

Psalm 88 – God and my despair

A significant number of the Psalms in the book of Psalms are songs of lament.

Both individual and communal laments.

To lament is to express deep grief and sorrow in the face of living in a sin broken world.

We cannot do justice to the Psalms unless we engage with Psalms of lament.

Next week we will lament at the grief of our own sin in Psalm 130.

But this week we will just lament in Psalm 88.

We're told that this Psalm was written by Heman, a descendant of Korah from the Levites

And a number of the Psalms were written by the Sons or descendants of Korah

And during David's reign, Heman along with other Sons of Korah like Asaph and Ethan

Became important song leaders in Tabernacle worship

Mahaloth Leannoth most likely is a stringed instrument

The terms maskil and selah are most likely musical terms

Before we begin, let's pray.

Most Hollywood movies have a three-act structure

In Act 1 - the set-up

Act 2 - the confrontation or conflict

and Act 3 the resolution.

We find these movies satisfying

Because there is often a feel good, happy ending.

Take for example the Lion King

Spoiler alert but hey you've had 30 years to watch it

Act 1 – The Set -up

Simba's father the King is killed by His uncle but is manipulated to think that he killed his father

Act 2 – The confrontation

Simba exiles himself and for years he goes to live his Akuna Matata life until he is told that the lion kingdom is in a terrible state under his uncle

Act 3 – The resolution

Simba confront his uncle and his inner demons to take his rightful place as the new king

Satisfying, that's the ending we want.

What happens when the story finishes in Act 2?

Take for example The Empire Strikes Back in the Star Wars anthology

By the end of the movie

The good guys are bruised, battered, captured and beating a retreat

And the arch villain Darth Vader turns out to be the hero's father

The movie finishes in Act 2

It is the darkest of the Star Wars movies

And for many die-hard Star Wars fans it is their favourite.

Because often that's what real life is like

It's dark, gritty and not feel good

And sometimes you are left with more questions than answers

Psalm 88 is just like this.

Psalm 88 is a Psalm that finishes in Act 2.

It's the darkest of all the Psalms

The psalms of lament usually finish with a resolution

A renewed trust in God

A commitment to keep praising God.

But listen to how Psalm 88 finishes in verse 18
As the Psalmist says of God

¹⁸You have distanced loved one and neighbour from me;
darkness is my only friend.

Why are we studying it?
What value is this Psalm to us then?
Because Psalm 88 often reflects real life.

Walter Brueggeman, one of the commentators on the book of Psalms says this

Psalm 88 stands as a mark of realism of biblical faith. It has a pastoral use, because there are situations in which easy, cheap talk of resolution must be avoided.

As we look at Psalm 88 today we'll be looking at three things:

God invites our honest cries
God is sovereign in our suffering
God is present in the darkness

Firstly God invites our honest cries

Verse 1

¹Lord, God of my salvation,
I cry out before you day and night.
²May my prayer reach your presence;
listen to my cry.

A bit further in verse 9

⁹My eyes are worn out from crying.
Lord, I cry out to you all day long;
I spread out my hands to you.

Verse 13

¹³But I call to you for help, Lord;
in the morning my prayer meets you.

It's clear right throughout this song
That the author of this Psalm is suffering.
But in spite of the despair and distress he is experiencing
He continues to engage with God with desperate cries.

What exactly is the Psalmist suffering?

We're not told but here are some of the effects:

In verse 8 and 18 he is isolated
As friends, neighbours and loved ones are distanced from him
They find him repulsive we're told in verse 8

He has been suffering for a long time since his youth (verse 15)
And although he mentions God's wrath or anger twice in the passage
There is no indication that he is suffering because he has done something wrong

How is the Psalmist feeling?
He feels like the living dead

Verse 3

³ For I have had enough troubles,
and my life is near Sheol.

In the Old Testament, Sheol is regarded as the place of the dead

Verse 4

⁴ I am counted among those going down to the Pit.
I am like a man without strength,
⁵ abandoned among the dead.
I am like the slain lying in the grave,
whom you no longer remember,
and who are cut off from your care.

Death was and still is a terrible state
Death is to be cut off from every good gift of God
And for the Psalmist, he feels like his life is not much better than death warmed up
He feels completely overwhelmed by grief and despair
That he feels as good as dead.

