6
Fellowship Bible Church 2/14/2010 Pastor Howie Wideman

“Dynomite” part 2
Acts 2:25-28/Psalm 16:1-11

Last week we began to look at this passage through the original Psalm written by David. I asked myself why Peter would include this particular quote from Psalm 16 in his sermon on the day of Pentecost and have concluded that he did so because this section deals specifically in relation to the coming Messiah and His resurrection. As David predicted, the Messiah, Jesus Christ, died, was buried, but rose again so that His body did not see the affects of decay when a body remains in the grave.

We began our look at Psalm 16 with a discussion pointing to the benefits of the believer. Because of a personal relationship with Christ there are certain things that we can expect. In this Psalm David is praying for the Lord’s protection and specifically praying for the Lord’s protection against death. He’s not praying that he will never die. The Bible is clear according to Hebrews 9:27 that the destiny of every one of us is death. As we read Scripture there is recorded for us only 2 special occasions when death did not claim the life. We read in Genesis 5 and in Hebrews 11 about Enoch who walked with God and had such a close relationship with God that God chose to take Him not seeing death. He did not experience death. The other individual who also was taken directly from this life into the next without experiencing death was Elijah. We find in II Kings 2 that a fiery chariot swooped down to escort him directly into the presence of God.
In this particular Psalm David is not praying that he not see death at all, but that he be protected from death at the hands of his enemies. In review from this Psalm we first looked at the believer’s prayer.
I. THE BELIEVER’S PRAYER – v. 1-4

I suppose that much like David, some of the hospice patients I visited had a very similar prayer. Some would tell me they weren’t afraid to die, they were afraid of the how. Will I feel anything?

Will I know it?

Will I see a white light?

Will it be painful?

Will an angel come and get me?

Let me remind you that David is praying to the only One he knows who can grant such a request. He prays to God.

Where do you go in your times of greatest need? To whom or to what do you turn when life seems topsy-turvy? Where do you find protection? When the pains of death knock where do you run?

I’m looking forward to the new heaven and new earth as described in Revelation 21. Everything is made new then. There will be no more tears for whatever caused tears on this earth will not be present in this new economy. God Himself will dry the tears from our eyes. Sometimes when David gets real teary, he says to either his mother or me, “Can you wipe my tears?” So we stoop down or kneel or sit down and pull him up on our lap and tenderly wipe the tears from his eyes. In time God will do that. I can imagine that the gentleness of His hands will not only dry the tears but provide peace knowing that in His presence nothing else will cause such pain that tears well up. Instant and eternal peace will be ours by His presence.
There will be no more mourning or pain.

Emotional pain caused by someone who has hurt me will be gone.

Emotional pain caused by the stress or events of life that weigh us down will be gone.

Physical pain caused by an old sports injury gone. Those who suffer with arthritis will be freed from its stinging pain.

Those who suffer from the grip of cancer or some other muscular or skeletal or neurological pain will suffer no more.

The process of dying by aging and death itself and all the pain and emotional trauma we experience here on earth will be vanquished because it is part of the old order that will be done away with as He prepares a new heaven and earth with all those things that remind us of the curse placed on man in the garden will be absent.

Until then, like David, learn to seek God in prayer to protect us, to preserve us, to keep us safe. Be reminded from Romans 8:26-27 that the Holy Spirit has been given as our prayer advocate before the Father to pray on our behalf when we don’t know where else to turn. Turn to that passage.

As we consider the work of the Holy Spirit in the book of Acts, we need to understand His role in the life of the believer. Take refuge in Him. Since Pentecost God now dwells in men through the Holy Spirit. He has been given to us to strengthen us so that when we go through difficult life events we can stand strong.

Ephesians 3:16-17

The power of the indwelling Holy Spirit helps us withstand the onslaught of all that life throws at us. He helps us when we feel like we are in the pits. Acknowledge that everything comes from God, even the ability to get through the valleys. “Yea, though I walk through the valley of the shadow of death, I will fear no evil, for Thou art with me.” Psalm 23:4
My guess is we have all been there at one time or another in our life. Know that the presence of the Lord is with us through His indwelling and empowering Spirit. He gives us inner strength to stand when we think we are going to fall, to keep walking when we would rather stop, to strengthen when we feel weak and weary. “I can do all things through Christ who strengthens me.” How is that possible you ask? He strengthens us with the Holy Spirit. Pray to Him. Pray to Him often.
This Psalm not only speaks about the believer’s prayer, but also about the believer’s portion.

