

The Order of the Psalms

Explanation: what I don't want to do is to teach all of the Psalms in the order that they are found in the Bible, beginning at Psalm 1 and working through Psalm 150. Therefore I need a plan. When a Psalm has a definite tie to a particular person at a particular time, e.g. some of the Psalms which David wrote, then I will teach them when it is apropos in 1 and 2Samuel. However, there are several Psalms whose author is not given, whose time period is unknown. If I can tie the Psalm topically to some time period or some subject matter, then I will teach it then. However, maybe it would be better to teach them later, disassociated from the incident, as a reminder of that incident. Perhaps, if I taught the book of psalms, I should group those relating to the book of Genesis and teach them together? In any case, most of the Bible will be taught chronologically, with the exception of the psalms, which will be thrown in whenever related.

This document is mostly helpful to me. To more easily determined which psalms have been done and how they can be accessed, see **Psalm Links** (HTML) (PDF) (WPD) (Folder).

Even though a psalm might be appropriately studied during, say, a particular incident in the life of David, that does not limit the psalm. Many of the psalms contain very important concepts of wisdom, spiritual growth and typology which would make them appropriately taught in a number of different contexts.

Psalm Placement	Chronological Approach 1Samuel	Chronological Approach 2Samuel
Chronological Approach 1Kings	Chronological Approach 2Kings	Psalms Classified by Title
Other Classifications of Psalms	Psalm Placement Chart	Subject Matter of the Psalms

Psalm Placement:

Genesis 1; **Psalm 8, 104, 148**; Gen. 2–5; 1 Chron. 1; Gen. 6–8; 9–14; **Psalm 33**; (or half of it); Gen. 15–50

Job 1–21; Psalm 73; 10 (Which has a portion very similar to 64); Job 22–end

Exodus; **Psalm 19**, Psalm 66 (at least the first half of it), **Psalm 78** (I may want to repeat the exegesis after the book of 2Samuel), **Psalm 114**; (maybe place Psalm 19 with Gen. 1?)

Leviticus 1–26, 27,

Numbers (1–19), **Psalm 90**, Numbers 20–21, **Psalm 136**, Numbers 22–36,

Deuteronomy; the Psalms addendum to the Pentateuch (**Psalms 81, 95, 135**); (I had Psalm 105 in this group, but later found it in 1Chron. 16).

Joshua 1–end (**Psalm 68**);

Judges 1–8, **Psalm 83**; Judges 9–21;

Ruth;

1Chron. Introduction (for chapters 1–9); 2–9

Since David wrote so many of the psalms, I will have a different setup for the book of Samuel. When a psalm definitely belongs in this place, I will mark it with 2 asterisks; when a psalm probably belongs here, I will mark it with one asterisk. If I have decided to place a psalm simply because it is a reasonable or a good fit, it will not be marked.¹

Because David wrote so extensively, and because there is a parallel history to be found in the book of Chronicles, I feel that it would be best to present the books of Samuel and Kings in a table, where it will be easy to see our divergences.

A Chronological Approach to Teaching Scripture

1Samuel	Psalms	Chronicles	Other Scriptures	Comments
1:1–2:10	Psalm 2			
2:11–7:17	Psalm 99			
8:1–16:11	Psalm 66 133			66 sounds like David writing in the field as a shepherd.
16:12–23	Psalms 15, 23, 29, 103			Psalm 29 possibly written during a thunderstorm, which is why David wrote it when outdoors
17	Psalm 131			
18:1–16	Psalm 144			God trains David’s hands for battle and he prays for prosperity. Note: compare the word to sing as it is found in Scripture and see TSK in Judges 5:1. I have not done this psalm yet. Bob places Psalm 27 here.
18:17–19:12	Psalm 59; 58, 70			Psalm 58 is similar thematically to Psalm 59; David prays for the punishment of the wicked. It is not clear that Psalm 70 belongs here.
19:13–20:42	Psalm 70			David prays for deliverance.
21	Psalm 56 34			
22:1a	Psalm 142 57			
22:1b–10	Psalm 52			

¹ As of yet, I have not made any of these determinations.

A Chronological Approach to Teaching Scripture

1Samuel	Psalms	Chronicles	Other Scriptures	Comments
22:11–23:14	Psalms 63 61 63			Although I first placed Psalm 41 with 1Sam. 23:14, I have since changed my mind and put it with 2Sam. 15. Psalm 63 is said to take place in the desert of Judah, which would therefore be written during David's first run from Saul.
23:15–29	Psalms 7 103 54	1Chron. 12:8–18		Because of the last line I could place Psalm 54 at the end of 1Sam. 25; David is thinking about the Ziphites who have betrayed him; but God has allowed him to see his enemy, Nabal, die. Psalm 55 moved to 2Sam. 15.
<p>Somewhere around here ought to be Psalm 18 rather than in 2Sam. The inscription reads: <i>To the choirmaster. A Psalm of David, the servant of the LORD, who addressed the words of this song to the LORD on the day when the LORD rescued him from the hand of all his enemies, and from the hand of Saul.</i></p>				
	Psalms 25 26			which I added because David asks for vindication in Psalm 26; and the other psalms appear to be with Psalm 26. Keil and Delitzsch place Psalm 24 with the moving of the Ark; so does Zodhiates. Therefore, I am going to move it there. Have I done these yet?
	Psalms 110			which I have added in here because of 1Samuel 23:29 24:4—I don't know if anyone else places it here or not. Zion is mentioned, so perhaps after 2Sam. 5?
	Psalms 2			Psalms 2 and 110 should be together; but I don't know where yet
	Psalms 35			An imprecatory psalm against his enemies.

