EVANGELICAL BIBLE COLLEGE OF WESTERN AUSTRALIA

EVANGELICAL BIBLE COLLEGE OF WESTERN AUSTRALIA

[image: image1.png]4

P~
T

Z] EXLVWOKETE v aAnbaav @

JOB 15-31
(The Theology of Error)

BY

DR JOHN C McEWAN
[BOOK 48-2]

29 APRIL 2009
WHO IS JESUS CHRIST?

Professor Simon Greenleaf was one of the most eminent lawyers of all time. His “Laws of Evidence” for many years were accepted by all States in the United States as the standard methodology for evaluating cases. He was teaching law at a university in the United States when one of his students asked Professor Greenleaf if he would apply his “Laws of Evidence” to evaluate an historical figure. When Greenleaf agreed to the project he asked the student who was to be the subject of the review. The student replied that the person to be examined would be Jesus Christ. Professor Greenleaf agreed to undertake the examination of Jesus Christ and as a result, when he had finished the review, Simon Greenleaf personally accepted the Lord Jesus Christ as his Saviour.

Professor Greenleaf then sent an open letter to all jurists in the United States saying in part “I personally have investigated one called Jesus Christ. I have found the evidence concerning him to be historically accurate. I have also discovered that Jesus Christ is more than a human being, he is either God or nothing and having examined the evidence it is impossible to conclude other than he is God. Having concluded that he is God I have accepted him as my personal Saviour. I urge all members of the legal profession to use the “Laws of Evidence” to investigate the person of the Lord Jesus Christ and if you find that he is wrong expose him as a faker but if not consider him as your Saviour and Lord”

HOW CAN I BE SAVED?

Salvation is available for all members of the human race.

Salvation is the most important undertaking in all of God's universe. The salvation of sinners is never on the basis of God's merely passing over or closing His eyes to sin. God saves sinners on a completely righteous basis consistent with the divine holiness of His character. This is called grace. It relies on God so man cannot work for salvation, neither can he deserve it. We need to realise that the creation of this vast unmeasured universe was far less an undertaking than the working out of God's plan to save sinners.

However the acceptance of God's salvation by the sinner is the most simple thing in all of life. One need not be rich, nor wise, nor educated. Age is no barrier nor the colour of one's skin. The reception of the enormous benefits of God's redemption is based upon the simplest of terms so that there is no one in all this wide universe who need be turned away.

How do I become a Christian?

There is but one simple step divided into three parts. First of all I have to recognise that I am a sinner (Romans 3:23; 6:23; Ezekiel 18:4; John 5:24).

Secondly, realising that if I want a relationship with Almighty God who is perfect, and recognising that I am not perfect, I need to look to the Lord Jesus Christ as the only Saviour (1 Corinthians 15:3; 1 Peter 2:24; lsaiah 53:6; John 3:16).

Thirdly, by the exercise of my own free will I personally receive the Lord Jesus Christ as my Saviour, believing that He died personally for me and that He is what He claims to be in an individual, personal and living way (John 1:12; 3:36; Acts 16:31; 4:12).

The results of Salvation

The results of this are unbelievably wonderful:

My sins are taken away (John 1:29),

I possess eternal life now (1 John 5:11,12),

I become a new creature in Christ (2 Corinthians 5:17),

The Holy Spirit takes up His residence in my life (1 Corinthians 6:19),

And I will never perish (John 10:28-30).

This truthfully is life's greatest transaction. This is the goal of all people; this is the ultimate of our existence. We invite and exhort any reader who has not become a Christian by trusting in the Lord Jesus Christ to follow these simple instructions and be born again eternally into God's family (Matthew 11:28; John 1:12; Acts 4:12; 16:31).

© Evangelical Bible College of Western Australia 2004 - PO Box 163 Armadale Western Australia 6992
Many other Christian resources are available freely from our internet web site: www.ebcwa.org.au and www.newstartbibleministries.org.au for weekly messages.

For further information contact Dr Peter Moses at PO Box 163 Armadale WA 6992 or email Brian Huggett brianhuggett@bigpond.com.au
We encourage you to freely copy and distribute these materials to your Pastor and friends. You only, need written permission from EBCWA if you intend using the materials in publications for resale. We encourage wide distribution freely!

CONTENTS

CHAPTER
15

 3
CHAPTER
16

12
CHAPTER
17

18
CHAPTER
18

22
CHAPTER
19

28
CHAPTER
20

31
CHAPTER
21

33
CHAPTER
22

35
CHAPTER
23

40
CHAPTER
24

42
CHAPTER
25

48
CHAPTER
26

53
CHAPTER
27

56
CHAPTER
28

59
CHAPTER
29

67
CHAPTER
30

69
CHAPTER
31

74
DOCTRINE INDEX

81
CHAPTER 15
INTRODUCTION
I find myself getting more and more irritated as I hear these men, and as they start their second round of attacks upon Job, I find myself wishing aloud at times for them to simply be quiet and wait for God. You will find in ministry that these sorts of men abound. They are mighty in their own eyes and do not pause to hear God or men. They are convinced of their theological viewpoint and will not be shaken by the truth, for they believe they have a monopoly upon it. Hear this man and think about his heart and mind, for these men are your real opponents in ministry, not the local drunk or criminals. The local criminals are often saved, but these men seldom are moved from their Pharisaic certainties.
JOB 15:1-35

1 Then answered Eliphaz the Temanite, and said, 2 Should a wise man utter vain knowledge, and fill his belly with the east wind? 3 Should he reason with unprofitable talk? or with speeches wherewith he can do no good? 4 Yea, thou castest off fear, and restrainest prayer before God. 5 For thy mouth uttereth thine iniquity, and thou choosest the tongue of the crafty. 6 Thine own mouth condemneth thee, and not I: yea, thine own lips testify against thee. 7 Art thou the first man that was born? or wast thou made before the hills? 8 Hast thou heard the secret of God? and dost thou restrain wisdom to thyself? 9 What knowest thou, that we know not? what understandest thou, which is not in us? 10 With us are both the gray headed and very aged men, much elder than thy father. 11 Are the consolations of God small with thee? is there any secret thing with thee? 12 Why doth thine heart carry thee away? and what do thy eyes wink at, 13 That thou turnest thy spirit against God, and lettest such words go out of thy mouth? 14 What is man, that he should be clean? and he which is born of a woman, that he should be righteous? 15 Behold, he putteth no trust in his saints; yea, the heavens are not clean in his sight. 16 How much more abominable and filthy is man, which drinketh iniquity like water? 17 I will shew thee, hear me; and that which I have seen I will declare; 18 Which wise men have told from their fathers, and have not hid it: 19 Unto whom alone the earth was given, and no stranger passed among them. 20 The wicked man travaileth with pain all his days, and the number of years is hidden to the oppressor. 21 A dreadful sound is in his ears: in prosperity the destroyer shall come upon him. 22 He believeth not that he shall return out of darkness, and he is waited for of the sword. 23 He wandereth abroad for bread, saying, Where is it? he knoweth that the day of darkness is ready at his hand. 24 Trouble and anguish shall make him afraid; they shall prevail against him, as a king ready to the battle. 25 For he stretcheth out his hand against God, and strengtheneth himself against the Almighty. 26 He runneth upon him, even on his neck, upon the thick bosses of his bucklers: 27 Because he covereth his face with his fatness, and maketh collops of fat on his flanks. 28 And he dwelleth in desolate cities, and in houses which no man inhabiteth, which are ready to become heaps. 29 He shall not be rich, neither shall his substance continue, neither shall he prolong the perfection thereof upon the earth. 30 He shall not depart out of darkness; the flame shall dry up his branches, and by the breath of his mouth shall he go away. 31 Let not him that is deceived trust in vanity: for vanity shall be his recompence. 32 It shall be accomplished before his time, and his branch shall not be green. 33 He shall shake off his unripe grape as the vine, and shall cast off his flower as the olive. 34 For the congregation of hypocrites shall be desolate, and fire shall consume the tabernacles of bribery. 35 They conceive mischief, and bring forth vanity, and their belly prepareth deceit.

REFLECTIONS

Verses 1 – 6. Eliphaz goes on the attack immediately Job lapses into sad and tired silence. He begins by immediately challenging Job’s right to call himself a “wise man”. He tells Job that he is “full of the east wind”, and all he has said is “vain”; it is empty of all significance. He further tells Job that there is no value or profit to man whatsoever in all his words.

I remember, many years ago, challenging a cultist with a doctrine of the scriptures, and urging him to consider its implications to him. He ran off with his ears covered crying aloud, “There is no edification here”. I was baffled, as I would not have used a sixteenth century word like that, nor run off covering my ears when challenged by something I didn’t want to hear. That man, like Eliphaz here, as arrogant in his belief that he had the secrets of God and that any challenge to his certainty was to be seen as the words of Satan himself.

Do not be surprised at the instant anger and hatred that a heart felt and polite challenge receives. These people are grimly clinging to their falsehoods and so anything that tries to question or overturn their belief system is seen as a satanic evil.

He challenges Job that he has rejected the fear of the Lord! This is incredible when you actually hear the previous words of Job, for that has been his theme. Eliphaz is unable to hear Job, for his belief system cannot admit of anything that Job raises doubts or questions over. He simply cannot admit any of this, or allow any questions at all. He believes that Job is trying to get others to pull back from prayer and worship, withholding their duty to the Lord, until the Lord answers the questions of Job. This is not Job’s desire or practise; he still worships but with expectation of the Lord’s answer to his deeply felt questions.

As far as he is concerned Job is uttering evil words, iniquitous doubts and blasphemous questions. He believes that the very words of Job are testimony against him and that he has blasphemed the Lord is such a manner as for it to be transparent to all. I am reminded of the words of the High Priests at the trial of the Lord Jesus Christ. “What need we of further witnesses?” Matthew 26:65, Mark 14:63. Their minds were made up and Jesus had to be condemned, for they were determined not to accept His testimony.

Verses 7 – 10. Eliphaz gets very close to using the words that the Lord will later use, but then he demonstrates how near and yet how far men can be from the divine viewpoint. What Eliphaz says in verses 7-8 is absolutely true, and the Lord will spend a great deal of time expounding on this truth later, but where Eliphaz then goes with this truth is 100% wrong. It is absolutely true that Job was not around when the universe was made, for he is a created man, and he doesn’t have the secrets of God in his hands.

Now a close reading of Job’s previous words has shown us that Job himself believes this. The problem with Eliphaz’s argument, is that he doesn’t apply it to himself. He believes he does have the secrets of God and he is defending them against Job. He believes that the ancient men have discovered the secret doctrines, and that if Job will only submit to their grey headed wisdom, then he will be enlightened and corrected. Now great age is marvellous, when associated with good health, but it is no guarantee of truth in what the aged person says.

Eliphaz believes that the older the man the wiser he is, and he has the really old men of their culture supporting him; men who are even older than Job’s father. Now from this comment we must deduce that Job’s father is at this point still alive. Job had mature sons and daughters, so he must have been at least in his forties, possibly in his fifties, when the catastrophes unload upon him. His father would have been in his eighties or nineties, but the wise old sages that support Eliphaz are possibly over a hundred years of age. The great ages of some of the men in this book dates it before the time of the writing of the books of Moses, as the life of Moses is one of the last lives that reaches a really great age.
Do not try to explain away the great ages of some individuals in scripture, as exceptional people over recent centuries have also reached great ages. While there are well documented cases of fraud in this area, it is unwise to go as far as the Guinness Book of Records and eliminate all candidates for great age without double documentation of birth date and death. The exact length of life of some people is unsure, but clearly they reached great age. The oldest man in England was Thomas Parr, who is buried in Westminster Abbey, and was at least 150 years of age, and like Isaac, was blind for the last twenty years of his life.

Verses 11 – 13. The first question Eliphaz opens with here is interesting in light of what Job has experienced. He asks if the consolation of God is not enough for him. Now pause and reflect upon recent events here. Poor Job feels no consolation except that he does know the Lord has an answer to all this somewhere, but he desperately seeks that answer before he dies. Despair has gotten hold of him; he cannot feel God’s consolation through his pain at all at this point. This is what happens when a once great believer gets terribly depressed; their brain stops working, and all they feel and think is coloured black. Job cannot feel the Lord’s voice any more; the depression has gripped his soul.
The last method that any caring person should use to break through the depression is spiritual abuse! That is what Eliphaz is doing, and I have heard this same comment made to others today. Many sick people are blamed for their sickness, be it physical or mental. The super spiritual saint tells them bluntly that the Lord will always meet their needs, quoting numerous verses to prove their point, and then challenges them to eliminate any sin and lack of faith on their part, and then they will receive the Lord’s comfort. When they collapse in pain and distress, the super-spiritual “saint” walks off self righteously, now absolutely convinced that such a suffering person is under judgement and lacks the faith to be healed.

Job’s questions are seen as insults to the holiness and justice of God. Eliphaz sees in every wink and sad look an insult to the Almighty. It would appear that at verse 12 Job may wink or blink his eyes at Eliphaz, possibly in disbelief at what he is hearing, and Eliphaz jumps upon that gesture as further evidence of his hard heart towards God. He has clearly turned his heart against God, and the words he has spoken are direct insults to the holiness of the Almighty.
He then asks what the “secret sin” is that is hidden deep within Job that has caused his calamity and his hardness of heart in facing it. He accuses Job of “snorting” towards God, and casting words like javelins at Almighty God. It may be that the wink of disbelief at what he has just heard was accompanied by an exhale of breath on Job’s behalf. These verses certainly read like a reaction on Eliphaz’s part to what Job is doing. These pious men cannot stand the thought that Job is making fun of them, or mocking their serious concerns for his soul.

Verses 14 – 16. Eliphaz then goes further than the revelation of God. This is quite common with the self righteous, for if they lack facts to support them, they will invent them. We are declared righteous, through faith in the Saviour. In the Old Testament period of the Patriarchs that we are in here, that faith was expressed in the sacrificial system. We know Job has been a diligent practitioner of sacrifice and prayer, and the Lord has certified him as “righteous”. Job 1:5-8, 2:3. Refer below to the BTB doctrinal studies on SALVATION. Job is saved, and through the provisions of God for him he has been declared righteous.
Job has a deep awareness of his unworthiness and his sinful state as a fallen man, but he also has faith in the sacrifices he has offered and his relationship with God that he expressed through them. A deep awareness of sin is a sign of a great believer, but they do not stay there, for they remember that they are forgiven and their sins are taken away. Psalms 14:1-3, 51:1-10, 103:12.
Eliphaz stops half way. He speaks of man’s sinfulness and depravity, but does not mention God’s grace provision of salvation meeting man’s need. Man is only condemned in order that he might be aware of his need to be saved, and God provides the Saviour. Romans 7:14-8:2, Galatians 3:22, Ephesians 2:1-10.

Is the double assertion of verse 15 true at all? Does God trust His saints? Are the heavens unclean in His sight? Both statements are clearly false. The only saints, or rather “holy ones” (referring in this time frame to the angelic beings) that the Lord does not trust are the fallen angels, and that is for the reason that they have permanently rebelled against His authority. The heavens are the work of His Hands, and as such are holy; indeed the heavens declare the glory of the Lord! Psalms 8, 19, 50, 57, 68, 89, 97, . . . etc.
Where is this man coming from? He is simply expressing the extreme viewpoint that later the younger John Calvin would argue most strongly; the total depravity of man. As a doctrine that states simply that man is incapable of saving himself it is true, but over time it became far more like Eliphaz than the teaching of the scriptures. When a theology becomes hard and bitter towards the nature of man and lacks the love and grace of the fruits of the Holy Spirit it has drunk the spirit of self righteousness and is in error, even though it may have started from a foundation of truth. Refer to the BTB doctrine FRUIT OF THE SPIRIT.

Verses 17 – 19. This man believes he has the key to the cupboard where God keeps His secrets and he will pass them on. Once again we have the fruit of the Old Sin Nature here. We have evidence in such an arrogant statement of the source of this man’s theology, and all such theologies that claim such certitude. Eliphaz is really impressed with his own wisdom and he tells Job that he will really tell him what he has seen, and it is by definition more real and trustworthy than the things Job has seen. It is also certified by older and wiser men than Job. Reflect again on what Job has been through and ask yourself how anyone can be so arrogant as to tell a man that has suffered that much this sort of thing!
He believes that the old wise men of his tribe have kept themselves pure and holy, separate form mixture with foreigners who might have watered down the received truths they were taught from oldest days. Eliphaz has the “pure source” of prophetic truth and he will tell Job the truth. After such a build up we are expecting great things, but it is the same tired old hypocrisy and self righteous blaming of the suffering person as a sinner.

Verses 20 – 24. It is simply not true that wicked men suffer all their days. My experience tells me the opposite, and so does human history. Paul himself identifies that the righteous often suffer and he notes that unless there were eternal life and eternal rewards for the believers, most mature saints would wonder why they walk this hard road. 1 Corinthians 15:16-19. Life for the mature saint can be most miserable at times, because they are at the centre of the Angelic Conflict.
Many evil men and women enjoy great wealth and earthly prosperity all their lives and die of old age surrounded by their children. It is only in eternity when they stand before their Maker that they face the big and inescapable shock of judgement. Some of the evil men and women of this world may receive great judgement in the end of their days upon the earth, but equally as many do not, and it is only in eternity that they suffer the penalty for their deliberate ignoring of God’s demands upon them. There is no set formula here, for the Lord deals with each person quite differently, and the evil man may never face famine, disease or loss of financial security before their death, but a strong believer may face them all.

This is an assessment that only those who have lived a long time can make, and in my late fifties I can only now look at the completed lives of many people of the older generation to me, and a good number of my contemporaries. In my work with cancer patients I have had the privilege of walking with many down their path through their last days. Watching many people live and die I see both ends for those who have ignored God. We cannot make neat generalisations, for each case is before the Lord alone. And each person is very different.
I have seen some evil people die in miserable circumstances, but as many die well in great wealth. The majority of those who ignore God do however have a frightening end in the last moments, as they face their final minutes, but they may pass on great wealth to their many children. The prosperity measure for spirituality does not measure up as anything near the truth! Theology that bases its assessment of spirituality upon wealth, political power, number of children, or any other earthly measure is clearly in error.

Verses 25 – 30. It is absolutely true that the person who ignores God does “stretch out his hand” and stiffen his neck against God. Both these phrases, used at various times in the book describe man’s rebellion against God. These are “acts of defiance” and insult to God. Many men today do the same in word and gesture towards those who stand for the Lord. The hatred of fallen man for God is strong and open at times. They may act towards God as a violent soldier towards his enemy, slamming the heavy boss of his shield into the face of his opponent, while hiding behind the protective wall of the shield himself.
This is a good picture of violent insolence, but it is also a reminder that no-one has a shield against the power of God, and no-one gets by with an insult to the Creator of the universe. Such men will be punished by the Lord if they persist in their rebellion until the end of their lives, but the punishment may only come at the Great White Throne Judgement day. Refer below to the BTB study GREAT WHITE THRONE.

Such men may be very “fat” in their face and bodies. This was not a sign of obesity in the ancient world, but a sign of blessedness. Eliphaz points out that such arrogant men may be wealthy and fat for a time, but the Lord will always judge them in the end. We agree, but note that it may only be in eternity that the judgement comes, and that the good men who serve the Lord may receive a hard road to walk that incorporates the loss of all things of earthly value to them.
Eliphaz is however convinced by his theology that only the truly guilty suffer the loss of their earthly goods and the collapse of their financial empires. It is the guilty alone that he sees entering into judgement. No-one else will suffer these things according to Eliphaz’s theology. As far as he is concerned it is a natural law that draws all evil people to the ground in judgement by the end of their lives. Look at history and you will see the obviously evil, like Adolf Hitler, die terribly and miserably, and take his nation into ruins with him, but look further and you will see many godless wealthy people relaxing on the beaches of their gated estates in the Bahamas and other places.

Verses 31 – 35. Once again Eliphaz gives us a true statement to start his argument, but then generalises again and enters into nonsense. The spiritually deceived person does trust in “vanity” or nothing of value. Their values are skewed and false and they will unravel and lead to their eternal judgement unless they repent, but often “their branch is green”; they have great prosperity and posterity. They certainly do not tend to lose their grape vines, and I have seen many who hate God develop vineyards that produce winning wines. These people certainly conceive mischief and bring forth things of no eternal value, but in time they prosper, and many may prosper all their long godless lives.
This speech is at the heart of the problem of pain and prosperity that the book of Job addresses. Why do the righteous suffer and the evil prosper? At times both face things that simple theologies cannot answer with generalisations. Eliphaz is half right, but half truth is the most dangerous lie of all.

PASTORAL AND PERSONAL APPLICATIONS

1.
There is grave danger in being so sure of your minor facts that you will not be corrected by new major facts. Let us labour in all our Biblical studies to remain open to the teaching ministry of the Holy Spirit. Let us read every new passage in an open spirit, ready to have old ideas corrected and have new truth revealed to bring us closer to our Lord. We have all been brought up to believe certain things, and these things become comfortable over time, but they are not necessarily correct. Let us be ready to learn new things that will bring us closer to the Lord, open up our worship, increase our evangelism, expand our service, and make the person of Christ even easier to see in our life. The fruit of the truth in the soul of the believer is these things.

2.
Let us be vigilant in exposing and stopping any spiritual abuse within our churches. Eliphaz is abusive and self righteous, and many like him have existed in every age of the Church. Let us preach strongly against such abuses of spiritual authority or power over the weak and helpless. The fruit of the Holy Spirit is the uplifting of the weak and tired, not the abuse of them. Let us preach strongly the doctrines of the FRUIT OF THE HOLY SPIRIT and so give our people the tools to discern between the fake and the real in spiritual matters.
While we should respect age, we do not credit old people with wisdom unless they demonstrate it. All old people are to be respected and honoured for their age and frailty, but only those who are truly wise are to be respected as such. Eliphaz quotes from men who are as judgemental and wrong as he is and their age does not certify anything except that they are hardened in their falsehoods.

3.
Theologies that base themselves in generalisations are flawed. Theologies that base spiritual realities upon the basis of earthly things are in error. Earthly prosperity is the sign of nothing other than earthly prosperity! Let us be spiritually discerning, and not be misled by earthly things that do not last the tests of time. The assessment of real value is based upon spiritual realities, not earthly temporalities. Let us teach the biblical truths clearly, without simplistic theologies that do not measure up to the facts, but let us remember always, that all the “facts” about the fate of men are only finally in when each man stands before their Creator in the Last Judgement.

DOCTRINES

SALVATION – EXPIATION AND PROPITIATION

1. Expiation and Propitiation are two sides of the same coin with propitiation being in relation to God while expiation looks at the problem from man’s side.

2. By expiation the offence which renders the person guilty in the sight of God is covered from the eyes of God by the effective dealing with the problem by propitiation.

3. The Mercy Seat (the top of the Ark of the Covenant) in the Tabernacle was the place of propitiation.

4. The concept of the Mercy Seat must be understood in the light of the Ark of the Covenant (Exodus 25:10-22, 37:1-9).

5. The Ark of the Covenant was a wooden box (45" x 27" x 27") constructed of acacia wood (the humanity of Christ) overlaid with gold (the Deity of Christ).

6. Contents of the Ark: the golden pot of manna, the tablets of stone and Aaron's rod that budded (Hebrews 9:4). The tablets of stone represented man's transgressions against God's perfect standard, the rod that budded stood for man's rebellion against established authority, the pot of manna showed man's rejection of divine provision.

7. The content of the Ark is a picture of Christ bearing our sins in His body on the tree (2 Corinthians 5:21).

8. The Mercy Seat was a solid gold lid which fitted over the ark and bore two golden cherubs, one on each end representing God's holiness (Hebrews 9:5).

9. Once every year, on the Day of Atonement, the high priest entered twice into the Holy of Holies with a bowl of blood (once for his own sins and once for the sins of the people) (Hebrews 9:7). He sprinkled the blood on the Mercy Seat. God's righteousness and justice were satisfied.

10. Because of propitiation, or satisfaction of His holy character, God is free to love the believer.

11. The Mercy Seat represented propitiation with emphasis on the person of Jesus Christ, our own great High Priest.

12. "Mercy Seat" in Hebrews 9:5 has the same concept as the word propitiation (Gk. hilasterion) in Romans 3:25.

13. Propitiation is used to express the true and perfect love of God for all believers regardless of their status (1John 4:10).

14. Propitiation is used to relate the person of Christ and the "covering" of God's character (Romans 3:25).

SALVATION – IMPUTATION

1. Abraham is the pattern of imputation of divine righteousness. (Genesis 15:6)

2. Divine righteousness is imputed only on the basis of faith in Christ. (Romans 3:22)

3. Many Gentiles of Old Testament times found God's righteousness by believing in Christ while many Jews, relying on the Law, missed imputation. (Romans 9:30-33)

4. Imputation is the basis of Justification. (Romans 4:22, 5:1)

5. Imputation encourages faith in Christ. (Romans 4:24, 25)

6. Imputation is based on the work of Christ on the Cross. (2 Corinthians 5:21)

SALVATION – JUSTIFICATION

1. Justification means "vindication", therefore it is the judicial act of God whereby he imputes His righteousness to the new believer at the point of salvation, thereby justifying him. (2 Corinthians 5:21

2. Salvation justification occurs at the moment of faith in Christ. (Romans 3:28, 5:1, Galatians 3:24)

3. Salvation justification is based on the principle of grace. (Romans 3:24, Titus 3:7)

4. Therefore salvation justification does not occur through the Mosaic Law. (Romans 3:20, 28, Galatians 2:16)

5. Salvation justification is the imputation of divine righteousness to the one believing in Christ. (Genesis 15:6, Romans 3:22, 4:4, 5, 16, 8:30-32)

6. The work of justification was accomplished by Christ on the cross. (Romans 5:8, 9)

7. Because the work for our justification was accomplished on the cross, Christ was resurrected to relate justification to victory. (Romans 4:25)

8. Post salvation or Christian life justification is the production of maturity. (James 2:21-25)

SALVATION – RECONCILIATION

1. Reconciliation is the removal of the barrier between God and man, or peace between God and man. While redemption is sinward and propitiation is Godward, reconciliation is manward. (2 Corinthians 5:18, Ephesians 2:16, Colossians 1:20, 21)

2. Reconciliation and the blood of Christ.

a) The blood of Christ is a synonym for the saving work of Christ on the Cross and the basis for reconciliation. (Colossians 1:20)

b) Hence the work of the Cross is associated with reconciliation. (Ephesians 2:16)

3. Reconciliation and Mankind: mankind is regarded as the enemy of God, and needs to be reconciled to God (Romans 5:10, Colossians 1:2 1)

4. Peace, a synonym for reconciliation, reconciliation finds man the enemy of God, but the saving work of Christ on the Cross gives peace between God and man. (Ephesians 2:14 cf. 2:16 cf. Colossians 1:20)

5. Reconciliation portrayed in the Levitical Offerings: the peace offering of Leviticus 3 depicts reconciliation or Christ's removing the barrier between God and man. (Leviticus 7:11-38, 8:15)

6. Application of reconciliation to the Church Age believer: every member of the Body of Christ is an ambassador representing Christ on earth. Therefore each member of the Body of Christ has the ministry of reconciliation. (2 Corinthians 5:18-20)

7. The prophecy of reconciliation. (Isaiah 57:19)

8. The means of reconciliation - the removal of the barrier:

a) Sin removed by unlimited atonement. (2 Corinthians 5:14, 15, 18, 1 Timothy 2:6, 4:10, Titus 2:11, Hebrews 2:9, 1 John 2:2)

b) Penalty of Sin removed by expiation. (Psalm 22:1-6, Colossians 2:14)

c) Problem of physical birth removed by regeneration. (John 3:1-18, Titus 3:5, 1 Peter 1:23)

d) Relative righteousness removed by imputation. (Romans 3:22, 9:30, 10:10, 2 Corinthians 5:21, Philippians 3:9, Hebrews 10:14) and justification (Romans 4:1-5, 4:25, 5:1, 8:29, 30, Galatians 2:16, Titus 3:7)

9. The barrier of God's perfect character removed by propitiation. (Romans 3:22-26, 1 John 2:1, 2)

10. Problem of position in Adam removed by positional sanctification. (1 Corinthians 15:22, 2 Corinthians 5:17, Ephesians 1:3-6)

SALVATION – REDEMPTION

1. Redemption is the work of the Lord Jesus Christ towards sin. The implications of the Greek words (lutron, lutrosis, apolutrosis, antilutrosis) is ransom, redeem, pay money to set a slave free, pay a price, or (exagorazo) purchase from the slave market (of sin).

2. The principle of redemption is found in (John 8:31-36).
3. The Lord paid the price for us, redeeming us from the slave market of sin by his perfect sacrifice for sin on the cross. Ephesians 1:7, Colossians 2:14.

4. The Lord Jesus Christ is the only qualified redeemer. Through His virgin birth he has no inherited Old Sin Nature, by His perfect life He had no acquired sin or sin nature, and through His hypostatic union He is equal with both parties: God and man. Isaiah 53:9, John 8:46, 19:4, 2Corinthians 5:21, Hebrews 1:3,4:15,7,25,28, 1 Timothy 3:16.

5. In the Old Testament redemption was taught by means of the shed blood of an animal sacrifice. Hebrews 9:22, Job 5:19,25,26.

6. Blood was the purchase price for redemption. Ephesians 1:7, Colossians 1:14, 1 Peter 1:18,19. The blood of Christ relates this work of redemption to that which was pictured in these Old Testament sacrifices. 2 Corinthians 5:21.

7. The soul of the believer not the body is redeemed. Psalm 34:22, Matthew 8:17.

8. Redemption removes the demands of the Old Testament Law. Galatians 3:13,10, 4:4-6.

9. Redemption is a doctrine which the believer can apply in times of pressure and catastrophe (Job 19:25,26), thereby finding both blessing and happiness.

10. Redemption results in adoption (Gal 4:4-6).

11. Redemption provides the basis for the believer's eternal inheritance (Heb 9:15).

12. The blood of Christ is the ransom money or the purchase price of redemption (Eph 1:7; Col 1:14; 1 Peter 1:13,19; 1 John 1:7).

13. Redemption includes forgiveness of sin (Heb 9:22).

14. Redemption provides the basis of justification and immediate cleansing at salvation (Rom 3:24).

15. Redemption is the basis of our cleansing from sin during our Christian walk. (Lev 4:5; 6:1-6; 1 John 1:7,9).

SALVATION – REGENERATION: BORN AGAIN

1. General Scripture - (John 3:5-8) 'Ye must be born again [born from above] (v7). You are born of the Spirit. (v8) We then become new creatures in Christ.

2. Natural man cannot understand spiritual phenomenon (1 Corinthians 2:14). He lacks the ability to enter the Kingdom of God. (John 3:5). They are unable to please God. (Romans 8:7, 8)

3. New birth is a creation of the Holy Spirit. (John 1:12, 2 Corinthians 5:17, Ephesians 2:10, 4:24). Through the Holy Spirit we become aware that we are joint heirs with Christ. (Romans 8:16, 17)

4. The requirement for the new birth is belief on Christ, that He is crucified and risen. (John 1:12, 3:16-18,36). New birth occurs at the instant of belief.

5. Through new birth (Regeneration) the believer lives in Christ, and Christ in the believer. (Galatians 2:20, Ephesians 2:10, 4:24, 1 Peter 1:23-25, 1 John 5:10-12).

6. Once you are born you cannot be unborn.

CHRISTIAN LIFE – FRUIT OF THE SPIRIT

1. The filling of the Holy Spirit produces fruit in the life (love, joy, peace, long suffering, gentleness, goodness, faith, meekness, temperance). (Galatians 5:22-23) Note that "fruit" is singular - all the characters are produced at the same time in the filling of the Holy Spirit.

2. The Fruit of the Spirit is also listed as follows:-

Romans 14:17 - Righteousness, Peace, Joy

Colossians 3:12-15 - Compassion, Kindness, Humility, Gentleness, Patience, Forgiveness, Love, Peace, Thankfulness

1Thessalonians 1:3 - Faith, Love, Endurance, Hope

2. In principle, it is the imitation of God (Ephesians 5:1). The reason we are left on the earth after salvation is to produce fruit. (John 15:16, Philippians 4:17)

3. We produce fruit by hearing the word (Mark 4:20-28) and applying it to our lives. (Hebrews 4:2)

4. Failure to grow and produce fruit means divine discipline even to the point of the believer's early departure from this life. (Luke 13:6-9 John 15:2)

5. Rewards in eternity are distributed on the basis of faithful production. (1 Corinthians 3:10-15, 2 Corinthians 5:10)

6. Fruit is not to be confused with spiritual gifts. These are listed in (Romans 12:6-8; 15:18-19; 1Corinthians 12:8,10; 1Corinthians 12:28-30; Ephesians 4:1) and other places.

7. One can know Christians by their fruit (Matthew 7:16-20; Luke 6:43-45; 1John 3:10 & 11; John 15:8) especially by their love (John 13:35) but not by their gifts, as Satan can imitate them (2Thessalonians 2:9).

8. Three natural fruits represent some of the facets of the fruit of the Spirit: Apples - love, Grapes - Joy, Pomegranates - Peace.

9. In Galatians 5: 22-23 the fruit of the Spirit is divided into three sections

[a] Love, Joy and Peace towards God;

[b] Patience, Goodness and Kindness towards others;

[c] Faithfulness, Gentleness and Self-control towards oneself.

HOLY SPIRIT – FILLING OF THE HOLY SPIRIT

1. The Holy Spirit indwells every believer. We are commanded to allow Him to fill (or fully control) our lives (Ephesians 5:18).

2. The filling (controlling) of the Spirit can be broken by:

a) Grieving the Spirit (Ephesians 4:30) - sin, doing something you shouldn't.

b) Quenching the Spirit (1 Thessalonians 5:19) - not doing something you should (like quenching a fire, allowing the flame to go out).

