

Shaped by God: Thinking and Feeling in Tune with the Psalms

Copyright © 2017 by Desiring God
Post Office Box 2901

Minneapolis, MN 55402

Published for Desiring God by

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form by any means,
electronic, mechanical, photocopy, recording, or otherwise, without

the prior permission of the publisher, except as provided for by USA
copyright law.

Print/PDF 978-1-941114-49-0
Mobipocket 978-1-941114-50-6

ePub 978-1-941114-51-3

Cover design: Amy Bristow

Printed in the United States of America

Unless otherwise indicated,
Scripture quotations are from the ESV Bible

(The Holy Bible, English Standard © 2001 by Crossway).

All emphases in Scripture quotations have been added by the author.

http://cruciformpress.com

Contents

1. � Songs That Shape the Heart and Mind	 3
Psalm 1

2. � Spiritual Depression	 15
Psalm 42

3. � A Broken and Contrite Heart God Will Not Despise 	27
Psalm 51

4. � Bless the Lord, O My Soul	 41
Psalm 103

5. � Pour Out Your Indignation upon Them 	 53
Psalm 69

6. � Declare His Glory among the Nations 	 67
Psalm 96

 � � A Closing Invitation	 77

 � �
Author	 81

 �  Endnotes	 82

PSALM 1

Blessed is the man
who walks not in the counsel of the wicked,

nor stands in the way of sinners,
nor sits in the seat of scoffers;

but his delight is in the law of the Lord,
and on his law he meditates day and night.

He is like a tree
planted by streams of water

that yields its fruit in its season,
and its leaf does not wither.

In all that he does, he prospers.
The wicked are not so,

but are like chaff that the wind drives away.

Therefore the wicked will not stand in the judgment,
nor sinners in the congregation of the righteous;

for the Lord knows the way of the righteous,
but the way of the wicked will perish.

As we examine how we can learn to think and feel in tune
with the Psalms, and come to be shaped by God, there are
three things we should know about the Psalms: they are
instructive, they are poems, and they are from God.

Psalms Are Instructive
First, the Psalms are meant to be instructive about God
and human nature and life. When we read the Psalms, we
are meant to learn things about God, and about human
nature, and about how life is to be lived. Some poetry
makes no claim to instruct the mind, but the Psalms do.

One of the pointers to this instruction (among many
pointers, including the doctrinal use made of the Psalms in
the New Testament) is that Psalm 1 introduces the whole
book of Psalms. The book begins, in a sense, in Psalm
1:2, “His delight is in the law of the Lord, and on his law

1

Songs That
Shape the Heart

and Mind
PSALM 1

4 SHAPED BY GOD

he meditates day and night.” The word for law is torah,
and the general meaning for torah is instruction. In other
words, the Psalms cover the whole range of God’s instruc-
tion, not just legal ordinances. The entire book of Psalms is
introduced by a call to meditate on God’s instruction.

Furthermore, consider the way the book of Psalms
is structured. It is divided into five books that begin with
Psalms 1, 42, 73, 90, and 107. Each collection of psalms ends
with a kind of special doxology that marks the end of each
book. From the earliest times, these five divisions have
been seen as a conscious effort to make the Psalms parallel
to the five books of Moses (Genesis, Exodus, Leviticus,
Numbers, and Deuteronomy), which are usually called the
“law” books.1

So when Psalm 1 introduces all five books in the
Psalter by saying that the righteous person meditates on
the law of the Lord day and night, it probably means that
these five books of Psalms, not just the five books of Moses,
are the law of the Lord—the instruction of the Lord—
that we should meditate on day and night. Therefore, for
this reason and others, the Psalms are meant to be instruc-
tive about God and human nature and life.

Psalms Are Poems
The second thing we should know about the Psalms is that
they are poems. That’s what psalm means. They are meant
to be read or sung as poetry or songs. The point of this
observation is that poetry or singing is intended to stir up
and carry the affections of the heart. So the Psalms are not
just about thinking, but also feeling.

If you read the Psalms only for doctrine, you’re not

5SONGS THAT SHAPE THE HEART AND MIND

reading them for what they are. They are psalms, songs,
poetry. They’re musical, and the reason that human beings
express truth with music and poetry is to awaken and
express emotions that fit the truth.

One of the reasons the Psalms are deeply loved by so
many Christians is that they give expression to an amazing
array of emotions, including:

Loneliness: “I am lonely and afflicted”
(Psalm 25:16).