A Chronological Approach to Teaching Scripture

1Samuel	Psalms	Chronicles	Other Scriptures	Comments
24–25	Psalm 7 27			I don't know if anyone places Psalm 27 here or not. It reads <i>before he was anointed</i> , so maybe I need to move this. It is about David under adversity.
26	Psalm			Maybe delay Psalm 140 until 2Sam. 4?
27		1Chron. 12:1–8		
28–29		1Chron. 12:19–21		This passage may be covered either at the end of 1Sam. 29 (when these men join David) or in 1Sam. 30, when they actually help David.
30	Psalm 8 13			Possibly save Psalm 13 for when David is king. This could very well be written when Saul was after him. Psalm 8 sounds like David, after his victory against the Amalekites, while sitting under the stars, in the territory of Gath.
	Psalm 17			This is for David when under pressure even though he is in fellowship.
	Psalm 118			This psalm might better be placed around 2Sam. 4 because of vv. 10–12 or after 2Sam. 19 because of v. 18; the NIV places this with moving the Ark, perhaps because of the gates of righteousness (p. 801).
	Psalm 143			David's soul longs for God and prays for the destruction of his enemies
31	Psalm 20–21	1Chron. 10		David testifies to the reality of God's deliverance. 21 might be good to teach when David has been made king.

A Chronological Approach to Teaching Scripture

1Samuel	Psalms	Chronicles	Other Scriptures	Comments
	Psalm 139			Prior to Samuel; about how God knows David

Psalm Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

**Other Classifications of
Psalms**

Psalm Placement Chart

Subject Matter of the Psalms

A Chronological Approach to Teaching Scripture

2Samuel	Psalms	Chronicles	Other Scriptures	Comments
1				
2–4	Psalm 140			David asks to be delivered from evil men; maybe back in 1Sam. 26? Perhaps place this with 2Sam. 15?
5:1–3		1Chron. 11:1–3 12:22–40		
5:4–5	Psalm 40; Psalm 37	1Chron. 29:26–27		David speaks of deliverance from his enemies
5:6–16	Psalm 30	1Chron. 11:4–47		Hiram builds a house for David; David recognizes all that God has done for him. Psalm 30 is for the dedication of David's house. Some may interpret this as being the dedication of the Temple, which David did not build, but he certainly anticipated. The men named here are actually David's supporters after those named in 1Chron. 12.
5:17–25	Psalm 101	1Chron. 14:8–17		David's promises to God.

A Chronological Approach to Teaching Scripture

2Samuel	Psalms	Chronicles	Other Scriptures	Comments
	Psalm 141			David asks for God to keep him from mental and verbal sins
6 (first half)	Psalm 24; 47; 8; 15; 68 (I'm not sure about Psalm 8; check to see how this compares with the exegesis of 1Chron. 15). Edersheim lists Psalms 15 68 78 101 (especially) on p. 528.	1Chron. 15:1–29		<p>Keil and Delitzsch and Zodhiates all say Psalm 24 belongs here, for the procession of the Ark, so I will place it after the study of 1Chron. 15.</p> <p>Psalm 8 is just a wonderful celebration of God and His creation and how God actually gives some thought to us. Psalm 68 celebrates God and Israel's history as led by God.</p> <p>David speaks about dwelling in God's holy tent in Psalm 15, but of the Temple in Psalm 68. I originally placed this as an early psalm of David's, but it is possible that this was sung when the Ark was moved.</p> <p>78 written by Asaph, but there was an Asaph leading the songs. It does deal with Israel's history.</p> <p>101 does not seem appropriate to me.</p>

Additional notes: 1Chron. 15:20 and Psalm 46 inscription both have the term *Alemoth*; therefore I originally placed Psalm 46 here. However, it fits better with Sennacherib's invasion in 2Kings 19.

1Chron. 15:21 has the term *Sheminith*, which is also found in Psalms 6 and 12. Psalm 6 is clearly a psalm written when David was under great discipline, and after he became king. This is not where I would place Psalm 12 either.

The NIV Study Bible includes Psalms 24✓, 47✓, 68✓, 118 and 132 (incomplete) in a processional liturgy celebrating the Lord's entrance into Zion.² 118 is a psalm by David, perhaps after discipline, and perhaps rightly placed before he takes Jerusalem. Psalm 132 mentions David several times and his desire to find a place for God. This may have been written after David moved the Ark to Jerusalem; sort of a memorial to that act.

² *The NIV Study Bible*; ©1995 by The Zondervan Corporation; p. 801 (footnote).

A Chronological Approach to Teaching Scripture

2Samuel	Psalms	Chronicles	Other Scriptures	Comments
Possible psalms to include with the moving of the Ark: Psalm 47✓ 132✓ 146:10✓ 149:2✓ (from Robinson). I have begun to do Psalms 146–150, but they do not belong with David bringing the Ark to Jerusalem.				
I think I will also do Psalm 78?				
6 (2 nd half)	Psalm 105, 96, 106	1Chron. 16		Portions of these three psalms are found in 1Chron. 16:8–36. I need to make some relevant comments in Psalm 106, expand 105 and do 96.
	Psalm 5 27 29 65 138			There are 5 psalms of David which speak of the Temple: Psalms 5 27 29 65 138. These might be reasonably placed before David speaks to Nathan about building the Temple (2Sam. 7) but after he has consolidated his power (2Sam. 5–6). I may have placed these psalms elsewhere already; however, so far I have only exegeted Psalm 29. <i>Temple</i> may be used in two ways: for the Throne Room of God in heaven and for the physical Temple here on earth.
	Psalm 122			David wants all to come to Jerusalem to worship God
	Psalm 138			You have elevated Your Word above Your name—David praises God for deliverance
	Psalm 145			David praises God for all He has done
7:29	Psalm 89	1Chron. 17:1–27		The Davidic Covenant is found in 2Sam. 7:8–16
7:29	Psalm 132	1Chron. 17:1–27 (or, 1Kings 8)		Someone else (it appears) looks back at David and his thinking concerning bringing the Ark to Jerusalem.