3. The filling (controlling) of the Spirit can be restored by confession of sin and full surrender to do the will of God (1John 1:9)

4. The Spirit produces the very character of the Christ in the believer: (Galatians 4:19, 5:22, 23, Ephesians 3:16, 17, Philippians 1:20, 21, 2 Corinthians 3:3)

a) The fruit of the Spirit:

i) Galatians 5:22-23 - Love, Joy, Peace, Patience, Kindness, Goodness, Faithfulness, Gentleness, Self-control.

ii) Romans 14:17 - Righteousness, Peace, Joy.

iii) Colossians 3:12-15 - Compassion, Kindness, Humility, Gentleness, Patience, Forgiveness, Love, Peace, Thankfulness.

iv) 1 Thessalonians 1:3 - Faith, Love, Endurance, Hope.

b) Rejoicing in Christ (Philippians 3:1, 4:4).

c) Loving one another (John 15:12, Romans 12:10, Ephesians 5:2).

d) Striving for the faith (Philippians 1:27, Jude 3).

e) Putting away all sin (1 Corinthians 5:7, Hebrews 12:1).

f) Abstaining from all appearances of evil (1 Thessalonians 5:22).

g) Submitting to injuries (1 Corinthians 6:7).

h) Subduing the temper (Ephesians 4:26, James 1:19).

i) Shunning the wicked (2 Thessalonians 3:6).

j) Abounding in the works of the Lord (1 Corinthians 15:58 1 Thessalonians 4:1).

k) Showing a good example (1 Timothy 4:12, 1 Peter 2:12).

l) Following after that which is good (Philippians 4:8, 1 Timothy 6:11).

m) Perfecting holiness (2 Corinthians 7:1, 2 Timothy 3:17).

n) Hating defilement (Jude 23).

o) Overcoming the world. (1 John 5:4-5)

p) Adorning the gospel. (Philippians 1:27, Titus 2:10)

q) Forgiving injuries. (Romans 12:20)

r) Living peaceably with all. (Romans 12:18, Hebrews 12:14)

s) Visiting the afflicted. (James 1:27)

t) Sympathising with others. (Romans 12:15, 1 Thessalonians 5:14)

u) Honouring others. (Romans 12:10)

v) Submitting to authorities. (Romans 13:1-7)

w) Being content. (Philippians 4:11, Hebrews 13:5)

x) Walking worthy of the Lord. (Colossians 1:10, 1 Thessalonians 2:12)

y) Walking in the newness of life. (Romans 6:4)

z) Walking as children of light. (Ephesians 5:8)

aa) Glorifies Christ in his body. (Philippians 1:20, 21)

bb) Christ is at home in his body. (Ephesians 3:16,17)

cc) A lifestyle which honours God in the presence of men. (2 Corinthians 3:3)

5. The filling of the Holy Spirit in every believer only occurs in two dispensations:

a) Church age Ephesians 5:18, Galatians 5:22,23

b) Millennium - Joel 2:28, 29 (characterised by ecstatics)

HOLY SPIRIT – MINISTRY IN THE OLD TESTAMENT

1. In the Old Testament, the Holy Spirit did not indwell all believers, since Christ was not yet glorified (John 7:39). Instead, He only came upon some Old Testament saints to perform special functions.

a) JOSEPH, a believer who was a prime minister. (Genesis 41:38)

b) Believers who were artisans occupied in the construction of the Tabernacle. (Exodus 28:3, 31:3)

c) Believers involved in administration. (Numbers 11:17, 25)

d) A believer who was both a political and military leader - JOSHUA (Numbers 27:18)

e) Certain Judges: OTHNIEL (Judges 3:9, 10) GIDEON (Judges 6:34) JEPHTHAH (Judges 11:29) SAMSON (Judges 13:24, 25, 14:5-6, 15:14)

f) Kings of Israel (1 Samuel 10:9, 10, 16:13)

g) DANIEL (Daniel 4:8, 5:11, 6:3)

h) Post exilic rulers (Zechariah 4:3, 12-14)

2. Believers in Israel could be disciplined by the removal of the Spirit:

a) SAUL (1 Samuel 16:14)

b) DAVID (Psalm 51:11)

3. A believer could obtain the Holy Spirit by request, but not as an indwelling presence. (2 Kings 2:9, 10, Luke 11:13)

4. Jesus gave the Holy Spirit without request to the disciples just before the ascension. Purpose: To sustain them for the ten day interim before the Church Age would begin. (John 20:22)

JUDGEMENT – GREAT WHITE THRONE

1. The judgement of the Great White Throne is the last judgement. (Revelation 20:11, 15)

2. Only the unsaved are judged at the last judgement as there is no condemnation for Christians. (Romans 8:1)

3. The last judgement occurs at the end of the Millennium. (Revelation 20:7-15)

4. The unsaved are judged according to their works from the Books of Works (Revelation 20:12)

5. The judgement is to show that the Human works of man cannot satisfy the justice of God. God is totally fair and shows that He is only satisfied by "The Good Work" – the death of Christ on the Cross.

6. Having shown the unsaved they have failed to satisfy the holiness of God, the condemned are cast into the Lake of Fire. (Revelation 20:15)

SIN – OLD SIN NATURE, FRUIT OF THE

1. The fruit of the old sin nature falls under four categories (Galatians 5:19-21)

(a) Sensual

(b) Religious

(c) Social

(d) Personal

2. SENSUAL

(a) fornication – porneia – illicit sexual activity or any sexual activity other than with your partner.

(b) uncleanness ‑ akatharsia ‑ all acts of indecency and uncleanliness that shock people, this includes abnormal sexual acts.

(c) lasciviousness ‑ aselgeia ‑ unrestrained lust ‑ people who are having sex for their own personal gratification, treating other people as sexual objects for their pleasure. Paul recognises that we are tempted in all these areas. Matthew points out that it is not only the doing of these acts but the thinking of these acts which are sins.

3. RELIGIOUS

(a) idolatry ‑ eidoltria ‑ worship of things other than God

(b) witchcraft ‑ pharmakeia ‑ this involved magic, astrology, séances and sorcery.

(c) hatred ‑echtros ‑ this is unrestrained rage without a reason. You get so angry that no one can talk to you at all.

(d) strife ‑ eris ‑ contentiousness ‑ this is argumentation in regard to Bible teaching and spiritual matters.

4. SOCIAL

(a) jealousy ‑ zelos ‑ a bitter hatred towards another person who has something that you want. This is the father of all the other sins.

(b) wrath ‑ thermos ‑ this is getting hot headed or flaring up. If the person does not control the power of a hot temper they are under the power of the old sin nature and not the Holy Spirit. If you get this type of trouble at a church meeting you turn to the Word of God.

(c) seditions ‑ ‑ this is faction forming

(d) heresies ‑ this is one step forward from seditions and is a person who wishes to build on the factions. An example would be the KJV group. By separating on the basis of the KJV alone you have fallen into far more evil than is present in variations in the versions.

(e) evil ‑ this is tied into jealousy eating away at the souls of people who harbour resentment.

5. PERSONAL

(a) drunkenness ‑ methai ‑ drinking alcohol to excess is not a sickness it is a sin. It is an inherited weakness, if your father is an alcoholic you should not touch alcohol at all because it is a weakness in the family. Avoid places where you could be tempted. If you have a weakness towards alcoholism you must deal with it.

(b) revellings ‑ jomoi ‑ which means hell raising, a person who cannot bear silence but has to be drowned in noise all the time. Their life is empty and has no purpose but as long as they party vigorously and run from function to function they do not have to worry about their sin and the pointlessness of their life. When you are tempted to sin think about the Lord. Paul now adds and such like which means that if he has not hit their particular weakness they should fill in the blanks.

6. We all have weaknesses and unless you are on guard you fall every time. You have to ascertain your weakness and set your guard against it. God's way is to walk in the Spirit that is the way to deal with it.

CHAPTER 16

INTRODUCTION
Job is mentally and spiritually in anguish, but his mind is still able to see through the nonsense of his friend’s poor counsel. He sees that they are indeed “miserable counsellors”. He speaks again of his brokenness and yet they will not hear his pain, because their theology hinders their compassion and understanding. Job’s answer speaks directly to our own pastor’s hearts. Hear his words and reflect upon your own ability to hear the anguish of the people the Lord brings to you.
JOB 16:1-22

1 Then Job answered and said, 2 I have heard many such things: miserable comforters are ye all. 3 Shall vain words have an end? or what emboldeneth thee that thou answerest? 4 I also could speak as ye do: if your soul were in my soul's stead, I could heap up words against you, and shake mine head at you. 5 But I would strengthen you with my mouth, and the moving of my lips should assuage your grief. 6 Though I speak, my grief is not assuaged: and though I forbear, what am I eased? 7 But now he hath made me weary: thou hast made desolate all my company. 8 And thou hast filled me with wrinkles, which is a witness against me: and my leanness rising up in me beareth witness to my face. 9 He teareth me in his wrath, who hateth me: he gnasheth upon me with his teeth; mine enemy sharpeneth his eyes upon me. 10 They have gaped upon me with their mouth; they have smitten me upon the cheek reproachfully; they have gathered themselves together against me. 11 God hath delivered me to the ungodly, and turned me over into the hands of the wicked. 12 I was at ease, but he hath broken me asunder: he hath also taken me by my neck, and shaken me to pieces, and set me up for his mark. 13 His archers compass me round about, he cleaveth my reins asunder, and doth not spare; he poureth out my gall upon the ground. 14 He breaketh me with breach upon breach, he runneth upon me like a giant. 15 I have sewed sackcloth upon my skin, and defiled my horn in the dust. 16 My face is foul with weeping, and on my eyelids is the shadow of death; 17 Not for any injustice in mine hands: also my prayer is pure. 18 O earth, cover not thou my blood, and let my cry have no place. 19 Also now, behold, my witness is in heaven, and my record is on high. 20 My friends scorn me: but mine eye poureth out tears unto God. 21 O that one might plead for a man with God, as a man pleadeth for his neighbour! 22 When a few years are come, then I shall go the way whence I shall not return.

REFLECTIONS

Verses 1 – 5. Job has not been ignorant of the theological position expounded upon by Eliphaz. He had heard all these things, and he had believed their points until the challenges to his belief system arrived in the form of the overwhelming trauma he has faced. He knows all these things, and they bring no comfort to him. He wonders what gives these men their courage to persist in insulting a pain wracked man as they have. What drives theologians to persist in such spiritual abuse? He notes that he knows all these theological “scripts” and could speak exactly as they do, and if they were in his place he could provide even more arguments that they have raised against them.
He sees their position, for he held it, but his changed circumstances have totally unhinged his thinking. He can see that, in light of his calamity, something was fundamentally wrong with their viewpoint. He knows the words of their previously shared theology, but were he in their place he would have tried to comfort their deep grief, or he would have said nothing. He would not have used his theology to abuse and kick a person when they were down.

Verses 6 – 9. Even though he speaks, his grief is still hot within him, and even though they have spoken, his grief has not been assisted in any way. He still feels as wretched as he did before their arrival. They have brought him neither truth nor comfort. The Lord has wearied him without relief through these great pressures. He has no hope at this point, and seeks comfort only in the truth, which he waits for from the Lord. He had hoped that the arrival of his friends would bring some consolation, but all they have brought him is desolation. They have produced more wrinkles of worry upon his face rather than relief, and they have caused him more distress, and with that upset he has felt more “lean” of body and spirit.
He still feels that the Lord has attacked him and beaten and torn his body and soul. He wonders whose hatred it is he has faced, for he feels deep malice beneath the attacks upon him. He does not know the source of the malice and the broken grammar of the poetry here indicates that he hopes and prays that the Lord does not hate him, but his inner confusion leaves him without answer on this.

Verses 10 - 11. We have the advantage over Job at this point, for we have heard how all this started in heaven, whereas he is waiting for some good guidance from his friends to give comfort, or the words of the Lord to give final answers. He hopes that the Lord doesn’t hate him, but he is in a state of grave doubt. In these verses Job turns the tables on his friends. They have been abusing him, as if he is the guilty and wicked man, for given what has happened to him; that is their only explanation.
He now labels them as the wicked ones. He sees them as a demonic army that has conspired against his sanity and abused his mind and body. He thinks that the Lord has given him over to the “the mercy of the ungodly”, and has cast him “to the hands of the evil-doers”. Now in this observation he is getting close to the truth, for the Lord gave Satan permission to attack him, but he is still far away from this understanding.

Verses 12 – 14. He sees that he was in a relaxed place and was suddenly broken to pieces, and had his rest shattered. He feels like the Lord has taken him by the throat and shaken the life out of him as a wild animal does its prey. This is a man who feels that he has been hunted and torn by a wild animal, and he has. The malice of Satan is spoken of as of a lion, and truly his violence towards man is extreme at times. He is limited in what he has permission to do, but he has unlimited hatred towards men. Refer to the BTB studies on SATAN.
Job feels like a man who is attacked by the most malicious raiders of the desert. These people would fire arrows at a distance and disable their targets, and then move in on him when he could not resist. They would then play with him by torture, cutting out his kidneys and bowels while he still lived, pouring the contents of his bowels and kidney upon the ground, before cutting him to pieces. This great evil was well known in the ancient world; it was not “poetic language”, but the harsh reality of the tortured death of those who fell foul of the evil men who roamed the wild places of the Middle East.

Verses 15 – 17. Job is still caught by his old theology, and cannot see beyond it yet. He cannot see that the reason for his calamity may have its origins somewhere else, other than the direct actions of God upon him. Job has done all he could to confess and humble himself. He is sitting on the rubbish heap outside the ruins of his property. He sits with sackcloth on his skin and no underwear so that his skin touches either the ground or the sackcloth. He is in total humiliation. Tears stain his face and he expects nothing other than death now. He does not expect to recover from the physical distress he suffers.
He still affirms that there is no iniquity in his life that is unconfessed, and no great sin has been revealed to him that might be the cause of all this. His prayers are pure towards the Lord, and he simply seeks the Lord’s answer to his concerns. He does not abuse the Lord for his great pain, he only seeks for an answer to assist him understand his pain before his death.

Verses 18 – 22. Job wants justice, and he still expects it from the Lord. His faith in God’s holy character is secure; he knows the Lord is just and he expects to receive an answer that puts his tortured mind at rest. Refer to the BTB study, THE CHARACTER OF GOD. He does not want the earth to “cover his blood”, but for his blood to be avenged upon the one who has caused this pain. This prayer will be answered, and it is a prayer that is repeated in heaven by those who suffer under the evils of Satan in the Great Tribulation period also. Revelation 6:9-11, 7:13-17, 13:7-10, 20:2, 7-10.
Job is confident that his witness is hidden in heaven, and that his prayers will be answered, and he will see justice done. He with all suffering saints waits for the final day of Satan’s judgement. All the malice of evil will be uncovered and dealt in that final day, and the reign of evil will be over permanently; the Angelic Conflict will come to its resolution.

Jobs sees that his friends have scorned him, but he is assured that his tears will be heard by God. Even though the theologians have not heard him at all, he knows God hears him. He still waits for the Lord’s response to his prayers. He has not lost faith in the Lord, and calls for Him as a man calls for his nearest neighbour. He expects death, although he speaks here in terms of a few years, rather than the feeling he has given to this point in the story, of death coming the next night. This may be hopeful thinking at this point, for as he ends this reply to Eliphaz he speaks of death as very near. He knows his Redeemer lives! Job 19:25, 27:2. It may be that he is starting to feel that he may come through this time and live on. This speech may be a subtle turning point in his physical situation.

PASTORAL AND PERSONAL APPLICATIONS

1.
True biblical theology is never abusive if it is correct theology. Let us be very careful of our statements, to ensure they are both biblically correct, and are truly telling the truth in love. Ephesians 4:15. Theology without the fruit of the Holy Spirit in the lives of all it touches is neither biblical nor spiritual.

2.
In difficult times the only confidence we can have is that our Redeemer lives, and that the character of God remains secure and stable and we can rest upon His holiness and in His plan.

DOCTRINES

ANGELS – SATAN’S STRATEGY AND TACTICS

STRATEGY

Whilst God is trying to call out personnel for the angelic council Satan is trying to confuse and blind minds as to what God’s plan is. He does this by deceit. He tries to keep the gospel from the unbeliever and to keep doctrine from the believer so that they will not grow.

His other strategy is to try and eliminate Israel by pogroms and anti-Semitism. It is said that Christ will gather the Jews not Zionism as is happening at the moment. If he could destroy all the Jews which he cannot he will destroy the Plan of God.

TACTICS

These are the techniques used by Satan to try and achieve his strategy. His main tactic is implied in John 8:44 where he is seen as the father of lies. There is no truth in Satan. He is a liar and has been from the beginning. The only truth is Christ the Word. Any one who deliberately distorts the truth is working for Satan. Rejection of Christianity is a rejection of the truth. By application all religions are therefore false.

Christians as a whole have failed to move out into all the areas of life and therefore have not claimed leadership in these areas and they have been forfeited to the unbeliever. Such areas as literature, history, philosophy, music, science and the like.

The Christian should be a conqueror ideologically and not militarily. During this time Satan tries to cause conflicts such as creation versus evolution, relativism versus absolute values, internationalism versus nationalism. In the international area he causes war and strife.

Satan tries to confuse the believer. In Romans 6:6-11 the Bible says that the sin nature shall not have dominion over you. We are told to resist the devil and he will flee from you. Sometimes when we resist it does not work because the temptation is from your sin nature. You need to apply relevant Scriptures to your situation.

Satan will try and mislead you in the area of divine guidance. Satan can set up situations that will lead you out of the geographical will of God which can even extend to martyrdom. You need to do things in the Lord’s timing. Satan also perverts Scripture as seen in Luke 4:11 with the temptation of the Lord Jesus Christ where he misquotes Psalm 91:10,11

When people wrote the Scriptures they did not sit around with a blank mind. They used their minds and were led by the Holy Spirit as to what to write. When they had visions or dreams their minds were not turned off. When confronted by the Lord Jesus Christ Paul spoke to Him, He used his mentality.

In 2 Corinthians 11 ministers can act as messengers from Satan. Part of the Satanic attack is to get people to look inwardly rather than at their position at the right hand of the Father. With the case of suffering and sickness its source is sometimes difficult to determine as it can be the purpose of God or it can be an attack of Satan. This is hard to discern.

Often the more spectacular manifestations is the method used to distract one from more important things such as studying and applying the Word.

With regards to the Word we have the teaching of false doctrine such as saying that Christ did not actually die on the Cross, that He was not truly human nor divine.

In relation to the gospel we have the picture in the parable of the Sower and the Seed of the bird coming down and taking away the seed that is sown. In regard to worship he will mock God through senseless words. Matthew 16 tells of Christ commanding Peter to get behind him as Peter is enthusiastic but has wrong concepts which Jesus saw as Satanic in origin as they did not conform to the Word of God. In Acts 5 Satan filled the heart of Ananias and Sapphira. He works in the children of disobedience.

Later on we will look at the strategies and tactics of the church. Spiritism and Occultism is something that the Christian should not dabble in. In Deuteronomy 18:9 the Jews were told not to seek guidance from spiritism or occultism. The main attacks on the church nowadays is not through cults but through spiritism and eastern religions and drugs. This is an attempt to break down the mentality of the soul. By these means you are opening the person up to demonic forces.

ANGELS – SATAN'S DESTINY

1. Satan is called a "prince" indicating that he had his own power and followers. (John 12:31, 14:30, 16:11, Ephesians 2:2, 2 Corinthians 4:4)

2. Yet he is still a creature, and is still ultimately subject to God (Job 1:12)

3. At the cross, Christ defeated Satan, as his main power was through sin and death. (John 12:27-32, Romans 5:12, 1 Corinthians 15:54-56, Colossians 2:14-15, Hebrews 2:14-15

4. God purpose with the world is not yet complete - therefore the enforcement of Satan's defeat will not take place until the end of the Millennium (Hebrews 1:13, Revelation 20:10)

5. Satan's final judgement is sure:-

a) When he fell he was condemned, this was before (Genesis 1:2).

b) In the garden the certainty of God's judgement was announced. (Genesis 3:15)

c) The Cross was his final defeat. (John 12:31, Colossians 2:14-15)

d) In the midst of the Great Tribulation his access to heaven will be stopped. He will no longer be able to slander believers. (Revelation 12:7-12)

e) At the Second Advent he is arrested and bound. (Revelation 20:1-3)

f) After the Millennium he is briefly released to lead the last great rebellion against God, and is finally cast into the Lake of Fire. (Revelation 20:10)

g) There are therefore four falls of Satan:-

i) from his place in eternity past to the earth with access to heaven.

ii) then that access is denied causing him to be restricted to the Earth.

iii) he is then contained in Hades for a thousand years.

iv) then his final fall into the Lake of Fire.

6. Satan has six abodes in his journey from the throne room of God to the Lake of Fire.

a) The Throne of God - Ezekiel 28:12

b) The Mineral Garden of Eden - Ezekiel 28:13

c) The Atmospheric Heavens - Ephesians 2:2, 6:12

d) The Earth - Revelation 12:7-12

e) The Abyss - Revelation 20:1-3

f) The Lake of Fire - Revelation 20:7-10

GOD – CHARACTER OF GOD

1. Whilst God is three persons all three persons have exactly the same essence or character:

a) SOVEREIGNTY

The Father (Ephesians 1:11, cf. Isaiah 40:8, Matthew 6:10, Hebrews 10:7, 9)

The Son (John 5:21, Revelation 19:16)

The Spirit (1 Corinthians 12:11, cf. Hebrews 2:4)

b) RIGHTEOUSNESS

The Father (John 17:25)

The Son (Luke 1:35, Hebrews 7:26, 2 Corinthians 5:21)

The Spirit - The Holy Spirit

c) JUSTICE

The Father (Job 37:23, cf. 8:3)

The Son (Acts 3:14, John 5:22, Revelation 19:11

The Spirit (Nehemiah 9:20)

d) LOVE

The Father (John 3:16)

The Son (Ephesians 5:25, 1 John 3:16)

The Spirit (John 16:7-11, 1 Corinthians 2:10)

e) ETERNAL LIFE

The Father (John 5:26)

The Son (Micah 5:2, cf. John 1:1-2, 1 John 5:11

The Spirit (Isaiah 48:16)

f) ALL-KNOWING

The Father (Hebrews 4:13, cf. Matthew 11:27, 1 Peter 1:2)

The Son (John 18:4, cf. Matthew 9:4, John 2:25, 1 Corinthians 4:5)

The Spirit (Isaiah 11:2, cf. 1 Corinthians 2:11

g) EVERYWHERE

The Father (2 Chronicles 2:6)

The Son (Matthew 28:20, cf. Ephesians 1:23)

The Spirit (Psalm 139:7)

h) ALL-POWERFUL

The Father (Mark 14:36, cf.1 Peter 1:5)

The Son (Hebrews 1:3, cf. Matthew 24:30, 2 Corinthians 12:9, Philippians 3:21)

The Spirit (Romans 15:19)

i) UNCHANGEABLE

The Father (Hebrews 6:17, Psalm 33:11)

The Son (Hebrews 13:8)

The Spirit (John 14:16)

j) TRUTH

The Father (John 7:28, John 17:3)

The Son (1 John 5:20, cf. John 1:14, 14:6, Revelation 19:11)

The Spirit (1 John 5:6, cf. John 14:17, 15:26, 16:13)

GOD – PLAN OF GOD

1. In eternity past, God designed a plan for every believer, which takes into account every event and decision in human history.

2. The plan centres on the person of Jesus Christ. (1 John 3:23, Ephesians 1:4-6)

3. Entrance into the plan is based on the principle of grace (Ephesians 2:8, 9) where the sovereignty of God and the free will of Man meet at the cross. God brings salvation which is complete, Man brings his faith.

4. God's plan was so designed so as to include all events and actions. (1 Peter 1:2)

5. Under His plan God has decreed to do some things directly and some through agencies, Israel, the Church.

6. Without interfering with human free will in any way God has designed a plan so perfect that it includes cause and effect, as well as provision, preservation and function.

7. There are many functions in the Plan of God. They all constitute one whole comprehensive plan which is perfect, eternal and unchangeable.

8. The plan of God is consistent with human freedom and does not limit or coerce human free will. Distinction should be made between what God causes and what God permits. God causes the Cross but permits sin. God is neither the author of sin nor sponsors sin.

9. His plan portrays that man has free will. God never condones sin in the human race. Man started in perfect environment and innocence. Man sinned of his own free will. Man will sin in the perfect environment of the Millennium.

10. Distinction should be made between the divine plans which are related to the plan of God and divine laws which regulate human conduct on the earth. Divine laws occur in time, divine plans occur in eternity.

11. God's plans derive from His foreknowledge. He recognised in eternity past those things which are certain. The foreknowledge of God makes no things certain, but only perceives in eternity past those things that are certain.

12. There is a difference between foreknowledge and fore ordination. Fore ordination establishes certainty but does not provide for the certainty which is established. It is the plan that provides. (Romans 8:29, Acts 2:23, 1 Peter 1:2)

13. Therefore the elect are foreknown and the foreknown are elect. God knew in eternity past what way each free will would go for each particular problem in life. God does not coerce human free will but He does know what way each freewill will choose at any given time. As free will decides so God provides.

14. Since God cannot contradict His own character He plans the best for the believer. God is perfect, His plan and provisions are therefore perfect.

15. The cross was planned in eternity past but the human free will of Christ decided for the cross at Gethsemane. (Matthew 26:39-42) God has provided salvation through the cross and it is a free will decision as to whether one accepts it or not.

16. No plan in itself opposes human freedom but once a choice is made from the free will then the plan limits your human freedom. At the same time it gives you the freedom to love and appreciate God. God lays down the means of living the Christian life.

ANGELS – ANGELIC CONFLICT

1. There is an angelic conflict and it is intimately related to our presence in this world.

2. ETERNITY PAST

[a] Initially God created angels. At creation we are told that there was unity as all the angels sang in unison.

[b] Satan as Lucifer with the title Son of the Morning was the head of the angels. Isaiah 14, Ezekiel 28:12-15

[c] It is noted that the Lord Jesus Christ is now called Son of the Morning in 2 Peter 1 showing that the Lord replaced Satan as a result of His victory at the Cross.

3. FALL OF SATAN

[a] Satan became proud and attempted a coup d’etat against God in Isaiah 14:12-17

[b] When Satan fell he took one third of the angels with him. Revelation 12:9.

[c] The angels who exist forever therefore fall into two permanent groups:

(i) Elect Angels who remained faithful to God (1 Timothy 5:21)

(ii) Fallen angels who chose to follow Satan fall into two categories:

(1) Imprisoned ones who were made inoperative at the time of the Flood (Jude 6, 2 Peter 2:4)

(2) Demons who are currently operative (1 Corinthians 10:20,21, Mark 5:1-20)

[d] There is therefore a spiritual warfare between elect and fallen angels, which affects the human race. (Ephesians, 6:12, Revelation 12)

4. SENTENCE ON THE FALLEN ANGELS

[a] In eternity past Satan and the fallen angels were judged and sentenced to the Lake of Fire - Matthew 24;51

[b] It would appear that Satan appealed against his sentence and said "how can a God of Love sentence any of his creatures to the lake of fire?"

[c] The answer is in the character of God who is HOLY as well as LOVE. His holiness can only judge sin and rebellion.

[d] The lake of fire therefore was not created for man. Man ends up in the lake of fire due to his own negative attitude towards God.

5. MAN’S ROLE IN THE ANGELIC CONFLICT

[a] This sentence which was given before man existed has not yet executed and will not be so until the end of the Millennium in Revelation 20:10.

[b] There must be a long lapse of time before the sentence is executed with this period being taken up with the whole of human history. Therefore the purpose of the existence of the human race and its relation to God can only be explained as a testimony to the angels.

[c] Through the creation of man God provides a clear legal witness to Satan and his angels of their sin. The whole of human history is to prove certain points to the angels. Things can happen in your life as a believer in the Lord Jesus Christ and these can only be explained as a testimony to the angels.

6. FALL OF MAN AND VICTORY OF THE GOD MAN

[a] Man starts off lower than the angels. Hebrews 2:9 tells us that Jesus Christ made Himself a little lower than the angels.

[b] Although Adam failed to be victorious the Lord Jesus Christ replaces Adam in history and won the battle in His humanity. 1 Corinthians 15:22 tells us that in Adam all die, in Christ shall all be made alive.

[c] A new form of creature judges come into existence and will judge the angels 1 Corinthians 6:1-3

7. SIMILARITIES BETWEEN ANGELS AND MAN

[a] Angels and mankind have a number of parallels with human free will being tested in exactly the same way as angelic free will.

[b] Angels began in innocence and full obedience to God (Job 38:7 Ezekiel 28:14-15)

Man began in innocence (Genesis 2:25)

Angels sinned - rebellion of Satan (Isaiah 14:12-14)

Man sinned - rebellion of Adam (Genesis 3:1-7)

Angels are divided into two categories - elect or fallen.

Man is divided into two categories - believers and unbelievers. (John 3:36)

8. ADAM AND FREEWILL

[a] God created Adam and Eve, to show Satan that mankind, created lower than angels (Hebrews 2:6-7), would choose to obey God. Mankind therefore, by a choice of freewill, would decide whether to obey God and be blessed, or to disobey God and be judged (the same choice that Satan had).

[b] A test was instituted for man's freewill - obedience to God or disobedience. (Genesis 2:16-17). Adam - and therefore all mankind - sinned and thereby rebelled against God. All of mankind, therefore, is in the same condition of sinful rebellion as Satan.

[c] However, God instituted another test of freewill for mankind - will they choose to return to God through Jesus Christ, or will they choose to continue in sin and rebellion (John 3:16, 2 Peter 3:9).

[d] Anyone who chooses to return to God will be saved; anyone who chooses to remain in rebellion to God will be judged in the lake of fire, the same fate as Satan (Matthew 25:41)

[e] Therefore, by the work of Christ on the cross, and man's freewill faith in Christ, God has vindicated His love to save and His justice to judge.

9. RESOLUTION OF THE ANGELIC CONFLICT

Stage 1 - Salvation - by faith, man is saved and made positionally superior to angels (Hebrews 2:6-7)

Stage 2 - Christian Walk - by faith, the believer overcomes Satan (Ephesians 6:10-17)

Stage 3 - Eternity -in Christ, the believer will judge Satan and his fallen angels (Hebrews 2:8, 1 Corinthians 6:3)

10. THE CLOUD OF WITNESSES

Angels watch the human race. (1 Corinthians 4:9, Ephesians 3:10, 1 Timothy 5:21, 1 Peter 1:12) Elect angels rejoice

every time someone is saved (Luke 15:10)

11. THREE BASIC QUESTIONS

The angelic conflict answers three basic questions:-

[a] Why man? Inside man is a soul with mentality and freewill which when linked together resolves the angelic conflict, (Colossians 2:14-15, Hebrews 2). The cross is the real victory in the angelic conflict.

[b] Why sin? Sin resolves stage 1 of the plan of God (see paragraph 9). At the cross sin was judged and the barrier between man and God was removed so that man's relationship with God depends on his free will. Every time a person accepts Christ, elect angels rejoice. In the garden man was innocent and all he had to do was stay away from one tree. Now man is guilty he has to come to a tree (the cross). (Genesis 2:17, 1 Peter 2:24).

[c] Why suffering? Suffering resolves the issue in Stage 2. Suffering involves the promise principle. (1 Peter 1:7-8, Romans 5:2-4). Suffering is designed for blessing and is a further blow to Satan. It is to demonstrate the love of God in a way that cannot be done in eternity as in eternity there is no more sorrow, pain or death. (Revelation 21:4)

12. STAGES IN THE CONFLICT [SEE SATANIC ATTACK ON THE PLAN OF GOD]

[a] From the fall of man to the ascension of Christ the line of Christ and Jesus Christ himself were the target of attack. Once the ascension was a fact in history Satan was unable to attack the line of the Saviour.

[b] The resurrection, ascension and session of the Lord Jesus Christ caused intensification in the angelic conflict.

[c] Once Christ is glorified at the right hand of the Father the angelic conflict becomes intensified in the Church age.

[d] Every Church Age believer is now a target and because of this every believer has had special provisions made for him:

(i) Indwelling of the Holy Spirit (John 14:17)

(ii) Indwelling of Jesus Christ (John 14:23)

(iii) Completed canon of Scripture (1 Corinthians 13:10)

13. PROGRESSION TO THE LAKE OF FIRE

This explains the actions of the Lord Jesus Christ from the time he sat down at the right hand of the Father until the Last Judgement. Psalm 110:1 says “The Lord [God the Father] said to my Lord [God the Son], Sit thou at my right hand until I make thine enemies thy footstool.”

[a] The first stage – Insurgency warfare – Pentecost - Rapture

During this time He calls out the personnel who will replace the angelic council members who have been condemned 1 Corinthians 4:8, 6:1-3, 2 Timothy 2:12, Revelation 3:21

The angelic council comprises God and all the angels as seen in 1 Kings 22:19-23 and 2 Chronicles 18:18-23

[b] The second Stage – Rapture to Second Advent - Confrontation

During this time the new members of the angelic council are evaluated in relation to their divine and human good, rewarded [1 Corinthians 3:11-15], they lose their old sin nature and have a resurrection body. The rebellious members, Satan and his followers are cast out of heaven Revelation 12:4

[c] The third stage – Second Advent – Victory Stage

Christ casts Satan and the fallen angels into hell for a thousand years and rightfully asserts His authority.

[d] The fourth stage – The Last Judgement. The Lake of Fire was created for Satan and his angels Matthew 25:41

Satan is cast into the Lake of Fire with the demons and the unbelievers. Unbelievers join them in the Lake of Fire because they have not accepted Jesus Christ as Lord and Saviour. The old creation is destroyed and a new heavens and a new earth provided by God. At that point all knees shall bow and the promise of making His enemies His footstool will have been fulfilled.

14. THE BELIEVERS AND RESULT OF THE ANGELIC CONFLICT

The result of the angelic conflict:

Stage 1 - Salvation - saved mankind is positionally superior to angels;

Stage 2 - Christian Walk - through suffering the believer develops his faith towards Christ to such an extent that he thereby shows the fallen angels the certainty of their doom;

Stage 3 - Heaven - In eternity the believer in his resurrection body will be physically superior to angels.

15. CONCLUSION

Through the fall of man Satan obtained control of the world though not necessarily control of mankind.

What makes it possible for man to live in the Devil's world and not be under his control? - Free will.

By using The Word of God you can make decisions that are completely against Satan and his concepts.

Satan is the ruler of this world. (2 Corinthians 4:4, John 12:31, 14:30, 16:11, Ephesians 2:2)

However we have the Bible - the mind of Christ (1 Corinthians 2:16) We should know it and use it.