Love: “I love you, O Lord, my strength”
(Psalm 18:1).

Awe: “Let all the inhabitants of the world
stand in awe of him!” (Psalm 33:8).

Sorrow: “My life is spent with sorrow” (Psalm 31:10).

Regret: “I am sorry for my sin” (Psalm 38:18).

Contrition: “A broken and contrite heart, O God,
you will not despise” (Psalm 51:17).

Discouragement and turmoil: “Why are you cast
down, O my soul, and why are you in turmoil within
me?” (Psalm 42:5).

Shame: “Shame has covered my face” (Psalm 44:15).

Exultation: “In your salvation how greatly he exults!”
(Psalm 21:1).

Marveling: “This is the Lord’s doing; it is marvelous
in our eyes” (Psalm 118:23).

Delight: “His delight is in the law of the Lord”
(Psalm 1:2).

6 SHAPED BY GOD

Joy: “You have put more joy in my heart than they
have when their grain and wine abound” (Psalm 4:7).

Gladness: “I will be glad and exult in you” (Psalm 9:2).

Fear: “Serve the Lord with fear” (Psalm 2:11).

Anger: “Be angry, and do not sin” (Psalm 4:4).

Peace: “In peace I will both lie down and sleep”
(Psalm 4:8).

Grief: “My eye wastes away because of grief ”
(Psalm 6:7).

Desire: “O Lord, you hear the desire of the afflicted”
(Psalm 10:17).

Hope: “Let your steadfast love, O Lord, be upon us,
even as we hope in you” (Psalm 33:22).

Brokenheartedness: “The Lord is near to the
brokenhearted and saves the crushed in spirit”
(Psalm 34:18).

Gratitude: “I will thank you in the great congregation”
(Psalm 35:18).

Zeal: “Zeal for your house has consumed me”
(Psalm 69:9).

Pain: “I am afflicted and in pain” (Psalm 69:29).

Confidence: “Though war arise against me, yet I will
be confident” (Psalm 27:3).

More explicitly than all the other books in the Bible, the
Psalms are designed to awaken and shape our emotions
as they provide instruction. When you read and sing the

7SONGS THAT SHAPE THE HEART AND MIND

Psalms the way they are intended to be read and sung, your
emotions and your mind are shaped by their words.

Psalms Are from God
One last important point to know about the Psalms, by
way of introduction, is that they are inspired by God. They
are not merely the words of man but also the words of
God. That means that God guided what was written and
arranged them such that the Psalms teach the truth and,
when properly understood, give the right direction to the
emotions.

One of the reasons that we believe that the Psalms
are divinely inspired and trustworthy is that Jesus does. In
Mark 12:36, Jesus quotes Psalm 110:1, saying, “David himself,
in [or by] the Holy Spirit, declared, ‘The Lord said to my
Lord, “Sit at my right hand, until I put your enemies under
your feet.”’” Jesus believes that David spoke by the Holy
Spirit (see Acts 4:25; 2 Peter 1:21). In John 10:35, he quotes
Psalm 82:6 and says, “Scripture cannot be broken.” And in
John 13:18 he quotes Psalm 41:9 and says, “The Scripture will
be fulfilled.” Jesus believes in the reliability of the Psalms.

Therefore, the Psalms are both man’s words and God’s
words. What man expresses through each poem, God also
expresses for his purposes. When we read and sing the
Psalms, our minds and hearts—our thinking and feeling—
are being shaped by God.

Shaping Power of the Psalms
The miracle of the new birth shows us that the Holy Spirit
raises the spiritually dead by giving them new minds and

8 SHAPED BY GOD

hearts that together believe the gospel, love God, and want
to be conformed to Christ. And yet, born-again people are
not perfected. They are truly new, truly alive, truly spiri-
tual, but in many ways unformed and immature—just like
newborns in our families.

So the question for the early Christians—and for us—
is this: How does the new mind and the new heart, full
of imperfect thinking and feeling, pursue the fullness of
right-thinking and the fullness of holy affections?

One of the main answers of early church believers
was to immerse themselves in the Psalms. Psalms is the
most often-quoted Old Testament book in the New Tes-
tament. It was the songbook, poetry book, and meditation
book of the church. Alongside the teachings of Jesus and
the apostles, Psalms was the book that shaped the thinking
and feeling of the first disciples more than any other.