A Chronological Approach to Teaching Scripture

2Samuel	Psalms	Chronicles	Other Scriptures	Comments
8:1	Psalms 60 108			Psalms 108 is a mixture of Psalms 57 & 60. Psalm 60 appears to be David's war with the Edomites briefly covered in 2Sam. 8:13-14
8:2-18	Psalms 20 18 124			Delay Psalm 18 until around 2Sam. 4 or 5 or 8? Psalm 18 seems to be associated with God's covenant with David (see v. 50). However, the inscription says that this psalm is about David and Saul.
9				
10		1Chron. 11:10-47 ? 19		David's great wars with Ammon and Aram.
11:1-12:25 (12:12)	Psalm 51 Psalm 32 Edersheim puts them in this order: 38, 6, 51, 32			Ending with David's sin with Bathsheba. Several put Psalm 6 38 here because they are apparently David under discipline; I will place it with the census. Psalm 38 may belong with the revolution against David. It may belong with David's sin in 2Sam. 24, because it refers to his own foolishness.
12:26-31	Psalm 21			A crown of gold is mentioned in both passages
13:1-14:33	Psalm 3 Psalm 4 (according to McLaughlin) Psalm 39			Psalm 31 seems to fit well with the revolution and with this location can be adjusted later.
15	Psalms 27 41 55 62 64 65 140			This is the revolution of Absalom and with it came many personal betrayals. Check those in the 60's. 64 seems to be filled with plot and intrigue. What about Psalm 10?

A Chronological Approach to Teaching Scripture

2Samuel	Psalms	Chronicles	Other Scriptures	Comments
16:5–8	Psalm 22 Psalm 31			David is cursed, which lets us know how some of the people feel about David; Psalm 22 and 31 are appropriately taught here.
16–18	Psalm 86			death of Absalom; or after the pursuance by Saul. I will move Psalm 38 to 2Sam. 24
19–21	Psalm 16			placed here because David speaks of his heritage
22:1–23:39	Psalm 78	1Chron. 11:10–47 ?		which would be the second time this psalm is exegeted
24:1–17	Psalm 6 Psalm 38			Clearly a poem about sin and punishment and physical illness; apropos here. These psalms appear to be very similar.
24:18–25				David purchases a place where God may be worshiped.

Psalm 12 46 have not been placed yet, but I did complete the exegesis.

Psalm Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

**Other Classifications of
Psalms**

Psalm Placement Chart

Subject Matter of the Psalms

A Chronological Approach to Teaching Scripture

1Kings	Psalms	Chronicles	Other Scriptures	Comments
1Kings 1				David is very ill in this chapter of kings; perhaps his psalms when he is sick are appropriately placed here.

A Chronological Approach to Teaching Scripture

1Kings	Psalms	Chronicles	Other Scriptures	Comments
1Kings 8	Psalms 98 132	1Chron. 17		Although this was written about God's promises to David and God choosing Zion, it appears to have been written later in time. Could be placed with 1Chron. 17.
	Psalms 44			This sounds very much like a psalm written during the time of the dispersion.

Psalm Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

**Other Classifications of
Psalms**

Psalm Placement Chart

Subject Matter of the Psalms

A Chronological Approach to Teaching Scripture

2Kings	Psalms	Chronicles	Other Scriptures	Comments
19	46		Isa. 36–37	Psalm 46 celebrates God's awesome power and deliverance during times of great catastrophe.

Psalm Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

**Other Classifications of
Psalms**

Psalm Placement Chart

Subject Matter of the Psalms

Most of the placement done above was a result of guessing and trying to fit a psalm to a particular time (mostly in the life of David). However, there are some psalms which can be tied exactly to this or that time period.

Reference	Event in David's life	Psalm
1 Samuel 19	Saul sent troops to David's home to capture him.	59
1 Samuel 21	While running from Saul.	34
1 Samuel 21	While running from Saul.	56
1 Samuel 22	While hiding in a cave.	142
1 Samuel 22	After learning Doeg had murdered 85 priests and their families.	52
1 Samuel 23	When the people of Ziph tried to betray him.	54
1 Samuel 24	While hiding in a cave.	57
1 Samuel 24	While hiding in the wilderness of Judea.	63
2 Samuel 22	When Saul's pursuit was over.	18
2 Samuel 12	After being confronted by his sin of adultery.	51
2 Samuel 15	Absalom's rebellion.	3
2 Samuel 15	Absalom's rebellion.	7

From: <http://www.harvestime.org/Psalms/TheExpositoryStudy.pdf> accessed February 7, 2013.

Edersheim puts the Psalms in this order: 59, 7, 56, 34, 57, 52, 142, 54—these are the psalms during which David was persecuted.

Unplaced Davidic Psalms: Psalm 4 5 6 (David is under severe discipline in this psalm; he mentions his bed and his couch, so this is *after* he has become king); 9 (judgment of the nations by a just God; the psalm focuses upon the Second Advent); 11 (taking refuge in God); 12 (deception and other sins of the tongue; God opposes such men); 14 (no one seeks after God; almost identical to Psalm 53); 27 (David has complete trust in God; either after 1Sam. 23 or 26); 28 (David prays for God's deliverance and praises God for answering his prayer); 33 (God's direct involvement with His creation); 53 (almost identical to Psalm 14); 61 (David takes refuge in God); 62 (David is totally dependent upon God); 64 (David's enemies will be thwarted); 65 (God gives His grace to man and the earth; the temple is mentioned, so place this where God tells David that he will not build the Temple); 69 (David is persecuted; this psalm can also be applied to the sufferings of Jesus Christ)

1Kings 1 (Psalm 72 127) 127 perhaps with 1Kings 9.