CHAPTER 17

INTRODUCTION
Job continues his speech in response to Eliphaz’s second attack upon him. It is a reflective speech in which he thinks upon the suddenness of the changes that have happened, and how fragile man’s life and prosperity upon this earth really is.
JOB 17:1-16

1 My breath is corrupt, my days are extinct, the graves are ready for me. 2 Are there not mockers with me? and doth not mine eye continue in their provocation? 3 Lay down now, put me in a surety with thee; who is he that will strike hands with me? 4 For thou hast hid their heart from understanding: therefore shalt thou not exalt them. 5 He that speaketh flattery to his friends, even the eyes of his children shall fail. 6 He hath made me also a byword of the people; and aforetime I was as a tabret. 7 Mine eye also is dim by reason of sorrow, and all my members are as a shadow. 8 Upright men shall be astonied at this, and the innocent shall stir up himself against the hypocrite. 9 The righteous also shall hold on his way, and he that hath clean hands shall be stronger and stronger. 10 But as for you all, do ye return, and come now: for I cannot find one wise man among you. 11 My days are past, my purposes are broken off, even the thoughts of my heart. 12 They change the night into day: the light is short because of darkness. 13 If I wait, the grave is mine house: I have made my bed in the darkness. 14 I have said to corruption, Thou art my father: to the worm, Thou art my mother, and my sister. 15 And where is now my hope? as for my hope, who shall see it? 16 They shall go down to the bars of the pit, when our rest together is in the dust.

REFLECTIONS

Verses 1 – 2. Job feels the terrible awfulness of his present distress, and contrasts it to his previous life. When he was in the place of prosperity he had pleasant breath and good smells in his nostrils at most times. Now he feels the awful dry stench of his own breath, he feels his body as a corpse. He feels like a dead man walking and the graves are open, and it is just a question of which one he drops into now. Will he die of disease, distress, or decay? His eye watches his friends and challenges them by its very focused attention upon them. He knows that his existence is an insult to their theology and they have no answer to his questions.

Verses 3 – 5. These men have treated him as a criminal sinner who is clearly richly deserving of their contempt and God’s judgement. He challenges them to be his fellow “bondsmen”; to shake hands with him and agree to support and stand with him. They will not however be his supporters, nor will they join with him as comforters. He identifies that their understanding is hidden from them, and the Lord will judge them for their evils.
To turn upon a friend in need and abuse him is a terrible thing! He turns their own arguments against them, for they have done evil to him, and so they can expect judgement themselves from the Lord. Just as they have argued that his children have died because of his great sins, so their “children’s eyes will fail”, and they will die as a result of their father’s great sins.

Verses 6 – 9. He sees that he has been changed in his circumstances by the Lord, but as yet cannot see the reasons or the Angelic Conflict that is behind it. In his past life he was the shining cymbal that all enjoyed hearing and watching, for he spoke of wealth and prosperity and was the “poster boy” for the prosperity gospel message. His muscles have shrunk and his entire body is changed by the suffering. He is a shadow of his former glory. The righteous people are not abusive towards him, but are astonished and amazed and perplexed at what has happened to him. We will see these people emerge later and they will bless Job.

Job is clear in his thinking about his friends; they are not righteous, for their behaviours are not those of righteous men. Matthew 7:13ff. Under pressure he sees that the righteous become stronger in their hold upon the certainties of the Lord’s character. They hold tighter to the truths of doctrine, and under the pressures, they become stronger and stronger. Refer to the BTB study MATURITY, SUFFERING, TEMPTATION.

Verses 10 – 12. His friends may come again and try to bring comfort, but this time they have been useless. There present visit has brought nothing but pain, distress and distortion of the truth. In effect he says to them; “Come back again, and may be you will be wise, and I can find a wise man amongst you, for now I cannot!” He feels his life is over, his life’s purpose lost with the deaths of his children, and his thinking processes unravelled. The things that have happened to him have turned the day into night time for his soul. He is crushed by the weight of his grief and his life is over.
Verses 13 – 16. The only hope he has is for a merciful death and a quick end into the grave. He pictures death as simply making his bed and climbing into the grave. Most graves in this day were in tombs with the bodies laid upon shelves in the hollowed out cave-tomb. He sees himself entering the grave and simply getting onto a shelf and letting death carry him from a living death to a peaceful one.
He has faced the decay of his body and the corruption of all his flesh, and he is content with rotting away, for his flesh has been corrupt and stinking for a number of weeks now, and he doesn’t care about losing it all from his bones after death. Nothing can be worse than he has felt recently. Death is his rest. He sees no hope in this life.
PASTORAL AND PERSONAL APPLICATIONS

1.
Despair is the sign of depression, and this man is down and needs comfort. His friends have failed him. Let us ensure we do not fail our friends in their time of need. Let us be the fellow “bondsmen” of those in need, for we also are mere mortals and have needs also. All of us are a second from disaster and pain ourselves; let us walk thoughtfully through this world and care for those we meet. We can empathize with all men if we truly meet them where they are. Let us focus our energy upon hearing the needs of those who are in suffering and being like Christ to them.
DOCTRINES

CHRISTIAN LIFE – MATURITY

Categories of Believers

1. Standpoint of Spirituality:

a) Spiritual believer - the Holy Spirit controls the inside of the believer (Romans 8:6b).

b) Carnal believer - the sinful nature controls the inside of the believer (Romans 8:6a).

2. Standpoint of Growth:

a) Baby - one who has just received Christ as Saviour.

b) Adolescent - one who has learned some doctrine but is not yet in the application state.

c) Mature - one who knows and applies doctrine and spends a maximum amount of time in the filling of the Holy Spirit.

3. Relationship of Maturity and Spirituality:

a) Spirituality is an absolute. The Holy Spirit either controls or He does not. One cannot be a little bit carnal. If he is carnal he is NOT spiritual.

b) Maturity is speeded up by spirituality, but a baby believer can be either carnal or spiritual, and a mature believer can be carnal or spiritual.

CHRISTIAN LIFE – MATURITY – CROSS TO THE CROWN

1. Salvation is only the beginning of the plan for man. After salvation the believer's objective is to advance in stages of spiritual growth on the path from the Cross to the Crown.

2. At each stage the believer faces increasing intense tests that can only be passed by faith. Paul in Romans 1:17 says believers progress from faith to faith. The five Hebrew words for faith illustrate the five stages of growth described in the New Testament.

a) The Babe - 1 Peter 2:2 - AMEN - the leaning faith of Genesis 15:6

All believers enter the family of God as infants when they exercise faith in the Lord Jesus Christ. After the tremendous stress of birth, of coming from darkness into the light the infant's impulse is to nurse. The objective is nourishment but the baby also receives great comfort in feeding. God's objective for the spiritual infant is for growth, but He commences this with comfort. Not much is expected of a baby in his first few years; he cannot feed or change himself. Spiritual infants are just as helpless and need a great deal of nurturing, encouragement and patient encouragement and patient instruction.

b) The Adolescent - 1 John 2:13-14 - BATACH - the wrestling faith of Psalm 37:3

Adolescents are young, strong and eager believers. This is the stage where people have grown to the point at which they understand some of the principles of truth and are beginning to apply them to their lives. But like most adolescents, they have the growing pains of arrogance and rebellion against authority; they are sometimes too eager to act on their own, and this often gets them into trouble. They have knowledge which they mistake for wisdom, but they lack the experience. Their tendency is to want to apply the truth to other people's lives. Adolescents may be troublesome, but at least they are not apathetic. They must be patiently trained and encouraged to channel their energies. No one makes it to maturity without passing through adolescence.

c) The Mature - Hebrews 5:14, 6:1 - CHASAH - the confident faith that takes refuge in the Lord - Psalm 57:1

The mature believer is able to take meat, the advance doctrine of the Word. A believer who has arrived at spiritual maturity knows enough about the Bible to take responsibility for his own life. He knows how to apply the Word of God to himself so rather than airing all his problems he knows how to solve them. He is not ready to take on every one else's problems but he can take control of his own life. He understands that God has a plan for his life and sets about fulfilling that plan. He gives himself to training and discipline, exercising himself and building spiritual muscle.

d) The Hero of Faith - Isaiah 53:12, Hebrews 11 - YACHAL - the healing faith of Job 13:15

Heroes of faith are men and women who have gone beyond maturity and have learned to fight the good fight. They have advanced beyond simply taking responsibility for their own lives to becoming responsible for the lives of other people. They are always willing to pick up fallen comrades, to treat their wounds, to encourage them and supply their needs. Heroes of the faith still make mistakes, they still fail but they always stand back up and go back into battle.

e) The Friend of God - James 2:23-25 - QAWAH - the enduring faith of Isaiah 40:31

The highest of all possible achievements in life is to become a friend of God. Every believer has the potential and the assets necessary to reach this point, but very few Christians do. It takes persistency and tenacity. The only people who make it this far are those who absolutely refuse to quit.

CHRISTIAN LIFE – SUFFERING

1. Ultimately, all suffering is a result of the sin of Adam.

2. God is sovereign and allows even undeserved suffering to come upon the world for a reason (Romans 8:28)

a) To bring people to a point of helplessness where they call out to Him

b) To test and develop faith, so bringing glory to Himself.

3. There will be no suffering for believers in eternity (Revelation 21:4).

4. Unbelievers will suffer forever in the Lake of Fire (Revelation 20:12-15).

5. Suffering can be caused by:

a) Discipline for your own sins

b) The effect of the sins of others on you - gossip, war, crime

c) Self-induced suffering as a result of your own actions – e.g. sickness from smoking, poverty from poor stewardship

d) The sovereign will of God - health, weather.

6. Premise of Suffering:

a) All suffering is designed for blessing in the Christian walk (1 Peter 1:7, 8, 4:14)

b) Even discipline is designed to restore fellowship (Hebrews 12:6)

c) Suffering follows the principle of grace (Romans 8:28, 1 Thessalonians 5:18).

7. Purpose of Christian Suffering:

a) To receive discipline for carnality or backsliding (Psalm 38)

b) To glorify God (Job 1:8-12, Luke 15:20, 21)

c) To illustrate doctrine (Book of Hosea)

d) To learn obedience (Philippians 2:8, Hebrews 5:8)

e) To keep down pride (2 Corinthians 12:7-10)

f) To develop faith (1 Peter 1:7, 8)

g) To witness for Christ (2 Corinthians 13:4)

h) To demonstrate the power of God (2 Corinthians 11:24-33, 2 Corinthians 12:7-10)

i) To manifest the fruit of the Spirit (2 Corinthians 4:8-11)

j) To help others who suffer (2 Corinthians 1:3-5)

k) From indirect action - because other believers get out of fellowship (Romans 14, 1Corinthians 12:12, 13, 26, 1Samuel 21, 1Chronicles 21).

8. Dealing With Suffering - Applying Spiritual Daily Orders:

To be a believer is to be associated with suffering. It is not a strange thing, it is our duty, and we are to take it as a soldier takes the rigours of a long campaign; without complaint, and with dignity and strength.

The five “Daily Orders” for the battle against the adversary, to be applied in the church age, in the power of the Holy Spirit are found in 1Peter 5:8,9. They will protect us against the cunning of the “lion”.

a) Be Sober! - At all times be self controlled, not under the control of any emotion, or any other substance(drink or drugs), but only by the Holy Spirit. Romans 13:11-13. 1 Thessalonians 5:6 -8.

b) Be Vigilant! - At all times, stay awake to danger, don’t relax your guard, don’t get careless.

c) Resist! - Stand up to, resist, oppose everything he stands for. Zero tolerance of evil is to be the standard for our lives. Also refer, Luke 4:3-12, Ephesians 4:27, 6:11-13, James 4:7.

d) Be steadfast in the faith once delivered to the apostles! Be unbreakable, stand as a solid mass of soldiers resisting attack. Stand with the apostolic doctrines, and their practices. As a local church be united, stand together, tight and committed to each other.

e) Keep on knowing you are not alone! All believers suffer pressures when they stand for their Lord.

TEMPTATION

1. The best case example of temptation is the temptation of our Lord and Saviour Jesus Christ, for in this case we see the best techniques and tools to deal with this Satanic attack. Matthew 4:3ff.

2. We are constantly being tempted to walk away from the plan of God for our lives; into sin, evil, or distractions that are neither bad nor good, just things that will keep us from the path the Lord wants us to walk.

3. As unbelievers Satan’s temptations focus on keeping us away from the Gospel message, so we never hear the truth, because we are too busy with other things. Once we are believers, Satan knows he cannot stop us reaching heaven, but he can rob us of rewards and ministry. Refer REWARDS.

4. Jesus faced his first temptation was physical; the desire to meet a physical need outside of the plan of God for him. Matthew 4:3-4. The test is to trust the Father for provision of the basics of life within his plan for his life, rather than inappropriately use power. Believers are often tempted to use the wrong means to do the right thing. We are to use the right means to achieve godly ends, and walk only in obedience to the Word of God in all things.

5. The second temptation centred in the distortion of the scriptures. Matthew 4:5-7. Satan quotes Psalms 91:11-12, but does so out of context. It is never right to deliberately put yourself in danger just to claim a promise of scripture, for such promises only operate within the Lord’s will, not I areas you have placed yourself at a whim! Refer GUIDANCE – THE WILL OF GOD. Jesus responds to the temptation with the appropriate use of scripture quoting Deuteronomy 6:16, 17:4.

6. The third temptation was to short cut the Father’s plan by gaining power and authority another way than God ordained. Matthew 4:8-10. Once again, we see that all temptation centres in the plan of God and the Satanic strategy to get you away from the plan any way he can. Satan has always asked, “Why wait? – have it now!” Impatience is always a major distraction from truth. The plan calls for patience, and an attitude of faith and trust. Satan works with instant satisfaction, which is, of course, no satisfaction at all. Refer PATIENCE, PLAN OF GOD.

CHAPTER 18

INTRODUCTION
These men just cannot help themselves; they keep walking downhill in their advice to Job. Bildad is truly offended at Job’s attacks upon him. He is very precious about his viewpoints and he will not be criticized by Job, who he believes is wrong 100%. He is hot on his topic, its just that it has no relevance to Job whatsoever. Bildad is totally focused upon the evils of the wicked and their certain judgement, but all that is irrelevant to Job’s case. These men just don’t get the point at all!
JOB 18:1-21

1 Then answered Bildad the Shuhite, and said, 2 How long will it be ere ye make an end of words? mark, and afterwards we will speak. 3 Wherefore are we counted as beasts, and reputed vile in your sight? 4 He teareth himself in his anger: shall the earth be forsaken for thee? and shall the rock be removed out of his place? 5 Yea, the light of the wicked shall be put out, and the spark of his fire shall not shine. 6 The light shall be dark in his tabernacle, and his candle shall be put out with him. 7 The steps of his strength shall be straitened, and his own counsel shall cast him down. 8 For he is cast into a net by his own feet, and he walketh upon a snare. 9 The gin shall take him by the heel, and the robber shall prevail against him. 10 The snare is laid for him in the ground, and a trap for him in the way. 11 Terrors shall make him afraid on every side, and shall drive him to his feet. 12 His strength shall be hunger bitten, and destruction shall be ready at his side. 13 It shall devour the strength of his skin: even the firstborn of death shall devour his strength. 14 His confidence shall be rooted out of his tabernacle, and it shall bring him to the king of terrors. 15 It shall dwell in his tabernacle, because it is none of his: brimstone shall be scattered upon his habitation. 16 His roots shall be dried up beneath, and above shall his branch be cut off. 17 His remembrance shall perish from the earth, and he shall have no name in the street. 18 He shall be driven from light into darkness, and chased out of the world. 19 He shall neither have son nor nephew among his people, nor any remaining in his dwellings. 20 They that come after him shall be astonied at his day, as they that went before were affrighted. 21 Surely such are the dwellings of the wicked, and this is the place of him that knoweth not God.

REFLECTIONS

Verses 1 – 3. This man is irritated by Job’s refusal to just admit he is wrong and bow before their theological might! He is blunt and to the point, and really angry at Job. This man is so sure of his beliefs and so angry at Job’s refusal to admit he is a secret sinner. He gets to the place where he believes that Job doesn’t know God at all! It is amazing that this man can move in this direction and ignore so totally the suffering of his once friend! He asks when Job will stop babbling on and on, and then insults Job again by saying that Job has been awful and treated them as beasts! Now I almost choke at these words, for these men have behaved like beasts towards their suffering friend, but like all self centred people they turn things around and make the victim feel like the criminal.

Verses 4 – 7. In effect Bildad asks Job, “Who do you think you are; do you think you are special?” Now there is only one true answer to this question and it is; that Job is indeed a special case. It is this fact that these theologians cannot handle. Anything that doesn’t fit into their scheme must be evil! It is quite true that the rocks won't move out of the way for Job, and nor will the earth dissolve before him. It is also true that the wicked will be snuffed out like a spark from a dry fire, but that will occur at the end of time, it may not occur in this present life time. The evil will finally realise that they have trusted in false light, and their light will be extinguished but that may be only after death that they face their sins, and truly there will be weeping and wailing and gnashing of teeth then.

Bildad is wrong in his beliefs, for many men and women who give themselves over to evil prosper in this life. Some evil people only ever will face the truth as they drop into HELL itself, and then finally understand at the GREAT WHITE THRONE just before they join Satan in the Lake of Fire. Matthew 8:12, 22:13, 24:51, 25:30, Revelation 20:11ff.

Verses 8 – 11. As you read these words remember that Bildad wants Job to apply them to himself. They are totally inappropriate to Job and not even true for many evil but wealthy men. Bildad’s point here is that secretly evil men may be spotted by the righteous because of what happens to them. In their cleverness they make traps for their own feet and are caught by their own evil plans and schemes. Now once again, pause and reflect upon the life of Job. We have been told by God himself in chapters one and two that Job is righteous, so these words do not apply to Job at all.

Many evil men certainly suffer as Bildad recounts, and I have seen many criminally evil men suffer in exactly this way myself, but I have also seen the super wealthy, who ignore and despise God and believers, live well and survive without guilt or judgement until their death. Some do experience these things, but two generalisations from that fact are wrongful; not all evil people suffer these things, and not all who suffer them are evil! Bildad is guilty of generalisation, and this book makes clear that theological generalisations can be dangerous, hurtful and wrongful.

Verses 12 – 15. Bildad continues to draw a terrible picture of the systematic manner in which God destroys those who ignore His holy demands in this life. These things all have direct reference to things that have happened to Job and Bildad wants Job to feel “got at”, because he sees everything that has happened as evidence of Job’s judgement. It is a terrible picture of total devastation that would be mocked in any normal situation as being overdone, but Job has actually experienced all these terrible things. As far as Bildad is concerned there is only one explanation for that; he is guilty as sin itself!
Death is “the king of terrors” and has hunted this man and found him desolate. Now is death a terror to a believer in the Lord? The answer is a resounding “NO!” Have we seen any evidence so far that Job considers death to be a terror to him? The answer also is “no”. DEATH is a terror to many unbelievers who die, and they die in awful anguish, for they die without hope and without eternal life. This is true, but equally true is the fact that many believers fear death also, and equally many unbelievers convince themselves of false doctrines and die quite happy in their deluded philosophy. Once again we see the short comings of theology that over-generalises.

Verses 16 – 19. Well before Moses will articulate the FOUR GENERATION CURSE, (Exodus 20:1-5), Bildad explains the principle to his hearers. Once again he is correct in his explanation of this phenomenon, but incorrect in its application into this case. It is absolutely true that evil men will rot the very fibre of their family’s being, but the results will only be seen over time. The Lord has set the limits of this judgement, and decreed that there needs to be four generations of rejection of the will of God before that family is removed from the earth totally.
It is a terrible thing to apply this to Job with the deaths of his children, because it indicates that they were as evil as Job apparently is, and we know that there has been no evidence of that. Bildad also refers to nephews here, and this is because they would inherit land and carry on the name of the uncle if his sons died. Bildad may know something that we have not been told here in the text of the book. It may be that Job’s nephews were part of his business empire and they have died with the servants and sons. Job 1:13-19.

Verses 20 – 21. Bildad’s conclusion from his argument is that all these terrible events only occur to those who are unrighteous and who have no relationship with God at all. From his false logic, built step by wrongful step upon his false premises, he has deduced that Job is both unrighteous and a hypocrite. Clearly, to Bildad, Job has been fooling them all about his spiritual life for all the years they have known him. Job can be neither righteous, nor even a believer at all, or such things would not happen to him.
PASTORAL AND PERSONAL APPLICATIONS

1.
Let us be wary of simplistic generalisations in the theological arena. Bildad makes statements that many would say an immediate and loud “AMEN!” to, but they are in fact not 100% correct. We must beware of the half or three quarter truths in the theological area, because the Lord deals with many people very individually and differently. While some people, even the majority, may live lives that are within clearly recognisable principles working out, some do not.
These exceptions are in the Lord’s hands equally to the boring majority! If God is doing something out of the ordinary we need to see it, think it through, understand it, and apply its lessons. Let us not be afraid of thinking “outside the square of received wisdom”, for we are called to walk in the Holy Spirit’s teaching ministry, and that means being ready to be taught new and difficult things at times.

2.
A true principle of doctrine applied incorrectly into a situation where it doesn’t apply can cause great pain and distress to the spiritually abused people it is targeted at. Let us be careful in our application of biblical principles, for truth incorrectly applied becomes a lie and creates sin and destruction. Bildad’s words regarding the Four Generation Curse are hurtful and wrongful. His words will create such hurt that the Lord will place him under the “SIN UNTO DEATH”.
DOCTRINES

JUDGEMENT – GREAT WHITE THRONE See page 11.
JUDGEMENT – JUDGEMENT SEAT OF CHRIST

1. There are three types of judgement for believers in the Church Age.

a) Judgement of Sins:- The Lord Jesus Christ on the cross substituted the payment of all man's sins. The penalty of sin is death. (Romans 6:23) There is therefore no judgement for those in Christ Jesus. (Romans 8:1). The substitutionary death is given in 2 Corinthians 5:19-2 1, Galatians 3:13.

b) Judgement of Self:- We are told that if we judge ourselves we shall not be judged. Failure to do so brings discipline. (1 Corinthians 5:1-5, 11:31, 32, 2 Corinthians 2:5-7, Hebrews 12:7, 1 John 1:9)

c) Judgement Seat of Christ:- This is the evaluation of the production of believers for the purpose of reward (2 Corinthians 5:10)

2. The Judgement Seat of Christ is a time of reward. Our human works (wood, hay, stubble) will be burned, our works in the power of the Spirit (gold, silver, precious stones) will be rewarded. (1 Corinthians 3:11-16).

3. At the Judgement Seat of Christ the believer can be denied reward but can never lose his salvation. (2 Tim 2:12-13)

4. Backslidden believers have no reward at the Judgement Seat of Christ. (Hebrews 6:7-12)

5. The Judgement Seat of Christ is illustrated by the famous athletic games in the ancient world. (1 Corinthians 9:24-27)

6. Rewards at the Judgement Seat of Christ are based on grace. (James 2:12, 13)

7. Since we will be judged by Christ, we are not to judge each other (Matthew 7:1-2)

DEATH

1. In essence, death means "separation".

2. Types of death:

a) Physical death - is the separation of the soul from the body (Genesis 35:18).

b) Spiritual death - is separation from God, having no relationship with God (Ephesians 2:1,12, Genesis 2:17,3:8)

c) The second death - this is the Great White Throne Judgement followed by the lake of fire for unbelievers - separation from the presence of God, punished forever (Revelation 20:12-15, 21:8)

d) Positional death - Christians are identified with Jesus Christ in His death (separation from sin) and in His resurrection (living in righteousness) Romans 6:3-14 Colossians 2:12-14

e) Sexual death - inability to procreate (Romans 4:17-21, Hebrews 11:11-12)

f) Operational death - faith without works is non operational (James 2:26)

g) Temporal death - a carnal believer, out of fellowship with God (Romans 8:6-8,13, Ephesians 5:14, 1 Timothy 5:6, James 1:15, Revelation 3:1)

3. Reasons for death:

a) The work is finished. (John 19:30 cf. Luke 23:46, 2 Timothy 4:7)

b) For the glory of God - martyrdom (John 21:19, Acts 7:55-60)

c) The sin unto death - extreme discipline for believers with hardened hearts against God (1 John 5:16)

d) Suicide - superimposing your will over God's will for your life (1 Samuel 31:4, Matthew 27:5

e) The unique death of Christ - committing His own spirit to the Father (Luke 23:46)

JUDGEMENT – FOUR GENERATION CURSE

1. General Scripture (Exodus 20:4-6)

2. A believer without God's Word is in the position of hating the Lord as no believer can love God without the Word of God.

3. There are two kinds of people who hate God.

a) Unbelievers - those who have rejected the word at salvation.

b) Believers who reject the Word of God even though they are loved by God.

4. In this scripture the discipline goes to the 3rd or 4th generation but only if each generation rebels against God. The purpose of discipline is to focus the unbeliever's attention on Christ.

a) Generation I - God disciplines where there is rebellion against Him.

b) Generation II - God disciplines again but there must be rebellion in that generation.

c) Generation III - If there is rebellion he punishes again.

d) Generation IV - Where there is rebellion he punishes again but after the fourth generation a change occurs because if not there would be no perpetuation of the human race.

5. Should any of the generations believe in Christ, God's cursing is turned to blessing.

6. "And showing mercy unto thousands" -- Exodus 20:6

In each generation God does not visit the sins of the fathers on the children without their involvement in rebellion. Each generation stands on its own and is responsible for its own sins.

7. EXAMPLE - THE HERODIAN LINE

a) 1st GENERATION - Herod the Great (Matthew 2) He was an unbeliever who had every chance to receive Christ as Saviour, he killed 3 of his own sons, attempted to kill the Lord Jesus Christ at Bethlehem and died miserably. As a young man he was a great athlete, very handsome and a great ruler. He degenerated and died in misery.

b) 2nd GENERATION - Herod the Fox (Matthew 14) Herod who married his niece Herodias. Both had every chance to be saved. They came face to face with John the Baptist and the Lord Jesus Christ. Both rejected the gospel which was presented to them. Both died miserably in exile in Spain.

c) 3rd GENERATION - Herod Agrippa I (Acts 12) Agrippa heard the gospel and rejected it. He was responsible for the martyrdom of James and had ordered the death of Peter, though Peter escaped. Agrippa died in a very miserable manner as an unbeliever.

d) 4th GENERATION - Herod Agrippa II (Acts 24,25) Agrippa and his two sisters who represent the 4th generation heard and rejected the gospel from Paul. They died in a very dramatic and unusual way. The Herodian line eventually disappeared as the last members of the family were killed in Pompeii when Vesuvius erupted in AD 78

HELL AND HADES

1. HELL is from the Greek GEHENNA. This was a place where children were burned as offerings to Molech. (2 Chronicles 33:6, Jeremiah 7:31). Molech was a huge idol with outstretched paws on which the children were tied prior to being burnt to death.

2. HELL is the same as the Lake of Fire where the lost spend eternity. (Revelation 19:20, 20:10)

3. Hades (Gk) in the New Testament is often translated HELL. SHEOL (Heb) is the Old Testament equivalent. Hades and Sheol are in the centre of the earth, cf. Saul, Samuel (from Paradise or Abraham's Bosom) and the Witch of Endor. (1 Samuel 28:7-19) Hades or Sheol is the place of the souls and spirits of people who died while awaiting the resurrection. Hades is also the place of imprisonment of a certain group of angels - TARTARUS.

4. HADES is divided into three sections, one section being divided from the other two by a "Great Gulf' Fixed". (Luke 16:19-31)

It should be noted that the story of Lazarus is a true story, and not a parable, because it mentions proper names (Lazarus) and a geographical location - Hades.)

a) Abraham's Bosom or Paradise - The abode of the saved until the ascension of Jesus Christ. The Lord said to the repentant thief - "This day shall thou be with me in Paradise. (Luke 23:43)

b) Torments - The abode of the unsaved, reserved until the last judgement at the end of the millennium. This is a place of great sorrow and suffering. (Revelation 20:13)

c) Tartarus - The prison of fallen angels who kept not their first estate. These are fallen angels from Genesis 6. This is a place of imprisonment (2 Peter 2:4)

5. Since the ascension of Christ - Paradise has been empty, with the saved being transferred to the Third Heaven. (2 Corinthians 12:1-4, Ephesians 4:7-10)

6. Those who die now as believers go directly to the Third Heaven ("at home with the Lord"), with soul and spirit but no resurrection body. (2 Corinthians 5:8)

7. Those in Hades (Torments) will be brought before the Great White Throne after which they will be thrown into the Lake of Fire. (Revelation 20:13-15). This is the Last Judgement.

8. Hades is in the heart of the earth. (Matthew 12:40; 1 Samuel 28:7-15)

9. There are no degrees of punishment in the Lake of Fire.

a) Degrees of punishment tend to deny the literal lake of fire. Nothing to indicate the temperature of the lake of fire is not constant.

b) Degrees of punishment is contrary to the doctrine of unlimited atonement. Christ died for every sin that has ever been committed. Man is not judged on the basis of his sins but human good. (Revelation 20:11-15)

c) Degrees of punishment destroys the principle of salvation. Its concept is that one rejecter of grace gets less fire than another rejecter of grace. The unsaved are unsaved because they reject grace.

d) Degrees of punishment is based on the theory that for a thesis there is an antithesis and when they come together you have synthesis (the Hegelian fallacy).

e) False concept:- One person commits a bad sin, one person performs a marvellous good work. Obviously there must be different degrees of punishment in eternity.

DYING GRACE

1. We are all here upon the earth as in a “strange country”; we are strangers and pilgrims upon the earth, and are not meant to be too comfortable here. Philippians 3:12-17, Hebrews 11:13, 1 Peter 2:11.

2. Death is the strangest thing we confront on this earth; the weirdness of being here one minute, alive, alert and warm, then a second later, dead, cooling and inert. Death is meant to appear strange to us, for it is the evidence before us that we are not permanent inhabitants here, but simply playing out a part as we pass through. This is not a place we are meant to get attached to. Refer Death.

3. The death of believers is a precious thing to the God who has given his life to save us from the judgement of sin and death. 1 Samuel 26:21, 2 Kings 1:13-14, Psalms 49:8, 72:14, 116:15, 1 Peter 1:7, 2:4. Refer Grace.

4. We all must die, but that is not the end. 2 Timothy 4:7-8, Hebrews 11:13. The mature believers facing death see through it, to the other side where they meet with the Lord face to face. 1 Corinthians 13:12, 2 Corinthians 5:6-10.

5. Dying grace is provided to all believers who are looking to their Lord as they die, for his perfect provision for each of us from eternity past has everything we need provided in advance of our life, let alone our death itself. There are no surprises to God, and all things we face have provision for them there to be claimed by faith. 1 Corinthians 10:13, 2 Thessalonians 3:3, 2 Peter 2:9, Jude 24-25.

LEGALISM

1. There are some areas of God's law which the believer would never violate because it is his area of strength.

2. No two people have the same area of strength, no two people have the same area of weakness in their human nature.

3. Violation of one part of the law makes a person a sinner just as another part of the law - all have sinned and come short of the glory of God. (Romans 3:23)

4. Legalism and self righteousness is prone to forget that all sin comes from the sinful nature.

5. Everyone has a sinful nature. Violation of law demonstrates its existence.

6. The legalist emphasises the commandments he keeps. The honest person recognises the commandments he breaks.

7. Doctrine removes legalism and self righteousness on the basis of grace.

8. Legalism minimises the weakness or besetting sin of the sinful nature while emphasising the weakness or besetting sin of someone else.

9. Legalism condemns those who fail in their own area of strength but legalism does not recognise that all have sinned.

10. Sometimes legalism is so strong that it fulfils both categories of 1 John 1:8, 1 John 1:10.

11. To be guilty one only has to sin once not the thousands of times one does (James 2:10)

12. Legalism hinders rewards

[a] Every believer has exactly the same position in Christ, the same assets and responsibilities except for spiritual gifts.
[b] Faithfulness or the utilisation of more grace is the basis of rewards

[c] This means that legalism which is the enemy of grace will keep many prominent believers from rewards in eternity.

[d] Legalism keeps the believer from depending on the filling of the Spirit which is the basis of divine production

[e] Faithfulness not prominence is the basis of reward Matthew 25:21

CHRISTIAN LIFE – LAWS OF LIBERTY AND RESPONSIBILITY

1. THE LAW WHICH WE ARE NOT UNDER - THE MOSAIC LAW

Christ fulfilled the requirements of the Mosaic Law (Matthew 5:17). If the Holy Spirit has control over us we automatically fulfil the righteousness of the Law.

2. THE LAW OF LIBERTY

This law is directed towards oneself. Biblically speaking you have the right to do certain things that will not cause you personally to fail the Lord in any way. (1 Corinthians 8:8)

3. THE LAW OF LOVE

This law takes other believers into consideration. In effect this law says that because of your love for the weaker brethren and in order not to offend or upset them you refrain from doing certain things which you have the liberty to do.

You refrain not because they are wrong in themselves but rather you wish to help other believers rather than hinder them. (1 Corinthians 8:9)

4. THE LAW OF EXPEDIENCY

This law concerns the unbeliever. It is expedient that your life tells the world of Christ. The unbeliever has set up standards of conduct for the Christian.

Therefore you refrain from or do certain legitimate things - not because they are wrong but because they may offend an unbeliever and prevent him from seeing the real issue that Christ Died For His Sins (1 Corinthians 9, 20-23)

5. THE LAW OF SUPREME SACRIFICE

This law is directed towards God. It involves the believer forsaking a completely legitimate function in life in order to more perfectly serve the Lord. Missionaries often function under this law when they live in primitive conditions on the mission field. This law can also operate under Australian conditions. (Matthew 3:1-6)

6. PRINCIPLE:

As Christians we have liberty, but total freedom for ourselves may enslave others. We have to use our liberty in such a responsible manner that it does not infringe on the liberty of others. As Christians we must act responsibly. (Ephesians 5:15)

SIN – SIN UNTO DEATH

1. There is a sin unto death (1 John 5:16, 17, 1 Corinthians 11:31,32)

2. The sin unto death is the physical death of a believer, where ultimate discipline is administered to the Christian due to unconfessed sin of a serious nature.