It is this shaping power of the Psalms that gets at my
aim in this short book. My hope is to simply jump-start, or
deepen, that kind of Psalms legacy in your life. I pray for
God-centered, Christ-exalting, Psalms-saturated thinking
and feeling—because I believe that this kind of thinking
and feeling will bear fruit in the kind of living that cares
for people and magnifies Christ.

Three Questions on Psalm 1
As we take a closer look at Psalm 1, we will see both of our
themes—thinking and feeling. Let’s consider three obser-
vations that come from three questions.

9SONGS THAT SHAPE THE HEART AND MIND

1. Why Does the Psalmist Begin the Way He
Does?

Why does the psalmist begin, “Blessed is the man who
walks not in the counsel of the wicked, nor stands in the
way of sinners, nor sits in the seat of scoffers” (v.1)? Why not
just say, “Don’t be wicked, don’t sin, and don’t scoff ”? Why
draw attention to the wicked, the sinner, and the scoffer?
Why focus on where we look for influence? Why repeat
the warnings: “Don’t be influenced by the wicked. Don’t be
influenced by the sinner. Don’t be influenced by the scoffer”?

The reason is that the contrast he wants to draw is not
wickedness versus righteousness, but influence from one
place versus influence from another. The contrast is about
being shaped in one way versus being shaped in another.
Will we be shaped in our thinking and feeling by the
wicked, the sinner, and the scoffer? Or will we be shaped
by the instruction of the Lord?

So the psalmist sets up verse 1 the way he does to
prepare for the contrast in verse 2. Don’t give your atten-
tion to the world (the wicked, the sinner, the scoffer) so
that you start to delight in their ways. Rather, speaking of
the blessed man in verse 2, “his delight is in the law of the
Lord, and on his law he meditates day and night.”

Nobody walks in the way of the wicked out of duty.
Nobody stands in the way of sinners out of duty. Nobody
sits in the seat of scoffers out of duty. We walk and stand
and sit in their ways because that is what we want. And we
want their ways because we have been watching them so
intently that what they do has become attractive. We have,
in one sense, meditated on them, and now we delight in
them. We are shaped. That is how worldliness happens.

You start by looking at the stuff of the world and its

10 SHAPED BY GOD

ways. You chase the distractions and hear the empty prom-
ises. But then you look at them and begin to think about
them so much that you desire their ways, and therefore
you find yourself walking and standing and sitting in their
counsel, their ways, and their seats. Eventually you wake
up to realize that you are dangerously similar to them.

That’s why the contrast in verse 2 refers not to duty and
obedience, but to delight and meditation. The point is that
the only hope against the fleeting pleasure of the world is the
lasting pleasure of God’s truth. Just as the pleasures of the
world are awakened by looking at them long enough, so the
pleasures of God’s truth are awakened in the born-again soul
by fixing our hearts and mind on Scripture—day and night.

Meditate day and night on the instruction of God in
the Psalms, the psalmist tells us, and delight will be awak-
ened. That is what the Psalms are designed to do: inform
your thinking in a way that delights your heart. Meditating
day and night on God’s truth leads to delighting, which
then frees us from the fleeting pleasures of the wicked, the
sinner and the scoffer.

So the very first two verses in the entire book of
Psalms confirm what we have seen: this book is designed
to shape our thinking through meditation, and shape our
feeling through delight.

2. Why Does Verse 3 Read Like It Does?

Now here is the second question for Psalm 1 that turns up our
second observation about this psalm. Why doesn’t verse 3 say:

“And when you meditate on God’s instruction in the Psalms
and delight in what you see, then you will not act wickedly
and you will not act sinfully, and you will not scoff ”? That
would have rounded things out nicely with verse 1.

11SONGS THAT SHAPE THE HEART AND MIND

The answer is that the psalmist wants us to see that
the life of the godly is like a tree bearing fruit, not like a
laborer picking fruit. To use Paul’s language, the Christian
life is the fruit of the Spirit, not the works of the law. Verse
3 tells us, “He is like a tree planted by streams of water that
yields its fruit in its season, and its leaf does not wither. In
all that he does, he prospers.”

Here is the picture of the Christian life: streams of
water. The life of God flows through the Word of God,
the Psalms, and God’s sovereign grace plants you by these
streams (see Matthew 15:13). Your roots reach deep into the
water of life. Your leaves are green during the drought, and
your life is fruitful when others’ lives are barren.