2Kings 1–23:30 (Psalm 44);

2Kings 23:31–

1Chron. –21; Psalm 39 (David appears to be under discipline); I and II Chronicles (Psalm 94, 119)

Esther

Ezra (perhaps Psalm 118 and/or 136 should come in around Ezra 3:10–11? One or both of these psalms is clearly sung at the time of the rebuilding of the Temple) Nehemiah

Malachi

Matthew 1–27 (Psalm 22); 27–28.

Psalm Placement	Chronological Approach 1Samuel	Chronological Approach 2Samuel
Chronological Approach 1Kings	Chronological Approach 2Kings	Psalms Classified by Title
Other Classifications of Psalms	Psalm Placement Chart	Subject Matter of the Psalms

Maybe I should do Psalm 135 and 136 after Numbers 21? I thought about Psalm 68 after Judges, but the mention of the temple (v. 29) in a psalm of David should be dealt with during the time of David. I have exegeted Psalm 104, but I may place it after Genesis or in Genesis, rather than after Deuteronomy. How about the Messianic psalms being taught in between the testaments?

It is possible that the key to placing the psalms is their title. Bolded psalm indicates beginning of a new book.	
Psalms Classified by Title	
No title	1, 2, 10, 33, 43, 71, 91, 93–97, 99, 104, 105, 106, 107, 111–118, 119, 135, 136, 137, 146–150.
A psalm of David which names a specific incident in his life.	3, 7, 18, 30, 34, 38 (for a memorial), 51, 52, 54 (a Maskil of David on stringed instruments), 56 (a Mikhtam of David), 57 (Mikhtam), 59 (Mikhtam, Al-tashheth), 60 (Mikhtam, according to Shushan Eduth), 63, 70 (for a memorial), 142 (a prayer).
A psalm by David for an unnamed choir director. Specific musical accompaniment is suggested.	4, 5, 6, 12, 61.
A psalm of David for the choir director and additional but confusing information.	8 (on the Gittith—could this be a musical instrument not mentioned elsewhere in Scripture?), 9 (on the Muthlabben—could this be a musical instrument not mentioned elsewhere in Scripture?), 22 (upon aijeleth hashshahar—dawn breaking on a mountain?), 69 (According to Shoshannim),
A psalm by David for an unnamed choir director.	11, 13, 14, 19, 20, 21, 31, 36 (the word <i>psalm</i> is not in the title), 40, 41, 64, 65 (a psalm, a song), 68 (a psalm, a song), 108 (a song, a psalm), 109, 139, 140.
A Maskil of David (for the choir director)	32, 42, 44, 45, 52, 53 (according to mahalath), 54, 55 (on stringed instruments), 74, 78, 88, 89, 142. David is not specifically named in Psalm 42 44 45. Asaph is named as the writer of Psalm 74 78, Heman for Psalm 88 and Ethan for Psalm 89.
A Mikhtam of David	16, 56, 57, 58, 59, 60 (Al-tashheth is found prior to Mikhtam in Psalms 57–59).

Psalms Classified by Title

Praise by David	145
A psalm by David and no other identifying factors.	15, 23, 24, 29, 101, 110, 141, 143.
By David and no other identifying factors.	25, 26, 27, 28, 32, 35, 37, 103, 138, 144.
A Song of David (a song of ascents)	122, 124, 131, 133.
A prayer of David	17, 86.
A psalm by David for the choir director, for Jeduthun.	39, 62 (according to Jeduthun).
For the choir director. A Maskil of the sons of Korah .	42 , 44, 45 (more stuff in title).
A Psalm of the Sons of Korah for the choir director	46 (a song), 47, 49, 84 (on the Gittith), 85, 88 (a song; according to Mahalath Leannoth. Maskil of Heman, the Ezrahite).
A Psalm of the Sons of Korah	48 (a song), 87 (a song).
A Psalm of Asaph	50, 73 , 75 (for choir director, Al-tashheth, a song), 76 (for choir director on stringed instruments, a song), 77 (for choir director, according to Jeduthun), 79, 80 (for choir director, El Shoshannim; Eduth), 81 (for choir director on the Gittith), 82, 83 (a song).
A Maskil of Asaph	74, 78.
A Psalm of Solomon	72
A Song of Solomon	127 (a song of ascents).
A Maskil of Ethan the Ezrahite (see 88)	89
A Prayer of Moses	90
No author; a Song , a Psalm for the choir director	66, 67 (with stringed instruments).
No author	92 (a Psalm, a song for the Sabbath day), 98 (a psalm), 100 (a psalm of thanksgiving), 102 (a prayer of the afflicted, when he is faint and pours out his complaint before Jehovah).
No author; a song of ascents	120, 121, 123, 125, 126, 128–130, 132, 134.

Other Classifications of Psalms

Messianic Psalms	2, 8, 16, 22, 40 (portions of it), 41, 45, 54 (to some extent), 68, 69, 89, 109, 110, 118.
------------------	--

Other Classifications of Psalms

Psalms Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

**Other Classifications of
Psalms**

Psalms Placement Chart

Subject Matter of the Psalms

Red indicates finished (ostensibly); Blue indicates that I still have to place it and do it; Magenta means that I have placed the Psalm but I have not exegeted it yet.