3. Confession of sin under the concept of I John 1:9 is the way to forgiveness.

4. Examples of sin unto death:-

(a)The Corinthian pervert - (1 Corinthians 5)

(b) The Corinthians who habitually came to the Lord's Table in an unworthy manner. (1 Corinthians 11:27-32)

(c) Moses (Deuteronomy 32:48-52)

(d) Achan (Joshua 7:16-26)

(e) Ananias and Sapphira (Acts 5:1-11)

5. Whilst there is a sin unto death there is no condemnation to them in Christ Jesus - all believers (Romans 8:1).

6. The effect of the sin unto death is to reduce the time which a believer can spend on earth accumulating good of eternal worth. The gold, silver and precious stones of 1 Corinthians 3:11-15.

CHAPTER 19

INTRODUCTION
Job’s confidence in the Lord’s righteousness is unshaken by his friend’s evil words. Job pleads with them for a humanity in their treatment of him that they sadly lack. The saddest thing about the repeated assaults of his friends upon him is that so many theologians are in this mould and behave this badly. The words of Job are an encouragement, for we see that this man remains convinced of the loving power and purpose of God in the midst of this, even though he cannot see the Lord’s purpose at this point. Job clings to the truth of the CHARACTER OF GOD, and the reality of physical bodily RESURRECTION in the midst of great pressure and expresses his faith against the false accusations of his friends.
JOB 19:1-29

1 Then Job answered and said, 2 How long will ye vex my soul, and break me in pieces with words? 3 These ten times have ye reproached me: ye are not ashamed that ye make yourselves strange to me. 4 And be it indeed that I have erred, mine error remaineth with myself. 5 If indeed ye will magnify yourselves against me, and plead against me my reproach: 6 Know now that God hath overthrown me, and hath compassed me with his net. 7 Behold, I cry out of wrong, but I am not heard: I cry aloud, but there is no judgement. 8 He hath fenced up my way that I cannot pass, and he hath set darkness in my paths. 9 He hath stripped me of my glory, and taken the crown from my head. 10 He hath destroyed me on every side, and I am gone: and mine hope hath he removed like a tree. 11 He hath also kindled his wrath against me, and he counteth me unto him as one of his enemies. 12 His troops come together, and raise up their way against me, and encamp round about my tabernacle. 13 He hath put my brethren far from me, and mine acquaintance are verily estranged from me. 14 My kinsfolk have failed, and my familiar friends have forgotten me. 15 They that dwell in mine house, and my maids, count me for a stranger: I am an alien in their sight. 16 I called my servant, and he gave me no answer; I intreated him with my mouth. 17 My breath is strange to my wife, though I intreated for the children's sake of mine own body. 18 Yea, young children despised me; I arose, and they spake against me. 19 All my inward friends abhorred me: and they whom I loved are turned against me. 20 My bone cleaveth to my skin and to my flesh, and I am escaped with the skin of my teeth. 21 Have pity upon me, have pity upon me, O ye my friends; for the hand of God hath touched me. 22 Why do ye persecute me as God, and are not satisfied with my flesh? 23 Oh that my words were now written! oh that they were printed in a book! 24 That they were graven with an iron pen and lead in the rock for ever! 25 For I know that my redeemer liveth, and that he shall stand at the latter day upon the earth: 26 And though after my skin worms destroy this body, yet in my flesh shall I see God: 27 Whom I shall see for myself, and mine eyes shall behold, and not another; though my reins be consumed within me. 28 But ye should say, Why persecute we him, seeing the root of the matter is found in me? 29 Be ye afraid of the sword: for wrath bringeth the punishments of the sword, that ye may know there is a judgement.

REFLECTIONS

Verses 1 – 6. Job’s questions are good ones for his friends. How long will they cause him more grief (vex) and crush his soul? How long will they smash his spirit to pieces with their words? There are no healing words here, but destructive forces are constantly applied to him. Healing words are the fruit of spiritual men, but Job’s friends have produced the opposite result. They have produced a hand full of arguments (ten times being the fingers on both hands) and all have been wrong, hurtful and destructive. He asks them why they are not ashamed of their terrible words to him.
He also asks why they have become strangers to him, for it is just as if he never knew them. Their behaviour towards him has been as cold and hard theologians, not men who have dined at his table and played with his children! He cannot fathom their coldness and hardness, for they have known him and his family, and yet they have spoken of his family as if they are objects in a theological game, not the once living people they were.

They have known Job and his family, but their behaviour now indicates that all their previous love was just hypocrisy. Job faces the challenge squarely but with baffled thinking; his earthly goods have been stripped away, he wonders whether God has deserted him, and he wonders whether he ever had real friends at all. He does still feel that the Lord has done all this to him, and he still wonders why. All he is sure of is that his friends do not have any answers at all in their theology. He is sure that they are spiritually and emotionally bankrupt.
If they want to assault him, they can agree that the Lord has indeed “netted” him totally, and every detail of his life has been captured by the Lord in the judgements that have come, but he is still sure that these things are not deserved from any sin or evil on his part. He feels that the Lord has “wrongfully” captured him and he seeks the Lord’s answer to this, for he knows that the Lord must have an answer, for the apparent injustice of all this can only be “apparent”, not real. God is not unjust, but in his case, he cannot see the truth at this point and seeks to hear it from the Lord, for he has lost all hope that his friends will be able to give him anything close to the divine viewpoint.

Verses 7 – 11. It is Job’s turn to be totally wrong now. He cries that he is not heard, but the Lord does hear every word he speaks; it is just that the answer hasn’t come yet. He cries aloud that he sees no justice in the events, but he fails to add the key three letter word after his cry; the word “yet”. God has not answered “yet”, and justice is indeed not seen “yet”. He will be answered and justice will be done, but later.
He is absolutely right in verse eight, that the Lord has fenced him into a place from which there is no escape. The Lord has indeed done this to him by allowing Satan to attack his prosperity and family, but the Lord’s hand is not withheld from him, it is just waiting to move at the right moment.

Job feels trapped in thick darkness, and by this he doesn’t mean evil, rather he means he simply can’t see his way through at this point. He cannot see what the Lord has done clearly, and he certainly cannot see why the Lord has allowed these things to come to pass. He feels wronged by the Lord and yet he knows that cannot be right, but he sees no other explanation at this point. He is still totally perplexed.
He sees that his fall is total, and that all he gloried in is gone, and the crown of rejoicing he had upon his head each day has been cruelly stripped away. He feels cut down like a tree, with nothing but a dry stump left. He feels that the Lord has dealt with him like an enemy of God and he is offended at the Lord’s treatment of him and seeks the Lord’s explanation. Remember before abusing Job that he is still trapped in his own theology here, and just like his friends he cannot at this point think outside their theological square and see that this suffering has its explanation outside all they have known before.

Verses 12 – 15. He sees the enemies that attacked his people as the “troops of the Lord”. He feels the personal nature of the series of murderous attacks that were launched against him. He is so saddened by them that he cannot work out what the Lord has done and why. He sees that the Lord has driven a wedge between him and his children and servants by death, and driven his living relatives far from him at this point. Even these theological “friends” are estranged from him, for they have neither heard nor sympathised with him for his many losses. His kinsfolk have “failed” him, and those that previously made a point of greeting him, have forgotten him and now avoid the sight of him.
Verse fifteen gives us the first real clue to Job’s immediate surroundings. His house may not be in ruins at all, and in verse 15 we have the first indication that it not only still stands, but that his servants and wife are likely still there, but will not come out to the rubbish dump and bring any food or comfort to him. All who knew him have written him off and consider him an alien/stranger who is unclean and should not be spoken to or interacted with.

Verses 16 – 20. The serving maids who would normally be very polite in this culture stay well away from him, and his male servants still are in his house apparently, but do not respond to his calls and bring no comfort to him. It may be that his wife is still running the household and has given deliberate instructions to all the servants to ignore their old master. We are not told about her, these servants, or any of their fates in the end. He specifically mentions a senior trusted servant with whom he entreated to assist him in some way, but the man would not hear or respond to him. He has entreated his wife, after her harsh words to him, Job 2:9-10, and pleaded with her, in memory of their shared children, to assist him. Her response has been further insult.
Even the little children of the household rise up when he approached them and ran away from him. Children are not to be judged for this, for leprosy was to be fled from in the ancient world, but his servants and wife have failed in their duty of care and respect to their old master. He had loved all these people, with a godly love, but they have all insulted this great love he had towards them. He has shrunken into his own bones and is barely now even alive. Skin sticks to the bones with no flesh under them and his teeth stand out in his gums with starvation and disease.

Verses 21 – 25. Job cries aloud for his friends to show pity and compassion towards him. He repeats the cry, and notes that the Lord’s hand has been against him and touched him with judgement. This however is the very reason these men cannot move forward to comfort him. They believe that the Lord has indeed touched Job, and that for them to help, comfort, encourage, or support him in any way, is to act against God. Their belief system stops them giving comfort to those the Lord is disciplining, other than urging them to draw comfort from God through confession of their many sins.
Job then asks why they persecute him as God has apparently done. In this Job is in error, but he is trapped by his shared theology. They are indeed persecuting him, but it is what their shared theology left them to believe was the right thing to do. Job will later identify that their persecution of him violates their theology, just as their support for him would have.

Job wishes that all his suffering might be recorded in the book for men to see later and learn from. He hopes that this is done because he does expect to be vindicated and he expects the Lord to redeem him. He believes that a book will record his ultimate vindication and redemption by the Lord his God. Verse twenty five is a major affirmation of faith by this man. Job cannot state this truth any stronger; he knows perfectly that his Redeemer lives forever. He knows that the Lord will one day stand upon the earth, and then all questions will be answered, but it is just that Job would like an answer now. Psalms 19:12-14, Isaiah 54:5-10, John 5:22-29, Ephesians 1:7.

Verses 26 – 29. Job’s hope is resurrection hope. All the pagan commentators really go into verbal gymnastic manoeuvres to avoid the implications of this first verse. Unbelievers do not want to believe that the oldest book in the Bible has the resurrection being taught within it. Without the flesh of this earthly body around his soul, Job has faith to believe that he will stand, in a new body, before his Maker forever. This is full resurrection faith, not some half baked mid-point belief. Refer to the BTB study below on the topic of RESURRECTION. Job makes the full extent of his faith in resurrection clear, noting that his eyes will see the Lord, not the eyes of some shade that is half him. It is his full being that is going to be resurrected, not some half person.

He then strongly challenges them to see the significance of their shared belief system and how it applies to their attacks upon him. He asks them why they persecute him seeing that the cause of the problems is clearly within Job and the Lord’s relationship, and they have intruded by their criticism, in exactly the same way they would have had they supported/encouraged Job. Either way they have intruded into something that is a very private matter between Job and the Lord.
There is judgement here, and it may turn upon them for their impudence in joining in to abuse Job further than the Lord had done. Job is thinking clearly here. He sees their contradictory theories and behaviours and he puts his finger on their danger. They have gone well beyond what God has done, and they have added insult and abuse to the injuries Job has received. By doing God’s work, they have made themselves eligible for God’s discipline also. This is a matter that the Lord will raise and deliver a verdict upon in the end. Romans 14:1-13.
PASTORAL AND PERSONAL APPLICATIONS

1.
When we seek to give counsel to others, we are obliged by our relationship with the Lord, to give them divine viewpoint, not some purely human viewpoint theology. Man’s philosophies have no value to suffering people, who need the truth of the Lord, not the inventions of men. Let us saturate ourselves in the Word of God and so be ready, through the Holy Spirit’s teaching and encouraging ministry, to give divine viewpoint into the needy hearts of the men and women the Lord places across our path.

2.
When we have walked with the Lord and find ourselves in an impossible situation, we are called to relax there and seek the Lord’s guidance in the midst of that place, for as He brought us there, so He will guide us through it. In any place that the Lord leads or allows us to be found, we can claim His guidance and deliverance, and be assured that His path will be found. 1 Corinthians 10:13. Let us place our hands firmly in the nail pierced hands of the Lord with absolute assurance that He will carry us through the present place to victory and rejoicing.

3.
If our theological viewpoint on any matter brings us to the place where we no longer resemble the Lord Jesus Christ, then we are following a false system of beliefs. All true theology will always lead to Christ-like behaviours. By the fruit of a belief system in the lives of its adherents it is truly known. Let us be very scared of abusing any person for their beliefs, or adding to the divine discipline a person may be receiving by our own self righteous judgements, for in so doing we bring judgement upon ourselves.
DOCTRINES

GOD – CHARACTER OF GOD See page 15.
GOD – PLAN OF GOD See page 16.
RESURRECTION

1. The resurrection of Christ is central to the gospel. (1 Corinthians 15:3-4)

a) Had there been no resurrection then we would all still be in our sins. (1 Corinthians 15:17).

b) Resurrection indicates completion of justification. (Romans 4:25, 2 Corinthians 5:2 1)

c) Resurrection is a guarantee of ultimate sanctification. (1 Corinthians 15:20-23)

d) The resurrection is the Father's seal on Christ's completed work, and the public declaration of its acceptance.

e) Without the resurrection it is impossible for Christ to be glorified. The humanity of Christ is glorified higher than the angels. (John 7:39, John 16:14)

2. Historical proof of the resurrection:

a) The empty tomb. (Matthew 28)

b) Many of witnesses died rather than change their testimony.

c) Subsequent changes and confidence of the disciples after the resurrection.

d) The day of Pentecost. The reality of the resurrection was so well known that when Peter preached the first two sermons in Jerusalem over 8000 people were saved. (Acts 2:41, Acts 4:3-4)

e) The observance of the first day of the week as the worship day. (Acts 20:7, 1 Corinthians 16:2, Revelation 1:10)

f) The historic existence of the church. The church worships a literal risen Saviour, and not merely the memory of a dead martyr. (Romans 5:12,14,17, 6:3-9, 8:2, 1 Corinthians 15:26,54-55, Hebrews 2:14)

3. Baptism is a sign of the new resurrection life. (Romans 6:3-11, Colossians 2:12).

4. The Lord's Supper is a reminder of the expected return of the risen Lord. (1 Corinthians 11:23-26)

5. Order of the resurrections:-

a) The first for believers only including Jesus Christ which is divided into four parts.

i) The resurrection of Christ. (1 Corinthians 15:23, Romans 1:4, 1 Thessalonians 1:10, 1 Peter 1:3)

ii) The Rapture of the church (1 Corinthians 15:51-57, 1 Thessalonians 4:16-18)

iii) The Old Testament saints and tribulation martyrs at the end of the Tribulation. (Daniel 12:13, Isaiah 26-19-20, Revelation 20:4)

iv) The Millennial saints and those who survive the Tribulation to enter the Millennium in their physical bodies.

b) The second resurrection occurs at the end of the Millennium and is for unbelievers only. They are judged and cast into the lake of fire forever. (1 John 5:28, 29, Revelation 20:12-15, 2 Peter 3:7, Matthew 25:41)

c) Jesus, who must be the first eternally resurrected human, was not raised until three days after the crucifixion.

d) People in the Old Testament who were "raised from the dead" were merely resuscitated, and later died.

e) Matthew 27:52-53 is a transfer scene not a resurrection scene. The transfer is one of saints from paradise to the third heaven (Ephesians 4:8). Some were given resuscitated bodies to witness to the Jews.

6. The sequence of events at the Lord's resurrection is as follows:-

a) Mary Magdalene, Salome and Mary the mother of James and Joses head towards the tomb followed by other women carrying embalming spices.

b) The three find the stone rolled away. Mary Magdalene goes back to tell the disciples. (Luke 23:55-24:9, John 20:1-2)

c) Mary the mother of James and Joses draws near to the tomb and sees the angel. (Matthew 28:2)

d) She goes back to the women carrying the spices.

e) Peter and John who have been advised by Mary Magdalene arrive, look inside the empty tomb and go away. (John 20:3-10)

f) Mary Magdalene returns weeping, sees two angels and then Jesus. (John 20:11-18)

g) As instructed by the Lord she goes to tell the disciples.

h) Mary the mother of James and Joses meets the women with the spices and returning with them they see the two angels. (Luke 24:4-5, Mark 16:5)

i) They also receive advice from the angels and, going to seek the disciples, are met by Jesus. (Matthew 28:8-10)

CHAPTER 20

INTRODUCTION
Zophar now speaks again, and it is as if he hasn’t heard a single thing that has transpired in the previous chapters; certainly he ignores the central pleas of Job to be heard and responded to sympathetically. Don’t confuse these men with the facts, for their minds are made up, and they are determined to convince Job to bow his knee and humble himself before them and admit that they are right. The accusations against Job here are truly disgraceful and disgusting.
JOB 20:1-29

1 Then answered Zophar the Naamathite, and said, 2 Therefore do my thoughts cause me to answer, and for this I make haste. 3 I have heard the check of my reproach, and the spirit of my understanding causeth me to answer. 4 Knowest thou not this of old, since man was placed upon earth, 5 That the triumphing of the wicked is short, and the joy of the hypocrite but for a moment? 6 Though his excellency mount up to the heavens, and his head reach unto the clouds; 7 Yet he shall perish for ever like his own dung: they which have seen him shall say, Where is he? 8 He shall fly away as a dream, and shall not be found: yea, he shall be chased away as a vision of the night. 9 The eye also which saw him shall see him no more; neither shall his place any more behold him. 10 His children shall seek to please the poor, and his hands shall restore their goods. 11 His bones are full of the sin of his youth, which shall lie down with him in the dust. 12 Though wickedness be sweet in his mouth, though he hide it under his tongue; 13 Though he spare it, and forsake it not; but keep it still within his mouth: 14 Yet his meat in his bowels is turned, it is the gall of asps within him. 15 He hath swallowed down riches, and he shall vomit them up again: God shall cast them out of his belly. 16 He shall suck the poison of asps: the viper's tongue shall slay him. 17 He shall not see the rivers, the floods, the brooks of honey and butter. 18 That which he laboured for shall he restore, and shall not swallow it down: according to his substance shall the restitution be, and he shall not rejoice therein. 19 Because he hath oppressed and hath forsaken the poor; because he hath violently taken away an house which he builded not; 20 Surely he shall not feel quietness in his belly, he shall not save of that which he desired. 21 There shall none of his meat be left; therefore shall no man look for his goods. 22 In the fullness of his sufficiency he shall be in straits: every hand of the wicked shall come upon him. 23 When he is about to fill his belly, God shall cast the fury of his wrath upon him, and shall rain it upon him while he is eating. 24 He shall flee from the iron weapon, and the bow of steel shall strike him through. 25 It is drawn, and cometh out of the body; yea, the glittering sword cometh out of his gall: terrors are upon him. 26 All darkness shall be hid in his secret places: a fire not blown shall consume him; it shall go ill with him that is left in his tabernacle. 27 The heaven shall reveal his iniquity; and the earth shall rise up against him. 28 The increase of his house shall depart, and his goods shall flow away in the day of his wrath. 29 This is the portion of a wicked man from God, and the heritage appointed unto him by God.

REFLECTIONS

Verses 1 – 5. This man’s words are full of pompous self importance; he just must hear his own reply to Job in order to feel right within himself. This man is so sure of himself, and is so sure that Job is wrong, that he just must mention all the key points again about the justice of God. He believes that by repeating the tired old falsehoods again and again, that Job will finally buckle at the knees and admit he is wrong, and then they can all go home.

He begins with the old statement that Job can say “Amen” to easily. The triumph of the wicked is indeed short, for at longest it lasts for their life in time only. It is also true, that the joy of the hypocrite is short, for the truth will always unhinge them in the end, even if that end is the Great White Throne judgement. These things are true, but Job is neither wicked nor hypocritical; he is righteous and honest before the Lord.

Verses 6 – 11. It doesn’t matter how great and mighty (in his own eyes) any hypocritical person is, they will still be smashed down by the Lord right into his own “dung heap” (or outdoor toilet). The arrogant and the self centred will be removed from the earth and all will later say, “Who was that, and where has he gone?” Their very reputation will be gone, dissolved into the earth like their own excrement! Zophar uses very blunt language to describe the fall of the arrogant wicked.

Once again we are amazed, for Job is not in this category of person at all. Not only is the arrogant wicked man gone and none can find him, even those who seek after him are also gone. All men are mortal and disappear from this earth in a moment. Man’s mortality is exactly what the arrogant wealthy forget. They build vast empires for the dust to win from them in the end. All this is true, but obvious, and it has all been stated well before Zophar bores us with this again.

Zophar then describes a strange thing indeed. It is as if the children of the wicked man must appease the poor, from whom he apparently stole his money to rise up in the first place. So the children, after their father’s fall from his state of power have to give away all his wealth to pay back the frauds he committed to reach the stars. They end up with nothing left. The man himself, once so full of youthful vigour, is now old and decrepit and is laid down in the grave to rot away, just like all other men.

All created beings are as the dust of the earth, and the wicked who have expressed hatred to God and the Lord’s servants are indeed referred to as the “dung of the earth”. 2 Kings 9:37, Psalms 83:10, Jeremiah 8:2, 9:22, 16:4, 25:33, Zephaniah 1:17. What is Zophar’s point here? Does he consider Job in this awful category of a wicked, hypocritical, fraudster? Sadly it would appear he does consider Job is such a man.

Verses 12 – 16. It is as if Job has fooled them all these years. He has savoured the deep wickedness of his soul secretly in his mouth, hidden so that his friends couldn’t see it, but he was enjoying it within. But the day has come when the poison he loved has turned on his body from within and burst outwards so that now all of them see just how much evil he had been harbouring secretly within. The picture is of a person whose bowels burst out and all they have eaten is spewed out upon the ground.

It is the terrible judgement of God that creates such a thing as Zophar sees with Job. He sees every boil and diseased patch upon his skin as evidence of his previously secret heart rebellion against the Lord. The very poisonous evils within him have burst out and now are slaying him! He had enjoyed the secret evil, but now it is out, and he is being destroyed by it. What a terrible picture and what an untrue and awful insult to his old friend!

Verses 17 – 20. Many people enjoy seeing the humiliation of once great men, especially those who themselves are poor because they are lazy. Many are poor through circumstances they cannot help, and the poor are to be cared for by the mature and spiritual believer. This man however appears to be in another category. His rejoicing in the fall of Job points to him being a bitter man, and his assigning Job into the category of those who have become wealthy through evil and corrupt business practises, all makes me think this man is a lazy man.

Many lazy people resent the success of others. They are not prepared to work as hard as the other person, and they are always ready to eat the hard working friend’s food and enjoy their hospitality. They however deeply resent their success and lie in wait to rejoice in anything negative that happens to them. This man speaks in poetic language of the person who does all these great evils, but it is clear from his words that he thinks Job is such a person.

Zophar is sure that Job has been corrupt. He has delighted in streams of honey and cream! He has eaten well, and the tone of the speech indicates that Zophar always secretly despised Job’s wealth, even while he sat at Job’s table and ate Job’s food. He resented the good and expensive foods he had, and he mocked secretly Job’s joy at the simple pleasures of his table. He picks on honey and cream, and these culinary pleasures are certainly not excessive!

This is a clue to the heart of Zophar. He appears to be a grumpy old kill joy! He clearly believes Job will need to pay restitution to all the people he has “ripped off” in his business, or directly stolen from. He accuses Job of gross theft of other people’s goods and properties, and says that he has mocked the poor. This is outrageous, and so false that we wonder one of the others doesn’t jump in and say “Stop, this is not Job you are talking about!”

Verses 21 – 25. Covetous people cannot stop their craving for other people’s goods. Nothing would stop his covetous life style, and so he has nothing left after God has judged him. Can you see the logic of this man? He looks at Job’s present state and assesses from that fact, that the Lord has removed everything because everything must be the result of sin and evil on Job’s part. This man’s theology teaches him that only what we have gotten wrongfully is taken from us by the Lord. The other wicked men will fall upon him and complete the destruction of him. While he is eating his “honey and cream” and “filling his belly”, right then the Lord throws a thunder bolt at him and destroys him totally.

This image of God that Zophar has is drawn from the pagan gods, and is totally wrong, and a blasphemous caricature of the holy God. He is pictured as a man who fled in terror from the strongest weapons but they found him and pierced him through to his death.

The reference to “iron” here is out of place and an incorrect translation. This is the early Bronze Age. It is bronze that is referred to, and the bronze sheathed bow was the strongest bow in that day and would send an arrow right through a man. That is what is pictured here.

Verses 26 – 29. This man really believes Job, and all wealthy men like him deserve the lowest place in hell itself, and that is only after their lives have been reduced to living hells. He is to be consigned to fire on earth and eternal fire in hell if he doesn’t grovel and repent of his wickedness. Fires will spring up, without apparent causes, in the midst of his goods, and his houses will be desolate. Even those who inherit his places will find their inheritance destroyed around their ears. Heaven and earth will rise up against such a man and prove him evil. All good things will flow away from the wicked man and he will be left with nothing. God appoints this fate to such men and they will always suffer it.
PASTORAL AND PERSONAL APPLICATIONS

1.
Woe to those who abuse their neighbours falsely; condemning them for evils that they themselves are guilty of. Let us be very scared of coming under the condemnation of the Lord for evil like this man Zophar is guilty of. Let us walk in the Spirit and not fulfil the lusts of the Old Sin Nature.
CHAPTER 21

INTRODUCTION
Job takes time in answering Zophar, and tries to get him to see the truth, but recognises that he may simply “mock on”. He tries to console these men with truth, for they clearly do not get the truth at all. Job sees real life now and it has striped away all the pretence in their previously shared theology. His suffering has made him see what previously he chose not to reflect upon. Evil people do prosper in this life and the good do suffer at times. We must take these things to the Lord alone, for He alone has the answer.
JOB 21:1-34

1 But Job answered and said, 2 Hear diligently my speech, and let this be your consolations. 3 Suffer me that I may speak; and after that I have spoken, mock on. 4 As for me, is my complaint to man? and if it were so, why should not my spirit be troubled? 5 Mark me, and be astonished, and lay your hand upon your mouth. 6 Even when I remember I am afraid, and trembling taketh hold on my flesh. 7 Wherefore do the wicked live, become old, yea, are mighty in power? 8 Their seed is established in their sight with them, and their offspring before their eyes. 9 Their houses are safe from fear, neither is the rod of God upon them. 10 Their bull gendereth, and faileth not; their cow calveth, and casteth not her calf. 11 They send forth their little ones like a flock, and their children dance. 12 They take the timbrel and harp, and rejoice at the sound of the organ. 13 They spend their days in wealth, and in a moment go down to the grave. 14 Therefore they say unto God, Depart from us; for we desire not the knowledge of thy ways. 15 What is the Almighty, that we should serve him? and what profit should we have, if we pray unto him? 16 Lo, their good is not in their hand: the counsel of the wicked is far from me. 17 How oft is the candle of the wicked put out! and how oft cometh their destruction upon them! God distributeth sorrows in his anger. 18 They are as stubble before the wind, and as chaff that the storm carrieth away. 19 God layeth up his iniquity for his children: he rewardeth him, and he shall know it. 20 His eyes shall see his destruction, and he shall drink of the wrath of the Almighty. 21 For what pleasure hath he in his house after him, when the number of his months is cut off in the midst? 22 Shall any teach God knowledge? seeing he judgeth those that are high. 23 One dieth in his full strength, being wholly at ease and quiet. 24 His breasts are full of milk, and his bones are moistened with marrow. 25 And another dieth in the bitterness of his soul, and never eateth with pleasure. 26 They shall lie down alike in the dust, and the worms shall cover them. 27 Behold, I know your thoughts, and the devices which ye wrongfully imagine against me. 28 For ye say, Where is the house of the prince? and where are the dwelling places of the wicked? 29 Have ye not asked them that go by the way? and do ye not know their tokens, 30 That the wicked is reserved to the day of destruction? they shall be brought forth to the day of wrath. 31 Who shall declare his way to his face? and who shall repay him what he hath done? 32 Yet shall he be brought to the grave, and shall remain in the tomb. 33 The clods of the valley shall be sweet unto him, and every man shall draw after him, as there are innumerable before him. 34 How then comfort ye me in vain, seeing in your answers there remaineth falsehood?

REFLECTIONS

Verses 1 – 6. Job begins by asking them all to really concentrate upon his speech, for he knows they are slow of hearing and clearly do not understand what he is saying. Listen to me, he asks, and then you may mock me again. He knows these men are not hearing his heart, nor really opening their eyes to see real life. He can see that they just don’t appear to understand at all. He is not complaining to them, but to God. If he sought answers from men he would indeed be suffering, but he expects nothing from these men, and so he has not been too disappointed with their pathetic theology.

He encourages them to really concentrate upon what has happened to him and be astonished and silent before him. He wonders why they just do not stand silently before one who has suffered in a way that is beyond their theology, and simply admit it! As he contemplates his suffering he is seriously afraid, and he grips his own body in fear and trembling, and so he wonders when these men can see his suffering why they don’t also stand silently before God and man. Why are they not frightened?

Verses 7 – 11. He corrects their assertions that the wicked always are judged and fall in their own life times. Like myself, and all other historians with open eyes, he sees many wicked men prosper until their days end. These wicked men prosper, grow old, and are mighty in power until the end of their lives. They have many children and their children are well established upon the earth with prosperity and power also. They are safe and secure in their houses and there is no fear of God or man in their lives. God’s rod of correction is not upon them at all.

Their bull does not fail to sire good calves, nor do their herds suffer abortions, but bring forth good herds. They have children like flocks of sheep and their children dance in joy before their father. Job contrasts the joys of the wicked wealthy with his own desolation, and it is a question that he lays before God. Why has he suffered and the wicked not suffered? These men have been dreaming when they say that the wicked suffer, for he sees no evidence of that at all.

Verses 12 - 16. He has been serious in his endeavours whereas the “good time crowd” have been partying far more vigorously than his children ever partied. He is clear in his rebuttal of the allegations of his friends that he is secretly a wicked man. These wicked people party with all the musical instruments and with joy. They spend their days in the enjoyment of great wealth and in a second they die and are placed in their grave, and they have had no suffering before their death as Job has endured.

These are people who didn’t want to know God, nor know of his ways. They were people who carelessly lived and godlessly died. They mock the reality of the living God and ask why they should serve Him when they are having all the joy and security they can handle. These people receive good from God in grace, and yet Job has lived righteously and he has received such bad things and he is questioning this seriously. Why is it, for he does not think as these evil people think and act.

Verses 17 – 21. The death and judgement of the wicked is a rare thing, not a common thing. The friends have been saying that such people always suffer and die in misery, but the evidence of time does not support that. Job is sarcastic to these theologians here. These people are not like chaff or stubble before the wild winds of God. They are standing corn, but Job is like stubble! It is almost as if the Lord saves up his anger only for his children and leaves the children of the devil alone to their devices.

Job is baffled and sarcasm pours onto these friends of his who argue without evidence for things that are evidentially not true! God rewards His own children, and He clearly punishes them also, and Job wishes that he might see the Lord’s rewards in his own eyes. Job doesn’t want to know that his grand-children will be blessed after he has gone, he wants to see everyone blessed in his life time, so that he can enjoy it with them. This is a tiny clue here that some members of his immediate family may have indeed survived the initial calamities that befell his people.

Verses 22 – 26. Job is frustrated and baffled, but he knows he cannot question God, and he is not insulting or abusing the Lord, for he knows that the Lord alone has answers to the mysteries he faces. No-one teaches the Lord anything, and God judges all things well. Job sees that men have two different lives and fates, but the same end for both extremes in this life. One man dies after a full and prosperous life where he has enough of everything, and another dies after a life of great suffering and bitterness, but whatever the difference of their lives they both share the final fate; the worms get to eat them both! Hebrews 9:27.

Verses 27 – 31. Job knows their argument and their imagination, for they are all saying what he once believed was true. Job now sees that their theology was always lacking, but they had never addressed it. He sees that it never explained the prosperity of the happy-wicked, and that they just ignored those cases, and only emphasized the clear cases of judgement. Job sees that their certainties were all built upon fiction and half truths, and he is sick of them; he now seeks the Lord’s answers to his pain.
Why have these men not sought real evidence from those who travel far and wide, and so been corrected from their half baked theories? Travellers could have corrected them, for they see many palaces of tyrants and houses of wicked men, and they could have told the three friends that these evil people often prosper all their long evil lives. These powerful people would not be told that they were going to be judged; for they would deal with anyone who even suggested that. Job wishes his friends would travel a bit and try their foolish arguments upon real tyrants, for they would only argue this way only once, and then be cut to pieces by the tyrant.

Verses 32 – 34. Their arguments are full of lies. The wealthy and wicked often die in peace and prosperity and are laid out in pleasant valleys under the warm earth. They are then trapped in their graves and await the last judgement, but they have died full of years and prosperity! People follow their examples and praise them after their deaths, and they themselves have followed after a long line of wealthy-wicked people. The majority ignore and insult the righteousness of God and they appear to get away with it. Let his friends try to explain this, and stop their half truths and outright lies.

PASTORAL AND PERSONAL APPLICATIONS

1.
In this world we face questions that defy answers this side of eternity. How well do we handle the really hard issues, when the good die young and the evil man lives on to abuse others who are weak and vulnerable. I stop and stand by the grave of my best man every time I drive down a certain main highway here in New Zealand. He died of a massive heart attack at age 51, and yet I regularly see evil men outlive him, and abuse the weak and vulnerable, and hide their millions from the tax man and the courts. These men mock those they have pillaged and destroyed.
I see men who have lied and cheated their way to business success; men who have destroyed the lives of their workers, who they treated like slaves. Yet I see such men celebrated by government and given national medals and awards as great businessmen and women. How do we handle such things? Where do we take our questions? We must confront these things and assist our people to trust the Lord in all their ways. There are hard things in this life and we must be like Job, honest in our confrontation to the things that baffle us, but expectant for the Lord’s final answer.