II. THE BELIEVER’S PORTION – v.5-6

“Lord, You alone are my inheritance, my cup of blessing. You guard all that is mine. The land You have given me is a pleasant land. What a wonderful inheritance!” (New Living Translation)
A couple recently returned from an extended trip to Europe. Over dinner with some friends they were sharing how much they enjoyed their ski trip. Somewhat astonished the other couple noted that they didn’t think their friends skied. The husband respond affirmed their observation that indeed they didn’t ski. Their ski trip was spending the kid’s inheritance.

Maybe you have received an inheritance or have passed on some inheritance to someone while you are yet alive. You will recall the story of the prodigal sons in which the younger requested that his father give him his inheritance. He didn’t want to wait for the father to die. He wanted it then.

Maybe you heard about the family called into the lawyer’s office to hear the reading of the will. It went something like this: “I, Mr. Smith, being of sound mind, spent it all.”

David is reflecting on the promise God gave to His people Israel, by settling them in the land. It was back in Genesis 13 that God spoke to Abraham and showed him a vast land that one day would be settled by his descendents who would be as numerous as the stars of the sky. God spoke about their enslavement but that they would be delivered to this land where they would settle down and live. It would be their inheritance. It speaks not only of land but also of possessions as well. God not only gave them the land but on one occasion He reminded them that they settled into a land they did not till in which when they entered was ready to harvest and it was a land in which they inhabited homes all ready built. They did not have to labor. God had given all this to them as their inheritance. What they were given would be passed on from one generation to the next as long as they obeyed God and followed His commands.
David is acknowledging that God had given him his inheritance, his portion, what was coming to him because of God’s promise.
The KJV reads: “The Lord is the portion of my inheritance.” That simply means that God is the inheritance of the Psalmist. David is stating that as his inheritance God is all he needed, He satisfies the heart and brings contentment. God’s blessings are compared to the best inheritance imaginable. God is all you need and what He has in store as inheritance for those who follow Him is unfathomable. The writer of Hebrews (3:11, 18) notes that the people of Israel who left Egypt in the exodus could not enter the rest of the Promised Land because of their unbelief. Chapter 4 continues by stating that by faith we are able to enter the rest God has promised on oath to those who believe.
Are you satisfied with God? Let Him be your portion, that which is given to you as an inheritance for your faith.

Under the Old Testament sacrificial system a portion of the sacrifice was cut off and given to the priests and Levites. Remember that when the land was divided under Joshua, they received no property as inheritance. God said that He would be their inheritance and provide for them. As part of that provision, when a sacrifice was brought, the choicest part, the best cut of meat was given to them. It emphasizes the high regard that the giver has for the recipient.

In our home growing up, Dad was always served first. It was a reflection of Mom’s esteem and care for him. She valued him and so he got the best portion.

In order for us to inherit what God has promised and as a reminder of how valuable you are to Him, He gave the very best, the choicest part if you will to us. He gave His Son so that we might be partakers in this inheritance. The Bible tells us that because we are heirs of God, we have been promised an eternal rest. What portion or inheritance could God give that is greater than Himself? Is He your portion today? We couldn’t ask for anything better. As verse 6 notes there is no better inheritance. Because God is our inheritance we are filled with delight or joy. The boundary lines for what God has given us are good. There can be no disputing them and we can ask for nothing more because we need nothing more. As our inheritance, He should satisfy us.
It is to Him the believer prays.

He is our portion.

It is to Him we offer our praise.

III. THE BELIEVER’S PRAISE – v. 7

Because God is my everlasting portion and because it is to Him I find refuge and strength to go on, I in turn respond with praise. We also see that David gives praise to God for the counsel he receives from God. Of the coming Messiah, Isaiah referred to Him as “Wonderful Counselor.” When you seek God’s will and believe He has given you direction about a decision you are facing, do you pause to thank God for the counsel in His Word, or by someone with whom you have asked godly advice because you respect them?
Sure we’ll thank God for the counsel given when it agrees with what we want to do, but how about if the counsel given is opposite of the direction you would like to go? Do you still give God praise?