Psalms Placement Chart

Psalm	1	2	3	4	5	6	7	8	9	10	11	
	12	13	14	15	16	17	18	19	20	21	22	23
	24	25	26	27	28	29	30	31	32	33	34	35
	36	37	38	39	40	41	42	43	44	45	46	47
	48	49	50	51	52	53	54	55	56	57	58	59
	60	61	62	63	64	65	66	67	68	69	70	71
	72	73	74	75	76	77	78	79	80	81	82	83
	84	85	86	87	88	89	90	91	92	93	94	95
	96	97	98	99	100	101	102	103	104	105	106	107
	108	109	110	111	112	113	114	115	116	117	118	119
	121	121	122	123	124	125	126	127	128	129	130	131
	132	133	134	135	136	137	138	139	140	141	142	143
	144	145	146	147	148	149	150					

Psalms Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

Other Classifications of Psalms

Psalm Placement Chart

Subject Matter of the Psalms

The five books of the psalms, so far as I can tell, have no easily discernable themes. That is, imprecatory psalms are found throughout, as are Messianic psalms, as are Davidic psalms. There appears to be no rhyme or reason for the grouping of these books.

For below, also refer to *The Open Bible*, Psalm introduction and the *Good News Bible*
 Also see *The Open Bible* for the classification of the psalms

General Topics and Contents of the Psalms

Book one: Psalms 1–4 Primarily Prayers of Faith in Adversity

(Exceptions: Praise: Psalms 8, 24, 28, 33; Royal: Psalm 2, 21; Psalms of Righteousness: Psalm 1, 15 Penitential: Psalm 32; Revelation: Psalm 19)

- Psalm 1 The righteous man vs. the wicked
- Psalm 2 Messianic. I think that I will insert this after 1Samuel 2:10.
- Psalm 3 A psalm of David when he fled his son Absalom
- Psalm 4 by David; it sounds as though this is also while on the run
- Psalm 5 by David; imprecatory psalm, based upon God's character
- Psalm 6 A psalm by David where David asks not to be disciplined by God in anger. It is not clear when David wrote (or prayed) this psalm. David is clearly feeling the pain of discipline here, and his enemies are aware that David is under great pressure. David is under physical and emotional stress; also imprecatory at the end
- Psalm 7 A Shiggalon of David concerning Cush, a Benjamite; whom Edersheim identifies with Doeg the Edomite (p. 486). I believe this to be Saul instead. This psalm obviously takes place during David's time as a fugitive and could be covered almost anywhere between 1Samuel 19–30.
- Psalm 8 Glorious God, Creator of the Universe, places the earth and the things in the earth under man's control. Thought by some to be Messianic, but, originally, it was not. After Gen. 1 (or 1Samuel 16) or 1Chron. 15 (David praises God's creation and plan).
- Psalm 9 David speaks of God judging the nations during the Second Advent.
- Psalm 10 A prayer for the overthrow of the wicked. This would fit well with the book of Job.
- Psalm 11 David speaks of taking refuge in God.
- Psalm 12 David speaks of deception and other sins of the tongue and contrasts them with God speaking pure words. I've exegeted this psalm, but I have not placed it yet.
- Psalm 13 David calls for the destruction of an enemy who is exalted over him (who is likely King Saul)
- Psalm 14 A psalm of David; no one seeks after God; almost identical to Psalm 53.
- Psalm 15 A psalm of personal honor and integrity. After 1Samuel 16, although I am not married to this placement. David asks, *who may abide in Your Tent and who may live on Your holy hill?* This suggests Mount Zion, which David had just conquered at this time; and it suggests either the Tent of God or the place that David had designed for the Ark (but, more likely, the place where God would give us to live?). I completed this and placed it with the psalms which David sang to Saul; psalms which he composed while a shepherd-boy. However, I believe that this are more reasonably placed with the moving of the Ark.
- Psalm 16 David speaks of his heritage, and speaks of our Lord's soul not being left in Sheol. This would be reasonably placed near the end of David's life (maybe after 2Sam. 21).
- Psalm 17 David tells God that He has tested him and he has passed these tests; he asks for God to remove his enemy (ostensibly, Saul again). I'll place this right before Saul's death.
- Psalm 18 David writes this when escaping from the hand of Saul. David speaks of putting his trust in God and of God's immense power.
- Psalm 19 David write of God's creation and the Law. He urges dependence upon God, given that God is the great Creator.