The root system is not mechanical or automatic. The
roots work by meditation—when you give focused atten-
tion and thought to the Psalms. That is where the roots
meet the water. The result is delight—spiritual pleasure in
what we see of God and his ways—and from this delight
comes all kinds of transformed attitudes and behaviors.
This is how we are changed.

The battle to avoid the counsel of the wicked and the
way of the sinner and the seat of the scoffer—the battle to
be righteous and holy and humble—is a fight that is won
by delight. And that delight is nourished through meditat-
ing on God’s instruction in the Psalms day and night.2

3. How Does Psalm 1 Lead Us to the Messiah?

One final question to ask of Psalm 1 is what it tells us
about Jesus. How does this psalm lead us to the Messiah?

Right away, the word righteous in verse 6 presses us
forward to Christ as our righteousness. “The Lord knows
the way of the righteous, but the way of the wicked will

12 SHAPED BY GOD

perish.” Only the righteous will survive the judgment in
the end. So our question becomes: Who is righteous?

Psalm 14:3 tells us, “They have all turned aside; together
they have become corrupt; there is none who does good, not
even one.” Psalm 130:3 asks rhetorically, “If you, O Lord,
should mark iniquities, O Lord, who could stand?” Then
there is Psalm 32:2, “Blessed is the man against whom the
Lord counts no iniquity.”

So “the righteous” are the sinful who can somehow be
counted as righteous when they are not righteous in them-
selves. How can this be? How can a holy and righteous
God not mark iniquity? How can a holy and righteous
God not count sin? How can he not require perfect righ-
teousness for his perfect heaven?

The answer is that God does mark iniquity, and he does
count sin, and he does require perfect righteousness. And
that is why this psalm, with all the Psalms, leads to Jesus
who “was pierced for our transgressions; [and] crushed for
our iniquities” (Isaiah 53:5). God did count our sin, and he
punished it in Christ. He did require righteousness, and he
manifested it in Christ. Romans 10:4 tells us that the goal
of the law [the goal of the Psalms] is Christ, “for righ-
teousness to everyone who believes.”

This gospel truth is central to the living water that
flows into the roots of our lives. This truth is what we med-
itate on day and night when we read and sing the Psalms.
This is the source of our sweetest delight.

Embrace This Gospel River
I urge you to embrace this gospel as the river of your life,
and I invite you to use this book as a means to learn with

13SONGS THAT SHAPE THE HEART AND MIND

me how to think and feel in tune with the Psalms. May
God shape us—our thinking and our feeling—so that we
bear the fruit of Christ-exalting love, joy, peace, patience,
kindness, goodness, faithfulness, gentleness, and self-con-
trol (Galatians 5:22–23).

PSALM 42
To the choirmaster. A maskil of the sons of Korah.

As a deer pants for flowing streams,
so pants my soul for you, O God.

My soul thirsts for God, for the living God.
When shall I come and appear before God?
My tears have been my food day and night,

while they say to me all the day long,
“Where is your God?”

These things I remember,
as I pour out my soul:

how I would go with the throng
and lead them in procession to the house of God

with glad shouts and songs of praise,
a multitude keeping festival.

Why are you cast down, O my soul,
and why are you in turmoil within me?

Hope in God; for I shall again praise him,
my salvation and my God.

My soul is cast down within me;
therefore I remember you

from the land of Jordan and of Hermon,
from Mount Mizar.

Deep calls to deep at the roar of your waterfalls;
all your breakers and your waves

have gone over me.
By day the Lord commands his steadfast love,

and at night his song is with me,
a prayer to the God of my life.

I say to God, my rock: “Why have you forgotten me?
Why do I go mourning

because of the oppression of the enemy?”
As with a deadly wound in my bones,

my adversaries taunt me,
while they say to me all the day long,

“Where is your God?”

Why are you cast down, O my soul,
and why are you in turmoil within me?

Hope in God; for I shall again praise him,
my salvation and my God.

The heading of this psalm reads: “To the choirmaster. A
Maskil of the sons of Korah.”

The sons of Korah were a group of priests who were
charged with the ministry of singing. Second Chronicles
20:19 describes them in action: “The Korahites, stood up to
praise the Lord, the God of Israel, with a very loud voice.”

The heading of Psalm 42, therefore, implies that this
psalm was probably sung in public worship. This is in
line with what we saw in the introduction. The Psalms
are songs. They are poems. They are written to awaken
and express and shape the emotional life of God’s people.
Poetry and singing exist because God made us with
emotions, not just thoughts. So our emotions are massively
important.