Praise comes from a Latin word meaning price or value and generally means to ascribe value or worth to something or someone. When selling our home we get an appraisal that measures its worth. Someone may expect or demand praise even though they are unworthy of such affirmation or approval. It may be from an improper motive. Nebuchadnezzar sought the praise of man by demanding they bow before his golden statue.

But “true praise consists of a sincere acknowledgement of a real conviction of worth,” according to International Standard Bible Encyclopedia. True worship is seen in Revelation 4:11 and 5:12 where God and the Lamb are appropriately adored because they alone are worthy to receive our praise. What we call praise today will be nothing compared to what we will offer to God when we are brought into His presence in heaven. We will have a greater understanding of who He is and all that He has done for us and we will not cease to give Him praise. It will be an outpouring of profound gratitude for the debt that He so willingly paid on our behalf, a debt we could not pay. He is worthy to receive our praise.
#153 – WORTHY OF WORSHIP
#146 – I WORSHIP YOU, ALMIGHTY GOD

#55 – BLESS HIS HOLY NAME

“I will praise the Lord who counsels me;” In our time with God, is our prayer always about things we want or do we pause to give God praise? Pause today because He is worthy of all this and more. If God is not my inheritance I have no cause to give Him praise, but if He is, He is to be the believer’s praise. His praise shall continually be on my lips.
Psalm 63:1-6

Psalm 71:8, 23 “My mouth is filled with Your praise, declaring your splendor all day long. My lips will shout for joy when I sing praise to you – I, whom you have redeemed.”

Psalm 100

Psalm 150

As believer’s let’s give Him praise. He deserves it.

In verse 8 we notice the believer’s protection.

IV. THE BELIEVER’S PROTECTION – v. 8

“I have set the Lord always before me. Because He is at my right hand, I will not be shaken.”
When I learned to use my first casting rod and reel, a Zebco 77, my Dad was right there.
On my first fishing trip my Dad was in the boat.

At age 12 or 13 when I swam a mile across Fife Lake my Dad was in the boat next to me.

When I learned to drive, my Dad was at my right hand in the passenger seat next to me.

When I missed going to the State meet in Cross Country by one place, my Dad was at my right hand

When I married Robyn, my Dad was at my right hand.

In Old Testament times a body guard stood at the right hand of the one he was guarding. He would be able to protect with his shield and fight an opponent with his sword.

For David, God is always at his right side to provide protection from whatever he faced. God is at our right hand as well. His Holy Spirit is ever present to help us in tough times, during the battles we face in life. He becomes our protection and as we learned in verse 1, He is our refuge.
When I’m tempted by some sin, the Holy Spirit helps build a hedge of protection around me to keep me from giving in.

When I’m facing financial stress or the burdens of a difficult relationship, the Holy Spirit becomes that refuge that keeps me from becoming fearful about the future.
When there’s a life threatening illness for myself or a loved one, the Holy Spirit preserves me with His peace. He is my refuge. Do you need Him today? Run to Him, He will keep you safe. There is nothing that can shake you when God is at your right hand. He doesn’t abandon you in your crisis because the crisis someone else is experiencing is greater or more urgent. He will never leave you nor forsake you in your time of need. (Hebrews 13:5) Just as Jesus was with the disciples in the boat when the storm nearly capsized it, so He, through the indwelling, empowering Holy Spirit is with you. Just as Jesus was with Peter walking on the water with the storm raging around him, even in sinking, Peter’s cry for help was answered by the Lord’s strong hand of deliverance. We have nothing to fear in the valley of the shadow of death because He is with us. Nothing can shake such confidence in the Lord. Do you need Him today? He’s there.

Psalm 109:31 “For He stands at the right hand of the needy one, to save his life from those who condemn him.” God is always present with you. Don’t let the circumstances of life whatever they might be shake your confidence in the One who promised to always be with you. He is your protection, your defender, your guardian.

When we grow weak and tired from the battles we face, when they seem to relentlessly beat at us, blow after blow keep in mind the words of the writer in Hebrews 12:1-3 “Therefore, since we are surrounded by such a great cloud of witnesses, let us throw off everything that hinders and the sin that so easily entangles, and let us run with perseverance the race marked out for us. Let us fix our eyes on Jesus, the author and perfecter of our faith, who for the joy set before Him endured the cross, scorning its shame, and sat down at the right hand of the throne of God. Consider Him who endured such opposition from sinful men, so that you will not grow weary and lose heart.”