General Topics and Contents of the Psalms

Psalm 20	David prays that God will answer us when we call upon Him.
Psalm 21	David tells us that those who trust in God will not be disappointed.
Psalm 22	A Messianic Psalm which deals with the cross. It is very detailed. Insert into Matthew, Mark or Luke.
Psalm 23	<i>The LORD is my shepherd, I shall not want.</i> An analogy is set up by David between God and a shepherd. After 1Samuel 16.
Psalm 24	God is the Creator and Founder of all the earth. Who can know Him? A psalm of David. Since Psalms 24–26 seem to be together, and since Psalm 26 is best placed around 1Sam. 23–24, I will add Psalms 24–25 to that time period as well. Keil and Delitzsch: <i>David composed the 24th Psalm for the religious ceremonies connected with the removal of the ark to Mount Zion.</i> Nothing else in context to support their view. Zodhiates makes the same statement; so I changed my mind and moved Psalm 24 with the moving of the Ark.
Psalm 25	David writes of growth and guidance from the Lord. For v. 11, check references in NIV 1Samuel 12:22. See previous psalm for placement info.
Psalm 26	David asks God to vindicate him and this is based upon his actions. The fact that David asks for this indicates that this psalm was probably written early on, when Saul was pursuing him. I will place it after 1Sam. 23 and after psalm 54.
Psalm 27	David seems to be confident of defeating all of his enemies and he says he is willing to wait on the LORD. My thinking is, this would be written to celebrate the incidents of 1Samuel 25, when David realizes that God will fight all of his enemies for him. I may want to include the previous three psalms prior to this.
Psalm 28	David prays for God's help and praises God for answer him.
Psalm 29	The majesty of God is compared to various wonders of nature. A psalm of David, possibly written during a thunderstorm. After 1Samuel 16.
Psalm 30	A psalm written by David to dedicate the House. Would this be the House of God or his own house? Since David did not build a house for the Ark of God, it would make sense that this would be his first house in Jerusalem, built by Hiram king of Tyre (2Sam. 5:11–12). Some verses deal with the resurrection.
Psalm 31	David levels a complaint as well as praise. He seems to be on the run, as per vv. 11–13, but since he mentions his iniquity (v. 10), this is probably to be placed after the Bathsheba incident.
Psalm 32	Psalm 32 is generally presented as being parallel to Psalm 51, although it is not as clearly identified as such. David speaks of a man being happy because his transgression is covered; and it appears as if this psalm may have been written after Psalm 51. That David has acknowledged his sin to God is clear in this psalm. However, his physical pain due to discipline is not easily tied to God disciplining David because of his tryst with Bathsheba. This psalm also gives a wonderful overview of the spiritual life in a short 11 verses.
Psalm 33	God's direct involvement with His creation.
Psalm 34	David wrote this psalm after feigning madness before Abimelech. It is a true acrostic, which is probably David's way of saying, <i>I'm not a frothing psycho.</i>
Psalm 35	David asks God to fight against those who would fight against him. Imprecatory psalm. This sounds as though he is on the run.

General Topics and Contents of the Psalms

Psalm 36	The ungodly and the godly; a psalm by David.
Psalm 37	Although this is a psalm that David may have written late in life, because he is praising God for faithfulness and for exalting him above the evil men which he came in contact with, we will place this in 1 Samuel 5, once David has been made king over all Israel.
Psalm 38	David under discipline. It sounds as though he has repented here, so place after Absalom's death. The title calls this psalm a memorial. This is very similar to Psalm 6; David asks not to be disciplined in God's anger; and he speaks of great pain that he is under because of this discipline. Even his friends and companions stand off from David, in this psalm, which portion sounds very much like the Book of Job. At the end, David confesses his sin and speaks of his enemies, who hate him wrongfully. Although it is not clear when this was written, it might fit in well with the revolution that David faced after the Bathsheba incident. Place after 2 Sam. 18.
Psalm 39	David speaks of guarding his tongue; but he is apparently under some discipline in this psalm. This sounds later in his life and may occur after the census. Place at the end of 1 Chron. 21.
Psalm 40	This is written by David looking back at being pursued by Saul. However, it is written from the perspective of having been delivered from that. It is also a Messianic psalm. I will cover this after 2 Sam. 5.
Psalm 41	David speaks of God delivering one in a day of trouble. Although at first I thought this might belong with Doeg's betrayal of David (compare Psalm 41:9, which is a reference to Judas and possible to Doeg); it appears that this psalm might better fit into the Absalom revolution. 2 Sam. 15 would be a good place for this. 1 Sam. 23:14 may be a good place for this.

Psalm Placement Chart

Psalm Placement

Psalm 42	A psalm of the sons of Korah who thirst for God, believing that He has forgotten them. It appears as though they are outside of the nation of Israel. Should this be placed with the exiles?
Psalm 43	A similar theme to Psalm 42, 44. The author asks to be vindicated in an ungodly nation. I was going to place this with David, but then I changed my mind, as the author is not known.
Psalm 44	A psalm of sons of Asaph. This is a time of national disaster for Israel. There is not a lot of overt idolatry (perhaps none), but Israel still suffers military defeats. The psalmist cries out to God to deliver Israel. This works well with the end of Lev. 26, but better with II Kings 23. The psalmist claims to be blameless, along with Israel, which we must accept at face value, under the inspiration of the Holy Spirit.
Psalm 45	
Psalm 46	Millennial passage (see Psalm 46:9). The word <i>Aleloth</i> is found in the inscription in this psalm, and in 1 Chron. 15:20. The celebration of the destruction of Sennacherib's army when all of Israel was threatened is a marvelous location for this psalm.
Psalm 47	God's rule over all the nations is celebrated; the NIV Study Bible sees this as one of the processional psalms.

