 PRAISE THE LORD!
 By Ray Losey
 Psalm 33

Introduction
This Psalm was probably written for no particular occasion, but was intended as a hymn of praise in order to celebrate the power, wisdom, and mercy of God. Creation and providence are its principal subjects.
I. Praise the LORD for It Is Right (33:1-3)
“rejoice” (ranan) - to shout for joy; not specifically singing.

“praise” (yadah) – to throw.
“make melody” (zamar) – to strum or strike string.

“sing” – (shiyr) to sing.

“play” (nagan) to beat, blow, or strum a musical instrument

A. It is Right for the Righteous to Praise the Lord (33:1)

“Rejoice in the LORD, O you righteous! For praise from the upright is beautiful or right”
It is “right” (naveh) – suitable, proper, correct.

Who are the righteous? (yashar) – CONTEXT - Psalm 32
· Those who have received forgiveness of sins (32:1)

· Those who do not hide their sin (32:1; 1 John 1:8)

· Those who confess their sin (32:6; 1 John 1:9)
· Those who receive mercy (32:10)

The righteous are exhorted to “be glad” (samach) – to brighten up and “rejoice” (giyl) – to spin around.
B. It is Right for the Righteous to Praise the LORD with Music (33:2-3)
“Praise the LORD with the harp; Make melody to Him with an instrument of ten strings. Sing to Him a new song; Play skillfully with a shout of joy”.
1. A harp (kinnowr)
2. An instrument of 10 strings (asowr)

3. A new (chadash) – something fresh; song (shiyr); contemporary?
4. Shouting (teruwah) – noise, usually with trumpets (in battle).
II. Praise the LORD for “He Is” Right (33:4-5)

“For the word of the LORD is right, And all His work is done in truth. He loves righteousness and justice; the earth is full of the goodness of the LORD.”
A. His word (dabar) – a thing spoken

“right” (yashar) – straight

“All the utterances of my mouth are in righteousness; there is nothing crooked or perverted in them. They are all straightforward to him who understands, and right to those who find knowledge” (Proverbs 8:8-9) NASU.
B. His work (maaseh) is done in truth (emuwnah) – firmness.
"His works" answer in parallelism to His "word." His word and His works coincide. What He promises He performs (Num 23:19). His works are the result of His word (Ps 33:9).

C. His love (ahab) – affection; He loves/desires to be right and just.
D. His Goodness (checed) – kindness; everything is marked with mercy and there is no place where his goodness does not appear. There are no God forsaken places!
III. Praise the LORD for “He Is” Awesome (33:6-9)

Gods’ awesome and incredible power is seen by the creation of all things by His word alone.
A. The Heavens were Made
“By the word of the LORD the heavens were made, and all the host of them by the breath of His mouth” (33:6).
 “heavens” (shamayim) – sky

“host” (tsaba) – a mass of people; an army.
“In the beginning God created the heavens and the earth. The earth was without form, and void; and darkness was on the face of the deep. And the Spirit of God was hovering over the face of the waters” (Genesis 1:1-3).
Day One - At the very beginning all that existed was “the deep” (tehowm) – abyss and the spirit hovering over it.

Then God said, ‘Let there be light; and there was light…”
Day Two - God rapidly expanded, stretched, the heavens and separated it from the waters of the earth.

“Then God said, "Let there be a firmament in the midst of the waters, and let it divide the waters from the waters." Thus God made the firmament, and divided the waters which were under the firmament from the waters which were above the firmament; and it was so. And God called the firmament Heaven” (Genesis 1:6-8).
“O LORD my God, You are very great: You are clothed with honor and majesty, Who cover Yourself with light as with a garment, Who stretch out the heavens like a curtain” (Psalm 104:1-2).
B. The sea stays where they lay

Day Three – God created land and deposited the water into great storehouses.

“He gathers the waters of the sea together as a heap; He lays up the deep in storehouses” (33:7).
“Then God said, "Let the waters under the heavens be gathered together into one place, and let the dry land appear"; and it was so” (Genesis 1:9).
Day Four – God created the sun, moon, and the host of heaven.

“Then God said, ‘Let there be lights in the firmament of the heavens…”
Last Days – God will reverse the process and the universe will collapse back toward the earth.

“All the host of heaven shall be dissolved, and the heavens shall be rolled up like a scroll; all their host shall fall down as the leaf falls from the vine, and as fruit falling from a fig tree” (Isaiah 34:4).
Therefore:

“Let all the earth fear the LORD; Let all the inhabitants of the world stand in awe of Him. For He spoke, and it was done; He commanded, and it stood fast” (33:8-9).
“…let us be thankful, and so worship God acceptably with reverence and awe, for our "God is a consuming fire” (Hebrews 12:28-29) NIV - “Godly fear” NKJV.
“Blessed be Your glorious name, which is exalted above all blessing and praise! You alone are the LORD; You have made heaven, the heaven of heavens, with all their host, the earth and everything on it, the seas and all that is in them, and You preserve them all. The host of heaven worships You” (Nehemiah 9:6).
IV. Praise the LORD for “He Is” in Control (33:10-11)

“The LORD brings the counsel of the nations to nothing; He makes the plans of the peoples of no effect. The counsel of the LORD stands forever, the plans of His heart to all generations”.
“counsel” (etsah) – advice, purpose

“nations” (gowy) - heathen; foreign nations, gentiles.