Can you relate to this?
Can you think of a time in your life when you felt as good as dead?
As though every ounce of oxygen had been sucked out of you?

Here is a list I compiled over the last few days of when you might feel like that.
These are things I have either personally encountered in my ministry as a pastor
Or have happened to me or people close to me

The death of a spouse, a child, a sibling or a parent, sometimes very unexpected
The struggle with various forms of addiction – gambling, alcohol, drug, porn, exercise, food
The struggle of childlessness
The grief of miscarriage and stillbirth
The shock of an unplanned and unwanted pregnancy
The shame of an abortion
The unfulfilled desire to get married
Crippling loneliness as a single or married person
Lifetime savings decimated by a global financial crisis
The embarrassment of a failed engagement
The ongoing impact of divorce
The daily dread of dealing with a controlling and abusive spouse
The bewilderment of a moral failure of a pastor
The disappointment of a business failure
The uncertainty of years of unresolved visa status
The toll of chronic mental and physical health problems
The ongoing weariness of degenerative disease
The guilt of unemployment
The helplessness when a child pushes you away
The agony of chronic pain
The fatigue of being a carer of others with illness or disability
The confusion of being scammed
The broken trust from sexual immorality inside and outside marriage
The fog of burnout
The grief of being persecuted for your faith
The sadness of seeing a loved one walk away from God

The complexity of an eating disorder
The hurt of being cut off from your family
The scars of childhood trauma
The heartache of unresolved conflict and broken relationship
The burden of financial debt
The pain of racism or being bullied
The shock of being diagnosed with a terminal disease
The devastation of a bushfire or flood
A global pandemic and everything that comes with it

So much suffering
So much grief
I'm sorry if I left your suffering off this list – it was not intentional.

But can you relate to the Psalmist when he says, “my eyes are worn out from crying”
“I have had enough troubles and my life is near Sheol”

I did want to share that list for two reasons.

The first one is that everyone suffers, everyone grieves
And if you haven't yet, just wait because you will
And when you suffer, you will think that you are completely alone,
Completely unique and that no one could understand how you feel
That's what I have thought each time I have suffered one or more of those experiences on the list

Peter Adam,
Respected Melbourne pastor, preacher and my former Bible College principal
Said this in an interview about living for many years with his depression

“The unmitigated gloom of Psalm 88 meant that someone else had these feelings too, so I was not alone and God recognised that people felt like that sometimes. That was wonderful—I used to say the Psalm again and again.”

When you feel alone in your grief
Read Psalm 88 again and again
Because there was someone who felt like you do

The second reason I shared the list was to ask you what you do with your grief and the grief of others?
Do you cry out to God like the Psalmist?
Because God recognises your suffering and your grief
He welcomes your honest cries
That is why Psalms of lament are in the bible?
How Long Lord?
Why Lord?
Sometimes life sucks
And God wants you to cry out to him

Often we will do everything else BUT pray
Self-reliance
Distraction
Self medication
Blame
Avoidance
Pretending
Churches every Sunday are full of people pretending

How are you going?
I'm fine
But we don't need to pretend do we?

I once attended the funeral of a young person who died unexpectedly
It was quite a shock
The young person was a follower of Christ
And at the funeral from the very outset
The pastor and the family spoke of victory, of heaven, of celebration
Almost as if they were rushing their loved one to heaven
It felt like they were forcing Act 3 to happen
Because they didn't want to sit in the grief of Act 2

In John chapter 11
When Jesus is ministering to Mary upon the death of her brother Lazarus
Jesus saw her weeping and those that came with her weeping
What did Jesus do?
He wept.
Deeply moved in spirit and troubled, it says in the text.
Jesus wept.
He grieved with those who grieve

Here's what I want you to do.
When someone asks you after church "how are you going?"
If life sucks
I give you permission to say this:
"To be honest, I feel like the living dead"

Now if you are the person they're talking to
Then here's what I want you to say
"Would you like to share more?"
And when they share
I want you to listen, really listen
Sometimes there will be long gaps of silence and you just need to sit in that silence
And when you think you've listened enough
I want you to listen some more
I don't want you to interrupt them with this
"I know exactly how you feel"
Because you don't
And after they've finished sharing
I want you to ask this
"Have you had an opportunity to talk about this with God?"
Chances are they haven't for many reasons
And then say this: "Can I pray about this right now?"
And 99% of the time they will say yes
And then pray something like this
Dear Father God,
Things sound so hard right now for my friend
So unrelentless, so grieving
I'm not sure exactly what to pray but I know you know and love my friend
Better than anyone else.
And I want to cry out to you for help.
Please help her.