The second thing to notice in the heading is that the
psalm is called a maskil. It’s not entirely clear what this
word means, which is why most Bible translations simply

2

Spiritual
Depression

PSALM 42

16 SHAPED BY GOD

use the transliteration of the Hebrew. Maskil comes from
a Hebrew verb that means “to make someone wise,” or “to
instruct.” When applied to the Psalms, it may mean a song
that instructs, or a song that is wisely crafted. This idea of
instruction is also in line with what we saw in the intro-
duction. The Psalms are not only for the mind, but also for
the heart. The Psalms intend to instruct, and instruction
is ultimately a matter of the heart—the organ of delight.

“Blessed is the man… [whose] delight is in the [instruction]
of the Lord, and on his [instruction] he meditates day and
night” (Psalm 1:1–2).

So this superscript, “To the choirmaster. A Maskil of
the Sons of Korah,” reiterates what we’ve already seen. The
Psalms are instruction and songs. They are instruction and
songs that have been inspired by God, intending to shape
what the mind thinks and what the heart feels. When we
immerse ourselves in the Psalms, we are being shaped by
God.

Psalm 42: Fighting for Hope in
God
The godly man of Psalm 42 is in the middle of unspecified
oppressing circumstances. Verse 3 says that his enemies

“say to me all the day long, ‘Where is your God?’” And
verse 10 says the same thing, only it describes the effect as
a deadly wound: “As with a deadly wound in my bones, my
adversaries taunt me, while they say to me all the day long,
‘Where is your God?’” This taunt affirms the overall tone
of the psalm that something has gone terribly wrong—so
wrong that the taunters believe that the psalmist has been
abandoned by God.

17SPIRITUAL DEPRESSION

This apparent abandonment describes the external
condition of the psalmist, but his internal emotional
condition is no better. The psalmist is depressed and full
of turmoil. In verses 5 and 11, he describes himself as “cast
down” and “in turmoil.” In verse 3, he says, “My tears have
been my food day and night.” He is discouraged to the
point of continual crying. In verse 7, he says that he feels
as if he were drowning: “All your breakers and your waves
have gone over me.”

In all of this, though, the psalmist is fighting for
hope. Twice in this psalm, in the middle (v. 5) and in the
conclusion (v. 11), he encourages himself using precisely
the same language: “Why are you cast down, O my soul,
and why are you in turmoil within me? Hope in God; for
I shall again praise him, my salvation and my God.” He is
not surrendering to the emotions of discouragement. He is
fighting back.

I cannot tell you how many hundreds of times in my
pastoral ministry at Bethlehem Baptist Church I had to
fight back the heaviness of discouragement with these very
words: “Hope in God, John. Hope in God. You will again
praise him.” These verses were so central to our way of
thinking and talking in the early 1980s that we put a huge

“Hope in God” sign on the outside wall of the old sanctu-
ary. We became known around the neighborhood as the

“Hope in God” church, and to this very day, forty years later,
these three words are used as our website URL.

Bittersweet Ending
The psalmist’s external circumstances are oppressive, and
his internal emotional condition is depressed and full of

18 SHAPED BY GOD

turmoil. But he is fighting for hope. And the truly remark-
able thing, as we have just seen, is that at the end of the
psalm he is still fighting for hope and not yet where he
wants to be.

Is that a happy ending?
Like most things in this life, the conclusion is mixed.

The faith of the psalmist is amazing, and his fight is valiant.
But, then again, he is not where he wants to be in hope
and peace and praise. Now, this psalm is in the Bible by
God’s design. Therefore, I assume that if we listen care-
fully, if we watch this psalmist struggle, if we meditate on
this instruction day and night, then our thoughts about
God and life, on the one hand, and our emotions, on the
other hand, will be shaped by God. We will become more
like a tree that bears fruit and whose leaves don’t wither
when the drought of oppression and discouragement and
turmoil comes (Psalm 1:3). Examine with me the psalmist’s
responses to his inner turmoil.

How the Psalmist Responds to
Discouragement
There are six ways the psalmist responds to the discourage-
ment and turmoil that has come upon him. I’ll list them
in an order that they might have happened, though they
surely overlap and repeat themselves.3 These six things
show us what a godly person does in the midst of spiritual
depression, and I think they are meant to shape how we
deal with our own seasons of darkness.

