
Praying Psalm 41 with Jesus

15. Psalms 41-43

1Blessed and happy are those who care for the poor.
 When times are hard, GOD will rescue them.
2GOD protects them, preserves their life,
 and blesses them in the land.

 GOD will not give them up
 to the will of their enemies,
3but on their sick bed will sustain them,
 restoring them from sickness to health.

4I said, ‘GOD, be gracious to me; heal me.’
5Enemies wish evil upon me: ‘When will you die?
 When will your name be forgotten?’
6When they come to see me, they pretend to be friendly
 but they are planning mischief in their hearts.

6When they leave, they gossip about me.
7All who hate me gang up and plot evil against me.
8They say: ‘He has contracted an incurable sickness;
 Confined to bed he will never rise.’

9Even my bosom friend in whom I trusted,
 who shared my table, has abandoned me.

10But you, O GOD, be gracious to me. Restore me to health,
 so that I can show them how wrong they are.
11I will know that you are pleased with me
 when my enemies do not triumph over me.

12You have restored my health.
 Keep me in your presence for ever.

13Blessed be GOD, the God of Israel,
 for ever and ever. Amen! Amen!

The psalmist has contracted what appears to be an ‘incurable
disease’ (verse 8). According to the mentality of the time, it
was assumed that sickness must be God’s will, and, since God
is just, sickness was thought to be punishment for sin (verse 4).

This was still the common assumption in Jesus’ time, an
assumption which Jesus challenged: ‘As Jesus walked along, he
saw a man blind from birth. His disciples asked him, “Rabbi,
who sinned, this man or his parents, that he was born blind?”
Jesus answered, “Neither this man nor his parents sinned; he
was born blind so that God’s works might be revealed in him’
(John 9:1-3).

Sickness and death are part of the human condition. What
Jesus’ ministry reveals is that Love, when welcomed in faith,
can bring a measure of healing.

The psalmist begins his prayer with a profound act of trust in
God. As we pray this psalm with Jesus we hear him encouraging
us in our sickness: ‘Do not let your hearts be troubled. Trust in
God, trust also in me’ (John 14:1).

3On their sick bed God will sustain them,
 restoring them from sickness to health.
4I said, ‘GOD, be gracious to me; heal me.’

5Enemies wish evil upon me:
 ‘When will you die? When will your name be forgotten?’
6When they come to see me, they pretend to be friendly
 but they are planning mischief in their hearts.

The psalmist’s enemies and friends all share his
assumption on the connection between sin and suffering.
The psalmist’s main concern seems to be that he does
not want his enemies to see in his illness a vindication of
their judgment of him.

 This is his most acute pain

This pain is echoed in the New Testament when Jesus is
betrayed by one of the Twelve: ‘The one who shared my bread
has walked away from me’ (John 13:18).

9Even my bosom friend in whom I trusted,
 who shared my table, has abandoned me.

The psalm ends with gratitude.
12You have restored my health.
 Keep me in your presence for ever.

Verse 13 does not belong to Psalm 41. It marks the conclusion
to Book I of the psalms.

13Blessed be GOD, the God of Israel,
 for ever and ever. Amen! Amen!

As we pray this prayer with Jesus, let us invite him to touch our
vulnerability and pain, trusting that he has compassion for us.
Let us listen as he invites us: ‘Come to me, you who are weary
and carrying heavy burdens, and I will give you rest. Learn from
me, for I am gentle and humble in heart and you will find rest
for your soul’ (Matthew 11:28-29).

1Blessed and happy are those who care for the poor.
 When times are hard, GOD will rescue them.
2GOD protects them, preserves their life,
 and blesses them in the land.

 GOD will not give them up
 to the will of their enemies,
3but on their sick bed will sustain them,
 restoring them from sickness to health.

4I said, ‘GOD, be gracious to me; heal me.’
5Enemies wish evil upon me: ‘When will you die?
 When will your name be forgotten?’
6When they come to see me, they pretend to be friendly
 but they are planning mischief in their hearts.

Psalm 41

6When they leave, they gossip about me.
7All who hate me gang up and plot evil against me.
8They say: ‘He has contracted an incurable sickness;
 Confined to bed he will never rise.’

9Even my bosom friend in whom I trusted,
 who shared my table, has abandoned me.

10But you, O GOD, be gracious to me. Restore me to health,
 so that I can show them how wrong they are.
11I will know that you are pleased with me
 when my enemies do not triumph over me.