General Topics and Contents of the Psalms

Psalm 48	
Psalm 49	
Psalm 50	
Psalm 51	David wrote this after Nathan the prophet spoke to him about his sin with Bathsheba (11Samuel 12). Psalm 51 is clearly David's confession of sin with regards to his sin of adultery and murder. Several times in this psalm, David demands that God forgive him of his sin and make him white as snow. David also promises to guide others into forgiveness as well. In this psalm, he also speaks of animal sacrifices and of the nation Israel.
Psalm 52	David wrote this in conjunction with the half truths told by Doeg the Edomite to Saul, which resulted in the deaths of the priests at Nob (1Samuel 22). It is listed among the imprecatory psalms; however, David, rather than asking for the destruction of evil men, speaks assured that it will occur.
Psalm 53	Almost identical to Psalm 14.
Psalm 54	A psalm written by David asking for vindication. It was written at the time that the Ziphites revealed to Saul where David was (1Samuel 23:19). (Because of the last line of this psalm, I could place this at the end of 1Sam. 25; David is thinking about the Ziphites who have betrayed him; but God has allowed him to see his enemy, Nabal, die)
Psalm 55	David is blind sided by the betrayal of a friend. More than likely, this coincides with Absalom's revolt against David and speaks of both Absalom and Ahithophel. Perhaps this should go with the Doeg psalms, in the middle of 1Sam. 23 (or after 1Sam. 22). Since this is not the only time that David was betrayed by a friend, this could also be exegeted later, even while David is king. David could have been thinking about Joab when writing vv. 21-22. This was not the only time that David was betrayed, so it is possible that David considers several of these incidents together, and deals with them all in one psalm.
Psalm 56	David says that this psalm was written when the Philistines seized him in Gath, which probably puts us in 1Samuel 21. This is a psalm dealing with putting David's trust in God, despite what men have done against him. This psalm deals directly with David's fears, which suddenly came upon him when he was standing before Achish, king of Gath.
Psalm 57	David writes this as he flees from Saul to a cave (probably the <i>Cave of Adullam</i>). He asks for God to protect him; the ending of the psalm is rather celebratory. 1Samuel 22:2
Psalm 58	Imprecatory psalm of David. He calls for punishment of the wicked.
Psalm 59	Imprecatory psalm of David. He calls for God to deliver him from his enemies. As his enemies are destroyed, David will sing of God's grace. Inscription places this in 1Samuel 19:11.
Psalm 60	A psalm of David when either he or Joab returned and struck down 12,000 men of Edom in the Valley of Salt (see 11Samuel 8:3, 13 Psalm 60:inscription). David calls upon God the vanquish their enemies.
Psalm 61	David takes refuge in God. He prays for the king in this psalm and there seems to be a very clear use of person (1 st , 2 nd and 3 rd) to identify who is being spoken of.
Psalm 62	David is totally dependent upon God. This appears to be written in the midst of the Absalom revolution where people conspired against him behind his back. Here, his focus is upon God and God's deliverance during these

General Topics and Contents of the Psalms

Psalm 63	conspiracies. David wrote this psalm as a fugitive in the desert wilderness of Judah (1Samuel 23:14). David draws an analogy between his thirst and privation in the desert to his thirst for God. David recognizes that those who pursue him will be overcome.
Psalm 64	David's enemies will be thwarted. David prays about those who plot and conspire against him.
Psalm 65	God gives His grace to man and the earth (a Davidic psalm).
Psalm 66	God is the awesome creator of all the earth; and He listens to us (a psalm of David).
Psalm 67	All nations praise God and are blessed by Him. Not a Davidic psalm, but probably belongs with the Millennial psalms. This is in between several Davidic psalms, so it may be one as well.
Psalm 68	God is a great God of power. David sees Him as the God of Sinai and the God of the Sanctuary.
Psalm 69	David is persecuted; this psalm can also be applied to the sufferings of Jesus Christ.
Psalm 70	David prays for deliverance from those who persecute him. He prays for them to retreat in shame.
Psalm 71	

Psalm Placement Chart

Psalm Placement

Psalm 72	
Psalm 73	Asaph's stumbling because of God's treatment of the ungodly.
Psalm 74	Asaph; perhaps for the dispersion.
Psalm 75	
Psalm 76	
Psalm 77	
Psalm 78	This psalm begins with God delivering Israel in the desert, and is therefore well-suited after the book of Exodus. Many of the things which occurred in Exodus are found in this psalm—the manna, the gushing of water from the rock. At about 3/4 ^{ths} of the way through the psalm, God has taken them to the holy land. That, obviously, will be future from Exodus. This psalm continues all the way to David. Overall theme: God guides His people, despite their unfaithfulness. This might be reasonably covered in Ex. 40 and at the end of the book of 2Samuel.
Psalm 79	A psalm of Asaph against the Gentiles who have invaded Israel and defiled God's holy Temple. Asaph asks for God to pour out His wrath upon these enemies of Israel. Overall theme: God cries out to Israel indicating all that He would do for her if she would only turn to Him. This psalm is written in the first person.
Psalm 80	Asaph calls upon God for restoration and deliverance (not placed yet)
Psalm 81	
Psalm 82	
Psalm 83	
Psalm 84	

General Topics and Contents of the Psalms

<p>Psalm 85 Psalm 86 Psalm 87 Psalm 88 Psalm 89</p>	<p>David prays for grace and forgiveness. I placed this around the time of Absalom; however, it may fit when David is on the run from Saul as well.</p> <p>This is an amazing psalm, which does more than simply restate the Davidic Covenant. This psalm cites God's ability and His faithfulness to fulfill His covenant to David. However, the psalmist sees that there are serious problems in Israel, and pleads with God to fulfill His covenant to David. In fact, the psalmist questions God about fulfilling His promises to David, and, with the very same words, gives Jesus Christ as the fulfillment of the Davidic Covenant.</p>
--	--

Psalm Placement Chart

Psalm Placement

<p>Psalm 90 Psalm 91 Psalm 92 Psalm 93 Psalm 94 Psalm 95 Psalm 96 Psalm 97 Psalm 98 Psalm 99 Psalm 100 Psalm 101 Psalm 102 Psalm 103 Psalm 104 Psalm 105</p>	<p>A psalm of Moses written during the 38½ silent years.</p> <p>A psalm of David discussing God's protection and deliverance.</p> <p>God is called upon to avenge Himself of those who are unrighteous. This appears to go with the invasion of other countries into Israel.</p> <p>We find this psalm in 1Chron. 16:23–33 when David brings the Ark to Jerusalem. A portion of this psalm appeals to the gentiles.</p> <p>The marvelous things which God has done on this earth in the sight of all the nations.</p> <p>God is faithful to Israel. Moses, Aaron and Samuel are all mentioned. Place this after 1Samuel 7.</p> <p>David promises faithfulness to God; it sounds as though he has just been made king over Israel.</p> <p>This penitential psalm is not attributed to any human author. It begins with the psalmist speaking of being in great pain and suffering. The writer speaks of Zion, which is where David's palace is built; so that this could be written by one of the good kings of Judah (e.g., Hezekiah). The latter half of the psalm speaks of Israel as a nation, and its relationship to other nations. Although this psalm could have certainly been written by a king under discipline, he works this into Israel's relationship to God and Israel's place in the world. God immutability can be depended upon, which suggests that, perhaps this was written when Israel or Judah went under the 5th Stage of National Discipline.</p> <p>An incredible psalm of grace and salvation written by David. David reveals a complete understanding of the gospel in this psalm.</p> <p>I originally placed this psalm after Deuteronomy, but most of it deals with creation, so I will place it after Gen. 1.</p> <p>God's faithfulness to Israel and His great power. We find much of this</p>
--	---