2.
Let us teach systematic theology well to the Lord’s people, for only a real working knowledge of the Plan of God assist us to stand against the doubts that can assail us when we look at baffling things in this life. There is judgement for all men and women, but it may only come to some in the next life, and we must leave the justice of this with the Lord who alone has all the facts before Him.
DOCTRINES

DEATH See page 24.
DYING GRACE See page 26.
CHAPTER 22

INTRODUCTION
To question God’s sovereignty at all is the greatest wickedness to Eliphaz. This man is an ultra-Calvinist centuries before John Calvin, and he is as harsh and unfeeling towards any who disagree as sadly too many of John Calvin’s followers have been through the centuries. As you read his arrogant, self-righteous words, keep remembering that the Lord will condemn him totally for all he says.
JOB 22:1-30
1 Then Eliphaz the Temanite answered and said, 2 Can a man be profitable unto God, as he that is wise may be profitable unto himself? 3 Is it any pleasure to the Almighty, that thou art righteous? or is it gain to him, that thou makest thy ways perfect? 4 Will he reprove thee for fear of thee? will he enter with thee into judgement? 5 Is not thy wickedness great? and thine iniquities infinite? 6 For thou hast taken a pledge from thy brother for nought, and stripped the naked of their clothing. 7 Thou hast not given water to the weary to drink, and thou hast withholden bread from the hungry. 8 But as for the mighty man, he had the earth; and the honourable man dwelt in it. 9 Thou hast sent widows away empty, and the arms of the fatherless have been broken. 10 Therefore snares are round about thee, and sudden fear troubleth thee; 11 Or darkness, that thou canst not see; and abundance of waters cover thee. 12 Is not God in the height of heaven? and behold the height of the stars, how high they are! 13 And thou sayest, How doth God know? can he judge through the dark cloud? 14 Thick clouds are a covering to him, that he seeth not; and he walketh in the circuit of heaven. 15 Hast thou marked the old way which wicked men have trodden? 16 Which were cut down out of time, whose foundation was overflown with a flood: 17 Which said unto God, Depart from us: and what can the Almighty do for them? 18 Yet he filled their houses with good things: but the counsel of the wicked is far from me. 19 The righteous see it, and are glad: and the innocent laugh them to scorn. 20 Whereas our substance is not cut down, but the remnant of them the fire consumeth. 21 Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. 22 Receive, I pray thee, the law from his mouth, and lay up his words in thine heart. 23 If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity far from thy tabernacles. 24 Then shalt thou lay up gold as dust, and the gold of Ophir as the stones of the brooks. 25 Yea, the Almighty shall be thy defence, and thou shalt have plenty of silver. 26 For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. 27 Thou shalt make thy prayer unto him, and he shall hear thee, and thou shalt pay thy vows. 28 Thou shalt also decree a thing, and it shall be established unto thee: and the light shall shine upon thy ways. 29 When men are cast down, then thou shalt say, There is lifting up; and he shall save the humble person. 30 He shall deliver the island of the innocent: and it is delivered by the pureness of thine hands.

REFLECTIONS

Verses 1 – 5. Eliphaz literally drips sarcasm in this speech. He is arrogantly abusive towards Job. In effect he says, “Does God care about you and your pathetic little concerns?” Let us begin with a story. The late Dr J Vernon McGee, of Thru the Bible Radio, told a story from his early days as a pastor in Texas. An elderly lady sent her son to seminary to become a minister. That seminary was a liberal one and it robbed the boy of any genuine faith that he had.

On a visit back home he spoke to his mother about these things and mocked her faith, saying in effect, “Mother do you think God has time for you?” The mother wisely responded that if God did not save and keep her then he would lose more than her; he would lose his character, because his Holy Word promised these things. This is the heart of our answer to all who like Eliphaz mock the honest questions of confused believers. On the basis of the CHARACTER OF GOD we can affirm that the Lord cares and keeps and will answer all questions in the end. We have His word on it!

Eliphaz is bluntly arguing for a God who does not care about, or show any interest in His creation. It is a heartless God that Eliphaz describes. Why would any man worship such a god as this? This is the pagan viewpoint or Zeus or Thor, but it is in no way the image of the biblical God who made the worlds and has our destiny in His hands. Refer to the BTB study GOD CARES FOR YOU. God certainly doesn’t have to care about us, and in light of the difference between infinity and space, eternity and time, we are amazed at the fact that the Lord our God does care. It is revelation that tells us that God cares, and Eliphaz has got so angry at Job, and is so hot for his sovereignty based theology that he won’t pause and reflect at all on the truth of REVELATION.

Verses 6 – 9. The reason for great suffering must be great sins according to Eliphaz. He now accuses Job of some very specific sins against the poor. As you read these things, reflect upon the Lord’s assessment of Job earlier. Eliphaz is quite specific in his charges. Job has taken a pledge off a poor or vulnerable man for no valid purpose, except possibly to control him or threaten him. He has taken the coat off people who had no other outer clothing. These things were forbidden by the later Mosaic Law. Exodus 22:26-27, Deuteronomy 24:10-18.
While these laws are later than Job’s day, it is unbelievable that Job would be guilty of such things, and yet be praised by God. I believe Eliphaz must have been listening to false reports about Job, spread by malicious, resentful, and lying people. Some good commentators are too quick to accept Eliphaz’s charges here as having some truth in them. In this I believe they err greatly and show their ignorance of both human nature and judicial process.

He further charges Job that he has seen thirsty men and refused them water, and hungry men and refused them bread. This also would be a gross violation of the later Mosaic Law. Deuteronomy 15:7-11. Now while the Law has not yet been formally given, it reflects the heart of God for mankind, and so for Job to be guilty of any of these things, he is clearly declared by the heart of God to be unrighteous. Once again this is unbelievable given what we know of Job through his words to date. He does not present as a man who would do such things, and the Lord’s certification of him is the opposite from this. He is declared righteous by God, and so I believe Eliphaz’s words here are “hear say” and wrong.
Eliphaz has quoted some lying person who is seeking opportunity to insult Job’s honour now that he is in reduced circumstances. This is a phenomenon that you will see operate often in our world; where a lazy and resentful person will grossly lie about and insult a person who has fallen on hard times. There are always people about to gossip lies about good people, and it is for this reason that multiple witnesses and good solid evidence is required before we act upon any “information” received.

Eliphaz then goes on to say some very obscure and strange things. He speaks in verse eight, as if Job was the “mighty man” (the man with the strong arm) who ran his mafia type empire and had absolute power for a time. Eliphaz indicates that Job ran a “protection racket” and gained power as a gangster, and ruled as if he was an “honourable man”, but in fact he was evil underneath. Eliphaz sees Job’s fall as evidence of his previously great secret evil. This is the first time that actual allegations of great sins have been openly laid before Job.
Eliphaz then goes on and reports that he has information of Job also persecuting widows and orphans. Not only has he sent away widows from his very doors hungry, he has broken the arms of the orphans who would not work for him. In today’s terms he is alleging that Job operated a “people smuggling-slavery” ring, and he dealt with orphans as vulnerable people he could exploit, and when they didn’t do as he told them he broke their arms. This was an evil punishment for those who refused to work for the wealthy, as it ensured that person, unless fed by others, would starve to death slowly and in agony with their broken limbs. Could this be true at all of Job? I do not believe a word of this attack on the basis of the Lord’s assessment of Job in the first two chapters of the book.

Verses 10 – 11. It appears Eliphaz has believed these lies about Job. It is for these reasons Eliphaz believes that Job has been trapped and snared by the Lord. Eliphaz believes that it is Job’s “denial” of his evils that has led to him being overwhelmed with surprise at what has occurred. He is truly fearful but only because he knows he is guilty of these sins, and he fears what the Lord may do next to him. He has been overwhelmed by the rolling clouds of darkness (depression has rolled over him). The waters of despair have covered him, but with good reason according to Eliphaz.
Eliphaz sees his mental state in poetic terms, but these are good metaphors that I still hear used today by people describing the depressive waves that surge through their souls. Job is truly depressed and with good reason. Job still has confidence in the Lord, but these words of Eliphaz must have wounded him deeply, for he sits with great depression over his spirit and soul. The Psalmist expresses the hope of the believer in the midst of such depressive waves. Psalms 42:5-11, 69:1-6, 124:1-8. Job is not yet able to say these things.

Verses 12 – 14. Eliphaz believes that Job has deluded himself into thinking that God does not hear or see his previous evil deeds. The view of God that Eliphaz believes is Job’s, is in fact closer to the contradictory views of the three friends. They speak of God in lofty Calvinistic terms one minute and then make the Lord sound like Zeus the next. It is they who have spoken of God as if he is a limited member of the angry and capricious pagan gods.
They are confused in their theology, not Job. Job’s view of God is centred round his belief that God sees all and has an answer to all things; that is why he seeks the Lord’s answer to his distress. Eliphaz accuses Job of thinking that God cannot see through the clouds and observe his evil deeds. He accuses Job of believing in a careless and limited god who can be fooled for a time by men. This is incredible given Job’s words to date. This attack by Eliphaz simply underlines the point that these men do not hear the words of Job, but they will hear the malicious words of anyone else.

Verses 15 – 18. Eliphaz now encourages Job to reflect upon the fate of past evil men. Once again he quotes the selected evidence of their early deaths and the destruction of all their ill-gotten gains. We have already commented upon this falsehood, for it is transparently false that all evil men suffer judgement in this life. Eliphaz however isn’t stopped by any evidence to the contrary, for he simply dismisses that. According to Eliphaz, these evil men had lived lives that insulted God and so they paid the price. They had challenged God to leave them alone, and had insulted the Lord, and yet for a time God had blessed them with prosperity to prove He was there. They had then continued to insult the Lord and He has dealt with them finally.
The structure of verse 18 is difficult and confusing and there are several explanations of it. Eliphaz appears to be arguing that God’s blessing of evil men is temporary, to prove His graciousness, but it is only for a very limited time, and then they are blotted out. Such evil people are rejected by Eliphaz as being unworthy of any social interaction with. He wants their counsel to be far from him. He is offended by everything about them, and that means he is offended by everything he now believes about Job.
Verses 19 – 20. The judgement of the evil people will always come suddenly upon them, believes Eliphaz. When the Lord finally moves against them all the good people rejoice aloud to see the hand of God move against such hypocrites and secret gangster-thugs. The truly righteous people rejoice and are glad in their hearts when they see these people fall into judgement.
The innocent victims of their thuggery and thefts rejoice also, and openly laugh and mock the fall of the once great thugs into destruction. They feel vindicated by the fall of the people who oppressed them and laugh at their beds of pain and later dance on their graves. The innocent victims of the thug-gangsters rejoice as they see the goods of their oppressors destroyed, just as their own had been.
All good people mock the evil ones when they fall. In effect that is what Eliphaz is now doing; he is mocking Job and laughing at his distress. Eliphaz believes that he is righteous and Job evil, and so he feels justified in rejoicing over his fall, as in it he sees the evidence of Job’s past hypocrisy and evil actions.

Verses 21 – 25. Eliphaz now calls Job to repentance again. He piously calls Job to humble himself before the Lord and make peace with God. He indicates that the things that have happened to him are so clearly “acts of war” on God’s part, and that Job needs to sue for peace. There is no doubt in Eliphaz’s mind that Job is guilty of gross sin and he must grovel before the Lord quickly or he will be destroyed totally. Eliphaz is truly a mentor for the Inquisition of the Middle Ages. His total self righteousness and evil is so transparent, and yet he cannot see that he is abusing Job. He will only recognise the truth when God breaks into the debate and speaks directly to him and the others.

Job is urged to “make friends with God”, and then promised that good will come to him. He is urged to hear the teaching of God (through Eliphaz of course!) and treasure the words of God in his heart, and he will find peace in his soul. He is promised by Eliphaz, that if he humbly does all this, that he will be built back up and all his evils will be hidden away from him. Then he will receive gold and silver beyond measure from God, and become a wealthy man again. Then he will have safety and dwell in security. Now pause here and reflect upon this prosperity gospel nonsense! In light of what has happened to Job, is there any hope or truth for him here at all? Job will indeed be restored to wealth, but that is only after he has been answered by the Lord.

Ask yourself thoughtfully the following question. What comfort is gold, silver and wealth of other forms when Job had that before, and it was apparently without good reason removed from him? As far as Job is concerned, unless he hears some explanations from the Lord, he cannot relax in the Lord’s blessings, for he has seen them all taken away once. Job needs to understand the dynamics behind his great losses as only then can he accept other things from the Lord as blessings.
At this point he doesn’t want material blessing, just a peaceful death having heard reasons for the suffering he has experienced. Eliphaz simply wants replacement of lost items and interest on top, but Job wants explanations, for the losses are of people and goods, and the pain he feels is for the loss of people and the assaults upon his own person. It is not silver and gold that will satisfy Job, but finding the answer to his suffering in the heart of God towards him.

Verses 26 – 30. Eliphaz now starts to sing of the delight of the blessed believer, and encourages Job that once the Lord has blessed him again, then he will be able to smile upon the Lord again. No questions have been answered, none even asked of the Lord, but with the silver and gold back, Job will be able to move on and forget his losses and his dead people. Only then will the Lord hear his prayers and then he will be able to depend upon his prayers being answered. When he is restored to the Eliphaz religion he will be able to “name it and claim it” again! Verse 28.
Do not believe for a second that Eliphaz is a man of the past, for I have heard many such men in my own city through the years. Hear Eliphaz’s words and be shocked and disgusted, and rebuke such nonsense whenever you hear it. These men destroy souls! Notice the false promises of Eliphaz. When Job has truly humbled himself before Eliphaz’s truth, then he will be able to lift up others and bless them also. His hands will be pure then and he will be able to bless all the innocent and be a true hero of faith.

Now, once again, pause and reflect upon this vision of a “restored Job” and the things above that Eliphaz clearly believes Job has previously done. If Job has been the gangster that Eliphaz has argued he has been, how can simple repentance change his heart towards his fellow man? Surely Job must forsake his evil ways, if they have indeed been evil, for the picture painted of him in verses 1-9 is not a man who would care less about helping others. Is Eliphaz arguing that Job will be transformed in his character, which he clearly believes has been totally and selfishly evil, or is he only arguing that restored wealth will change his priorities? This is a very dodgy theology he is teaching, and yet I have heard it preached in my own city in recent years!
PASTORAL AND PERSONAL APPLICATIONS

1.
Do not ever listen to the gossip of others about people who have fallen upon hard times. Unless information about a person is well documented, and there are several witnesses, do not accept it as fact at all. Many evil people love to tell evil stories of good people that are often greatly exaggerated or invented. All pastors who stand for truth will be the victims of evil stories about them. I have personally been accused of gross sins by enemies, and had to clear my name by strong actions over times. The truth was clear to those who knew me, and the stories evaporated under the light of evidence, but they were interesting indeed! Be careful of gossip; it is a satanic sidetrack and those who take it seriously without seeking evidence will have their ministries destroyed by it.

2.
Let us “be very scared” of abusing others for sins and evils that we do not have evidence for, or real purpose in our accusations. It is bone fide to expose an evil person so that others might be protected from their evil, but it must be done in a manner that does not make you more evil that the evil person! If evil must be exposed to protect others, let it be done carefully, prayerfully and evidentially, with the objective kept in mind all the way. Our objective must be a joint one at all times; the safety of the innocent, and the salvation of the lost. We are called to pray for our enemies, and so even while exposing an evil man or evil woman, we are called to pray for their salvation.

3.
It is not great wealth that matters in this life, but the path of God for our life. Let us remember the evil of the prosperity gospel, so called, and oppose it by teaching the truth about God and His purposes for us. It is our relationship with the Lord and those with whom we will spend eternity that truly matters. Nothing else is of significance in this life, other than the love of the Lord for us, and our love towards Him. Anything that disturbs this love is to be addressed. This is the issue for Job; his love of the Lord is disturbed by his inexplicable suffering.

DOCTRINES

GOD – CHARACTER OF GOD See page 15.
GOD – GOD CARES FOR YOU

1. God knows ...

a) Our sorrows. (Exodus 3:7)

b) Our devotions. (2 Chronicles 16:9)

c) Our thoughts. (Psalm 44:21)

d) Our foolishness. (Psalm 69:5)

e) Our frailties. (Psalm 103:14)

f) Our deeds. (Psalm 139:2)

g) Our words. (Psalm 139:4)

h) The composition of the universe. (Psalm 147:4)

i) All things. (Proverbs 15:3)

j) Our needs. (Matthew 6:32)

k) About animal creation. (Matthew 10:29)

l) Mankind. (Matthew 10:30)

m) What might or could have been. (Matthew 11:23)

n) His own. (John 10:14)

o) Past, present and future. (Acts 15:18)

2. God is able to ...

a) Save forever those who believe in the Lord Jesus Christ - Hebrews 7:25

b) Supply every need - 2 Corinthians 9:8

c) Deliver all who are tempted - Hebrews 2:18

d) Sustain the weak believer and make him stand - Romans 14:4

e) Keep us from falling and make us blameless - Jude 24,25

f) Surpass all that we could ask or think - Ephesians 3:20

g) Raise us up in resurrection in the likeness of His Son - Hebrews 11:19

3. With God, all things are possible - Matthew 19:26

4. God is in control. Nothing will ever happen to you that you are not able to deal with. (1 Corinthians 10:13)

5. God's character is stable.

a) If God is for you who can be against you. (Romans 8:31-34)

b) No matter what happens God's love is stable. (Romans 8:35-39)

6. God's promises are secure for He is always with us. (Matthew 28:19-20, Jeremiah 1:19)

7. God's power is always the same:-

a) He will always keep us. (John 10:29, 2 Timothy 1:12,)

b) God does not forget us or lose His power to keep. (Jude 24)

c) Even if we fall away from fellowship we still are saved. (2 Timothy 2:13)

8. God knew before time what we would need in time and has provided for the supply of all our needs. (Philippians 4:19, Hebrews 4:16, Ephesians 3:12,)

9. God has the power to bless us. (2 Corinthians 9:8)

10. God is able to make all grace abound towards us. (Ephesians 3:20)

REVELATION

God's purpose is that man should know Him and therefore respond to God in honour and worship motivated by love. In the written word we have the living word revealed. It all centres on knowing God, which is in turn based on Revelation.

1. The source of the knowledge of God is God himself. Human experiences and even religious experiences are not reliable in the accurate presentation of God. The Bible is what is sure of God's viewpoint and information about God. Any experience must be tested against the Bible. Romans 1:18‑32 reminds us that man is fallen and that man's view of life is warped by the fallen state. However anyone who has lived on the earth has sufficient evidence from nature of the existence of God. Even with this evidence however most men will reject or distort the truth because they do not want to know Him. Fallen men will create his own god, which he can manipulate. What Paul is talking about is general revelation, which is available to all.

2. There is however specific revelation, which is the personal confrontation of man through the prophets, teachers and pre eminently through the Lord Jesus Christ. Those who accept general revelation will receive specific revelation.

3. It is progressive, that through the history of man God has revealed more and more about Himself.

4. God does not reveal Himself that people might know Him but for them to get into a relationship with Him.

5. Four factors that are prerequisites to the knowledge of God:‑

[a] God initiated the process. Where was the creator, God came to man in the garden.

[b] God gave language in order that he might be able to communicate with fellow man and also with God. This is an area which causes a lot of trouble with the thinking evolutionist.

[c] Man was created in the image of God with free will, a mind that can think. Man is able to think in a rational way. Even though man is subject to total depravity. This means that you are unable to save yourself. However man is still fashioned in the likeness of God and is not totally depraved in that sense. We still have a mind, a will and a conscience even though it is a violated one.

[d] God gave the Holy Spirit to convict the unbeliever and convert the repentant. John 16:8‑11

6. Paul in Acts 17:22‑31 gave a message about general revelation in creation, the Lord Jesus Christ and the Bible as well as a couple of Greek poets, to show the Greeks that even their poets recognised general revelation. What Paul is relying on to effect their salvation is the work of the Holy Spirit. He is relying on specific revelation as the first Christian in Athens. You have an unknown God. Paul said. He was going to show the real God through the resurrection of the Lord Jesus Christ. Some of those in the audience believed and were saved. There was a mixing of general and specific revelation as there were those who believed. You have to meet the pagan where they are with general revelation. You move from general to specific revelation, from where they are to where the Cross is. This challenges the unbeliever. General revelation does not prove anything to anyone who does not want to know. It is however the basis of just condemnation of the unbeliever. In the end all will recognise God and He will get all the glory.

7. General Revelation

[a] His Glory Psalm 19:1

[b] His power to work in creating the universe Psalm 19:1

[c] His supremacy Romans 1:20[d] His divine nature Romans 1:20

[e] His providential control of nature Acts 14:17

[f] His goodness Matthew 5:45

[g] His intelligence Acts 17:29

[h] His living existence Acts 17:28

8. Results of General revelation.

[a] God's grace is displayed

[b] To give weight to the case that God exists

[c] To justly condemn rejecters.
CHAPTER 23

INTRODUCTION
Job simply ignores the waffle of Eliphaz and concentrates upon his desire to speak with the Lord. He has taken one thought that Eliphaz has mentioned (that God is hidden in the clouds of the heavens) and heads off with that thought. He believes in the righteousness and the justice of God, and he treats all Eliphaz’s terrible accusations as the rubbish they are, and does not even answer them.
JOB 23:1-17

1 Then Job answered and said, 2 Even to day is my complaint bitter: my stroke is heavier than my groaning. 3 Oh that I knew where I might find him! that I might come even to his seat! 4 I would order my cause before him, and fill my mouth with arguments. 5 I would know the words which he would answer me, and understand what he would say unto me. 6 Will he plead against me with his great power? No; but he would put strength in me. 7 There the righteous might dispute with him; so should I be delivered for ever from my judge. 8 Behold, I go forward, but he is not there; and backward, but I cannot perceive him: 9 On the left hand, where he doth work, but I cannot behold him: he hideth himself on the right hand, that I cannot see him: 10 But he knoweth the way that I take: when he hath tried me, I shall come forth as gold. 11 My foot hath held his steps, his way have I kept, and not declined. 12 Neither have I gone back from the commandment of his lips; I have esteemed the words of his mouth more than my necessary food. 13 But he is in one mind, and who can turn him? and what his soul desireth, even that he doeth. 14 For he performeth the thing that is appointed for me: and many such things are with him. 15 Therefore am I troubled at his presence: when I consider, I am afraid of him. 16 For God maketh my heart soft, and the Almighty troubleth me: 17 Because I was not cut off before the darkness, neither hath he covered the darkness from my face.

REFLECTIONS

Verses 1 – 5. Job still has hope that God has an answer. His complaint to the Lord is still defiant and filled with hurt. He requires the Lord to answer, and he expects that the Lord will answer. His hand (his strength and dexterity) lies heavily upon his depressed body. He can’t do anything to turn things around from himself. He wishes he could find the Lord upon the earth some-where, for then he would pour out his heart out to God and he knows the Lord will have an answer for him.

He has all the words to say to the Lord, and he feels confident in his questioning of the Lord, for he feels he has a case that needs to be laid out before the Lord of Glory. He wants to come boldly to the throne of grace. He knows the Lord would answer him, inspite of the sarcasm of Eliphaz, and he would pay attention to the Lord’s words, but he does not give time of day to Eliphaz.

Verses 6 – 9. Job’s confidence is based on his walk with God. He knows the Lord cares for him. These are not the words of a thug, neither are they words of a man who has not walked with God. Job operates from the basis of a previously close fellowship with the Lord, and it is this that makes him sure something weird has happened with the great losses that he has received. He has confidence in the Lord and expects to receive a loving hearing and receive an answer that will satisfy him. He does not expect an angry God.

Job’s view of God is that the Lord delights in His people, taking up matters with Him and disputing with Him in prayer. Job’s view of prayer is that it is indeed dialogue and that we are free to ask anything at all. He recognises that the Lord is his judge, but also he recognises that the judge is open to debate and will always answer satisfactorily. Job feels that God is hiding Himself from him so that he cannot find him.
In a manner of speaking this is quite correct. God has stood back from Job and allowed the devil to test him, and the Lord is allowing the entire drama with the friends to be played out before He will speak. God is not hiding, He is waiting. He is not uninterested, He is totally attentive and He is hearing every word said, but He will reply when He is ready, for He is God.

Verses 10 – 13. Job knows that the omniscience of God is such that He knows every path that Job takes. There is nothing hidden from the Lord, and so the only baffling thing for Job is the Lord’s present silence. The doctrines of the character of God still stabilize him a little as he waits for the Lord’s answers to him. He has a feeling that he is being “tried” or tested by the Lord, and he has confidence that he will come through the testing process as gold does through fire.
In this he is over-confident, but he is not far from the mark. He believes he has kept the laws of God and followed the instructions that have been passed down from Adam and Eve. He has taken the Lord’s revelation as seriously, and even more so, than his daily food. He recognises sadly the sovereignty of God however, and notes that what the Lord does He does with reference to no-one else. He is fearful that he has been dealt these blows from the sovereignty of God and he is sad at that thought, for he feels the injustice of it all. He still however expects the Lord to answer his heartfelt prayers.

Verses 14 – 17. Job has a sense of resignation that the Plan of God is being worked out. He has a view of election and predestination but it gives him nothing to rejoice in. He feels that his life has been “appointed” and he must walk down the prescribed path, and accept the hard things, but he still believes that there must be an answer to all this that he can understand. He stands afraid of his God, for he looks at what has happened to him and he believes it must have come from the Lord and he doesn’t understand. He has had his heart melted by the fire of God within his chest; he feels judged and condemned and has no understanding of the reasons. He stands totally in the dark of ignorance at what has occurred to him. He brings all this before God. 1 Peter 5:5-9.
PASTORAL AND PERSONAL APPLICATIONS

1.
Job can do nothing other than cling to the truth about God’s holy and just character. He knows that there must be an explanation and he knows that the Lord has previously answered his prayers, and he is baffled. He feels the darkness around him, and he feels despair with his theological resignation. Job knows the character of God and yet his theology still traps him in wrong conclusions. Let us reflect upon Job’s prayer here. Let us also reflect deeply upon the full doctrine of the CHARACTER OF GOD and the other studies at the end of this chapter.
In difficult places, where we feel the heavens are as brass above us, we need to cling to the reality of the stable character of our holy God. There will be times when answers to prayer appear to be light years away, but they are just around the corner. Let us wait upon the Lord and renew our strength as we rest upon his character. Isaiah 40:27-31.

DOCTRINES

GOD – ABILITY OF GOD

1. The declaration of Divine Power - Matthew 19:26

2. God is able to save forever those who believe in the Lord Jesus Christ - Hebrews 7:25

3. God is able to supply every need - 2 Corinthians 9:8

4. God is able to deliver all who are tempted - Hebrews 2:18

5. God is able to sustain the weak believer and make him stand - Romans 14:4

6. God is able to keep us from falling and make us blameless - Jude 24,25

7. God is able to surpass all expectations and requests - Ephesians 3:20

8. God is able to raise us up in resurrection in the likeness of His Son - Hebrews 11:19

GOD – ANCHOR OF THE SOUL

1. The only anchor for the soul in the storms of life is the certainty, stability and dependability of the character of God, upon which our salvation, sanctification and eternal life rests. Refer CHARACTER OF GOD.

2. The Lord’s character is sure and steadfast, and upon his character his plan is built. We are part of the plan of God for eternity. Refer DIVINE DECREES, ELECTION, PLAN OF GOD.

3. The anchor is sure and certain because it is grounded in the heart of God’s love for us, and his holy commitment to his plan of salvation. All these things depend upon our study, and application of the living Word of God; for without the knowledge of scripture we do not have the certainty we ought to have. Refer GROWTH, SALVATION.

GOD – CHARACTER OF GOD See page 15.
GOD – COMFORT FOR BELIEVERS

1. God is in control. Nothing will ever happen to you as a Christian that you have not had the opportunity to develop resources to deal with. (1 Corinthians 10:13)

2. God's character is stable.

(a) If God is for you who can be against you. (Romans 8:31-34)

(b) No matter what happens God's love is stable. (Romans 8:35-39)

3. God's promises are secure for He is always with us. (Matthew 28:19-20, Jeremiah 1:19)

4. God's power is always the same:-

(a) He will always keep us. (John 10:29, 2 Timothy 1:12,)

(b) God does not forget us or loose His power to keep. (Jude 24)

(c) Even if we fall away from fellowship we still are saved. (2 Timothy 2:13)

5. God knew before time what we would need in time and has provided for the supply of all our needs. (Philippians 4:19, Hebrews 4:16, Ephesians 3:12,)

6. God has the power to bless us. (2 Corinthians 9:8)

7. God is able to make all grace abound towards us. (Ephesians 3:20)

8. We should grow to the place of real confidence and blessing. (2 Peter 3:18)

9. We do this by feeding on His Word. (John 6:29, 33, 63)

CHAPTER 24

INTRODUCTION
Job continues his response with further reflection on the foolishness of evil man trying to second guess the Creator and violating His laws. Job is innocent of the charges laid by Eliphaz, but he does not directly deny them, for that would be to take the lies told about him seriously. However his reflections make it clear that he is totally opposed in spirit and life work to everyone who violates the principles of God’s laws, let alone their specific content.
He agrees that people who directly violate the laws of the Lord are always judged in some way, for life upon the earth is tied to following the principles laid down by the Creator who made the earth and the heavens above it. There is a way the earth has been put together, and those who directly go against those deep principles always unhinge in some way.

While some evil men may get to the end of their lives in prosperity, those who actively oppose the laws of God will unhinge their own lives, for they go against nature itself. God is gracious towards all his Creation, but all those who grossly violate the natural laws of the universe will be eliminated by God’s direct actions. It is the exceptional cases that trouble Job; both the exceptional evil people who are apparently blessed, and the righteous people who really suffer. At times the evil people are doing really well in their sins, and making big profits because of their evil actions, while good people are suffering or dying. Job directly faces this issue in the speech before us, and it would appear he is thinking of evil neighbours at this point who are prospering, while he is suffering.
JOB 24:1-25
1 Why, seeing times are not hidden from the Almighty, do they that know him not see his days? 2 Some remove the landmarks; they violently take away flocks, and feed thereof. 3 They drive away the ass of the fatherless, they take the widow's ox for a pledge. 4 They turn the needy out of the way: the poor of the earth hide themselves together. 5 Behold, as wild asses in the desert, go they forth to their work; rising betimes for a prey: the wilderness yieldeth food for them and for their children. 6 They reap every one his corn in the field: and they gather the vintage of the wicked. 7 They cause the naked to lodge without clothing, that they have no covering in the cold. 8 They are wet with the showers of the mountains, and embrace the rock for want of a shelter. 9 They pluck the fatherless from the breast, and take a pledge of the poor. 10 They cause him to go naked without clothing, and they take away the sheaf from the hungry; 11 Which make oil within their walls, and tread their winepresses, and suffer thirst. 12 Men groan from out of the city, and the soul of the wounded crieth out: yet God layeth not folly to them. 13 They are of those that rebel against the light; they know not the ways thereof, nor abide in the paths thereof. 14 The murderer rising with the light killeth the poor and needy, and in the night is as a thief. 15 The eye also of the adulterer waiteth for the twilight, saying, No eye shall see me: and disguiseth his face. 16 In the dark they dig through houses, which they had marked for themselves in the daytime: they know not the light. 17 For the morning is to them even as the shadow of death: if one know them, they are in the terrors of the shadow of death. 18 He is swift as the waters; their portion is cursed in the earth: he beholdeth not the way of the vineyards. 19 Drought and heat consume the snow waters: so doth the grave those which have sinned. 20 The womb shall forget him; the worm shall feed sweetly on him; he shall be no more remembered; and wickedness shall be broken as a tree. 21 He evil entreateth the barren that beareth not: and doeth not good to the widow. 22 He draweth also the mighty with his power: he riseth up, and no man is sure of life. 23 Though it be given him to be in safety, whereon he resteth; yet his eyes are upon their ways. 24 They are exalted for a little while, but are gone and brought low; they are taken out of the way as all other, and cut off as the tops of the ears of corn. 25 And if it be not so now, who will make me a liar.

REFLECTIONS

Verses 1 – 4. God sets the boundaries for every man and woman’s life. We do not have any control over the natural length of our life. The Lord alone sets the boundary for our time upon the earth, and the most powerful man, and the most lowly, all share a common fate. None may select their life course, nor choose their end, except by suicide. It is of note that many pagan religions praise suicide, and this is because they are pagan, and have their origins in satanic philosophy. God alone has the right to set the bounds of each of our lives and the end is of His choosing. We are not to artificially prolong our life, nor prematurely end it; for our calling is to be submissive to the will of the Lord at every step along the way. Job understands these things and accepts them.

Job thinks of those who violate the natural laws of God, removing landmarks, stealing flocks and herds, and taking the feed stock from the farmers. He thinks of those who take away the ass or ox of the orphan and widow and so cause them to be unable to pay their debts through agriculture. He sees that by that means the evil man is able to get control of the land of the vulnerable and enslave the people. He sees that those who do such things are evil indeed and the Lord notices these things. He sees the poor dispossessed and driven off their land, and he sees the forlorn gangs of the dispossessed huddling together in the wilderness places in hunger and desperation.
Hear Job’s language here. He has never done any of these wicked things. The very structure of the language here is broken up with emotion, and the poetry shows signs of distress, because the heart of Job is broken as he speaks of these things. He hates the people who do these things, and prospered by them, and personally he has never done such evils.

Verses 5 – 8. Job is under no illusions about the nature of evil men and women who abuse others to enrich themselves. The wild asses of the desert were a metaphor for unrestrained lust and brainless violence. The wild asses stirred up the dust in their sexual activity and their fighting amongst themselves. These wild, yet toothless creatures (for they are not lions, even though they act like them at times), are a picture of pathetic men, who think they are powerful, but are actually just dumb-asses.
Job speaks of them in heroic terms, but it appears to be to me sheer sarcasm and irony. These asses go off to eat in man’s reaped fields. They steal the crops of the farmers and trample the newly mown grasses. They are careless and brainless destroyers, for they do not even think about the carnage they cause. Lions are surgical in their killing, but the wild ass is simply destructive in the process of meeting its appetites. The wild ass appears to enjoy the destructive process.

Job mixes his metaphors here, but that is a sign of emotion behind the words. He moves from the behaviour and life of the wild asses to the behaviour and life of the wild people who abuse others for their own evil and lust filled ends. If man chooses to live like a wild ass, Job argues, that they must be ready for the life and death of the wild ass. Such a life centres round destruction and carnage. They destroy the crops and harvests of others, and so they eliminate their own hunting/feeding grounds over time. Their looting and pillaging of others can lead to the destruction/bankruptcy of those honest farmers, and so there is nothing left in the end, even for the wild asses.
We have seen this phenomenon in today’s world, where looters have taken profits from good companies and destroyed them in the process. We have men who have been honoured in my own country as great businessmen, and yet all they do is “asset strip”. They take over a company with borrowed money, strip it of saleable assets, sell these and repay their loans, and then cut back the staff of the company to the bones and sell it for a second quick profit. They do not care about the lives of the people they destroy in the process, nor the companies that are rendered weak, and do not survive in the state they were sold in. They simply move on to their next victim and they call it “good business practise”. These asset strippers are the “wild asses” of Job and they are condemned by God as evil men and women.