12You have restored my health.
 Keep me in your presence for ever.

13Blessed be GOD, the God of Israel,
 for ever and ever. Amen! Amen!

Praying Psalm 42 with Jesus

1As the deer longs for running streams,
 so my whole being longs for you, my God.
2With all the yearning of my soul
 I thirst for God, the living God.
 When will I come and see the face of God?

3My tears have been my food by day and by night,
 as I hear it said all the day long: ‘Where is your God?’

4These things I remember, as I pour out my soul:
 how I would lead the rejoicing crowd into the house of God,
 amid cries of gladness and thanksgiving, the throng wild with joy.

5Why are you cast down, my soul? Why groan within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

6My soul is cast down within me as I think of you, from the
 region of the Jordan and Mount Hermon, from the hill of Mizar.

7Deep calls to deep in the roaring of the waters.
 All your waves and your billows crash over me.

8By day GOD sends forth such gracious love.
 By night I keep singing, pleading to the living God.

9I say to God, my rock: ‘Why have you forgotten me?
 Why must I go mourning, oppressed by the foe?’

10With cries that pierce me to the heart my enemies revile me,
 saying to me all the day long: ‘Where is your God?’

11Why are you cast down, my soul? Why groan within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

We listen to Jesus as he expresses his longing in these words

It was this longing that drew Jesus to the Jordan to be baptised
by John, a longing that opened his soul to hear God’s response:
‘You are my Son. I love you. I delight in you’ (Mark 1:11).

1As the deer longs for running streams,
 so my whole being longs for you, my God.
2With all the yearning of my soul I thirst for God, the living God.
 When will I come and see the face of God?

It was this longing that drew him into the wilderness
to depth the meaning of God’s response, for himself
and for his mission (Matthew 4:1-11). It was this
longing that kept calling him into prayer. He needed
to be alone with God (see the reflection on Jesus’ prayer
in Psalm 4).

Because of the intimacy of his communion with God Jesus
could say: ‘I am in the Father and the Father is in me’ (John 14:11).
As his death drew near, Jesus could say to his disciples: ‘I am
going to the Father’ (John 16:17), and to God: ‘I am coming to
you’ (John 17:13).

John concludes his account of Jesus’ passion with the words:
‘When Jesus knew that all was now finished, he said: “I am
thirsty” (John 19:28). He was always thirsting for closer
communion with God.

It is because of his own thirst that he recognised this
same thirst in others. He recognised it in Andrew and
his companion who followed Jesus to see where he lived
(John 1:37-40).

This is what John the Baptist yearned for. He saw himself
as the best man rejoicing in the presence of Jesus, the
bridegroom (John 3:29).

This was the thirst that drew Nicodemus to Jesus. He
wanted something more than his inherited religion could
give him. His thirst was for ‘eternal life’ (John 3:16).

This was the thirst experienced by the people celebrating a
wedding in Cana. Jesus’ mother sensed this thirst when,
representing every mother who longed for the coming of the
Messiah, she said to Jesus: ‘they have no wine’ (John 2:3).

Jesus sensed this thirst in the Samaritan woman whom he
encountered at Jacob’s well: ‘If you knew the gift of God, and
who it is who is saying to you “Give me a drink”, you would
have asked him and he would have given you living (life-
giving) water’ (John 4:10). He went on to say: ‘The water that I
give will become in you a spring of water gushing up to
eternal life’ (John 4:14).

The paralysed man at the pool of Beth-zatha wanted to find
healing in the pool. Jesus knew he was longing for something
more and made it possible for him to ‘walk again’ (John 5:9).

On hearing of the death of John the Baptist, Jesus withdrew
to a deserted place to be alone. The people joined him. Jesus
‘was moved with compassion for them and cured their
sick’ (Matthew 14:14). Mark writes: ‘Jesus was moved with
compassion for them, because they were like sheep without
a shepherd, and he began to teach them many things’ (Mark
6:34). They were hungry. Jesus knew that their hunger was for
more than food: ‘Do not work for the food that perishes,
but for the food that endures for eternal life, the food that I
will give you’ (John 6:27). ‘The bread of God is that which
comes down from heaven and gives life to the world (John
6:33). ‘Just as the living Father sent me, and I live because of
the Father, so you will live because of me’ (John 6:57).