19SPIRITUAL DEPRESSION

1. He Asks God Why

I say to God, my rock: “Why have you forgotten me?
Why do I go mourning because of the oppression of
the enemy?” (Psalm 42:9)

First, the psalmist responds to his circumstances at one
point by asking God, “Why?” In this verse, forgotten is an
overstatement, and the psalmist knows it. He has just said
in the previous verse, “By day the Lord commands his
steadfast love, and at night his song is with me” (v. 8).

What he means is that it looks like God has forgot-
ten him. It feels as if God has forgotten him. If God hasn’t
forgotten him, he wonders, why aren’t these enemies driven
back and consumed? It would be good if all of us were so
composed and careful in the expression of our discourage-
ments that we never said anything amiss, but that is not the
way we are. At least, that is not how it usually goes. In the
tumult of our emotions, we are not careful with our words.

Early in my preaching ministry, when I preached
through the book of Job, this truth came home to us as
a church. For years afterward we developed a category
for hearing the words of a suffering person, rooted in the
words of Job 6:26, “Do you think that you can reprove
words, when the speech of a despairing man is wind?”
We called this category “words for the wind”—which
means, don’t jump on the words of despairing people. Let
it go. They are in pain. Their words are often uncensored
emotions. There will be ample time to discern the deeper
convictions of the heart. Let the wind blow away the
ill-chosen words. They are words for the wind.

So the psalmist asks, “Why?”—and it’s a legitimate
question. He may not have asked the question with theo-

20 SHAPED BY GOD

logical or linguistic precision, but if he understands in time
that he did not literally mean that God had forgotten him,
we will let those words go. They will prove to be words for
the wind.

2. He Affirms God’s Sovereign Love

By day the Lord commands his steadfast love, and
at night his song is with me, a prayer to the God of
my life. (Psalm 42:8)

Second, in the midst of the psalmist’s discouragement, he
affirms God’s sovereign love for him. In verses 5 and 11, he
calls God “my salvation and my God.” And even though
he says that it looks as if God has forgotten him, he never
stops believing in the absolute sovereignty of God over
all his adversity. So at the end of verse 7, he says, “All your
breakers and your waves have gone over me.” Your breakers
and your waves have gone over me.

In other words, all the tumultuous, oppressing, and
discouraging circumstances are the waves of God. The
psalmist never loses this grip on the great truths about
God. They are the ballast in his little boat of faith. They
keep him from capsizing in the chaos of his emotions, and
there are many who know this to be true in their own lives.
Many Christians have learned that relief in the midst of
suffering is nowhere to be found if God does not rule the
wind and the waves. The psalmist affirms God’s sovereign
love for him in and through all the troubles.

21SPIRITUAL DEPRESSION

3. He Sings!

By day the Lord commands his steadfast love, and
at night his song is with me, a prayer to the God of
my life. (Psalm 42:8)

Third, the psalmist sings to the Lord at night, pleading for
his life. This is not a song of jubilant hope. The psalmist
doesn’t feel jubilant right now. He is seeking jubilant hope.
This is a prayer song and pleading song—a song “to the
God of my life.” That is, a song pleading for his life.

But isn’t it amazing that he is singing his prayer? My
guess is that this is where Psalm 42 came from. This very
psalm may be that nighttime prayer song. Not many of us
can compose songs when we are discouraged and weeping
day and night. That’s why a singable psalter is good to keep
around, or perhaps a hymnbook full of gospel truths. For
example, Isaac Watts wrote these verses to be sung:

How long wilt Thou conceal Thy face?
My God, how long delay?
When shall I feel those heav’nly rays
That chase my fears away?
How long shall my poor laboring soul
Wrestle and toil in vain?
Thy word can all my foes control
And ease my raging pain.
(Watts, “Psalm 13”)

The Psalter of 1912 contains these verses to be sung the way
the psalmist of Psalm 42 sang at night:

How long wilt Thou forget me,

22 SHAPED BY GOD

O Lord, Thou God of grace?
How long shall fears beset me
While darkness hides Thy face?

How long shall griefs distress me
And turn my day to night?
How long shall foes oppress me
And triumph in their might?

O Lord my God, behold me
And hear mine earnest cries;
Lest sleep of death enfold me,
Enlighten Thou mine eyes;

Lest now my foe insulting
Should boast of his success,
And enemies exulting
Rejoice in my distress.
(The Psalter, “Psalm 22”)

These are not jubilant songs, but they are songs! And they
are songs of faith. They are shaped by thinking and feeling
with God in the Psalms.