Verses 9 – 12. Job has been accused of the very things he notes here, and this is further evidence that he has never been guilty of such things. Those who show no compassion are under the judgement of God. Refer to the BTB studies below on POVERTY, and WELFARE. Job has cared for the poor by providing work for them in his enterprises. He has never abused the vulnerable, but rather he has tried to assist them in any way he could. He sees the actions of the evil men and he is genuinely offended and affronted by them all.
He has as deep a moral outrage as Eliphaz at the actions of those who believe they can get away with insulting God and His creation. He hates those who use slave labour taken from their own neighbours who they have first impoverished. Job sees these men abuse others, and yet they do appear to get away with it for a long time. He is clearly thinking of really abusive neighbours who are doing this right now, and appear to be succeeding in their evil at this point, while Job suffers and feels he is about to die.

Verses 13 – 15. These people are evil through and through, and they prosper in Job’s neighbourhood and yet he suffers alongside them. The stories spread to Eliphaz about him clearly are true, but of others around Job. From my judicial and psychological experience this would ring true. Guilty men often spread rumours and gossip about good men who have fallen on hard times to simply take the heat off them and their criminal activities. By abusing and lying about a good man who appears to be “under judgement” people may be distracted from the real truth, that the truly evil man is the one telling the story.

Verses 16 – 17. In the ancient world men would literally dig through the side of a mud brick house and break into the property and steal from it, often murdering the occupants. On a visit to Africa I saw this occur rather dramatically about 4am one night. A large and violent crowd used a power pole to break through the side of a mud brick house that served also as a shop and ransacked the place. Job would have seen such things himself in his community. Violent men would destroy walls to break into properties and steal and murder. Unless they were stopped by more powerful community members they would escape punishment altogether.
These people love the darkness because their deeds are evil. They hate the light of day because their deeds are evil. Matthew 5:14-16, 6:22-23. These people are the murderers of their community and they do not care for others. They are still alive as Job’s neighbours, but he feels he is dying. He questions this aloud. How is it that these people appear to be prospering as he speaks, but that he is suffering and expects to die any day. Refer to the BTB study below on LIGHT.

Verses 18 – 21. Job however knows that all life is brief. Like light upon water, that is there one second and gone the next, so is the life and prosperity of evil men. Job is sounding a little like Eliphaz here, but he is reflecting more upon the baffling nature and comparisons between him and the evil men. Job is aware of the judgement of God upon those who are evil; it is just that he is baffled at God’s apparent judgement upon him.
The heritage of evil is a curse upon those who inherit their ancestor’s ill gotten goods. Job understands that evil does not produce good for the person doing it or anyone inheriting the wealth gained by it. The “way of the vineyard” has been interpreted differently. Having managed a large ancient grape vine over many years I interpret this as an image of what the evil person is unable to achieve.

To prune, care for, harvest grapes, and keep a great ancient vine healthy requires incredible ability to persevere in hard work at times. To be a wine maker requires patience, skill, and focused hard work. Evil people are not often able to persevere in honest hard work, for they normally seek easy profit and short cuts to great wealth, and there are few honest paths that produce quick gains. All gains that every man makes upon the earth are a temporary blessing to that man or his descendents. All will dissipate over time.
Job understands that even the most pure and clear water all evaporates away in the heat of the summer, and this is the lot of all men; to die and be removed from this earth. The one who abused others is himself struck down eventually; the one who abused the barren woman is himself barren of life and wealth. Job understands the inherent tragedy of the human condition without relationship with God, and the temporary nature of all prosperity and success. He doesn’t need Eliphaz or the others to tell him about the justice of God or the brevity of man’s life, for he feels it strongly with every laboured breath he takes.

Verses 22 – 25. God’s hand is over those who stand for Him. Job knows the truths of God’s preserving power, for he has seen it in his own life and others lives, right up until recent days. What has baffled Job is the sudden change that he has experienced. Though people despaired of life, Job has seen the Lord raise them up to life and health again. Job rests in the Lord’s hands for future blessing. He knows that the Lord has power to lift him up again, but not by the grovelling fake confessions that the three friends are encouraging. He will not confess to sins and evils he hasn’t done. He depends upon the character of God, not any false confessions on his part.
Job hates sin and evil, and he despises those who live lives that abuse others. If he had any confession to be made for such things he would make it. He knows that the Lord judges evil in the end. The Lord waits until they are as it were, fully ripe ears of corn, and then he cuts them off in the full fruit of their lives. Job sees that the Lord decides when the sickle of the harvest of death goes into the crop of mankind. He ends this speech by asking for anyone to prove his words wrong, and him a liar about these things. He knows these things are true, but he is still left with his personal questions about the double exception he sees; firstly in the lives of his prosperous evil neighbours, and secondly in his own inexplicable suffering.

PASTORAL AND PERSONAL APPLICATIONS

1.
God noticed injustices that are covered by legal processes. The most evil of men use the law of nations to destroy others and take their goods. The simple thief and thug attacks from the front, but the truly evil person doesn’t get their hands dirty, for they come in the back door by the use of their legal team, and they take their money, and then depart leaving the vulnerable destroyed. God sees the violent thug and the evil businessman, and both are equally condemned by scripture and God will deal with them.

2.
God sets the boundaries for our life upon the earth. God has established all the boundary markers for Man’s life upon the earth. All who violate the rules of the Lord will face His judgement, in time and/or eternity. Some do get by with their evils for a long time, but their day upon the earth is finally over.
Let us be careful in our assessments of the apparently successful people around about us, for many who the world has lauded have been shown over time to be “wild asses”. Let us be reflective and careful in our assessments, and in our friendships and relationships with others. Let us be careful not to fellowship with the wild asses of this life. Refer to the BTB studies on SEPARATION, SATAN’S STRATEGY AND TACTICS.

DOCTRINES

POVERTY

1. God can raise the poor out of the poverty of their circumstances. (1 Samuel 2:8, Psalm 113:7)

2. There is a special happiness for those who help the poor. (Psalm 41:1, 2, Proverbs 19:17, Proverbs 29:14)

3. The poor are not only delivered by God from poverty but in the reality of their poverty they often see their need of salvation and respond to the gospel. (Psalm 72:12-14, Matthew 11:5)

4. Whilst charity is good and honourable, it can be abused (Proverbs 14:30-31, 19:17) Charity is for the poor, but excessive dependence upon welfare makes the poor lazy (2 Thessalonians 3:10-11)

5. There is a special curse for those who ignore helping the poor. (Proverbs 21:13, 22:16, 28:3). There is also a special curse for those who take advantage of the poor. (Proverbs 22:22-23)

6. Until the Millennium there will always be poverty in the human race. (Mark 14:7)

7. The poor are a target for hypocrisy and its victim. (John 12:5). They are also the victims of backsliders. (James 2:2-4)

8. Poor believers have the same spiritual privileges as rich believers. (James 2:5). A person can be poor in material things but rich in doctrine.

WELFARE

1. God has always been concerned for the needy poor, the weak and the oppressed. Exodus 22:21-27, Deuteronomy 15:11, 24:14,15.

2. Orphans and widows were especially concerns of the Lord from the beginning. Deuteronomy 10:18, Ezekiel 22:7.

3. Any violation of the trust of others with money was also a concern of the Lord. Exodus 22:26, Amos 2:8,

4. The needy poor of the land were to be cared for. Only the needy were to be cared for, as those who were able to work should, and those with ability were expected to use it. Isaiah 1:23, 10:2, 3:14,15, Amos 4:1, 5:11, 8:4,6, Micah 2:2,8,9, Zephaniah 3:1, Habakkuk 1:4, 2:10-15, Jeremiah 5:28, 7:6, Ezekiel 18:12,16, 22:29, Zechariah 7:10, Malachi 3:5.

5. The Lord addressed the poor and needy directly and met their needs, for food but more than that for focus on their purpose in life. Matthew 11:28-30, Luke 4:18, 6:20.

The Lord recognised that there will always be people who are poor, that need will always exist within a fallen world and that no attempt of man will change this. Matthew 26:11, Mark 14:7.

6. The early church during the time of greatest growth in Jerusalem adopted a dramatic welfare policy to deal with the numbers being saved and the numbers of martyrs and their dependents who needed the church to care for them.

In Acts 4:32-37 tells us that many (not all or they would not have had a home to meet in) the church sold their worldly wealth to ensure the work was not halted for lack of funds, or time to devote. It was a temporary measure and restricted to Jerusalem but it helped the church get established and made sure that no-one starved at a time when there was great expansion but also great persecution.

Because of the church's needs they were permanently poor and other churches had to help the Jerusalem church throughout its history until 70AD. 1 Corinthians 16:3.

7. The churches cared for the poor and needy by regular giving, and through the office of the deacons who were the social welfare officers for the assemblies. Romans 15:26, Galatians 2:10, James 2:2-7,

Relatives were expected to look after their own first. 1 Timothy 5:8,

If people could work they were expected to; such were not needy poor! 1 Thessalonians 2:9 -12, 2 Thessalonians 3:7-12.

LIGHT

1. God is light and in Him there is no darkness at all. (1 John 1:5)

2. The Lord is the visible manifestation of that light. (John 1:4, 8:12, 12:46)

3. The Lord's coming as the Light of the World was prophesied. (Isaiah 49:6)

4. The light was seen in the darkness of the world. (Matthew 4:16; Luke 2:32)

5. The Lord brought light and immortality through the gospel. (2 Timothy 1:10)

6. Believers are said to be light bearers. (Matthew 5:14-16; John 12:36)

7. We are said to be the children of the light. (John 11:9-10; Ephesians 5:8; 1 Thessalonians 5:5; 1 Peter 2:9)

8. Light is necessary for man's existence on the earth. (Ecclesiastes 11:7; Jeremiah 31:35)

9. Divine guidance of Israel was provided by God through light. (Exodus 14:20)

10. Bible doctrine in the soul is portrayed by light. (Psalm 119, 105,130)

11. The gospel is called light. (2 Corinthians 4:3,4; 2 Timothy 1:10)

12. Salvation brings the believer out of darkness into light just as the planet Earth was brought out of darkness into light by God. (Luke 1:79; 1 Peter 2:9).

13. Satan is the distorter, the angel of light. (2 Corinthians 11:14)

14. Satan's strategy is to outshine the true light with his own false gospel. (2 Corinthians 4:3-6)

CHRISTIAN LIFE – SEPARATION

1. Believers are instructed to be separated from habitually carnal believers. (1 Corinthians 5:10, 11)

2. Separation is ordered from apostate religious organisations. (2 Corinthians 6:17)

3. Separation is commanded from unbelievers where scripture is compromised by the relationship or marriage, business partners. (2 Corinthians 6:14 ff)

4. Separation is commanded from the human viewpoint. (Romans 12:2, Romans 16:17, 18)

5. Separation is commanded from pseudo spirituality. (Romans 16:17, 18)

6. Separation is commanded from those who seek pleasure in fast living - pursuit of parties, immoral situations. (1 Peter 4:4)

7. Separation is commanded from other believers who reject Bible doctrine. (2 Thessalonians 3:14, 15)

CHRISTIAN LIFE – DESTINY OF BELIEVERS

1. He who believes in Jesus Christ has eternal life now (1 John 5:11-13). He will never die (John 11:25,26, John 8:51)

2. Believers are said to "fall asleep" at their death (1 Thessalonians 4:14). The soul departs to be consciously present with Christ, but the body "sleeps" in the grave until the resurrection (2 Corinthians 5:6-8)

3. When Christ comes at the Rapture, the bodies of those in Christ shall be raised from the dead (1 Thessalonians 4:16, 1 Corinthians 15:20-23)

4. Our physical bodies will be replaced by immortal bodies (2 Corinthians 5:1-4) - conformed to the body of Christ (Philippians 3:20-21)

5. We shall be like him (1 John 3:2) seeing His glory and reflecting it in ourselves (Colossians 3:4, John 17:22).

6. We will be rewarded because of works of faith (Luke 19:12-19) which will vary in proportion to our faithfulness in serving God (Matthew 6:20, 1 Corinthians 3:11-15)

7. In the Millennial Kingdom, we shall reign with Christ as priests of God and Christ (Revelation 20:6).

8. To the overcomer (1 John 5:4-5) Christ will give to eat of the tree of life (Revelation 2:7) and shall not be hurt by the second death - the lake of fire (Revelation 2:11). He will be given authority to rule over nations (Revelation 2.26-27) Jesus will acknowledge the believer before God (Revelation 3:4-5) who will be made a pillar in the temple of God. (Revelation 3:12) and will be seated with Christ in His own throne. (Revelation 3:21)

9. God will wipe away all tears from his eyes; sorrow, crying, pain, and death shall be no more (Revelation 21:4)

10. We shall know all things perfectly (1 Corinthians 13:12)

11. We will receive an incorruptible inheritance. (1 Peter 1:3-5) kept by our all powerful God in heaven.

CHRISTIAN LIFE – DISCIPLINE OF BELIEVERS

1. Divine discipline is the result of a believer disobeying the will of God.

2. God disciplines all true children. Those who are not true children do not know discipline. (Hebrews 12:8; 1 Peter 5:9-10).

3. God's discipline of believers is shown in

a) Old Testament (Proverbs 3:11,12);

b) New Testament (Hebrews 12:3-13; Revelation 3:19).

4. Attitudes towards God's discipline (Hebrews 12:3-15).

a) Think lightly of it (v 5).

b) Faint or become disheartened (v 5).

c) Endure discipline (v 7).

d) Learn and benefit from discipline. (v 11).

5. The effect of God's discipline

a) Discipline blesses the believer (Psalm 94:12)

b) Lives are changed (Hebrews 12:11)

c) It is for a limited time. (1 Peter 1:6,7)

d) It is for the believer's benefit (Hebrews 12:10)

6. The believer who refuses to repent may be disciplined to the extent of death (1 Corinthians 11:30-31, 1 John 5:16)

7. Divine discipline never implies a loss of salvation. Galatians 3:26, 2 Timothy 2:11-13.

CHRISTIAN LIFE – OBEDIENCE

1. Obedience is better than offerings (1 Samuel 15:22; Proverbs 21:3; 28:9). If we are not in God's will, any "worship" we offer is unacceptable.

2. Obedience is something you have to learn. The basic training in obedience has to start in childhood. As it says in (Exodus 20:12 and Deuteronomy 5:16) "Honour your father and your mother." (Proverbs 4:3,4; 22:6; 29:15-17; Hebrews 5:8)

3. Teaching your child obedience is an act of love (Proverbs 3:12; 19:18; 23:13-14).

4. We have to obey those who are in authority over us (Exodus 20:12; 22:28; Leviticus 19:3; Deuteronomy 5:16; Romans 13:1-5; Ephesians 6:1-5; Colossians 3:18-22; Titus 3:1).

5. Those in authority have been put in that position by God (Romans 13:1).

6. Obedience to those in authority is obedience to God (Proverbs 24:21; Ephesians 6:7; Colossians 3:23-24; Romans 13:5).

7. Disobedience to those in authority is disobedience to God (Romans 1:30; 13:2).

8. But when we are ordered to do something that is against God's Will we have to disobey (Acts 4:19; 5:40-42).

9. The fifth commandment (Exodus 20:12; Deuteronomy 5:16) is the only commandment with a promise (Proverbs 10:17; Ephesians 6:1-3). Social life in a society is only possible when the people in it have learned to obey.

10. If this commandment is ignored, if the authority of the family is denied or not exercised, society will quickly slide into anarchy (Isaiah 3:12; Proverbs 29:21; 30:21-23; Romans 1:30).

CHRISTIAN LIFE – SUBMISSION

1. This means to humble oneself in willing service to another, with the connotation that it is for your good. Genesis 16:9, 1 Peter 5:6, Hebrews 13:17.

2. We must fully surrender ourselves to God. James 4:7, Romans 12:1-2 As the Lord made himself obedient unto death so must we. Philippians 2:18.

3. We are, in Christ to submit ourselves each to the other within the church. This involves putting the spiritual needs of others ahead of any personal interests. Ephesians 5:21.

4. Within the church, believers are to submit to the teaching authority of the pastor as he preaches from the Word. Hebrews 13:17, 1 Corinthians 16:6, 1 Peter 5:5.

5. A wife is to submit herself to her own husband within their marriage. This involves respect for him as her spiritual leader and protector. Ephesians 5:22, Colossians 3:18, Titus 2:4 -5.

6. Children also are to submit in love to their parents' authority under God. Colossians 3:20.

7. All believers are to be in submission to the laws of their land, unless those laws violate the clear command of God. Romans 13:1, 2, Matthew 22:21, 1 Peter 2:13-17, exception example, Acts 4:15-20, 5:40-42.

8. Workers are to be under authority of their employers and their managers. Colossians 3:22-25, Ephesians 6:5-8, Titus 2:9, 10, 1 Peter 2:18-24.

9. Those in authority have a special responsibility to treat those under them with care and respect. Colossians 4:1

ANGELS – SATAN’S STRATEGY AND TACTICS See page 13.
DEATH See page 24.
DYING GRACE See page 26.
CHAPTER 25

INTRODUCTION
What a positive and biblical man Bildad is! Now please be careful here, for I am being sarcastic regarding this man. He is the most negative person you could imagine, and his viewpoint is condemned by the Lord strongly. This sort of view is however very common amongst hypocritical hell fire and damnation preachers, who are often later found to be fornicators or fraudsters. Be very wary of men who are too negative towards the sinful state of man, and too enthusiastic in their condemnation of one particular sin. Sadly my experience tends to indicate, that what they have as their hobby horse to condemn, is all too often their secret and as yet unresolved area of weakness.
JOB 25:1-6

1 Then answered Bildad the Shuhite, and said, 2 Dominion and fear are with him, he maketh peace in his high places. 3 Is there any number of his armies? and upon whom doth not his light arise? 4 How then can man be justified with God? or how can he be clean that is born of a woman? 5 Behold even to the moon, and it shineth not; yea, the stars are not pure in his sight. 6 How much less man, that is a worm? and the son of man, which is a worm?

REFLECTIONS

Verses 1 – 3. Bildad says the obvious here about the nature and power of Almighty God. God is the only one with dominion and with power. The Lord alone is the ruler of all and the only one with the power to create and rule. He alone makes peace and war upon the earth, and the Lord alone can bring peace to mankind. There is no limit to the number of the angels that serve the Lord. His armies are unbeatable. He is the one who brings light to man.

Now all this is true, but once again remember why these men are here with Job. They are here because there is a baffling situation with Job’s recent experiences. He knows God’s majesty, but feels he has received God’s judgement and cannot explain why. The friends have produced no arguments that haven’t either been wrong, or irrelevant. These statements are in that category; they are true but do not explain the exceptional events that have flattened Job.

Verses 4 – 6. This first question is a wrongful one. All people can be justified with God by doing what the Lord demands, and in this day that involved offering sacrifices and prayers as Adam had passed on, and as Noah had also passed on. Genesis 3:21. Refer to the BTB study BLOOD SACRIFICE, and SALVATION. Job has the door open to acceptance and we were told in chapters one and two that God accepted him and called him righteous. Bildad’s rejection of Job as righteous is totally out of order. He has been righteous and certified as such, but these men can’t get their heads around this.

Bildad appears to believe that all men are condemned because all men are born of women, as if the birth process condemns us without remedy. We are indeed born sinners, but we are all under the grace of God and have the door of SALVATION open to us, and through it we are declared righteous. It is this grace process, by faith, that these men cannot accept is true for Job.

This man sees that the moon is pock marked and so not perfect, and even the stars fall at times and so he writes them off as not perfect either, and then he writes off all mankind as “worms”. Now at times, through sin, we can all feel like worms, but through grace, by faith there is a lifting up of the believer to become a child of God. We are born again into a new place that Bildad cannot get his head around.

PASTORAL AND PERSONAL APPLICATIONS

1.
We are all born as sinners who need a Saviour, but praise God there is a Saviour. Let us be careful in our words to the lost and the fallen believers we meet, because many feel condemned by their parents, their schools and their experiences, and we are supposed to have “good news”. The GOOD NEWS is that we have a blood bought door open to us to acceptance with the Lord of all. Let us ensure people here the good news from us, not the tired old nonsense of a Bildad!

DOCTRINES

BLOOD SACRIFICE

1. Ever since the earliest recorded time God has required a blood sacrifice for sin. It is implied by the coats of skin provided by the Lord in the garden after Adam and Eve had attempted to clothe their nakedness with leaves. Abel brought an acceptable animal sacrifice, unlike Cain's who brought an unacceptable bloodless offering.

2. The requirement for blood sacrifices was continued with Noah after the flood; (cf. the near sacrifice of Isaac by Abraham); and was established as a requirement not only by the Passover lamb but also in the Levitical offerings.

3. When recording the will of God for Israel in the matter of food and the abstinence from eating "any manner of blood" Moses states "For the life of the flesh is in the blood; and I have given it to you upon the altar to make atonement for your souls: for it is the blood that maketh an atonement for the soul." (Leviticus 17:10,11)

4. It is clear from the above that the life of an innocent victim (the animal sacrifice) acted as a shadow until the once and for all payment was paid with the true sacrifice of Christ.

5. There is an absolute necessity of the unique sacrifice of the Lord Jesus Christ as indicated by the phrase "the blood of Christ". (Romans 3:25, Ephesians 1:7, Hebrews 9:22)

6. Up to the time of the once and for all sacrifice the sins of believers were set aside adjacent to them (Gk. para) but since the cross they have been taken fully away.

7. The twelve elements of grace which involve the blood of Christ:-

a) The New Covenant. (Hebrews 8:8, 9:20-21)

b) The blood is the life. (John 6:53)

c) Purchase and Redemption. (Acts 20:28, Ephesians 1:7, 1 Peter 1:18-19)

d) Propitiation. (Romans 3:25)

e) Justification. (Romans 5:9)

f) Sanctification. (Hebrews 13:12)

g) Cleansing. (Hebrews 9:14, 1 John 1:7, Revelation 7:14)

h) Victory. (Revelation 12:11)

i) The blood of sprinkling. (Hebrews 10:22, 1 Peter 1:2)

j) Made nigh. (Ephesians 2:13)

k) Peace. (Colossians 1:20)

l) Boldness to enter. (Hebrews 10:19)

8. It is of interest that the resurrection body consists of flesh and bone but apparently no blood.

SALVATION

1. Salvation is the gift of God by grace through faith.

2. We cannot work for salvation - we must receive it as a gift. (Ephesians 2:8, 9, Romans 4:4-5)

3. The only means of salvation is by trusting that Jesus Christ died for your sins, was buried and raised from the dead. He therefore paid the penalty for sin, and conquered death. (Acts 16:30-31, John 3:16, 14:6, 1 Corinthians 15:3-4)

4. We are saved so that we can serve God. (Ephesians 2:8-10) Our good works show that we have been saved.

5. Salvation includes many other doctrines such as Imputation, Justification, Redemption, Propitiation, Reconciliation and Sanctification.

SALVATION – SIN – MAN’S NEED FOR SALVATION

1. Sin means to fall short (like an arrow falling short of the target) of the glory of God. (Romans 3:23)

2. Therefore, anything which does not meet God's standard of righteousness and holiness is sin.

3. It is clear to see, then, that mankind, in his own strength, cannot achieve the righteousness of God. (Romans 3:9-10)

4. The sin of Adam

a) Sin entered the world with Adam. (Genesis 3:1-5, Romans 5:12)

b) The penalty of sin is death (Romans 6:23)

i) spiritual death - separation from God in time (Genesis 3:8)

ii) physical death - separation of the soul from the body (Genesis 3:19, 5:5)

iii) eternal death - separation from God in the Lake of Fire Revelation 20:13-14)

c) The man, Adam, as head over the woman, was therefore held responsible for sin (Romans 5:12)

d) The penalty of sin is imputed to all people, and, apparently, passed down through the male in birth.

e) Because Jesus was born of a virgin, He did not inherit the sin nature from Adam.

f) As a sinless man, He was therefore qualified to offer Himself as a sacrifice to pay the penalty of sin (death - spiritual and physical).

g) Because Christ has paid the penalty for sin for us, those who trust in Him are no longer condemned (Romans 5:19, 8:1)

5. All of creation is corrupted as a result of sin (Genesis 3:16-19, Romans 8:20-22)

6. Three types of sin:-

a) Adam's sin is imputed to all mankind

b) As a result, we all inherit a sinful nature

c) As a result, we therefore commit personal sins

7. Sin manifests itself in three categories:

a) Sins of action/deed

i) Examples include murder, adultery, stealing

b) Sins of the tongue/spoken

i) Examples include lying, slander, gossip, blasphemy

ii) Out of the seven "worst" sins, three are sins of the tongue. (Proverbs 6:16-19)

iii) Can result in the sin unto death. (Psalm 12:3)

iv) God protects and blesses the believer who is victimised by the sins of the tongue. (Matthew 5:11-12)

v) Troublemakers are always characterised by sins of the tongue. (Psalm 52:2)

c) Sins of the mind

i) Examples include pride, coveting, jealousy, bitterness, hatred, vindictiveness.

8. Recovery from sin

a) When a believer sins his fellowship with God is disrupted. The Holy Spirit is grieved, and can no longer control your life.

b) Confess the known sin. (1 John 1:9, Psalm 66:18) God forgives these sins upon confession and cleanses from the unknown sins in the believer's life as well as known sins.

c) Examine your motivation - this involves full surrender to God. (Romans 12:1-2, 2 Corinthians 13:5)

d) Move on from the sin which you have confessed. Don't get tied up with guilt - this is another sin. (Philippians 3:13-14, Psalm 103:10-12)

e) Resume your active spiritual walk. Avoid areas where you might be tempted. (Hebrews 12:12-13)

f) Be reconciled to others once you have been reconciled to God. (James 5:16)

g) In human forgiveness we are told to forgive others even as God has forgiven us (Ephesians 4:32).

9. Jesus washed the feet of the disciples John 13:10

a) The body is clean - we were eternally forgiven once and for all at the cross. (Hebrews 10:1-12).

b) The feet need regular washing - we must confess our sins to the Father to restore fellowship (1 John 1:9)

10. Satan constantly accuses us of our sins before God (Revelation 12:10). However, the Lord Jesus Christ is our Advocate/Lawyer in heaven (1 John 2:1). He pleads for us by saying that the penalty for that sin has been paid in full.

11. Names for sin include:-

a) Unbelief - denial of the truth. (John 16:9, Hebrews 3:12)

b) Lawlessness - rejection of rules of life. (1 Timothy 1:9)

c) Iniquity - evil acts. (Acts 8:22, 23)

d) Trespass - encroachment on God's authority. (Ephesians 2:1)

e) Disobedience - refusal to obey. (Hebrews 2:2)

f) Transgression - violation of law. (Luke 15:29, Galatians 3:19)

12. The sin unto death is the physical death of a believer, due to habitual unconfessed sin or rebellion against God. (1 John 5:16, 17, 1 Corinthians 11:31, 32) Examples

a) The Corinthian Pervert - (1 Corinthians 5)

b) The Corinthians who habitually came to the Lord's table in an unworthy manner. (1 Corinthians 11:27-32)

c) Moses (Deuteronomy 32:48-52)

d) Achan (Joshua 7:16-26)

e) Ananias and Sapphire (Acts 5:1 -11)

13. There is only one sin which can't be forgiven - the unpardonable sin - rejection of Jesus Christ.

a) It is based upon rejection of the ministry of the Holy Spirit to reveal the Lord Jesus Christ as God and Saviour. Genesis 6:3, John 16:7-11, Hebrews 10:29.

b) Synonyms for the unpardonable sin are: wilful sin Hebrews 10:26-31, blasphemy against the Holy Spirit Matthew 12:31, resisting the Holy Spirit Acts 7:51, insulting the Holy Spirit Hebrews 10:29

14. The first recorded sin was that of Satan - pride (Isaiah 14:12-14)

15. God is not the author of sin nor the author of temptation. It is incompatible with the nature of God for Him to create sin because of His divine character. (James 1:13).

16. Temptation comes from the world, the flesh (sin nature within man), or Satan. If he entertains the sin, man then chooses to sin - sin is therefore a result of man's own free will. (James 1:14)

SALVATION – SIN – BARRIER BETWEEN MAN AND GOD

INTRODUCTION

1. The Character of God:

a) God is sovereign, absolute righteousness, justice, love, eternal life, all powerful, all knowing everywhere, unchangeable and truth.

b) God is one in essence but three in personality: God the Father, God the Son, and God the Holy Spirit. These three personalities have the same essence.

c) God the Father is the planner of man's salvation; God the Son is the executor of the plan of salvation, and God the Holy Spirit is the revealer of this plan.

2. God's Divine Plan:

a) A conference was held in eternity past between God the Father, Son and Holy Spirit (Divine Planning) whereby it was made possible for man to have fellowship with God.

b) God's foreknowledge recognised a barrier would exist in time and that all people would be behind this barrier. (Romans 3:23)

c) Sin is a failure to measure up to God's perfect righteousness, a failure to possess "The perfect righteousness". Man cannot remove this barrier. God's Righteousness and Justice must be satisfied before His love can come to man.

d) God the Father is the author of a plan whereby He decided to treat the human race on the basis of Grace (all the Father does for us). Grace is receiving a gift. It is undeserved and unmerited, and contrary to all human concepts.

e) God the Son removed the barrier by His death on the cross. We receive Him as our personal Saviour, and perfect righteousness is credited to us. (2 Corinthians 5:21)

AN EXPLANATION OF THE BARRIER AND ITS REMOVAL

1. Problem of Sin:

a) Sin exists in three categories: imputed sin, (all sinned when Adam sinned) inherent sin (the sinful nature) personal sin (sins committed).

b) Man is a sinner because Adam sinned and passed down the sin nature to the human race. The penalty of sin is spiritual death (Romans 5:12, 6:23) Every member of the human race is a sinner as far as God is concerned. (Romans 3:23)

c) In John 8:31-32 Jesus Christ addressed the Jews who believed on Him and told them to go on in truth and use what He provided. Truth sets us free from the Mosaic Law to serve the Lord and operate in grace.

d) The unbelieving, religious Jews (v 33) said they were Abraham's seed and not in bondage. They were actually in bondage to the Roman Empire, their religious leaders, and the Mosaic Law. He told them about the bondage of sin.

e) They are all born in the slavery of sin, for no member of the human race can free himself or other members of the human race. Jesus Christ became true humanity to liberate the human race. He was born outside the slavery of sin by the virgin birth as the God-Man. He paid the price for freedom of the human race - this is redemption.

2. Solution to the Problem of Sin: Redemption and Atonement:

a) The "son abides in the house forever" (John 8:35), for Jesus Christ is "the son". He is eternal life and holy and when man believes on Him man is free and enters into union with Jesus Christ. Christianity is a relationship to Jesus Christ, not a religion.

b) The purchase price of our redemption is His blood (1 Peter 1:18,19, Ephesians 1:7, Revelation 1:5, Hebrews 9:11-14, Galatians 3:13) , representing His death. Jesus Christ bore the sins of the whole world (past, present and future) on the cross.

c) God is absolute righteousness and justice; the wages of sin is death (Romans 6:23, Colossians 2:14). Jesus Christ cancelled the "IOU" the human race owed God. The human race owes God perfect righteousness.

d) God is perfect righteousness and we cannot pay perfect righteousness. Jesus Christ died on the cross, paying the penalty of our sins. This is expiation (Romans 5:8)

e) The doctrines of Redemption and Expiation are found in Psalm 22:1-6. God the Father and Holy Spirit left the Son because He was bearing our sins on the cross. (Matthew 27:46)

3. The Problem of the Penalty of Sin solved by Expiation (Colossians 2:14)(Romans 6:23)

a) Expiation and Propitiation are two sides of the same coin with propitiation being in relation to God while expiation looks at the problem from man’s side.

b) By expiation the offence which renders the person guilty in the sight of God is covered from the eyes of God by the effective dealing with the problem by propitiation.

4. The Problem of Physical Birth (John 3) and its Solution: Regeneration:(John 3:1-15)

a) Nicodemus (v 1) was a Pharisee. He was a very religious man, attending church three times a day and praying seven times a day. He was sincere and was a product of "salvation by works".

b) He was also a ruler of the Jews. He came to Jesus by night because he was too busy during the day doing "good". (v 2)

c) He called Jesus Rabbi or "Doctor". He admitted more than most Pharisees for he said they knew Jesus came from God, for no one could keep doing the miracles He did except God was with Him. (v 2)

d) Jesus interrupted, knowing his problem. "Except a man be born again". Nicodemus needed to be born again. (v 3)

e) Why is the new birth necessary? Man is born in this world with a soul (ability to understand and categorize human phenomena), a conscience (standard by which we judge right or wrong), and a sin nature (the source of all personal sins). The human spirit is inactivated. We are born physically alive and capable of having fellowship with members of the human race, but we are spiritually dead and cannot have fellowship with God (Ephesians 2:1). We need to be born again.

f) Nicodemus' response (v 4). He cannot think in terms of spiritual things for he has no human spirit. He asked if he could be born again physically.

g) The new birth is a spiritual birth (v 5), so Jesus Christ uses spiritual language, - water.

i) The context determines the meaning of "water" (1) Salvation - (Isaiah 55:1, Revelation 22:17) (2) God the Holy Spirit - (John 7:37-39) (3) God's Word - (1 Peter 1:23, Ephesians 5:26, James 1:18)

ii) Here "water" is used symbolically for God's Word. The new birth is a spiritual birth. The Kingdom of God is the kingdom of eternal relationship with God.

h) Contrast of two births (v 6). "That which is born of the flesh is flesh (physical birth). That which is born of the Spirit is spirit (spiritual birth)." Nicodemus should not be surprised (v 7). He needed to be born again.

i) The illustration (v 8) the wind. It can be heard but not seen. The new birth is not visible. Nicodemus still does not understand (v 9).

j) Jesus Christ used sarcasm (v 10,11) to shock Nicodemus. He is a doctor of divinity and does not understand. The Trinity ("we") knows what they speak (all knowing). Nicodemus does not have an open mind.

k) No member of the human race (v 13) ever ascended, but Jesus Christ who came from heaven (as the God Man). As God He is everywhere, and as God and Man, Jesus Christ is on earth at the same time.

l) How to be born again (v 14,15). Jesus Christ refers to (Numbers 21:4-9) the incident of the brazen serpent which was raised on a pole. This pictures Jesus Christ hanging on the cross bearing the sins of the world. (Colossians 2:14,15)

m) The result (v 15). Whoever believes in Jesus Christ shall not perish but have eternal life. The problem of physical birth is removed by the new birth. We are born spiritually by regeneration or the new birth.