It's okay to bring a grieving person to one of the pastors
But you know what I just shared with you
Is exactly what I would do as a pastor
And you can do that too.

God invites our honest cries

Here's the second point - God is sovereign in our suffering

Psalm 88 is a prayer of deep faith
Because the Psalmist has a deep view of God
He is wrestling with God's character
Look at verse 1 and see what he calls God

¹ Lord, God of my salvation,

In the midst of his grief
The Psalmist is still clinging to the promise of a God who delivers
He is the God who saves His people and keeps His promises to them
That's why he can still cry out to God with a glimmer of hope

But at the same time,
The Psalmist is also grappling with God's part in his suffering
Verse 6

⁶ You have put me in the lowest part of the Pit,
in the darkest places, in the depths.

⁷ Your wrath weighs heavily on me;
you have overwhelmed me with all your waves. *Selah*

⁸ You have distanced my friends from me;
you have made me repulsive to them.
I am shut in and cannot go out.

In some way, he holds God responsible for his suffering.
And he brings his accusation before God.
Verse 14

¹⁴ Lord, why do you reject me?
Why do you hide your face from me?
Verse 16

¹⁶ Your wrath sweeps over me;
your terrors destroy me.
Verse 18

¹⁸ You have distanced loved one and neighbour from me;

The Psalmist is wrestling with God's sovereignty and His character
If God is in control of everything
And is God is good
But why then does He allow me to suffer like this?
The Psalmist's experience runs right up against what he knows of God
"I've been trying to live a godly life"
"In communion with God"
"Then why does God bring this kind of suffering upon me"
"Why does he treat me as though I was the wicked?"

In the book of Job, we see this same struggle
Job is described as a man of integrity who feared God and turned away from evil
And yet God allows Satan to bring terrible suffering into his life

He loses his children
He loses his livelihood and possessions
He is inflicted with a terrible disease
And his wife and three friends give him terrible advice

Throughout the book
Job wrestles with his friends and with God
About why God has brought such suffering into his life
And by the end of the book
God actually says that Job spoke the truth about God
Even though he didn't get everything right about God
Job actually needed to learn an important lesson

God is God
And we are not

Job 42:1

Then Job replied to the Lord:

² I know that you can do anything
and no plan of yours can be thwarted.

³ You asked, "Who is this who conceals my counsel with ignorance?"
Surely I spoke about things I did not understand,
things too wondrous for me to know.

⁴ You said, "Listen now, and I will speak.
When I question you, you will inform me."

⁵ I had heard reports about you,
but now my eyes have seen you.

⁶ Therefore, I reject my words and am sorry for them;
I am dust and ashes

God is sovereign in our suffering
He has good plans and purposes
And often we don't understand them at the time
And sometimes we will only later

When Joseph went through episode after episode of suffering
God had a purpose to make him ruler over Egypt in order to save nations from famine

When God raised Babylon and Assyria to inflict suffering on His own people
God had a purpose to punish and refine his people

And when God poured out his wrath on His suffering servant son Jesus on the cross
God had a purpose to rescue a world full of rebels.

As you keep wrestling with God in your grief and your suffering
Will you like the Psalmist and like Job,
Will you be open to having your view of God changed and deepened?

Do you believe that when you suffer through Act 2
God could make your view of him deeper and richer and better than if you hadn't gone through it?
Some of our brothers and sisters here in this church who have suffered greatly
Can say "Amen" to that.
God is sovereign, even in our suffering,
These griefs are not outside His control
And he can use them for your good

To make you more and more like His Son Jesus.

