Habakkuk’s Prayer (Hab 3: 2-19) - to the tune of ʻOde to Joyʼ
Words by David Pawson Music by Beethoven

Verse 1
Lord your fame has gone before you, from the time your arm was bared

Tales of deeds so overwhelming, even listening makes me scared

Now today, O Lord, repeat them, prove that you are still the same

But in love remember mercy, for the honor of your name

Verse 2

Look, this Holy God descending, spreads the sky with glorious rays

Trailing from His hand of power, earth is filled with sounds of praise

But the guilty nations tremble, plague and pestilence their fears:

Even ancient mountains crumble, when the infinite appears

Verse 3

Are you angry with the rivers? Is your wrath upon the streams?

Do you rage against the ocean, with your horse and chariot teams?

Writhing hills and flooded valleys, sun and moon stand still in fear

At the glint of flying arrows, lightning of your flashing spear.

Verse 4

Striding through the earth in vengeance, thrashing nations till itʼs done

All to save your chosen people, rescue your anointed one

You have crushed their wicked leader, stripped him bare and split his head

So his storming, gloating warriors scatter to the wind instead

Verse 5

Having heard the final outcome, knowing all and not just part

Great emotion grips my body, quivering lips and pounding heart

Trembling legs give way beneath me, yet with patience will I wait

When the foe invades my country, certain of his dreadful fate

Verse 6

Though the fig tree does not blossom and the vine is void of grapes

Though the olive trees are barren and the fields produce no crops

Though no lambs are in the sheepfold and no cattle in the stall

Yet will I enjoy my Savior, glad that God is all in all.

Verse 7

Joyfully I face the future with my failing strength restored

And my angry questions answered by this marvelous sovereign Lord

See my heart and feet are leaping, like a deer upon the heights

Set my words to holy music, voices and stringed instruments