5. Problem of Human Righteousness and Its Solution: Justification and Imputation:

a) Man has no righteousness in himself as far as God's viewpoint is concerned although he may be more righteous than other members of the human race when he compares himself with them. (Isaiah 64:6)

b) God is absolute righteousness and He cannot have fellowship with us when we have human righteousness. Good deeds put us more in debt to God. (Romans 4:1-4)

c) Perfect or absolute righteousness is credited or imputed to us at the moment of salvation. (2 Corinthians 5:21) -imputation.

d) We are justified or made righteous on the basis of the absolute righteousness which God gives us.

6. Problem of the Character of God and Its Solution: Propitiation and Reconciliation.

a) Propitiation is an act of God whereby He is satisfied with the death of Jesus Christ on the cross. Jesus Christ satisfied the righteousness and justice of God.

b) Reconciliation looks at the cross from man's viewpoint. Man is reconciled to God. God is never said to be reconciled. Propitiation looks at the cross from God's viewpoint.

7. Problem of Position in Adam and Its Solution: Positional in Christ

a) At the moment of salvation we enter into union with Jesus Christ (Romans 8:38,39, 2 Corinthians 5:17). This is called the baptism of the Holy Spirit (1 Corinthians 12:13)

b) By our first birth we are "in Adam" (1 Corinthians 15:22). By the new birth we share Christ's eternal life, His righteousness, His destiny, His sonship, His priesthood. etc. Everything He is, we are-, and all He has, we have.

c) Christianity is a relationship to Jesus Christ that cannot change. The barrier between God and man has been removed by Jesus Christ on the cross.

d) The issue now is the person of Jesus Christ. He has solved the problem of sin in the human race.

SUMMARY OF THE BARRIER AND ITS REMOVAL

BARRIER

WORK OF CHRIST

SIN

(Romans 3:23)

Redemption (1 Corinthians 1:29-30, Colossians 1:14)

Atonement (1 John 2:2, 2 Peter 2:1)

PENALTY

Expiation (Colossians 2:14)

(Romans 6:23)

BIRTH

Regeneration (John 3:3, Galatians 3:26, John 1:11-12)

(John 3:6)

CHARACTER OF GOD

Propitiation (1 John 2:2, Romans 3:25)

(Romans 3:23)

RIGHTEOUSNESS OF MAN
Justification (Romans 3:24, Romans 5:1)

(Isaiah 64:6)

Imputation (Romans 3:22, 2 Corinthians 5:21)

LIFE

Position in Christ (1 John 5:11-12)

(1 Corinthians 15:22)

SALVATION – EXPIATION AND PROPITIATION See page 6.
SALVATION – IMPUTATION See page 7.
SALVATION – JUSTIFICATION See page 7.
SALVATION – REGENERATION: BORN AGAIN See page 9.
CHAPTER 26

INTRODUCTION
Job literally drips sarcasm here in this initial part of his reply to Bildad, who has added absolutely nothing to the debate. This man has neither challenged Job’s position, nor strengthened him in his distress. If ever you doubted the value of sarcasm, then this speech will set biblical approval upon it. As you read this speech of Job’s ask yourself about its impact upon Job, and upon his friends, and upon the Lord. It initially appears to tell us that Job is bouncing back with strength, and bouncing back fighting, or does it? Job will speak for some time, and he will really let his thoughts run over all the topics they have debated to date. These final words of Job go right through until chapter 31.
JOB 26:1-14
1 But Job answered and said, 2 How hast thou helped him that is without power? how savest thou the arm that hath no strength? 3 How hast thou counselled him that hath no wisdom? and how hast thou plentifully declared the thing as it is? 4 To whom hast thou uttered words? and whose spirit came from thee? 5 Dead things are formed from under the waters, and the inhabitants thereof. 6 Hell is naked before him, and destruction hath no covering. 7 He stretcheth out the north over the empty place, and hangeth the earth upon nothing. 8 He bindeth up the waters in his thick clouds; and the cloud is not rent under them. 9 He holdeth back the face of his throne, and spreadeth his cloud upon it. 10 He hath compassed the waters with bounds, until the day and night come to an end. 11 The pillars of heaven tremble and are astonished at his reproof. 12 He divideth the sea with his power, and by his understanding he smiteth through the proud. 13 By his spirit he hath garnished the heavens; his hand hath formed the crooked serpent. 14 Lo, these are parts of his ways: but how little a portion is heard of him? but the thunder of his power who can understand?

REFLECTIONS

Verses 1 – 4. Job is without power to answer his deeply felt questions. He stands without physical strength to withstand the pressures that have unfolded upon him. He lacks wisdom to explain events, or be able to relax in the things he doesn’t comprehend with a strengthened faith that assists him.
Bildad as his counsellor, ought to have done at least one of these things in some way, but he has achieved nothing at all in his short speech, which has not declared anything like the essence of the true matter before them. He has clearly run out of ideas, but not out of pointless words. Job asks him who he was speaking to, and to whom his pointless breath proceeded? He has magnified the power and majesty of God, and the Lord their God is listening to these speeches. All these men forget this obvious point; the Lord hears their comments, and sees their heart’s desires. The Lord will answer their debate with finality when He is ready.

Verses 5 – 7. Bildad has mentioned the greatness of God, and Job affirms this obvious truth, and pushes the doctrinal principles further. The Lord God is truly Lord of heaven, earth and also Hades itself. Job is reminding these theologians that the Lord God is Creator and Master of the entire universe, including all those who will live in time; from those yet to be born, to those alive now, and those who have already gone to Hades to await the final judgement. Nothing is hidden from God; nothing at all in space and time, and beyond them, is hidden from the eyes of God. Hades is open to the Lord, and the lost are seen by Him there every day awaiting their judgement. The Abyss (destruction), where the fallen angels are confined, is also completely open to His searching gaze. Refer to the BTB study ANGELS, ANGELIC CONFLICT.
The pagan theologies had a limited supreme being, and spoke of the rebellion of the master of Hades against the supreme god. This is but a perversion of the real truth, but behind it there is a serious falsehood about a hinted limitation upon the power of God, and a doubt cast about His final victory. There are no doubts about Who is on the throne of the universe, and there are no doubts whatsoever about the reality of His final victory over Satan and all who followed him; be they angelic or human.

Job is strongly affirming the truth of the supremacy of the one true God and reminding these men that there is no other power in the universe that has the answer to his dilemma other than the one true God. Proverbs 8:23-31, Isaiah 40:21-31, 42:1-5. The words of Job in verse seven remind us that the Bible taught from the beginning that the world was “hung upon nothing”; that it was a globe swinging in space, not a flat earth upon an elephant standing on a turtle! All sorts of nonsense were taught by pagan religions, but the Bible, from this, it’s most ancient book, teaches the truth about the earth and its place in the universe.
Behind Job’s words are truths that are at the centre of the final answer the Lord will give Job in the last chapters. There are no limits to God’s powers other than those His own character sets. There are no doubts about His final victory over Satan and all evil, but there will be details of the many skirmishes in the Angelic Conflict that will be baffling to saved, yet still fallen and limited men. Man needs to await orders and direction from the Lord in times of confusion! The friends have kept talking, and will continue to do so, well after they have run out of ideas, and silence should have been their answer to Job. They all ought to be silently waiting in prayer for the Lord here by now.

Verses 8 – 10. Job moves from the celestial heavens, to the atmosphere, and then to the subject of hydrology and meteorology. He reminds these men, that the same Lord who made the heavens and hell, also ensured that clouds are able to carry water without leaking all the time! The Lord has organised the atmosphere so that clouds can carry water and drop it in one place, but not another. He has set the boundaries for the oceans, and the tides are predictable in their ebb and flow.
Man can depend upon the movements within the atmosphere, and the rhythm of the tides because there is a mindful Creator with wisdom behind His works. There is order and control over the atmosphere and tides. Now within both areas there are also sudden and unexpected/unpredictable storms, and tidal surges, and waves. These men knew these phenomena also, and it is the place of the exceptional events that is the key to the theological argument that they are engaged in, but none will pick this up.

What has happened to Job is outside the normal run of things, and in this particular argument Job comes closest to identifying the key truth that could unlock his dilemma. His suffering is like the sudden tsunami, or force 7 storm. If within the natural world there are occasional events that defy explanation, and yet they do not permanently disturb the predictable pattern of events, then they are all under God’s control. If an “exceptional” event does not unhinge the divinely placed natural laws, then it is within the control of God, it is just that we do not know enough of the mind of God to understand this phenomenon.
It is this fact that needs to be taken up by these men. They each need to admit that there are things that they cannot “fit” into their schemes, but if they do not unhinge the universe’s pattern and order, then they can be sure, these events do “fit” into God’s scheme. It is the inability of each of these men to pause and reflect upon the fact that they don’t have all the answers that finally unhinges all their apparent logic.

Job comes so close to this breakthrough when he reminds the men that “day and night come to an end” one day. 2 Peter 3:9-13. He identifies that time and space are categories of this world, and that the universe goes ‘far beyond them both’. The earth alone has day and night. Once man is beyond the rotation of the earth there is nothing but darkness and twinkling suns in the far distance.
It is this confrontation with man’s total limitations as a creature of the Creator that brings Job closest to his answer, and it is in this area that the Lord will answer him when He finally speaks. Man needs to look up and marvel, and let the humbling power of the vast universe silence his concerns, and then reflect one step further, and remember that the Lord God we worship is beyond this universe.
No matter how far we look with the Hubble space telescope we are still well short of seeing God, yet we see the vastness of this creation, and it is but for a moment of time. Eternity is far beyond this. Pause and reflect upon this and worship the Lord. Look up the word “heavens” in your Bible Concordance and read each verse, and those around that verse, and marvel upon your knees in worship.

Verses 11 – 14. It is here that in the poetic language of his day that Job speaks of the great disturbances within nature that man sees at times. All these vast and powerful phenomena do not disturb or break the natural order. The worst storm, earthquake, wind, tidal wave, or any other natural phenomena have no impact at all upon the cycles of nature. They are temporary reminders of the resilience of the natural laws that God has placed in the universe. He rules! Nothing that occurs disturbs that fact! Man’s arrogance is cut to pieces by God’s power.
The Lord has made all things, from the heavens to the snake that crawls along the ground. Why mention the snake? It may be that one slithers by at this point, or that it is a reference to Satan himself. This may be another close call by Job to getting to the truth behind things. Job draws close to the answer but he then heads off in another direction. He ends this part of his answer with the truthful observation, that we know very little of God’s person, power and plan. Man’s place is to be humble before Him. Job is bouncing back with renewed strength and logic, but his diseased state and physical exhaustion is also still holding him down.

PASTORAL AND PERSONAL APPLICATIONS

1.
It is all too easy to get carried away with our own words and thoughts, and instead of answering a needy person we waffle on to no good purpose like Bildad. Let us be truly hearing the questions of those who come to us for counsel, and think through, and prayer through our answers to them. Let us speak the Word of the Lord to people, not the waffling words of pompous men. If we cannot give the Word of God, let us be silent!

2.
Let us look up to the heavens more often in awe. Go to the Hubble Telescope website and marvel at the images that you can see there from up to 30 million light years away from earth! Be amazed and worship. It is true worship that will solve the real problems we have in this life, not philosophical debates.
DOCTRINES

ANGELS

1. There are two kinds of angels:

a) Elect Angels (1 Timothy 5:21) - those which have chosen to remain with God.

b) Fallen angels - those which have rebelled against God and followed Satan:

i) imprisoned ones (Jude 6, 2 Peter 2:4) - apparently active on earth prior to the Flood (Genesis 6)

ii) demons, currently active on earth (1 Corinthians 10:20,21, Mark 5:1-20)

2. There are various orders in the angelic realm.

a) Cherubim (highest order) -. (Genesis 3:24, Exodus 25:19-20) Cherubs were originally the defenders of divine holiness. Lucifer (Satan) was a cherub (Ezekiel 28:14)

b) Seraphim - (Isaiah 6:2). Seraph means burning ones.

c) Rulers, Principalities and Powers - can refer to human authorities, but usually refers to angels (and generally to fallen angels). (Ephesians 3:10, 6:12, Colossians 1:16). They control certain segments of the human race, they can control the voice and the mind. (Mark 5:1-20).

d) Ministering Angels

i) Guardian angels. (Hebrews 1:14). Protect and assist believers.

ii) Angels of the waters. (Revelation 16:5). Water is used as a prison. Abyss (Greek), refers to an underwater prison.

iii) Angels of the abyss. (Revelation 9:1,11). An angel which has a special responsibility for the abyss.

iv) Angel of fire. (Revelation 14:18).

v) Angels of judgement. (Revelation 8:2, ch 15,16) - trumpets and bowls.

vi) Watcher angels. (Daniel 4:13).

3. Appearance of angels:

a) Angels can appear as human beings (Genesis 18:1-2, Hebrews 13:2)

b) Angels are described variously as having wings, many eyes, many faces (Isaiah 6:2, Ezekiel 1) and often glow with brilliant light (Matthew 28:2-3).

c) Lucifer (Satan) was the most beautiful creature ever to come from the hand of God (Ezekiel 28:12-17)

d) Angels are NOT pink fat babies with wings, or red skinned creatures with horns and forked tails.

4. Named angels:

a) Lucifer, son of the morning, was the covering cherub over the Throne of God (Isaiah 14:12). His name is now Satan, the accuser/slanderer (Revelation 12:10)

b) Gabriel a messenger angel (Daniel 8:16, 9:21, Luke 1:19,26)

c) Michael a fighting angel (Revelation 12:7, Jude 9) and guardian angel of Israel. (Daniel 10:21, 12:1)

5. Angels and Christ's Incarnation

a) At his birth - (Luke 2:9-15)

b) At his temptation - (Matthew 4:11)

c) At his resurrection - (Matthew 28:2)

d) At his ascension - (Acts 1:10)

e) At the Second Advent - (Matthew 13:37-39, 24:31, 25:31, 2 Thessalonians 1:7)

6. Angels and Man

a) Angels were watching at the time of creation. (Job 38:7)

b) Angels were present when God gave Moses the Law. (Galatians 3:19, Acts 7:53).

c) Angels are watching us now. (1 Corinthians 4:9, Ephesians 3:10, 1 Timothy 5:21, 1 Peter 1:12)

d) The elect angels rejoice whenever someone is saved (Luke 15:7-10).

7. Many times revelations from God were mediated through angels -

a) The Law of Moses - Exodus 3:2 , Galatians 3:19, Acts 7:53, Hebrews 2:2

b) Prophetical announcements to Daniel - Daniel 7:16, 8:16-26, 9:20-27, 10:1-12:13

c) Prophetical announcements to Zechariah - Zechariah 1:9, 2:3, 4:1,5, 5:5, 6:4,5

d) Announcement of the birth of John to Zacharias - Luke 1:11-20

e) Announcement of the birth of Jesus to Mary - Luke 1:26-38, and Joseph - Matthew 1:20-21

ANGELS – ANGELIC CONFLICT See page 16.
HELL AND HADES See page 25.
PHILOSOPHY

1. Philosophy does not lead to wisdom. (Job 28:12-13,20-21).

2. It is a futile exercise. (Ecclesiastes 8:17; 1 Corinthians 3:19,20)

3. It does not produce happiness. (Ecclesiastes 1:13-18)

4. It leads to death. (Proverbs 14:12; 1 Corinthians 1:18-22)

5. We cannot find God through it. (Matthew 11:25; 16:17; 1 Corinthians 1:20,21; 2:13)

6. Philosophy is useless in preaching (1 Corinthians 1:20,21; 2:1) as it will rob the gospel of its power. (1 Corinthians 1:17). Basic doctrines are then doubted or even denied, as is done in liberal theology.

7. Philosophy is a hindrance in coming to faith. (Acts 17:32; 1 Corinthians 1:23; 1 Timothy 6:20-21)

8. It has to be avoided. (Proverbs 3:5,7; 1 Corinthians 3:18; Colossians 2:8; 1 Timothy 6:20,21).

9. Real wisdom is to know and worship God. (Job 28:28; Psalm 11 1:10; Proverbs 1-7; 9:10; 14:16)

10. Philosophy creates "mental blocks" in the mind. This makes it hard for someone who has been trained in it to understand and accept Biblical truths.

11. A few examples as illustration-

a) Evolution: Leaves no room for a Creator, that is, for God.

b) Humanism: Denies the existence of God, human soul, life after death, heaven, hell, of absolute values in morals or otherwise.

c) Psychiatry: Does not keep man responsible for his deeds. It denies the root of all man's problems: sin.

d) Anthropology: Teaches evolution in human society. What is called "primitive man" or "stone age man" is, in reality, the end product of degeneration through sin.

CHAPTER 27

INTRODUCTION
This is the second part of Job’s final speech to his friends. He is absolutely resolute in his defence of the integrity of God and his own righteousness. He believes the friends have been unrighteous in their attacks upon him, and the only hypocrisy and evil present here is their own. He is not guilty of offences against God that could be the cause of the calamities that have befallen him.
He rests in the confidence that God does hear his cry and will answer his questions. He spends his time here musing about the fate of the truly unrighteous, and the certainty of their judgement. He also reflects upon the fear of the lost as they face eternity without hope. He retains his hope, but he is battered and confused still.
JOB 27:1-23

1 Moreover Job continued his parable, and said, 2 As God liveth, who hath taken away my judgement; and the Almighty, who hath vexed my soul; 3 All the while my breath is in me, and the spirit of God is in my nostrils; 4 My lips shall not speak wickedness, nor my tongue utter deceit. 5 God forbid that I should justify you: till I die I will not remove mine integrity from me. 6 My righteousness I hold fast, and will not let it go: my heart shall not reproach me so long as I live. 7 Let mine enemy be as the wicked, and he that riseth up against me as the unrighteous. 8 For what is the hope of the hypocrite, though he hath gained, when God taketh away his soul? 9 Will God hear his cry when trouble cometh upon him? 10 Will he delight himself in the Almighty? will he always call upon God? 11 I will teach you by the hand of God: that which is with the Almighty will I not conceal. 12 Behold, all ye yourselves have seen it; why then are ye thus altogether vain? 13 This is the portion of a wicked man with God, and the heritage of oppressors, which they shall receive of the Almighty. 14 If his children be multiplied, it is for the sword: and his offspring shall not be satisfied with bread. 15 Those that remain of him shall be buried in death: and his widows shall not weep. 16 Though he heap up silver as the dust, and prepare raiment as the clay; 17 He may prepare it, but the just shall put it on, and the innocent shall divide the silver. 18 He buildeth his house as a moth, and as a booth that the keeper maketh. 19 The rich man shall lie down, but he shall not be gathered: he openeth his eyes, and he is not. 20 Terrors take hold on him as waters, a tempest stealeth him away in the night. 21 The east wind carrieth him away, and he departeth: and as a storm hurleth him out of his place. 22 For God shall cast upon him, and not spare: he would fain flee out of his hand. 23 Men shall clap their hands at him, and shall hiss him out of his place.

REFLECTIONS

Verses 1 – 7. Job is speaking in proverbial sayings (parable in the KJV). He is speaking from the rich store of doctrine in his heart. What he is saying is true and powerful. He holds to the truth under the great pressures he has faced from his friends. The greatest pressure from a man is still to come from Elihu, who will try even harder to bend Job’s spirit to their previously mutual theology.
Job is sure the Lord lives, but he is also sure that it is the Lord who has taken away his life’s joy and judged him in an inexplicable manner. He knows that what he has faced appears unfair and unjust, but he also knows that the character of God is such that there must be an explanation. He feels it is the Lord who has “vexed” (deeply saddened) his soul. In this he is wrong, but he still hopes in the Lord and he contrasts his hope with the truly evil man’s hopelessness.
Even though, at this point he blames the Lord for his pain, he will not speak anything wrongful about the Lord or against the Lord. Now of course he has already done this, without wanting to, by blaming the Lord for his pain. The Lord isn’t responsible for his pain and distress, Satan is, but Job at this point cannot see that. He recognises that the very breath in his nostrils is from the Lord and he owes his life and place upon the earth to the Lord. He will not be deceitful, and that means he will not accept as true the things the friends have said, just to accept their theological deductions, for he does not believe them to be true.

He will not justify their position. Until he dies he will maintain that they are wrong, for he earnestly believes them to be wrong. He will not budge, except by the Lord’s answer to his heart felt cries, for he believes he is righteous before God. He has no pang of conscience for any act he has done that would convict him of the need to accept their position. All their allegations against him are false. He wants those who have abused him to be judged. He calls upon the Lord to judge the evil men who have murdered his people, as well as these friends who have blasphemed the name of the Lord in their unwarranted attacks upon him.

Verses 8 – 12. God is the ultimate Judge, and the One who determines when men die. There is no battle against God that can be won by errant man. The godless and the hypocrite have no hope of victory over the Lord God. They are in a hopeless place, for though they gain millions they will lose it all eternally when the Lord decides they are to die. All men tend to cry to the Lord when troubles come upon them, but they have no relationship with God, so will He even hear their cries? Will such a man later remember his cry to the Lord? Will he later delight in the Lord and establish a relationship with the Lord? Job believes that the destiny of the evil doer is easily identifiable, and that destiny is not his own.

Job then tells the men who have been trying to teach him, that he will now teach them. He tells them that he will not conceal anything about the dealings of God with man that he knows about. By this he indicates and strongly suggests that they have been hiding things from him and others that their theology indicates are true. It is sarcasm on Job’s part, but also it is a poignant reminder of the truth; all of these men are grasping at great matters in the dark.

Job then tells them that the things he will speak of are things they have all known but have failed to apply into this situation. They have maintained a foolish position in light of what they know is the truth. The central truth that they must know is that Job is not guilty of any of the evils or sins that they have concluded he must be guilty of. Their theology has led them into gross injustice and error.
Verses 13 - 18. Job now enumerates the true lot/destiny of the unrighteous man. Job is particularly thinking of those who have abused him, murdered his people, and stolen things from him. He is asserting here his belief in ultimate justice upon these people. They may have taken things from him, but they will not prosper by it. If their families grow large it will only be for the sword to smite more of them. If they prosper in numbers it is for the increased effect of the famines to come upon them all, with more mouths to feed. The evil people will die without being mourned for the survivors will be too busy just staying alive themselves.

Even if he is as rich as can be and has piles of valuable silver and expensive clothing, all that he has gathered will be swept away. All that the evil gather to fulfil their own lusts will one day be inherited by the righteous. Everything he has built is temporary, even though he falsely believes it was permanent. The Lord’s words in Matthew 5:5, “The meek shall inherit the earth”, will be fulfilled. All the silver and gold that has ever been mined is still circulating in some form or other, or lies in a hidden horde somewhere. The Lord’s return frees all these assets for the use of the righteous who enter the Millennial Kingdom.
Verses 19 – 23. The death of a wealthy man without relationship with God is a terrible thing, for he loses everything he has valued and he feels it slipping away from him. He lies down as a rich man, but does not lie down again as anything at all! He opens his eyes to look for some hope, but there is none for him, and he does not open his eyes again. Terror of many types takes hold of him as he feels the presence of the evil forces that have deceived him so thoroughly throughout his life.
He feels the demonic forces then, but too late to escape from their grip upon him. He is overwhelmed like a person swept away by raging waters. A storm carries him away in the night. It is as if a great wind has blown him away and there is nothing left of him. He is finally forced to face the fact that there is a God, but it is too late to remedy his life long hatred of God. God does not then pity such an evil man, nor show him any mercy; for that day is now past, and judgement is all there is for the lost at that point. Others will slap their hands together and hiss contempt at him as they see his fall as a lost soul in his empty and fear filled paganism.
PASTORAL AND PERSONAL APPLICATIONS

1.
The Meek will inherit the Earth when the Lord returns to rule. We are to relax about who owns what “asset” upon the earth, for all ownership is temporary. We have use of things while we live here, and when we die it will all pass to others. Finally every asset upon the earth will go to form the basis of the wealth of the Millennial Kingdom; truly then the meek will inherit the earth. Let us have a loose grip upon the things of this life, and a secure grip upon eternal life through our relationship with the Lord our Saviour.

2.
It is a fearful thing to fall into the hands of the living God when you have shown contempt for God. The death of the lost is a fear filled thing. Let us give the Gospel message with power and passion. Let us feel their terror and so give the truth to them in the love and concern we are called to show.

DOCTRINES

KINGDOM – MILLENNIAL KINGDOM

1. "Thy will be done on earth, " will be fulfilled in the Millennium. (Matthew 6:10)

2. The Kingdom is the Millennium, the first 1,000 years of Jesus' eternal reign. It will be after the second advent, on the old earth. (Revelation 20:4-6)

a) Promised (2 Samuel 7:8-17, Psalm 89:20-33)

b) Prophesied (Isaiah 2:1-5, 2:11, 12, 35, 55, 56, 62:11)

c) Presented (Matthew, Mark, Luke) (Israel, not the church)

d) Postponed Epistles of New Testament (for church age)

e) Proclaimed (Revelation 10) (Angelic herald) (Revelation 11:1-1 4) (Human heralds)

f) Plagiarized (Revelation 13)

g) Perfected (Revelation 11:15-19)

3. Issues relating to the Kingdom

a) The Character of God - will He keep His word to Israel? Yes. Jesus Christ will reign.

b) Unconditional Covenant - will He keep Covenant? Yes. Abrahamic, Palestinian, Davidic, New - all fulfilled in the Millennium.

c) Dispersion of Israel - will He recover them again? Yes. At the Second Advent.

d) Advent - will He return to earth at the worst period in history? Yes. At the end of the Tribulation.

e) Millennial - The Kingdom of Jesus Christ is eternal, why the emphasis on the first 1,000 years? Jesus will do what Satan has been trying to do for 6,000 years; He will create perfect environment in an instant, as a demonstration to prove that perfect environment is not the answer; regeneration is.

4. Principles from Micah 4:1-8

a) The Kingdom will be supreme. (Micah 4:1)

b) The Kingdom will be universal. (Micah 4:2)

c) The Kingdom will be peaceful. (Micah 4:3)

d) The Kingdom will secure universal prosperity. (Micah 4:4-5)

e) The nation of Israel ruled by the Lord for the Kingdom. (Micah 4:6-8)

CHAPTER 28

INTRODUCTION
This is the third part of Job’s final answer to his friends before the next speaker arises, a new man to abuse Job in a more thorough way than any before him. Job has lots more to say yet however, and he will continue speaking until the end of chapter 31. He has been holding back until now, and in this final speech he really lets fly at his friend’s theology that he once also believed answered all his questions. In this section of his answer to them, he thinks upon the technical abilities of mankind and the true source of all scientific and technical breakthroughs, and sees that all things that man uses have their source in God.
JOB 28:1-28

1 Surely there is a vein for the silver, and a place for gold where they fine it. 2 Iron is taken out of the earth, and brass is molten out of the stone. 3 He setteth an end to darkness, and searcheth out all perfection: the stones of darkness, and the shadow of death. 4 The flood breaketh out from the inhabitant; even the waters forgotten of the foot: they are dried up, they are gone away from men. 5 As for the earth, out of it cometh bread: and under it is turned up as it were fire. 6 The stones of it are the place of sapphires: and it hath dust of gold. 7 There is a path which no fowl knoweth, and which the vulture's eye hath not seen: 8 The lion's whelps have not trodden it, nor the fierce lion passed by it. 9 He putteth forth his hand upon the rock; he overturneth the mountains by the roots. 10 He cutteth out rivers among the rocks; and his eye seeth every precious thing. 11 He bindeth the floods from overflowing; and the thing that is hid bringeth he forth to light. 12 But where shall wisdom be found? and where is the place of understanding? 13 Man knoweth not the price thereof; neither is it found in the land of the living. 14 The depth saith, It is not in me: and the sea saith, It is not with me. 15 It cannot be gotten for gold, neither shall silver be weighed for the price thereof. 16 It cannot be valued with the gold of Ophir, with the precious onyx, or the sapphire. 17 The gold and the crystal cannot equal it: and the exchange of it shall not be for jewels of fine gold. 18 No mention shall be made of coral, or of pearls: for the price of wisdom is above rubies. 19 The topaz of Ethiopia shall not equal it, neither shall it be valued with pure gold. 20 Whence then cometh wisdom? and where is the place of understanding? 21 Seeing it is hid from the eyes of all living, and kept close from the fowls of the air. 22 Destruction and death say, We have heard the fame thereof with our ears. 23 God understandeth the way thereof, and he knoweth the place thereof. 24 For he looketh to the ends of the earth, and seeth under the whole heaven; 25 To make the weight for the winds; and he weigheth the waters by measure. 26 When he made a decree for the rain, and a way for the lightning of the thunder: 27 Then did he see it, and declare it; he prepared it, yea, and searched it out. 28 And unto man he said, Behold, the fear of the LORD, that is wisdom; and to depart from evil is understanding.

REFLECTIONS

Verses 1 – 4. These evil men in Job’s society are very industrious in metallurgy, for this is the new way of making vast wealth quickly. They hide away what their slaves uncover from the earth. They work at a fast pace to extract all the gold, silver, tin, and copper they can from the earth. Once again the reference to iron in verse two is a generic reference to metals, at this time the copper and tin required to make bronze. This man turns the darkness into daytime with the lighting technology he develops to keep his mines working twenty four hours a day.
His search for new veins of metals, and new gem bearing quartz is unending. It is like a “gold fever” that gets hold of him. He pushes his people to excavate deeper and deeper, so that his men are strangers to the light, and live in the shadow of death until their early deaths. Mining was a cruel and dangerous activity, done by slaves, and rich veins were kept secret by the killing of the miners underground when there was any threat to the secrecy of the operation.

The language here is disputed by scholars and not 100% clear, but this is the earliest description of shaft mining in ancient literature, and archaeologists have uncovered many multi-shafted mines in the Sinai and other places dating back to the third millennia BC. This is an important passage that illustrates technology from the third millennia BC. Job understands the industry of his day and he has seen the evil practises of the new metal barons of his day. These men would draw water for their smelting operations and lead streams away from habitable places, even destroying the water table in places and robbing people of their life giving water for agriculture.
These men do not care for others, or for the ecology of the land; their sole desire is to rape the wealth from the land at the expense of every person other than themselves. Lust rules them, and violence is used against nature and man to maximize their unsustainable, and finally very temporary profits. The gold, silver, gems, and bronze remain, but the men are gone to hell to await their judgement and the ecology of the land is destroyed.
Verses 5 – 8. Just as the fires of man make bread to eat from the earth, so also the metals are made with fire by man from the raw materials taken from the earth. Job is underlining that all the things that man depends upon are here already. The created earth provides all we need, and with the addition of fire of varying intensities we make bread or metal from what God has provided. These things are all hidden away deep within the earth and no man can see them by simply looking with the naked eye.
The very mystery of metal making is almost magical, for how did the first men work out what could be done with a seriously hot fire? Genesis 4:19-22. The only explanation is that the Lord gave some the knowledge, for it bursts out in various places simultaneously. All major technological breakthroughs in history appear this way, and the evolutionary hypothesis breaks down totally to explain them.

It is as if a number of people in widely dispersed places spontaneously come up with a new idea! There is no warning, and often few precursors to the “discovery” of a new technology; it just emerges one day. The study of the philosophy and history of science is an interesting one, for we confront them many times when new ideas just emerge; it is as if the Lord gives new scientific ideas to a number of people at certain times, and so a completely new age begins within a few years.
Job muses upon the secret nature of the things buried deep within the earth, and yet man discovers them all. It is God’s hand in His provision of these things, and the stimulation at the right time in history for new “discoveries” to be made that is behind Job’s musings. God is doing things in the history of man to move things along a pre-prepared path. Job knows that God has reasons behind all things, but his own pain and distress hinders his full application of the things he clearly sees here.
Verses 9 – 12. The energy of the lust driven businessman is significant. Those who have the lust for wealth driving them will develop vast engineering works to support their endeavours. We must remember that the “Wonders” of the ancient world are nearly all gone, but the surviving pyramids are testimony to how much energy could be harnessed by these leaders of man. A canal was even cut around this time from the Mediterranean Sea, via the Nile, to the Red Sea! Vast engineering works were undertaken to ensure the exploitation of mineral wealth. Thousands of slaves died working to move mountains and cut great water courses, or make dams.
These men have used their technical knowledge to exploit nature, but they have not thought through the implications of their discoveries. They have not paused and thought about God’s provision of the raw materials and the giving of the knowledge of the technology into the minds of men. Everything depends upon God’s character, plan and purposes. They have not reflected long enough upon all the things that have been done to see the hand of God; they only see their own strength and the vast wealth they have gained. Their lust has blinded them to the provision and work of God. 2 Corinthians 3:14, 4:4, 1 John 2:11. Refer back to the BTB studies on SATAN’S STRATEGY.
Verses 13 – 16. Only “Special Revelation” works as an explanation for scientific breakthroughs in history. No man knows the value of things until they have the knowledge of how they can be used or smelted, and this is a gift of God only. None of these things came from the minds of men alone. The knowledge that has entered the world has produced great wealth, but none can say where it came from. Not only is "the wisdom" required to make new technology beyond man working alone, so also is "the wisdom" to understand life itself.
The greatest wisdom is not that which makes us temporarily wealthy, but which secures our eternal life! It is the knowledge of God and His dealings with man that is of supreme value. It far surpasses the wealth and value of gems. All that is a material measure of wealth may be stolen or lost, but the spiritual wealth of eternal life may not be lost to the man or woman who has a genuine relationship with God. It is God alone who gives all wisdom. Study Jesus words in Matthew 6:19-34. Refer to the BTB study on WISDOM, WORLDLINESS.
Verses 17 – 20. Nothing has the value of eternal rewards for the spiritual believer. There is nothing in this present creation that lasts into eternity except what is done in the Spirit. 1 Corinthians 3:1ff. There is nothing that is of value against spiritual realities. All the valued gems and jewellery of the ancient world is listed and all is dismissed as of inferior value to the things that the Holy Spirit does in the lives of men who truly seek the wisdom of God. Solomon and Jeremiah, in both Ecclesiastes and Lamentations cover these same points that Job makes at least a thousand years before them.
The precious things that men value are all from the earth, and have their origin in all that God made. The origin of the wealth of man is easily seen as the gift of God, both in material provision in the earth itself, and as ideas and wisdom given directly into the minds of some men. How is it that the wisdom of God is made known to some men and not to others? What are the mechanics and dynamics of understanding? How do we get people to see the truth about the world as the creation of God? How do we get men who are wise in their own eyes to see that everything they value has it’s origin in God’s provision?
Verses 21 – 28. Only God knows the mysteries of nature and the power and plan that are behind the history of man’s discoveries. The wisest of men do not see the truth, nor do the animals, birds, or fish have any insights that we lack! All of creation is exactly that; a creation of a creator, and so limited in its understanding. There is nothing made that can fully know the maker! God alone knows the way the world works, and the boundaries of knowledge, space, and time. Job grapples with the significance of this fact, for he seeks some answers that he presently does not have, but he knows the One who does have the answers.