Author and Bible Teacher, Nancy Guthrie
Had three children
Two of her children, Hope and Gabriel both died at 6 months old
After being born with a rare genetic condition
God has used her and her husband David's suffering to help many people
In her book, "Holding on to Hope", Nancy writes

Early on in my journey I said to God, "Okay, if I have to go through this, then give me everything. Teach me everything you want to teach me through this. Don't let this incredible pain be wasted in my life!" I know God has a purpose for allowing this pain into my life and that it is for my ultimate good. So I can actually embrace my pain. Would you believe I can thank God for this bitter but rich experience? I can, because I know God is good—that he allows good and bad into our lives and that we can trust him with both.

The sovereign God can use Act 2 in your life too.

Finally God is present in the darkness

In verse 10, the Psalmist says

¹⁰ Do you work wonders for the dead?
Do departed spirits rise up to praise you?
¹¹ Will your faithful love be declared in the grave,
your faithfulness in Abaddon?

Abaddon, like Sheol is a term for the place of the dead

¹² Will your wonders be known in the darkness
or your righteousness in the land of oblivion?

Sometimes when you suffer you are left with more questions than answers
And that is how the Psalmist finishes?
God are you going to be faithful?
Are you going to keep your promises to your people?
Will my death be the final word?
Are you going to do something?
Or am I going to remain alone in my lonely grief until I die?

Where is God in the darkness?

On the worst and best day in history
Darkness fell on a lonely cross in Jerusalem
The Son of God who was also God the Son
Was nailed to that cross
Abandoned and betrayed
In excruciating pain
He cried an honest cry to His Father God
A lament from the Psalms

"My God, my God why have you abandoned me"

In the darkness - Jesus carried all our sin upon himself
In the darkness – Jesus suffered God's wrath and broke the power of sin
In the darkness – Jesus' death crushed our death
And his final words on the cross before he died,

Jesus said, "It is finished".
The power of Sin is finished
The curse of Death is finished
Suffering and Grief are not the last word
Because darkness gives way to the light
The death and resurrection of Jesus is Act 3 – God's final resolution

So that when you face the grief and suffering of Act 2
When you sit in the darkness
You can know that today is not always
You can know that you are not alone
You can know that God is present with you
And one day because of the death and resurrection of His Son Jesus
He will bring you into the glorious light of His throne in heaven
Where he will wipe away every tear from your eye
And where there will be no more mourning or crying or pain

The clip that I showed you at the start
Was of a young woman called Jane Marcewski
Performing under the stage name Nightbirde,
Last year in June, on America's Got Talent she performed a song she wrote called "It's OK"
She received a Golden Buzzer from Simon Cowell meaning she went straight to the finals
This came after 4 years of battling with breast cancer
And twice being declared cancer free
And the breakdown of her marriage in 2020.
After all she went through there was no Hollywood ending
Because by August, Jane was too unwell to perform in the semi-finals
And then in February this year,
Jane Nightbirde Marcewski died at the age of 31.

It turns out that Jane was a follower of Jesus
From a family of followers of Jesus
One of her final blog posts was entitled
"God is on the bathroom floor"

Jane writes:

I spent three months propped against the wall. On nights that I could not sleep, I laid in the tub like an insect, staring at my reflection in the shower knob. I vomited until I was hollow. I rolled up under my robe on the tile. The bathroom floor became my place to hide, where I could scream and be ugly; where I could sob and spit and eventually doze off, happy to be asleep, even with my head on the toilet.

Call me cursed, call me lost, call me scorned. But that's not all. Call me chosen, blessed, sought-after. Call me the one who God whispers his secrets to. I am the one whose belly is filled with loaves of mercy that were hidden for me.

*Even on days when I'm not so sick, sometimes I go lay on the mat in the afternoon light to listen for Him. I know it sounds crazy, and I can't really explain it, but God is in there—even now. I have heard it said that some people can't see God because they won't look low enough, and it's true.
If you can't see him, look lower. God is on the bathroom floor.*

At her memorial service in March this year
Jane's sister Katelyn performed an original song she wrote for her sister
Here are some of the lyrics

*Each morning we're given a chance to say
"Thank you Jesus" for giving this day
Life is a gift that we're thankful for
We'll take miracles as they come
Stand in the darkness with hope and joy in the mourning that comes
Some day our tears will all pass away
Pain will be something that's lost
The strength that we find to walk each day
Is found at the foot of the cross
Sing Hallelujah, Hallelujah to the King
He has given us every good thing*

Let's pray