

The Bible Jesus Used

A Gospel-Centered Glance at
the Old Testament

Bethlehem Baptist Church, fall 2013–spring 2014
Jason S. DeRouchie

Job at a Glance

Act 1	Prologue	1–2
Act 2	Dialogue with Three Friends	3–31
	Interchange with Three Friends	(3–26)
	Job's Extended Response with Meditation on the Nature and Source of Wisdom	(27–28)
	Job's Final Defense	(29–31)
Act 3	Elihu's Speeches	32–37
Act 4	Yahweh's Speeches	38:1–42:6
Act 5	Epilogue	42:7–17

Overview of the Drama

❖ Act 1: Prologue (chs. 1–2)—A Cosmic Challenge

❖ Overview:

❖ Setting (1:1–5)

❖ Scene 1 (1:6–22)

- ❖ A Heavenly confrontation (1:6–13)

- ❖ Test 1: Job's earthly suffering (1:14–22)

❖ Scene 2 (2:1–13)

- ❖ A Heavenly confrontation (2:1–6)

- ❖ Test 2: Job's earthly suffering (2:7–10)

- ❖ Transition: Three friends mourn with Job (2:11–13)

❖ **Setting (1:1–5)**

❖ Job's *piety* (v. 1)

❖ Job's *progeny* (v. 2)

❖ Job's *possessions* (v. 3)

❖ Job's *pattern*: a patriarchal-priestly role (vv. 4–5)

❖ **Scene 1 (1:6–22):**

❖ **A Heavenly Confrontation (1:6–13)**

- ❖ **Setting:** The Satan (“adversary/accuser”) before Sovereign Yahweh (v. 6)
- ❖ **Q&A 1:** The sphere of the Satan’s accusatory power (v. 7)
 - ❖ Yahweh’s query (v. 7a)
 - ❖ The Satan’s answer (v. 7b)
- ❖ **Q&A 2:** The object of the Satan’s next attack (vv. 8–12)
 - ❖ Yahweh’s query (v. 8)
 - ❖ The Satan’s response (vv. 9–11)
 - ❖ Yahweh guidelines (v. 12)

❖ **Test 1: Job's earthly suffering—deep loss (1:14–22)**

❖ **The nature of Job's loss described (1:14–19)**

- ❖ The setting (v. 13)
- ❖ *Messenger 1*: Foreigners from the south steal oxen and donkeys and slay servants (vv. 14–15)
- ❖ *Messenger 2*: Fire from heaven consumes sheep and servants (v. 16)
- ❖ *Messenger 3*: Foreigners from the north steal camels and slay servants (v. 17)
- ❖ *Messenger 4*: Wind destroys house, killing all his sons and daughters

Job 9:13, 17–18. God will not turn back his anger;
beneath him bowed the helpers of Rahab. . . . ¹⁷ He
crushes me with a tempest and multiplies my wounds
without cause; ¹⁸ he will not let me get my breath, but
fills me with bitterness.

❖ **Job's response detailed (1:20–22)**

❖ *Job's posture: grief and trust (v. 20)*

❖ *Job's pronouncement:*

▪ **Job 1:21**. Naked I came from my mother's womb, and naked shall I return. The LORD gave, and the LORD has taken away; blessed be the name of the LORD.

❖ *Job's purity:*

▪ **Job 1:22**. In all this Job did not sin or charge God with wrong.

2 Sam 24:1. Again the anger of the LORD was kindled against Israel, and he incited David against them, saying, “Go, number Israel and Judah.”

1 Chr 21:1. Then Satan stood against Israel and incited David to number Israel.

2 Cor 12:7–9. So to keep me from becoming conceited because of the surpassing greatness of the revelations, a thorn was given me in the flesh, a messenger of Satan to harass me, to keep me from becoming conceited. 8 Three times I pleaded with the Lord about this, that is should leave me. 9 But he said to me, “My grace is sufficient for you, for my power is made perfect in weakness.” Therefore I will boast all the more gladly of my weaknesses, so that the power of Christ may rest upon me.

❖ **The Lesson from Test 1**

- ❖ **Satan's query:** "Does Job fear God for no reason? . . . Stretch out your hand and touch all that he has, and he will curse you to your face" (Job 1:9, 11).
- ❖ **The truth:** Yahweh's worth is greater than all possessions or family.

❖ **Scene 2 (2:1–13):**

❖ **A Heavenly Confrontation (2:1–6)**

- ❖ **Setting:** The Satan (“adversary/accuser”) before Sovereign Yahweh (v. 1)
- ❖ **Q&A 1:** Restating the sphere of the Satan’s accusatory power (v. 2)
- ❖ **Q&A 2:** The object of the Satan’s renewed attack (vv. 3–6)
 - ❖ Yahweh’s query and reassertion of Job’s integrity and, ultimately, his own worth (v. 3)
 - ❖ The Satan’s response (vv. 4–5)
 - ❖ Yahweh guidelines (v. 6)

- ❖ **Test 2 Introduced: Job's earthly suffering—
deep physical, emotional, and theological pain
(1:7–10)**
- ❖ **The source and nature of Job's physical pain
described (v. 7)**
- ❖ **The response detailed (vv. 8–10)**
 - ❖ Job's *posture*: mourning and attempt to
ease the physical pain (v. 8).
 - ❖ Job's wife's *plea*: to curse God and die
(thus failing the test) (v. 9)
 - ❖ Job's *pronouncement* (v. 10):
 - **Job 2:10**. You speak as one of the
foolish women would speak. Shall we
receive good from God, and shall we
not receive evil?

- ❖ **Test 2 Introduced: Job's earthly suffering—
deep physical, emotional, and theological pain
(1:7–10)**
- ❖ **The source and nature of Job's physical pain
described (v. 7)**
- ❖ **The response detailed (vv. 8–10)**
 - ❖ Job's *posture*: mourning and attempt to ease the physical pain (v. 8).
 - ❖ Job's wife's *plea*: to curse God and die (thus failing the test) (v. 9)
 - ❖ Job's *pronouncement* (v. 10)
 - ❖ Job's *purity* (v. 10)
 - **Job 1:10**. In all this Job did not sin with his lips.

Job 28:20–28. From where, then, does wisdom come? And where is the place of understanding? ²¹ It is hidden from the eyes of all living and concealed from the birds of the air. ²² Abaddon and Death say, “We have heard a rumor of it with our ears.” ²³ God understands the way to it, and he knows its place. ²⁴ For he looks to the ends of the earth and sees everything under the heavens. ²⁵ When he gave to the wind its weight and apportioned the waters by measure, ²⁶ when he made a decree for the rain and a way for the lightning of the thunder, ²⁷ then he saw it and declared it; he established it, and searched it out. ²⁸ And he said to man, “Behold, the fear of the Lord, that is wisdom, and to turn away from evil is understanding.”

Rom 11:33–36. Oh, the depth of the riches and wisdom and knowledge of God! How unsearchable are his judgments and how inscrutable his ways! ³⁴ For who has known the mind of the Lord, or who has been his counselor? ³⁵ Or who has given a gift to him that he might be repaid? ³⁶ For from him and through him and to him are all things. To him be glory forever. Amen.

❖ **Why would good grant that suffering would hit his children?**

- ❖ **It must be for his own glory and for our good.**
- ❖ **We know “God opposes the proud but gives grace to the humble” (1 Pet 5:5).**
- ❖ **When believers cry for help, God is magnified and we are satisfied.**