4. He Preaches to His Own Soul

Why are you cast down, O my soul, and why are
you in turmoil within me? Hope in God; for I shall
again praise him, my salvation and my God.
(Psalm 42:5)

Fourth, the psalmist preaches to his own soul. This is so
crucial in the fight of faith. We must learn to preach the
truth to ourselves. Martyn Lloyd-Jones writes,

23SPIRITUAL DEPRESSION

Have you realized that most of your unhappiness
in life is due to the fact that you are listening
to yourself instead of talking to yourself ? Take
those thoughts that come to you the moment
you wake up in the morning. You have not
originated them but they are talking to you, they
bring back the problems of yesterday, etc. Some-
body is talking. Who is talking to you? Your self
is talking to you. Now this man’s treatment [in
Psalm 42] was this: instead of allowing this self
to talk to him, he starts talking to himself. “Why
art thou cast down, O my soul?” he asks. His
soul had been depressing him, crushing him. So
he stands up and says,: “Self, listen for a moment,
I will speak to you.”4

On this side of the cross, we know the greatest ground for
our hope: Jesus Christ crucified for our sins and trium-
phant over death. So the main thing we must learn is to
preach this gospel to ourselves:

Listen, self: If God is for you, who can be against you?
He who did not spare his own Son but gave him up for
you, how will he not also with him graciously give you all
things? Who shall bring any charge against you as God’s
elect? It is God who justifies. Who is to condemn? Christ
Jesus is the one who died—more than that, who was
raised—who is at the right hand of God, who indeed is
interceding for you. Who shall separate you from the love
of Christ? (Romans 8:31–35, paraphrased)

If this psalmist were living after Jesus’s death and
resurrection, he would have said something like this. Let
us learn with the psalmist to preach the gospel to ourselves.

24 SHAPED BY GOD

5. He Remembers Past Experiences

These things I remember, as I pour out my soul: how
I would go with the throng and lead them in proces-
sion to the house of God with glad shouts and songs
of praise, a multitude keeping festival. (Psalm 42:4)

Fifth, the psalmist remembers. He calls past experiences to
mind. He remembers past corporate worship experiences.

This speaks volumes about the importance of cor-
porate worship in our lives. Don’t take the significance
of those times lightly. What we do in corporate worship
with other Christians is a real transaction with the living
God. God means for these encounters with him in corpo-
rate worship to preserve our faith now, in a way that we
will remember later. If corporate worship were not a real
supernatural work of God, it would be pure sentimental-
ism for the psalmist to remember his experiences. He is
not engaging in nostalgia. He is confirming his faith in
the midst of turmoil and discouragement by remembering
how real God was in corporate worship.

6. He Thirsts for God

As a deer pants for flowing streams, so pants my
soul for you, O God. My soul thirsts for God, for the
living God. When shall I come and appear before
God? (Psalm 42:1–2)

Finally, the psalmist thirsts for God like a deer pants for
the stream. What makes this activity so beautiful, and so
crucial for us, is that he is not thirsting mainly for relief
from his threatening circumstances. He is not thirsting
mainly for escape from his enemies or for their destruction.

25SPIRITUAL DEPRESSION

It’s not wrong to want relief and to pray for it, and it is
sometimes right to pray for the defeat of enemies, but more
important than any of that is God himself. When we think
and feel with God in the Psalms, this is the main result: we
come to love God. We want to see God, and be with God,
and be satisfied in admiring and exulting in God.

That is my ultimate hope and prayer for you in this
short book. My aim is that God would be revealed, and
that you would want to know him.

See God’s Face in Christ’s Gospel
A likely translation of the end of verse 2 is: “When will I
come and see the face of God?” The final answer to that
question was given in John 14:9 and 2 Corinthians 4:4.
Jesus said, “Whoever has seen me has seen the Father”
(John 14:9). And Paul said that when we are converted to
Christ we see “the light of the gospel of the glory of Christ,
who is the image of God” (2 Corinthians 4:4).

When we see the face of Christ, we see the face of
God—and we see the glory of his face when we hear the
story of the gospel of his death and resurrection. It is “the
gospel of the glory of Christ, who is the image of God.”

May God increase our hunger and thirst to see his
face. And may he grant our desire to be fulfilled through
the gospel of the glory of his Son, who is the image of God.