“nothing” (puwr) – to crush
“plans” – (machashabah) - intentions

“no effect’(Nuw) - neutralizes

Man’s purposes and plans are short lived; the LORD’s in contrast last forever; they remain until they are come to completion. Nothing can affect the outcome of His plans.

"…from one generation of men to another; or, to all time. The plans of God are not changed by the passing off of one generation and the coming on of another; by new dynasties of kings, or by the revolutions that may occur in states and empires. Men can seldom cause THEIR plans to be carried forward beyond the generation in which they live; and they can have no security that coming generations, with their own plans, will not abolish or change all that has been devised or purposed before. No man can make it certain that his own will, even in regard to "property," will be carried out in the generation that succeeds him. No monarch can make it certain that his plans will be perfected by his successors. Schemes devised with the profoundest care and the highest wisdom may be set aside by those who are next in power; and no individual can hope that coming ages will feel sufficient interest in him or his memory to carry on his plans. Who feels now any obligation to carry out the projects of Caesar or Alexander? How long since have all their plans passed away! So it will be with all who are now playing their parts on the earth! But none of these things affect the purposes of Him who will continue to live and to carry out His own designs when all the generations of human beings shall have passed away.”

V. Praise the LORD for We Are His (33:12)

“Blessed is the nation whose God is the LORD, the people He has chosen as His own inheritance.”
Every nation has a god, but not every nation’s god is Yahweh, the “I Am”. Many nations select a god of their own choosing. Happy are those whom the LORD chooses to be His own.
VI. Praise the LORD for “He Is” All Knowing (33:13-15)

“The LORD looks from heaven; He sees all the sons of men. From the place of His dwelling, He looks on all the inhabitants of the earth; He fashions their hearts individually; He considers all their work.”
“heaven” (yashab) – dwelling place; sitting room; throne room.
“looks” (nabat) – to scan; to look intently

“sees” (ra’ah) – to see

“son of men” (adam) – the sons of Adam

“looks” – (shagach) - to look narrowly

“fashions” – (yatsar) – to mold into a form

“considers” (biyn) – understands
God is not an idle spectator. He knows what’s going on. He sees what the nations put their hope in: armies, and strength.

VII. Praise the LORD for “He Is” Our Hope of Salvation (33:16-22)
“No king is saved by the multitude of an army; a mighty man is not delivered by great strength. A horse is a vain hope for safety; neither shall it deliver any by its great strength” (16-17).
In Whom Do You Hope?

The nations of men put their trust in armies, great hosts or numbers, in mighty, strong men, or in horses, the weapons of war. They will all fail, an untruth, a sham. They will not be delivered or saved by them.
“Behold, the eye of the LORD is on those who fear Him, on those who hope in His mercy, to deliver their soul from death, and to keep them alive in famine” (18-19).
“eye” (ayin) – an eye; God has no eye, but he sees those who fear Him, not in the armies and strength of men and horses. He is the LORD of hosts. The LORD will save them from the sword, swift death, and famine, slow death.
“Our soul waits for the LORD; He is our help and our shield. For our heart shall rejoice (samach) – to brighten up, in Him, because we have trusted in His holy name. Let Your mercy, O LORD, be upon us, just as we hope in You” (20-21).
“The rule that He will observe, is, that if people desire much, they will obtain much; that if they have big expectations, they will not be disappointed; and that God is willing to bestow His mercies upon His people and upon the world to the utmost of their desires and hopes. Compare Ps 81:10, "Open thy mouth wide, and I will fill it." Ps 37:4, "Delight thyself in the Lord, and he shall give thee the desires of thy heart." How intense and fervent, then, should be the prayers and the petitions of the people of God! How earnest the supplications of sinners that God would have mercy on them!

Conclusion
If the LORD is our hope then we have nothing to fear but Him.
“The LORD is my light and my salvation; Whom shall I fear? The LORD is the defense of my life; Whom shall I dread? (Psalm 27:1) NASU
“O come, let us sing for joy to the LORD, Let us shout joyfully to the rock of our salvation. Let us come before His presence with thanksgiving, Let us shout joyfully to Him with psalm” (Psalm 95:1-2).
� Jamieson, Fausset, and Brown Commentary, Electronic Database. Copyright (c) 1997 by Biblesoft

� (from Barnes' Notes, Electronic Database. Copyright (c) 1997 by Biblesoft)

� Barnes' Notes, Electronic Database. Copyright (c) 1997 by Biblesoft)

