

Psalms, Hymns, and Spiritual Songs: The Master Musician's Melodies

Bereans Sunday School
Placerita Baptist Church
2007

by
William D. Barrick, Th.D.
Professor of OT, The Master's Seminary

Psalm 94 — When Anxiety Attacks

1.0 Introducing Psalm 94

- Placed among the theocratic psalms (Psalms 93–100), Psalm 94 deals with the problem of wickedness. As King, it is a righteous God's responsibility to execute justice.
- On Wednesdays, according to Rabbinical tradition, Psalm 94 was read in the post-exilic Temple. The Greek Septuagint supplied a heading: "A psalm of David for the fourth day of the week."
- This psalm reminds us that believers in Old Testament times often suffered for their faith (Hebrews 11:35-38).
 - ✓ "We are more than conquerors *in* our afflictions, not by avoiding them."— John Piper, *Don't Waste Your Life* (Wheaton, IL: Crossway Books, 2003), 92 (commenting on Romans 8:37).

2.0 Reading Psalm 94 (NAU)

- 94:1** O LORD, God of vengeance,
God of vengeance, shine forth!
- 94:2** Rise up, O Judge of the earth,
Render recompense to the proud.
- 94:3** How long shall the wicked, O LORD,
How long shall the wicked exult?
- 94:4** They pour forth *words*, they speak arrogantly;
All who do wickedness vaunt themselves.
- 94:5** They crush Your people, O LORD,
And afflict Your heritage.
- 94:6** They slay the widow and the stranger
And murder the orphans.

- 94:7** They have said, “The LORD does not see,
Nor does the God of Jacob pay heed.”
- 94:8** Pay heed, you senseless among the people;
And when will you understand, stupid ones?
- 94:9** He who planted the ear, does He not hear?
He who formed the eye, does He not see?
- 94:10** He who chastens the nations, will He not rebuke,
Even He who teaches man knowledge?
- 94:11** The LORD knows the thoughts of man,
That they are a *mere* breath.
- 94:12** Blessed is the man whom You chasten, O LORD,
And whom You teach out of Your law;
- 94:13** That You may grant him relief from the days of adversity,
Until a pit is dug for the wicked.
- 94:14** For the LORD will not abandon His people,
Nor will He forsake His inheritance.
- 94:15** For judgment will again be righteous,
And all the upright in heart will follow it.
- 94:16** Who will stand up for me against evildoers?
Who will take his stand for me against those who do wickedness?
- 94:17** If the LORD had not been my help,
My soul would soon have dwelt in *the abode of* silence.
- 94:18** If I should say, “My foot has slipped,”
Your lovingkindness, O LORD, will hold me up.
- 94:19** When my anxious thoughts multiply within me,
Your consolations delight my soul.
- 94:20** Can a throne of destruction be allied with You,
One which devises mischief by decree?
- 94:21** They band themselves together against the life of the righteous
And condemn the innocent to death.
- 94:22** But the LORD has been my stronghold,
And my God the rock of my refuge.
- 94:23** **He has brought back** **their wickedness upon them**
And will destroy them in their evil;
The LORD our God will destroy them.

3.0 Understanding Psalm 94

3.1 Outline

- I. Petition for Divine Action (vv. 1-7)
- II. Proclamation of Divine Knowledge (vv. 8-11)
- III. Promise of Divine Presence (vv. 12-15)
- IV. Provision of Divine Deliverance (vv. 16-19)
- V. Promise of Divine Recompense (vv. 20-23)

3.2 Notes

- **v. 1** “vengeance”
 - “*Avenge* is generally used in the sense of achieving justice, whereas *revenge* (verb) stresses retaliation.”—William Morris, ed., *The American Heritage Dictionary of the English Language* (Boston: Houghton Mifflin Co., 1979), 91.
 - “Vengeance” consists of the Lord Himself avenging wrongdoing.
 - Compare Romans 12:18-19; 1 Thessalonians 4:6.
 - See the messianic relationship in Isaiah 61:1-6.
- **vv. 1** “shine forth”
 - OT writers reserve this terminology for theophany (the appearance of God). God’s presence will resolve the problem of wickedness.
 - See Deuteronomy 33:2 and Psalm 50:2.
- **v. 2** “O Judge of the earth”
 - When justice seems absent, the cry is for God Himself to provide it.
 - See Genesis 18:25; Psalm 82:8.
- **v. 2** “Render recompense to the proud”
 - This theme forms an inclusio with which to frame this psalm (vv. 2 and 23). It is the theme of the psalm.
- **v. 5** “Your people . . . Your heritage”
 - Note the inclusio with verse 14. The injustices specifically target the Lord’s own covenant people whom He cannot abandon.
 - Compare Psalms 28:9 and 78:62, 71.
- **v. 6** “widow . . . stranger . . . orphans”
 - Care for these vulnerable individuals is at the core of true faith.
 - Compare Psalm 146:9 and Deuteronomy 10:18; 24:17, 19-21; 27:19; James 1:27.
- **v. 7** “The LORD does not see”
 - Wicked people reject the truth that God sees all and knows all.
 - This attitude and mindset is at the heart of practical atheism.
- **v. 8** “senseless . . . stupid”
 - Psalm 92:6 employs the same two words. See the notes for Psalm 92.
- **vv. 9-11** Divine Omniscience
 - Three rhetorical questions expect an affirmative answer.
 - Indeed, God even knows an individual’s thoughts. No evil can be done in total secrecy—God sees and will judge accordingly.
 - ✓ See Proverbs 20:12.
 - Compare Matthew 10:26.
- **v. 11** “a mere breath”
 - “Breath” is the same word as “vanity” in Ecclesiastes.

- See quotation of this verse in 1 Corinthians 3:20 and the reference to the concept in Romans 1:21.
- **v. 12** “Blessed is the man . . . Your law”
 - See Psalm 1:1-2 and Hebrews 12:5-6.
- **vv. 13-15** Divine Promises
 - God promises that the righteous will find rest from adversity and He promises to punish the wicked (v. 13).
 - God, in His loyal love, will never abandon the righteous (v. 14; cf. Hebrews 13:5 with quote from Deuteronomy 31:6, 8).
 - Righteous judgment will ultimately be executed on the wicked (v. 15).
- **vv. 16-19** The Psalmist’s Experience
 - Asking who will come to his aid (v. 16), the psalmist testifies concerning the deliverance the Lord had supplied (vv. 17-19).
 - “Consolations” (v. 19) is used in Isaiah 66:11-13 to describe the comfort a nursing infant finds in his/her mother.
 - ✓ See 2 Corinthians 1:3-5.
 - The psalmist speaks of the supreme “delight” (a rare verb; see Psalm 119:16, 47, 70) he has in the comfort that the Lord provides when “anxious [disquieting] thoughts” (only here and 139:23) fill his mind.
- **vv. 20-23** Divine Justice
 - The Lord is no ally to wicked rulers who harass, oppress, and destroy the righteous and the innocent (vv. 20-21).
 - The righteous, like the psalmist, trust the Lord for protection (v. 22).
 - The Lord will execute the wicked in the midst of their evil deeds—their just recompense (v. 23).

4.0 Singing Psalm 94

O Lord, Thou Judge of All the Earth

(Tunes: “When I Survey the Wondrous Cross” or “He Leadeth Me” or “Sweet Hour of Prayer” or “And Can It Be That I Should Gain?”)

- | | |
|---|---|
| <p>1 O Lord, Thou Judge of all the earth,
To Whom all vengeance doth belong,
Arise and show Thy glory forth,
Requite the proud, condemn the wrong.</p> | <p>2 How long, O Lord, in boastful pride
Shall wicked men triumphant stand?
How long shall they afflict thy saints
And scorn Thy wrath, Thy dreadful
hand?</p> |
| <p>3 The widow and the fatherless
They slay, and helpless strangers smite;
The faithful God they do not fear,
They say the Lord will not requite.</p> | <p>4 Be wise, ye fools and brutish men;
Shall not He see Who formed the eye?
Shall not He hear Who formed the ear,
And judge, Who reigneth, God most
high?</p> |

- 5** The Lord will judge in righteousness,
From Him all truth and knowledge flow;
The foolish thoughts of wicked men,
How vain they are the Lord doth know.
- 6** That man is blest whom Thou, O Lord,
With chastening hand dost teach Thy
will,
For in the day when sinners fall
That man in peace abideth still.
- 7** The Lord will not cast off His own,
Nor His inheritance forsake;
Just judgment shall at length prevail,
And upright hearts shall courage take.
- 8** Who will arise for my defense
Against the wicked in the land?
Against iniquity and wrong
What main for me will valiant stand?
- 9** Unless the Lord had been my Help,
My life had quickly passed away;
But when my foot had almost slipped,
O Lord, Thy mercy was my stay.
- 10** Amid the doubts that fill my mind
Thy comforts, Lord, bring joy to me;
Can wickedness, though throned in
might,
Have fellowship, O Lord, with Thee?
- 11** The wicked, in their might arrayed,
Against the righteous join their power,
But to the Lord I flee for help,
He is my Refuge and my Tower.
- 12** Our God, the Refuge of His saints,
Will fight against iniquity;
Avenger of the innocent
The Lord omnipotent will be.

— *The Psalter*, 1912

5.0 Praying Psalm 94

- Give justice to Your people, Lord. [vv. 1-5]
- Thank You, God, for seeing everything that happens to me. [vv. 7-9]
- Father, teach me from Your Word. [v. 12]
- Thank You for never forsaking Your people. [v. 14]
- Teach me to delight in Your comfort when my mind is troubled. [v. 19]
-

6.0 Applying Psalm 94

- Take trouble and persecution to the Lord in prayer.
- Count yourself blessed when God disciplines you.
- God will never abandon His people.
- Delight in God's comfort when troubled by disquieting thoughts.

“The whole psalm reads like a commentary on the teaching of Psalm 1 and on the theological issues which that psalm raises.”

— Robert Davidson, *The Vitality of Worship: A Commentary on the Book of Psalms*
(Grand Rapids, MI: William B. Eerdmans Publishing Co., 1998), 311