General Topics and Contents of the Psalms

Psalm 106	psalm in 1Chron. 16:8–22 when David brings the Ark to Jerusalem. Early history and failures of Israel written from the perspective of an exile. The psalmist looks to God to deliver Israel as He has in the past. He acknowledges that Israel has failed, just as Israel failed in the past. We find a portion of this psalm in 1Chron. 16:34–36 when David brings the Ark to Jerusalem.
-----------	---

Psalm Placement Chart

Psalm Placement

Psalm 107	God delivers all men who believe in Him and petition Him. Men's troubles are a result of their own wickedness. Although many of the illustrations found within refer back to Israel, Israel is not named specifically as to the people of God; this is more universal.
Psalm 108	Psalm 108:1–5 = 57:7–11; 108:6–13 = 60:5–12 David celebrates God and speaks of the countries which belong to Him. He calls upon God to deliver him from his national adversaries.
Psalm 109	Imprecatory psalm of David against those who have deceived him and spoke lies about him. This sounds as though he is speaking about Saul and his many accusers. Conversely, he asks God to grant him grace.
Psalm 110	This is the marvelous Psalm of David where he predicts the coming Messiah, His ascension and session. The first half may be, more or less, applicable to David; however, this psalm took a very different turn later on. His men, in 1Samuel 24:4, try to get David to kill Saul, and quote "This is the day the LORD has put your enemies into your hand." Perhaps, they referred to this psalm.
Psalm 111	
Psalm 112	
Psalm 113	
Psalm 114	
Psalm 115	
Psalm 116	
Psalm 117	
Psalm 118	A landmark psalm with many well-known verses: The LORD is for me; who will be against me? (v. 6). The stone which the builders rejected has become the chief corner stone (v. 22). This is a psalm of appreciation after going through a time of distress.
Psalm 119	This appears to be the Death March, when Sennacherib led the Jews out of Israel. I recall that from Bob's teaching, but I don't recall any other specifics.
Psalm 120	
Psalm 121	
Psalm 122	David calls upon all to come to Jerusalem to worship God. After 2Sam. 6 would be a good place to put this.
Psalm 123	
Psalm 124	David praises God for delivering Israel time and time again. Place after 2Sam. 8.
Psalm 125	

General Topics and Contents of the Psalms

Psalm 126	
Psalm 127	
Psalm 128	
Psalm 129	
Psalm 130	Psalm 130 speaks of a man under discipline; but it could be Israel under God's discipline as well. It is a very short psalm where the writer calls upon God's grace and forgiveness. At the end, he calls upon the final redemption of nation Israel.
Psalm 131	David sings a psalm about his faithfulness to God. Place this early on after 1Sam. 17
Psalm 132	This psalm deals with David's burden to bring the Ark to Jerusalem, but it appears to be written by someone else.
Psalm 133	David's psalm about brotherly unity; perhaps while he is out with the sheep. He does mention Zion in this psalm, which may mean this psalm should be placed later. After 1Sam. 16:11
Psalm 134	
Psalm 135	
Psalm 136	
Psalm 137	
Psalm 138	David's psalm where he writes, You have magnified Your Word above Your name . David thanks God for being with him and delivering him, and speaks of kings and others who appreciate God and His Word.
Psalm 139	God's omniscience and omnipresence. He knows David and David's every thought. I'll place this between the Samuel's.
Psalm 140	David asks to be rescued from wicked and evil men. I will place this after 2Sam. 4. Perhaps after 1Sam. 26?
Psalm 141	David asks God to keep him from committed mental and verbal sins. I will place this psalm before the bringing of the Ark to Jerusalem.
Psalm 142	David writing probably from the Cave of Adullam. His soul is in pain and he calls out to God for deliverance.
Psalm 143	This final penitential psalm is written by David, and he asks not to be judged by God, as all men are sinful in God's sight. David writes as if he is experiencing separation from God and that he is asking to be reacquainted with God. He asks God for deliverance, for teaching of God's will and for the destruction of his adversaries. David asks God not to judge him on the basis of his sins; and says that he longs for God.
Psalm 144	David thanks God for training his hands for battle; he asks God, "Why do you think of me?" And he prays for prosperity. I will place this after his successful military endeavors under Saul.
Psalm 145	David praises God for all He has done. I will place this after the move of the Ark.
Psalm 146	
Psalm 147	
Psalm 148	All that God has created is called upon to praise Him. Right after Gen. 1. Israel is mentioned.
Psalm 149	
Psalm 150	

Psalm Placement

**Chronological Approach
1Samuel**

**Chronological Approach
2Samuel**

**Chronological Approach
1Kings**

**Chronological Approach
2Kings**

Psalms Classified by Title

**Other Classifications of
Psalms**

Psalm Placement Chart

Subject Matter of the Psalms

www.kukis.org

Exegetical Studies in the Psalms