tim 5:9-10
· What about the Apostles who experienced poverty and martyrdom in their ministries?
Rom 8:36; Php 4:11,12
Since we know there are no contradictions in Scripture we must realize the literal interpretation method is not the right one to use for this psalm. We need another interpretation method to view this passage correctly – and one that allows the passage to fit perfectly in with the rest of Scripture:
· Heavenly perspective? – These blessings are for a future time?

· The Ideal perspective? – In a perfect world is when we would see these blessings?

· Or Historical/Teaching perspective – Take the Psalm for what it is – something meant for another time period than ours, yet has applications that transcends all generations
· What is the Psalm’s main theme?

	Passage
	Comments

	Psalms 112:1
	· The blessed man or woman is the one who “greatly” or “extremely” delights in God’s word

· This is not a casual glance, but a serious study, meditation and love of God’s truth
· It takes planning, fore thought, and time and effort to get to this point – May this be our goal

· Ps 111:2 Great are the works of the LORD; They are studied by all who delight in them
· Ezr 7:10 For Ezra had set his heart to study the law of the LORD, to practice it, and to teach it

	112:2-3
	· “The offspring of the righteous will be mighty in the land and wealth & riches will be his forever”
· Prosperity preachers latch on to passages like this to get their followers to “Name it and Claim it” – but this distorts God’s truth

· This passage was very, very true for the Jews who lived obediently in the promised land under a Theocracy since it was written to them for that purpose – and it will be true again in the Millennium
Lev 26:1-13; Is 65:17-25
· But it has a different application for us non-Jews living outside the Promised Land and during the time of the Gentiles - it is futuristic or proverbial

· At best, it is proverbial since it is a possibility for some but not an absolute for all to be healthy, wealthy and wise

	112:4-5
	· “Things go well for the righteous when they are generous, gracious, merciful and just”
· This is proverbial – it is possible for some, but not an absolute for all during our day and age

· Case in point – the widow with 2 mites who lived in abject poverty but gave all she had

	112:6-8
	· “The Righteous will never be moved…He is not afraid of bad news since He trusts in God”

· This is a truism in any generation for those who live by faith and not by sight 

	112:9
	· This is a repeat in poetic fashion of the truth mentioned in verse 5
· A repeat signifies the importance of the truth

· It is a promise of future glory for the righteous since our imputed righteousness endures forever

	112:10
	· The demise of the wicked is definitely a futuristic promise 


CONCLUSION

· Psalms 112 is a teaching poem, and like all psalms, it has put God’s truth into a lyric form – a type of song, and causes us to stretch our thinking to see what we can learn
NEXT WEEK:
· Psalms 116 – A psalm of heart-felt prayer for deliverance from death 


Author: Rod O’Neil
Posted to: http://fbcmw.org/oneil_ss.asp
Page 1 of 1
Printed: 28 Apr 2010