Don’t give up. The Spirit of God is present to empower you and help you through the battle. With Him going before us, nothing can shake us. He takes on the strong headwinds that would otherwise impede us. He is our protection.
The believer’s prayer – v. 1-4

The believer’s portion – v. 5-6

The believer’s praise – v. 7

The believer’s protection – v. 8

The believer’s promise – v. 9-11

V. THE BELIEVER’S PROMISE – v. 9-11

We come to the portion quoted by Peter in his sermon in Acts 2:25-28. While this has direct correlation to the Messiah, there is also some application for the believer as well. David is making reference both to the Messiah as a prophetic message but also speaking about himself. It follows the thought of verse 8 in that because I won’t be shaken since the Lord is with me, my heart is to be glad. It refers to a cheery or joyful disposition. It could also be said that if my trust is not fully in the Lord and my life experiences shake me to the core so that I falter, then my heart naturally won’t be glad. I’ll be in despair. I’ll be despondent. I’ll be fearful. But when my trust is in the Lord, I won’t be shaken and I will be joyful. Fear gives way to peace. Despair gives way to hope and joy.
Not only will my heart be glad, but “my body will also rest secure.” Why? He continues in the next verse to say that he will not be abandoned to the grave. Again this not only speaks of Christ in fulfillment to being Messiah and His resurrection 3 days later, but also to the believer knowing that because Christ has victory over the grave, at the return of Christ death won’t hold the believer in the grave either.
“When the perishable has been clothed with the imperishable, and the mortal with immortality, then the saying that is written will come true: ‘Death has been swallowed up in victory. Where, O death, is your victory? Where, O death, is your sting?’ The sting of death is sin, and the power of sin is the law. But thanks be to God! He gives us the victory through our Lord Jesus Christ. Therefore, my dear brothers, stand firm. Let nothing move you (don’t let anything shake you)…” I Corinthians 15:54-58a
The promise that we have from God is that because of faith in His Son, Jesus Christ, we won’t be left in the grave.

I Corinthians 15:51 “Listen, I tell you a mystery: We will not all sleep, but we will all be changed – in a flash, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, the dead will be raised imperishable, and we will be changed.”

I Thessalonians 4:16 “For the Lord Himself will come down from heaven with a loud command, with the trumpet call of God, and the dead in Christ will rise first.”

Loved ones who have preceded you in death will come out of that grave, changed, fit for heaven. God won’t forget anyone. The Holy Spirit who indwells you has sealed you until the day of God’s trumpet call. It’s His promise to the believer.
Ephesians 1:13-14 “And you also were included in Christ when you heard the word of truth, the gospel of your salvation. Having believed, you were marked in Him with a seal, the promised Holy Spirit., who is a deposit guaranteeing our inheritance until the redemption of those who are God’s possession – to the praise of His glory.”

Galatians 4:6 “And because you are sons, God has sent forth the Spirit of His Son into your hearts, crying ‘Abba, Father.’”
The promise of God to those sealed with the Holy Spirit is an inheritance that will never end. He has made known the path of life, it is through His Son who said “I am the way, the truth, and the life, no one comes to Father but through Me.” John 14:6

He is the guide. We are but travelers, pilgrims. The joy of heaven is ours if we will follow His path, a path that leads to life. This path brings joy. This path brings us into His presence. This path brings pleasures that we will enjoy for eternity. There is another path, a broad path that leads to destruction. Its end is eternal separation from God. Its end brings eternal misery. Its end brings eternal loss.

Which path are you on?

The believer should know that he has the Lord to turn to in all of life’s difficult experiences.

The believer has his portion/inheritance in the Lord.

The believer should offer endless praise for all the Lord has given to him.

The believer receives protection so that nothing can pluck him from the hand of God.

Because of Christ with the sealing guarantee of the Holy Spirit the believer has been given a tremendous promise. With Him you will be completely satisfied.
The Holy Spirit we are talking about in Acts is the same Holy Spirit living in you for the same purpose as those who received Him on the day of Pentecost.

Next week we will look at the social and spiritual impact that had then and the kind of impact He can have today.

Let’s pray.

Spirit of the living God, fall fresh on me.

Spirit of the living God, fall fresh on me.

Melt me, mold me, fill me, use me.

Spirit of the living God, fall fresh on me.

CCLI 1292471