Jesus was in the temple for the celebration of the
New Year Festival. It was the final day of the
celebration, the Day of Rejoicing in the Torah, a
festival of water and light. Here again, drawing on his
own experience, Jesus wanted to connect with
people’s deepest yearnings. He cried out: ‘Let anyone
who is thirsty come to me, and let the one who
believes in me drink. As the Scripture has said, “Out
of his heart (the heart of Jesus and the heart of the
disciple) will flow rivers of living water” (John 7:37-38).
John goes on to explain: ‘He said this about the Spirit
which believers in him were to receive’ (John 7:39).

John recounts the story of the man who was born blind. It
is a story of enlightenment. He sees after he washes in the
pool of Siloam (John 9:7) – a washing that is a symbol of
baptism into the community of Jesus’ disciples.

Jesus is deeply moved by the death of his friend Lazarus
(John 12:33-35). Lazarus’s sisters, Martha and Mary, want their
brother to live. In this, the final sign in John’s Gospel, we
are being invited to believe that physical death is not the
end of our longing or of our life of communion with God.
We will cast off the burial cloths and be welcomed into
eternal life: ‘Unbind him. Let him go free’ (John 11:44).

At the Last Supper, ‘Jesus, having loved his own who were in
the world, loved them to the end’ (John 13:1).

‘Do not let your hearts be troubled. Believe in God, believe also
in me. In my Father’s house there are many dwelling places. If
there were not would I have told you that I am going to
prepare a place for you’ (John 14:1-2).

Philip longed to see God: ‘Lord, show us the Father and we will
be satisfied’ (John 14:8). Jesus responded by telling Philip that to
see Jesus is to see the Father (John 14:9), because: ‘I am in the
Father and the Father is in me’ (John 14:10). Jesus promised that
God would send his Spirit to dwell in us (John 14:17). This is the
Spirit promised in John 7.

Moreover Jesus and his Father would come to us and make their
home in us (John 14:23). Jesus knew that our thirst is ultimately a
thirst to enjoy the intimacy of God’s life. Hence his prayer: ‘I ask
that they may all be one. As you, Father, are in me and I am in you,
may they also be in us’ (John 17:20-21), ‘that the love with which you
have loved me may be in them, and I in them’ (John 17:26).

We draw this reflection to a close by focusing on Mary
Magdalene at Jesus’ tomb. She was surprised to find the tomb
empty, and ran to tell Peter and the Beloved Disciple who ran
to the tomb, and, finding it as Mary Magdalene had told
them, they ‘returned to their homes’ (John 20:10). Not Mary,
who remained at the tomb, weeping (John 20:11). It was
because of her intense longing to see Jesus that she alone ‘saw’
him (John 20:18), when he called her by name (John 20:16).

In The Book of Revelation we read: ‘The Spirit and the bride
say, ‘Come.’ And let everyone who hears say, ‘Come.’ And let
everyone who is thirsty come. Let anyone who wishes take
the water of life as a gift’ (Revelation 22:17).

These words take us to Gethsemane and Calvary. At the Last
Supper Jesus assured his disciples that even though they would
leave him: ‘I am not alone. The Father is with me’ (John 16:32). In
Gethsemane he continued to trust God. He continued to
commit himself to do his Father’s will (Mark 14: 36).

3My tears have been my food by day and by night,
 as I hear it said all the day long: ‘Where is your God?’

On Calvary Jesus cried: ‘My God, my God, why have you
forsaken me?’ (Mark 15:34) as he heard the leaders scoffing: ‘He
saved others; let him save himself if he is God’s Messiah, God’s
Chosen one’ (Luke 23:35).

But he could still pray: ‘Father, into your hands I commit my
spirit’ (Luke 23:46).

The psalmist has experienced God’s presence. Now
he is exiled from the sanctuary and his priestly
ministry and misses the experience of closeness
(verse 4). He experiences God as absent, but he is
like a timid female deer, alert to the scent of the
life-giving water for which she longs.

We think of the water flowing from the right side
of Jesus on the cross (John 19:34), and, once again,
recall his promise: ‘Out of his heart shall flow
rivers of living water’ (John 7:38).

We long to see the face of God (see the reflection on Psalm 31).

Paul assures us: ‘Now we see in a mirror, dimly, but then we will
see face to face’ (1 Corinthians 13:12).

The Book of Revelation assures us: ‘They will see his
face’ (Revelation 22:4).

