

The Psalms in Our Times:

An Online Study of the Psalms During the COVID-19 Pandemic

Agenda for Weeks 1-3:

- Series overview (week 1 only)
- Check-in and review
- Introduction of the Week's Psalm(s)
- Discussion and Question & Answer

Agenda for Week 4:

- Check-in and review
- Sharing of Psalms (optional)
- Wrap-up

Sources for Psalm texts:

- Book of Common Prayer (Psalter, pages 582-808)
- Oremus Bible Browser (bible.oremus.org)

Participants are invited to this document and take notes (or not) and work on creating their own Psalm for Session 4 (or not).

All videos will be posted to the "St. John's Episcopal Church Lancaster" YouTube page so participants can review or catch up as needed.

Session 1

<p>Psalm 29</p> <p>¹Ascribe to the Lord, O heavenly beings, ascribe to the Lord glory and strength. ²Ascribe to the Lord the glory of his name; worship the Lord in holy splendor. ³The voice of the Lord is over the waters; the God of glory thunders, the Lord, over mighty waters. ⁴The voice of the Lord is powerful; the voice of the Lord is full of majesty. ⁵The voice of the Lord breaks the cedars; the Lord breaks the cedars of Lebanon. ⁶He makes Lebanon skip like a calf, and Sirion like a young wild ox. ⁷The voice of the Lord flashes forth flames of fire. ⁸The voice of the Lord shakes the wilderness; the Lord shakes the wilderness of Kadesh. ⁹The voice of the Lord causes the oaks to whirl, and strips the forest bare; and in his temple all say, "Glory!" ¹⁰The Lord sits enthroned over the flood; the Lord sits enthroned as king forever. ¹¹May the Lord give strength to his people! May the Lord bless his people with peace!</p>	<p>Psalm 146</p> <p>¹Praise the Lord! Praise the Lord, O my soul! ²I will praise the Lord as long as I live; I will sing praises to my God all my life long. ³Do not put your trust in princes, in mortals, in whom there is no help. ⁴When their breath departs, they return to the earth; on that very day their plans perish. ⁵Happy are those whose help is the God of Jacob, whose hope is in the Lord their God, ⁶who made heaven and earth, the sea, and all that is in them; who keeps faith forever; ⁷who executes justice for the oppressed; who gives food to the hungry. The Lord sets the prisoners free; ⁸the Lord opens the eyes of the blind. The Lord lifts up those who are bowed down; the Lord loves the righteous. ⁹The Lord watches over the strangers; he upholds the orphan and the widow, but the way of the wicked he brings to ruin. ¹⁰The Lord will reign forever, your God, O Zion, for all generations. Praise the Lord!</p>
--	--

Type of Psalms: **Praise (when our relationship with God is untroubled); "Orientation": when we are focused on God, not distracted**

Background: **no specific background to Ps. 29**

Key words, phrases, elements, imagery: **repetition of "the voice of the Lord" honors and acknowledges just how powerful God is (nature and the world react simply to the sound of God's voice); Pattern: v. 1-2 "what a person should do" and v. 3-11 "why a person should do it"**

Reflections and Notes:

Other Psalms of this type: **47, 96, 98, 147, 148, 149 (others?)**

Session 2

<p>Psalm 3</p> <p>¹ O Lord, how many are my foes! Many are rising against me; ² many are saying to me, ‘There is no help for you in God.’ ³ But you, O Lord, are a shield around me, my glory, and the one who lifts up my head. ⁴ I cry aloud to the Lord, and he answers me from his holy hill. ⁵ I lie down and sleep; I wake again, for the Lord sustains me. ⁶ I am not afraid of tens of thousands of people who have set themselves against me all around. ⁷ Rise up, O Lord! Deliver me, O my God! For you strike all my enemies on the cheek; you break the teeth of the wicked. ⁸ Deliverance belongs to the Lord; may your blessing be on your people!</p>	<p>Psalm 13</p> <p>¹How long, O Lord? Will you forget me forever? How long will you hide your face from me? ²How long must I bear pain in my soul, and have sorrow in my heart all day long? How long shall my enemy be exalted over me? ³Consider and answer me, O Lord my God! Give light to my eyes, or I will sleep the sleep of death, ⁴and my enemy will say, “I have prevailed”; my foes will rejoice because I am shaken. ⁵But I trusted in your steadfast love; my heart shall rejoice in your salvation. ⁶I will sing to the Lord, because he has dealt bountifully with me.</p>
---	--

Type of Psalms:

Background:

Key words, phrases, elements, imagery:

Reflections and Notes:

Other Psalms of this type:

Session 3

Psalm 30

¹ I will extol you, O Lord, for you have drawn me up,
and did not let my foes rejoice over me.
² O Lord my God, I cried to you for help,
and you have healed me.
³ O Lord, you brought up my soul from Sheol,
restored me to life from among those gone down to the Pit.
⁴ Sing praises to the Lord, O you his faithful ones,
and give thanks to his holy name.
⁵ For his anger is but for a moment;
his favour is for a lifetime.
Weeping may linger for the night,
but joy comes with the morning.
⁶ As for me, I said in my prosperity,
'I shall never be moved.'
⁷ By your favour, O Lord,
you had established me as a strong mountain;
you hid your face;
I was dismayed.
⁸ To you, O Lord, I cried,
and to the Lord I made supplication:
⁹ 'What profit is there in my death,
if I go down to the Pit?
Will the dust praise you?
Will it tell of your faithfulness?
¹⁰ Hear, O Lord, and be gracious to me!
O Lord, be my helper!'
¹¹ You have turned my mourning into dancing;
you have taken off my sackcloth
and clothed me with joy,
¹² so that my soul may praise you and not be silent.
O Lord my God, I will give thanks to you for ever.

Psalm 138

¹ I give you thanks, O Lord, with my whole heart;
before the gods I sing your praise;
² I bow down toward your holy temple and give thanks to your name for your steadfast love and your faithfulness;
for you have exalted your name and your word above everything.
³ On the day I called, you answered me,
you increased my strength of soul.
⁴ All the kings of the earth shall praise you,
O Lord, for they have heard the words of your mouth.
⁵ They shall sing of the ways of the Lord,
for great is the glory of the Lord.
⁶ For though the Lord is high, he regards the lowly;
but the haughty he perceives from far away.
⁷ Though I walk in the midst of trouble,
you preserve me against the wrath of my enemies;
you stretch out your hand, and your right hand delivers me.
⁸ The Lord will fulfill his purpose for me;
your steadfast love, O Lord, endures forever.
Do not forsake the work of your hands.

Type of Psalms:

Background:

Key words, phrases, elements, imagery:

Reflections and Notes:

Other Psalms of this type:

