Christ, the Judge - Psalm 82
For the last 4 Messianic Psalms, we study a particular characteristic of Christ that is highlighted:

· In Psalm 82, the emphasis is Christ as Judge.

· In Psalm 102, the emphasis is Christ as eternal Savior.

· In Psalm 110, the emphasis is Christ as eternal Priest.

· In Psalm 118, the emphasis is Christ as the chief Cornerstone.

Evidence that Psalm 82 is a Messianic Psalm:

· Jesus quotes Psalm 82:6 when defending His claim to be the Son of God. (John 10:34-36)
· Who are the gods? They were the judges of Israel, Israel’s civil rulers. (Ex. 21:6 – “judges” is actually “elohim”, the Hebrew word for gods).
· Why were they called gods? Because they were God’s spokesmen. (Ex. 4:16; Ex. 7:1; John 10:35 – “to whom the word of God came”).

· Jesus is saying that if mere men could in some sense be called gods, then He who “the Father sanctified and sent into the world” could call Himself the Son of God. (John 10:36)

· Jesus had proven that He was entitled to call Himself the Son of God:

· By His words. (Heb. 1:2a)
· By His deeds. (John 5:36; 10:37-38; 14:10-11)

I. GOD WILL JUDGE THE WORLD’S RULERS FOR HOW THEY HAVE RULED (vs. 1-4)
A. “God … judges among the gods.” (vs. 1)
B. “How long will you judge unjustly.” (vs. 2)
· “Woe to the wicked! It shall be ill with him, … Those who lead you cause you to err, and destroy the way of your paths.” (Isa. 3:11-12)
· “Woe to those who call evil good, and good evil, … Woe to those who are wise in their own eyes.” (Isa. 5:20-21)
· “Woe to those who decree unrighteous decrees, … who … rob the needy of justice, … to whom will you flee for help?” (Isa. 10:1-3)

C.
“Defend the poor and fatherless.” (vs. 3-4)
II. THE CONSEQUENCES OF UNJUST RULERS (vs. 5)
A. “They do not know, nor do they understand.” (vs. 5a)
· Rulers who do not acknowledge God and who do not obey His commands are ignorant.
B.
“They walk about in darkness.” (vs. 5b)
· They will be inept.
· Their programs and policies will be ineffective.
C.
“All the foundations of the earth are unstable.” (vs. 5b)
· Their basic institutions (courts, public schools, public services) become unstable.
· Even believers will struggle. (Psa. 11:3)
III. RULERS ARE NO DIFFERENT THAN ANYONE ELSE (vs. 6-7)

A. “I said ‘You are gods.’” (vs. 6)

· Rulers have been established by God to do good and to punish evil. (Rom. 13:1-4)
B.
“But you shall die like men, and fall.” (vs. 7)
· But rulers are no different than anyone else; they will die and then comes the judgment. (Heb. 9:27)
· In fact, because of their position on earth, they will face a greater judgment. (Luke 12:48)
IV. CHRIST WILL JUDGE FOR GOD THE FATHER (vs. 8)
A. “Arise, O God, judge the earth.” (vs. 8a)
· Christ will judge for God the Father. (John 5:22, 26-27)
· Christ has been given the authority to judge. (Acts 10:42; Rom. 2:16)

· Christ will judge the world. (Acts 17:30-31)
B. “For You shall inherit all nations.” (vs. 8b)
· Christ has been appointed heir of all things. (Heb. 1:2b)
· Christ has been given all nations as an inheritance. (Psa. 2:7-8)