The psalmist questions his sadness. God is called ‘Saviour’.
God does not prevent us from having hurtful experiences
(often brought about by us and others refusing to obey God),
but God does come to us with God’s saving help, sustaining
us to go through the difficulties, and maintaining for us the
divine communion in which life consists.

5/11Why are you cast down, my soul? Why groan within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

The psalmist gives expression to the sadness that comes over
him as he describes being overwhelmed with forces of chaos,
made all the more painful by the taunts slung at him for
believing. In his pain, he prays: ‘My soul is cast down within
me as I think of you’ (verse 6).

The sound of the cataracts bursting out from the mountain
where the Jordan rises symbolises for the psalmist the
destructive and chaotic forces that threaten to overwhelm
him (verse 7).

The pagan neighbours have their idols. The psalmist has
nothing to show. They challenge him: ‘Where is your
God?’ (verses 3 and 10). Compare the taunt thrown at Jesus as he
was dying: ‘He trusts in God; let God deliver him now, if he
wants to; for he said, ‘I am God’s Son’ (Matthew 27:43).

As we pray this psalm with Jesus, pray to share Jesus’ faith, hope
and love. Pray to share Jesus’ thirst for God, Jesus’ longing to see
the face of God. Jesus gazes on us with such love. Trust him and
know that in returning his gaze we are looking on God and
enjoying the communion for which we are being held in existence.

1As the deer longs for running streams,
 so my whole being longs for you, my God.
2With all the yearning of my soul
 I thirst for God, the living God.
 When will I come and see the face of God?

3My tears have been my food by day and by night,
 as I hear it said all the day long: ‘Where is your God?’

4These things I remember, as I pour out my soul:
 how I would lead the rejoicing crowd into the house of God,
 amid cries of gladness and thanksgiving, the throng wild with joy.

5Why are you cast down, my soul? Why groan within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

Psalm 42

6My soul is cast down within me as I think of you, from the
 region of the Jordan and Mount Hermon, from the hill of Mizar.

7Deep calls to deep in the roaring of the waters.
 All your waves and your billows crash over me.

8By day GOD sends forth such gracious love.
 By night I keep singing, pleading to the living God.

9I say to God, my rock: ‘Why have you forgotten me?
 Why must I go mourning, oppressed by the foe?’

10With cries that pierce me to the heart my enemies revile me,
 saying to me all the day long: ‘Where is your God?’

11Why are you cast down, my soul? Why groan within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

Praying Psalm 43 with Jesus

1You be my judge, O God.
 Defend my cause against a godless people.
 Rescue me from the deceitful and unjust.
2You are God. I take refuge in you.

 Why have you cast me off?
 Why must I go mourning oppressed by the foe?

3O send forth your light and your truth; let these be my guide;
 let them bring me to your holy mountain,
 to the place where you dwell.

4I will go to the altar of God, to God, my exceeding joy;
 and I will praise you on the harp, O God, my God.

5Why are you cast down, my soul? Why are you groaning within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

[= Psalm 42:9]

[= Psalm 42:5, 11]

The imagery is taken from the court, as the psalmist is appealing to
the highest tribunal – that of God.

1You be my judge, O God.
 Defend my cause against a godless people.
 Rescue me from the deceitful and unjust.
2You are the God in whom I take refuge.

3O send forth your light and your truth; let these be my guide;
 let them bring me to your holy mountain,
 to the place where you dwell.

He expresses his desire and his trust that he will experience
again the communion with God which he experienced in the
past.In exile the psalmist asks for God’s light and truth to escort
him back into God’s presence (verse 3).

As in Psalm 42 the psalmist thinks of the cult (holy mountain,
dwelling, altar, praise).

1You be my judge, O God.
 Defend my cause against a godless people.
 Rescue me from the deceitful and unjust.
2You are God. I take refuge in you.

 Why have you cast me off?
 Why must I go mourning oppressed by the foe?

3O send forth your light and your truth; let these be my guide;
 let them bring me to your holy mountain,
 to the place where you dwell.

4I will go to the altar of God, to God, my exceeding joy;
 and I will praise you on the harp, O God, my God.

5Why are you cast down, my soul? Why are you groaning within me?
 Hope in God. I will continue to praise you, my Saviour and my God.

[= Psalm 42:9]

[= Psalm 42:5, 11]

Psalm 43

Celtic Blessing