There are “ends of the earth”, and God knows them, just as He knows the “ends of the universe”. The entire created world, water, rain, wind, lightning and thunder are all under His control and governance. God alone is in control of all the “power of nature”, for they are not independent forces, but controlled forces under the Maker of the plan. For man there are two starting points for wisdom and correct living within the creation; the fear of the Lord and morality that rejects evil. The fear of the Lord is the beginning of real wisdom. Proverbs 2:1-15.
Respect for the Creator is the starting point for any person who wants to really understand their place upon this temporary created earth. The next step in gaining real wisdom is the total rejection of all evil. Refer to the BTB studies on FEAR and EVIL below. Arrogance is at the root of Satan’s rebellion, and he is the author of evil. For man to be wise, he must reject the arrogant and self centred path of Satan, and humble himself under the Creator of all things.
PASTORAL AND PERSONAL APPLICATIONS

1.
Evil men, who worship the god of wealth, will often work very hard to extract their profits from the new technologies that become available. They will use slave labour to make their profits and protect their businesses with violence where required. We have seen the modern equivalents of this in the twenty first century with the “future’s markets”, “asset strippers”, manufacturing that targets the third world “sweat shops” only, and bogus investment schemes. The people who control these corrupt businesses drive their workers to early graves, and take all the profits for themselves. The satanic evil that drives these men and women today has been present since these early days of metal mining with slave labour.

2.
Stewardship of the earth is the biblical foundation for good business. What is unsustainable in business is satanic. If you want to spot a satanic business strategy, look for unsustainability; for any business that drives its people or resources beyond the limits of what is sustainable has Satan behind it. It is Satan who seeks to destroy this earth and the people living upon it. Remember, it is his plan to try to destroy the earth, so that the Lord cannot return to it and rule. He will be unsuccessful, but only because of the Holy Spirit led work of believers, and the direct work of God to protect the planet and the saved upon it!
3.
Materialism delivers what it promises; material wealth that rusts, can be stolen, or become lost. Only God delivers wealth that lasts forever through ETERNAL LIFE. Let us be preachers of the truth and trumpet aloud the limits of materialism in all its corrupt forms.

DOCTRINES

ANGELS – SATAN’S STRATEGY AND TACTICS See page 13.
WISDOM

 “The fear of the LORD is the beginning of wisdom” Psalm 111:10

1. Wisdom is identified as understanding (Proverbs 8:1, 5).

2. Wisdom will speak of things that are right, i.e. just and unbiased (Proverbs 8:6).

3. Wisdom will speak truth and will abstain from wicked or malicious words (Proverbs 8:7).

4. Wisdom results in righteous (just, honest) words and will refrain from perverse or slanderous speech (Proverbs 8:8).

5. Words of wisdom will be heard and understood by those who have understanding and knowledge (Proverbs 8:9).

6. Wisdom will seek after instruction rather than wealth (Proverbs 8:10).

7. Wisdom is better than material gain (Proverbs 8:11).

8. Wisdom is identified with prudence (discretion), it is discerning regarding ‘witty inventions’ (evil plots) (Proverbs 8:12).

9. The fear of the Lord is the beginning of wisdom (Psalm 111:10); therefore, to hate evil, pride and arrogance is a sign of wisdom (Proverbs 8:13).

10. There is strength (mastery) in wisdom (Proverbs 8:14).

11. Wisdom is necessary to leadership (Proverbs 8:15-16).

12. Wisdom will come to those who seek her early in life (Proverbs 8:17).

13. Those things that God considers true riches, i.e. a good name, humility and fear of the LORD are the rewards of wisdom (Proverbs 8:18-19 cf. Proverbs 22:1, 4).

14. Wisdom is eternal (Proverbs 8:22-23).

15. Wisdom was before the creation; was instrumental in creation and for creations benefit (Proverbs 8:24-35).

16. He that falls short of wisdom does wrong (does violence) to his eternal soul (Proverbs 8:36).

WORLDLINESS

1. Worldliness means to follow the beliefs and philosophy of man rather than that of God

2. Worldliness is the opposite to godliness; it is thinking/doing in opposition to God's revealed word. Titus 2:11-14.

3. All people are faced with the constant choice of following God's way or the world's. Romans 5:12, 3:19, 1 Corinthians 1:21, Ephesians 2:12, James 1:27, 2 Peter 1:4, 2:20.

4. Satan is the "prince of this world", and has power to deceive those who are negative to God's plans. John 12:31, 14:30, 16:11, 1 Corinthians 4:4, 1 Peter 5:8,9.

5. We must not love the world, 1 John 2:15-17.

6. We must hate all the world stands for, in thought and in deed. 1 Corinthians 5:9-13, 11:30-32, Galatians 6:14, James 1:27, James 4:4, 2 Peter 1:3,4, 1 Corinthians 3:18, 19.

7. We must not return to our old behaviour patterns, Ephesians 2:1-7.

8. This evil world system and the prince of this world will be condemned. Matthew 18:7, John 12:31, 16:11, 1 Corinthians 6:2, 2 Peter 3:7, 2 Peter 2:1ff.

FEAR

1. Fear is seen in two ways in scripture.

[a] Firstly as a mental attitude sin that is incompatible with our status as children of the most high, the ruler of the universe.

[b] Secondly it is used to describe the correct attitude towards God the Lord for all his creatures.

There is godly fear, awe, and respect for God as God, and there is inappropriate fear, which is the cringing fear of one who believes the other is able to hurt them. This second kind is wrong for us as children of God, for none can harm us without God’s permission for we belong to Him.

2. Our occupation with the persons and majesty of God is often spoken of as “fear” in the legitimate sense for believers. 2 Samuel 23:2-3, Nehemiah 5:9, Job 28:28, Psalms 19:9, 34:11-12, 111:10, Proverbs 1:7, 9:10, 10:27, 22:4, Malachi 3:16, Ephesians 5:21.

3. Fear as a mental attitude sin is spoken of in, 1 Samuel 17:11, 24, Proverbs 29:25.

4. In God’s grace plan for us fear has no place. His plans for us are always divinely good, and any testing situation is for our good. Romans 8:28.

5. Fear is an expression of a failure of faith in the plan. Exodus 14:13-14, Deuteronomy 31:6-8, Joshua 8:1, 1 Chronicles 28:20, Isaiah 41:10, 2 Timothy 1:7.

6. Spiritual death is one way of describing Satan's kingdom and is the place of the source of fear. Hebrews 2:14,15

7. In spiritual death, Adam was afraid. Genesis 3:10, this fear motivated Adam to produce religious activity (fig leaves) and lies. Genesis 3:7

8. Salvation removes the basis of fear, which is condemnation from the Justice of God (spiritual death).

9. Spiritual maturity provides freedom from fear. 2 Timothy 1:7; Hebrews 13:6, 1 John 4:18, 1 Corinthians 13:5b

10. Carnality and any form of religious activity that leads us away from grace and daily obedience to the Word enslaves the believer to Satan through fear.
Galatians 5:1; Romans 8:15

11. The mature believer is commanded to fear nothing he may suffer in life, for by means of God’s grace provision all we ever may need is provided for us. Revelation 2:10

12. The baby believer is sustained by believing God’s Word, obeying his commands hour by hour to daily life, and rest upon his promises. Hebrews 4

13. As we become mature believers we continue with this resting on the promises but in addition to this we are sustained by our understanding / application of entire categories of God’s Word - we have then moved beyond the promises to confidence in the very character of God itself.

14. Illustration: A woman who asks every hour, "Do you love me?" needs assurance through many promises, and many actions backing the promises up. Once she gets to truly know her husband, and her love is fully established in him through his faithfulness to her, she has absolute assurance, and doesn't need constant reminders of his love by specific words. She is full of confidence through knowledge of her husband’s character.

15. Chapter’s 3-6 of Hebrews deal with the falling away from growth and confidence by these believers. The spiritual principle of Chapter 4 is the means of getting them back on target.

16. In Hebrews 13:6, we see the objective of the writer, freedom from fear by their daily, moment by moment living the awareness of the love of Christ for them, and the power of Christ available to them.

17. The writers of Scripture identify correctly that when the believer is fearful, he imitates the unbeliever ("cowardly" – Revelation 21:8), and that is not right given our great position. Hebrews 11:27 "By faith he left Egypt, not fearing the wrath of the king, for he endured as seeing Him who is unseen." This is our standard!

18. Fear is a mental attitude sin that shows our mind has moved away from thinking of the Lord. 1 Samuel 17:11,24

19. Fear is a sign of falling back into domination by the “prince of this world”. 1 Samuel 18:12,29, 21:12, 28:20

20. Absence of fear is a big part of maintaining a dynamic mental attitude. Hebrews 13:6, 11:27

21. There is only one legitimate fear; it is the fear of failure to enter spiritual maturity. Hebrews 4:1

22. Love demands absence of fear. 1 John 4:18 They are two opposing mental attitudes.

23. Fear is not part of the Divine Plan for the Believer. 2 Timothy 1:7; Exodus 14:13-14; Joshua 8:1; Isaiah 41:10; 2 Samuel 1:7

24. Courage and lack of fear is a sign of mature spiritual status. Psalm 3:6, 56:3; Hebrews 11:27

25. Fear is the power by which the Evil of Satan rules among mankind. Hebrews 2:14-15; Genesis 19:30 (Lot); 1 Kings 18:9-14 (Obadiah), both Lot and Obadiah show how the failing believer lives in constant fear.

26. Fear is the word used to mean "Occupation with Christ" when related to the attitude of the mature Believer toward Christ. 2 Samuel 23:3; Nehemiah 5:9,15; Ephesians 5:21; Job 28:28; Psalm 19:9, 34:10; Proverbs 1:7, 9:10, 10:27; 1 Peter 2:17

EVIL

1. DEFINITION: Evil is Satan's policy in opposition to God's doctrine. Evil is therefore a collection of beliefs and practises that back up Satan's viewpoint rather than God’s.

2. Evil is not necessarily bad, it is simply a policy that will take you away from the path that God prepared for you.

3. False religion may be very moral and even ascetic (and therefore look "holy"), but if it is leading people away from God's revealed will it is evil.

4. Often evil can masquerade as "good". People who believe that their "good works" can satisfy God's holy demands are deceived by evil doctrine. Romans 7:19,20

5. Only God’s Word, Bible Doctrine can help the believer distinguish between true good and evil, Hebrews 3:13,14.

6. Only a soul saturated in God’s Word is truly protected from the subtlety of Satan's policy of evil. Proverbs 2:10-14, 3:7, 19:23.

7. Only applied knowledge of God's Word negates and neutralises evil. Psalms 54:5, Romans 12:21, Isaiah 45.

8. The issue for the believer is the daily choice to accept God's Word and therefore protect oneself against evil. God watches for our choices. Proverbs 11:18,19, 22:3, 24:1-4, Ephesians 5:16, 2 Thessalonians 3:2,3.

9. The company of evil people will distort the thinking of the believer and confuse his/her witness. Isaiah 5:20, 1 Corinthians 15:23.

10. There is no evil in God at all. Psalm 5:4, 1 John 1:5, 4:4.

11. God judges evil and will condemn it to the lake of fire for ever at the final judgement. Psalm 34:16, Isaiah 13:11, Revelation 20:11ff

12. In spite of evil still existing in the world due to Satan's on-going presence throughout the Church Age, the Lord is still on the throne, and his hand is on all things.

13. Satan only does things by "permission" and we are in the Lord's hands and so are, in Christ, safe. Job 1:6-12, Proverbs 16:3, 4, Isaiah 45:6, 7

CHRISTIAN LIFE – STEWARDSHIP

1. There are a number of promises related to good stewardship. (Luke 6:38, Acts 20:35, 2 Corinthians. 9:6, Hebrews 6:10, 13:16)

2. We are to distribute to the saints. (Romans 12:13)

a) Cheerfully (2 Corinthians 9:7)

b) simply (Romans 12:8)

c) to the glory of God (1 Corinthians 10:31)

d) faithfully (1 Corinthians 4:2, Luke 21:1-4)

3. Stewardship in the Old Testament (Deuteronomy 15:7-11; Psalm 112:9; Proverbs 11:24,25; Ecclesiastes 11:1; Malachi 3:10).

4. Stewardship for the rich is given in (1 Timothy 6:17-19).

CHRISTIAN LIFE – THINKING BIBLICALLY

1. We must think with Holy Spirit filled discernment. Refer SPIRITUALITY.

2. Our discernment is determined by the amount of God’s Word we have read, understood and applied into our lives. Colossians 1:9-11. Refer EBCWA CD or website for detailed study Colossians 1.

3. Our human IQ is of no significance in thinking biblically, for the Holy Spirit will teach us as we seek to learn and are obedient to what we learn. 1 Corinthians 1:19- 2:16. Refer EBCWA CD or website for detailed study of 1 Corinthians 1.

4. To think biblically we must apply what we know. James 1:21-25. Refer EBCWA CD or website for detailed study of James 1. There is no such thing as knowledge that remains unapplied, for such “knowledge” is simply self deception.

CHRISTIAN LIFE – ETERNAL LIFE

1. DEFINITION: Life belonging to the ages (Greek word aionios). This is the life of the believer who had a beginning in time but whose life will continue through the other side of death into the infinite future.

2. Mankind were created for eternity. God's purpose was to create a being to enjoy fellowship with forever. 2 Peter 3: 9.

3. The issue for entry into eternal life is faith in Christ. The choice for man is clearly stated in John 3:36, 5:24, Acts 13:46, Galatians 6:8, Matthew 25:6.

4. Those who are serious about life and concerned about death ask about it. Matthew 13:40-43, 19:16, Mark 10:17, Luke 10:25, 18:18.

5. The Lord's words provide the answer to the questions about eternal life. John 6:68, Romans 5:20, 21, Romans 6:22, 23. It is the Lord who gives eternal life, John 5:39, 40, 12:50.

6. The Lord gives eternal life to those who believe on him, John 10:28, 17:2. The door to fellowship and all that goes with it is opened by faith in him as Saviour. John 3:15,16, Acts 13:48, John 6:40, 47.

“To Eat His Flesh and Drink His Blood” is graphic language to picture his work and our need to appropriate it for ourselves. John 6:54, 4:14.

7. While it may only be fully known in heaven the believer may grasp a glimpse of eternal life here and now by way of anticipation and relationship. Knowing God is a glimpse of eternal life now, John 17:3, and fellowship with him is the joy of every believer now and forever. 1 John 1:1-4, 5:10-12, 20, 1 Timothy 6:12, 19.

8. Eternal life is received in full at the resurrection/rapture when we all receive our new bodies from the Lord. Rewards are received then to enjoy with the Lord forever. We are all urged to live each day with the eternal life perspective in mind, thinking of our place with the Lord forever. Matthew 19:29, 30, Mark 10:29-31, John 12:25, John 4:36, Romans 2:6,7.

9. Eternal Life is the believers hope, associated with the Rapture and Resurrection, and should be on our mind through each day, as it sets us apart from the unbelievers who have no such hope. Philippians 3:20, 21, Titus 1:2, 2:13, 3:7, 1 Thessalonians 2:19, 4:13, 1 Peter 1:3,

10. The assurance of eternal life is grounded in the promise of God given through Christ. 1 John 2:24,25, 1 John 5:13-15.

CHURCH – SECOND ADVENT

1. Israel under dispersion no longer represents Christ on this earth.

2. Israel is replaced by the Church, the Body of Christ. (Acts 2:47, 1 Corinthians 12:12-14, Ephesians 1:22, 23, 2:16, 4:4, 5, 5:23, 24, 30-32, Colossians 1:18, 24, 2:19)

3. The Body of Christ is being completed by entering every believer of the Church Age into union with Christ. (Colossians 2:10, Hebrews 2:10)

4. When the Body is completed, the Rapture of the Church occurs. (1 Thessalonians 4:13-18)

5. Then the Body becomes the Bride, and is prepared for the Second Advent.

(a) The Bride receives a resurrection body like Christ's (1 Corinthians 15:51-57, Philippians 3:21, 1 John 3:1, 2)

(b) The Bride's old sin nature is removed. (Philippians 3:21)

(c) The Bride is cleansed from human good. (1 Corinthians 3:12-16)

6. The Bride returns in triumph with Christ at the Second Advent. (1 Thessalonians 3:13, Revelation 19:6-8)

7. Then follows the conquest-

(a) Satan imprisoned (Revelation 20:1-3)

(b) Demons removed from the earth. (Zechariah 13:2, 1 Corinthians 15:24, 25, Colossians 2:15)

8. The removal of the demons changes the environment of the earth and causes perfect conditions during the Millennium.

(a) Religion removed.

(b) False doctrine removed.

(c) Perfect environment restored.

CHRIST – RETURN OF OUR LORD

This is the hope of the church from the day it was announced at his ascension - Acts 1:10,11, and recalled at every communion service, where the believers took the cup with the words, "until he comes" - 1 Corinthians 11:26. This was the focus and confidence (hope) of the early church, the Lord is risen and he is coming again.

The great truth of the Lord's coming and all it will mean for mankind and the earth brings Paul to the point of praise filled worship towards the Lord, and he "sings" a doxology to the glory of God – 1Timothy 6:13-16.

The Lord is referred to as the:

1. “Blessed and only potentate”. The Lord is perfectly happy/blessed as he is in control of the universe and his plan is working out. He is the real ruler of the world and this will one day be seen by all.

2. “King of kings”, emphasises that he is ruler over all men who have ever ruled the earth as kings.

3. “Lord of lords”, indicates his victory over the angels, so that he is recognised by all as supreme ruler. Every knee will bow to him. Isaiah 45:23, Romans 14:11, Philippians 2:10.

4. “Who only has immortality”. He alone has by nature and deed true immortality, in that as God he has always been in existence and as man he has defeated sin and death through the cross and resurrection, and it is in his power and because of his position that we have everlasting life (we had a beginning but we will like him, have no end).

5. “Dwelling in the light”. Light was the clothing of Adam and Eve before the fall and is the clothing of the resurrected Lord. He lives in the purity and radiance of unapproachable light. This made the elders of John's vision in Revelation sink to their knees and sing praises. Revelation 4:3-11.

We do not have the right "vision" of the Lord today in many churches; we see him only as he was on earth, not as he is in heaven now. The phrase of Paul directs Timothy to look up and get a clear view of the Lord as he is in glory and so worship and serve him more appropriately.

6. “Who no man has seen or can see”. This is a confusing passage for the Lord has been seen in his resurrection body and visions of his glory have been given to John and Paul at least.

What does Paul mean? He means that we see only the Lord in resurrection body since the cross, but not in his full glory as God, for that would completely and literally "blow us away".

Even John who was granted such a great series of visions that he recorded for us in Revelation, says, "no man has seen God at any time", 1 John 4:12, John 6:46. Maybe we will see him fully as he is, in heaven when we have our resurrection bodies. 1 Corinthians 13:12.

7. “To him belong all honour and power everlasting”. The only one fully deserving honour or reverence is the Lord and he is the only one with true power that lasts forever.

Paul ends this doxology with the "amen", or "so be it". It is the way of saying, "I believe it, it is so", and we must all say amen to the above points, or we will continue worshiping an inadequate view of the Lord.

Do we serve the Lord with an accurate picture in our minds of how he is today? It is easy to be slack when we think of him only as the one who walked the lanes of Israel, but consider the visions of John and bow down before him as he sits or stands in radiant light the all powerful King of kings and Lord of lords, the true ruler of the universe in his full power.

The Lord's coming for the church, terminates the church age and opens the door to the Great Tribulation and then for his final victory over sin and death and the establishment of his kingdom.

HEAVEN AND HELL

SIMILARITIES

They are both real places. The Lord Jesus is very specific about Hell by using the word “topos” from which we get “topography” meaning a detailed description of a specific place. (Luke 16:28).

PURPOSE: To show God’s glory.

Hell shows His glory by His perfect judgement and punishment on evil. Satan, demons and evil people finally get what they deserve in Hell.

God punishes justly, man cannot. That is what so many people, even the unsaved, find so frustrating about today, an unjust legal system.

DIFFERENCES

	HEAVEN

	HELL

	1. Heaven is where Jesus is. (Acts 1:1-11; Acts 7:55)
	Hell is complete separation from God, everlasting destruction. (Matthew 25:46)

	
	

	2. We will be reunited with loved ones in perfect happiness. We will also meet all the saints and the great names of the Bible. (2 Samuel 12:23; Luke 16:22,23; Matthew 19:14; John 14:2)
	People are with Satan, demons, murderers, the immoral and perverted, liars, boasters, haters of God etc. (Rev 21:8, Romans 1:26-31).

	
	

	3. No sin. (Rev 21:27)
	Sin is unlimited and gets worse and worse (Rev 22:11).

	
	

	4. You have a special, spacious dwelling place (mansion) personally prepared by LJC perfectly customized to your personality and character. (John 14:2)
	Shared accommodation in the Lake of Fire. (Rev 22:15)

	
	

	5. A pure and clean and perfectly peaceful environment. (Rev 21:27)
	Burns with intolerable heat and brimstone which is sulphur that gives off a foul smelling, highly toxic gas. (Rev 14:10; 21:8)

	
	

	6. God wipes away every tear. (Rev 21:4)
	Weeping (intense, body shaking, uncontrollable crying) that never stops. (Matthew 8:12)

· A place of sorrows, Ps 18:5

	
	

	7. No pain, sickness or suffering in a glorious body that never tires. (Perfect health!) Rev 21:4.
	Pain of the whole body on fire but not consumed by it, gnashing of teeth in blind rage at yourself, your sins, other people and at God. Their torment never stops.

	
	

	8. A place of light radiating from God’s glory. No darkness. (Rev 21:23)
	Complete darkness, despite the flames, which are never put out. (Matthew 25:30)

	
	

	9. Can eat and drink, but not necessary for life. (Luke 24:42,43; Rev 22:1,2)
	They scream for water and mercy. (Luke 16:24). They will drink the wine of God’s righteous anger (Rev 14:10).

	
	

	10. Will spend eternity worshipping and serving God. (Rev 5:10, Rev 22:3-6)

	A bottomless pit of eternal burning and punishment and torture. (Rev 20:1)

	
You can do study and learn and explore all things and places, yet never reach full knowledge. There is no boredom in Heaven!
	
Torture added to by watching the activities and happiness of the saved in Heaven. (Luke 16: 23-26)

	
	

WORLD

1. World under control of Satan:

a) ruler of this world (John 12:31; 14:30; 16:11)

b) god of this world (2 Corinthians 4:4)

c) he deceives the world (Revelation 12:9).

d) Satan is filling the world with his propaganda (1 Timothy 4:1).

2. Jesus Christ created earth (Genesis 1:1; Isaiah 45:18). He gave control to original mankind (Genesis 1:28) but man lost it at the fall (Genesis 3:6).

3. Sin and spiritual death are the basis of Satan's rule over this world. Therefore, God so loved the world that He gave a Saviour (John 3:16), hence Christ as a title in this connection. Christ is the light of the world (John 8:12; 9:5).

4. Therefore Christ is the saviour of the world (John 3:17; 4:42; 1 John 4:14). The Saviour who gave His life for the' world (John 6:33); hence Christ has a title in this connection. Christ is the light of the world (John 8:12; 9:5).

5. Therefore Christ has overcome the world (John 16:33), so that the believer can overcome the world (1 John 5:4,5).

6. Consequently believers in Christ must not love the world (1 John 2:15,16). Nor must believers conform to the world (Romans 12:2). Worldliness is what you think, which may be demonstrated by what you do.

7. World control by Satan will stop at the Second Advent. However, believers will continue forever (1 John 2:17).

8. Also, the Word of God abides forever (1 Peter 1:23,25), and is designed to overcome the ruler of this world (1John 2:14). Therefore, not conforming to the world and overcoming the world are accomplished through Bible doctrine, by which God has made foolish the wisdom of the world (1 Corinthians 1:20; 3:19).

9. It is therefore of greatest importance that the believer's attitude is based on the Word of God (Philippians 2:5; 2Timothy 1:7; Isaiah 26:3,4; Philippians 4:7; 2 Corinthians 10:4,5; 1 Corinthians 2:16; 2 Corinthians 1:5,6,8).

10. Backsliding is characterised as friendship with the world (James 4:4).

CHAPTER 29

INTRODUCTION
Job is philosophically reflective in this section. He is truly in this last great speech letting all his thoughts about everything said to date just tumble out. He thinks about how lovely life was before the calamities hit him on that terrible day when his world unhinged. It is a hard thing to face the total change in circumstances that disaster can bring. Job is more reflective and thoughtful than most at this point. Many have recently faced a total change in their life circumstances due to the world financial crisis, and others due to health, or marital discord. Whatever the reasons for it, the sudden change in life that any major calamity brings, changes everything in the world for the people involved.
JOB 29:1-25
1 Moreover Job continued his parable, and said, 2 Oh that I were as in months past, as in the days when God preserved me; 3 When his candle shined upon my head, and when by his light I walked through darkness; 4 As I was in the days of my youth, when the secret of God was upon my tabernacle; 5 When the Almighty was yet with me, when my children were about me; 6 When I washed my steps with butter, and the rock poured me out rivers of oil; 7 When I went out to the gate through the city, when I prepared my seat in the street! 8 The young men saw me, and hid themselves: and the aged arose, and stood up. 9 The princes refrained talking, and laid their hand on their mouth. 10 The nobles held their peace, and their tongue cleaved to the roof of their mouth. 11 When the ear heard me, then it blessed me; and when the eye saw me, it gave witness to me: 12 Because I delivered the poor that cried, and the fatherless, and him that had none to help him. 13 The blessing of him that was ready to perish came upon me: and I caused the widow's heart to sing for joy. 14 I put on righteousness, and it clothed me: my judgement was as a robe and a diadem. 15 I was eyes to the blind, and feet was I to the lame. 16 I was a father to the poor: and the cause which I knew not I searched out. 17 And I brake the jaws of the wicked, and plucked the spoil out of his teeth. 18 Then I said, I shall die in my nest, and I shall multiply my days as the sand. 19 My root was spread out by the waters, and the dew lay all night upon my branch. 20 My glory was fresh in me, and my bow was renewed in my hand. 21 Unto me men gave ear, and waited, and kept silence at my counsel. 22 After my words they spake not again; and my speech dropped upon them. 23 And they waited for me as for the rain; and they opened their mouth wide as for the latter rain. 24 If I laughed on them, they believed it not; and the light of my countenance they cast not down. 25 I chose out their way, and sat chief, and dwelt as a king in the army, as one that comforteth the mourners.

REFLECTIONS

Verses 1 – 6. It is a normal thing to reflect back to pleasant days. I found myself yesterday sitting reflecting upon the wonderful days when my children were young and playing on the floor in our lounge. The thought was wonderful and brought tears of joy to my eyes. These are normal human emotions, and are quite bone fide. We don’t however want to live in nostalgia for the past, but it is nice to reflect at times on the joys the Lord has given us, but then quickly refocus forward to the things yet to be achieved. Job is reflective and nostalgic, but also he is a little bit bitter in his thinking. The Lord is still preserving him, but he just doesn’t see it at this point.

In those days he could see the Lord’s light before him in dark places, but at present he feels the light has gone out and he is in the dark alone. This is not true, but it is where Job feels trapped at present. He feels old and frail at this point and believes he is far from where the Lord once walked with him. In those days his children were around about him playing, and there was plenty of food in the larder (butter on the steps), and there was glory, rejoicing and health in life (rivers of olive oil). He looks back to pleasant times, and then around at the horror and overwhelming sadness of his losses.

Verses 7 – 10. As we read these verses ask yourself how secure Job’s early confidence actually was? Job trusted in his wealth a little too much, and was very like his friends in his theological viewpoint. This is why his vulnerability was so great to losses of earthly goods. When he had wealth however, he really had power and honour in his nation also. When he walked out into the streets, the young men who were “up to no good” made themselves scarce. Criminals got out of his way, and wise men rose to pay their respects to him.

Job enjoyed the praises and respect of men. This was not arrogance on his part, but a simple pleasure at being God’s wise man to his people. Even princes of his town would be quiet when he came close in case they said something that wasn’t up to Job’s level. All acknowledged that Job was their superior. People were silent before him, for all acknowledged that when he spoke the words were worthy above all others. Job longs for the days when people really valued him, rather than simply abused him, as has been his lot with his friends.

Verses 11 – 14. All who heard his words and saw his deeds paid their respects to him. The deeds of his life and the words of his lips were wholesome things. He truly assisted the poor and fatherless. Those who had no hope could come to him and he blessed them in any way he could. Those who were near death from hunger or injustice were saved by his interventions. The widows who had none to stand for them found a redeemer in Job. He lived his life in righteousness. He put on righteousness as his daily clothing; it was a part of his daily life. To him the greatest wealth was the jewel of charity and the crown of righteousness. He delighted in giving to others from what the Lord had given to him. Colossians 3:8-17.

Verses 15 – 17. Job was not abusive to those who had disabilities, as many were in the ancient world. Many of those who practised false theology or paganism looked upon the disabled as cursed by God and therefore an open target for abuse and violence. This is why Paul was grateful to the Galatians for receiving him with his illness. Galatians 4:14. He stood up for the blind and the lame, and assisted them with their daily needs like a father assists his own children. He was the “father of the poor” in his community.

If anyone asked him about any matter, he took time to search out the truth to be able to encourage them. He was kind to those who were vulnerable and in need, but he expressed righteous anger and targeted surgical violence to those who were evil and abused others. He pictures them like wild animals which have snatched a young animal as their prey, and he breaks the wild animal’s jaw and takes the prey from them. In this analogy he makes it clear that his goodness and righteousness was not weakness, but strength, and he was ready to place his life on the line to protect the weak.

Verses 18 – 20. At that time he had pictured the end of his life in glowing terms, with great wealth, respect and renown. He saw himself dying surrounded by adoring family and friends; with all people acknowledging his righteousness and feeling comforted by all the good people he had ever known. He saw himself dying of old age and with great posterity. He saw himself as young, strong and able to achieve anything. Like a freshly made bow he felt he could shoot to the stars. The elasticity of the bow was a potent symbol of the flexibility of joints and muscles; it was a picture of dynamic power. Job felt powerful in all ways at this time of his life, and expect this to continue until the end.

Verses 21 – 25. Respect for every word Job spoke as a young man was total. When he had finished speaking no-one else spoke, for the truth was on the table before them in his words. People knew he was the one to speak to, and the one to hear from. His doctrinal teaching was like rain in a parched land. He smiled at the adversities of others, with the smile of loving care, and then (as we have seen above) he helped them all. His life was a light into the dark places that men had fallen into, and he shone upon all he could so that the truth would set them free of their errors, and deliver them from the foolishness of their past ways. He was the counsellor of his people, and his words could comfort those who mourned. His sadness is that no-one has been able to comfort him in his mourning.
PASTORAL AND PERSONAL APPLICATIONS

1.
How disaster proof is your life? Now I know this is an unfair question, but I want you to think about this as a pastor, and then reflect upon the best way to communicate this truth to your people. If we have robust life values that are biblically centred we have disaster proofing built into our daily life. If we value the things the Lord values we have safety in dangerous days, even though the great sadnesses may come. Let us encourage people to walk with the Lord and encourage their families to walk with the Lord closely also. The only safety our children have is as they walk with the Lord.

2.
We all dream of life going on and on with strength, power, and purpose, until its blessed end, but none of us know the nature of the end of our life. We can however rejoice in the promises of the Lord regarding our death. Psalms 68:20, 116:15. Our life is hid with Christ in God. Colossians 3:3. Let us teach often and bluntly about the death of the believer, and encourage people to rest upon secure doctrines, not wishful thinking.

3.
Are we comforters to those who mourn? The fruit of the Holy Spirit is always the ministry of comfort. Let us be known as people who bring comfort and joy in the midst of pain and suffering.
CHAPTER 30

INTRODUCTION
People often kick a man when he is down. There is a cruelty in mankind that never ceases to surprise at times. We can see it in school playgrounds, where it is more normal for children to be bullied than loved, and in the world of business, where evil men delight in the fall of their one time friends. Job is saddened at the results of his fall amongst his neighbours. Those who previously respected him, have taken his fall as a sign of the gods judgement, and they have all pulled back from him, or openly insulted him. Some read Job’s words and see signs of a “superior attitude” or pride, but as we go through this chapter you will see that his assessments are simply those of a man who truly had ability to read people and who faces the great challenge of total humiliation in the eyes of others.
JOB 30:1-31
1 But now they that are younger than I have me in derision, whose fathers I would have disdained to have set with the dogs of my flock. 2 Yea, whereto might the strength of their hands profit me, in whom old age was perished? 3 For want and famine they were solitary; fleeing into the wilderness in former time desolate and waste. 4 Who cut up mallows by the bushes, and juniper roots for their meat. 5 They were driven forth from among men, (they cried after them as after a thief;) 6 To dwell in the cliffs of the valleys, in caves of the earth, and in the rocks. 7 Among the bushes they brayed; under the nettles they were gathered together. 8 They were children of fools, yea, children of base men: they were viler than the earth. 9 And now am I their song, yea, I am their byword. 10 They abhor me, they flee far from me, and spare not to spit in my face. 11 Because he hath loosed my cord, and afflicted me, they have also let loose the bridle before me. 12 Upon my right hand rise the youth; they push away my feet, and they raise up against me the ways of their destruction. 13 They mar my path, they set forward my calamity, they have no helper. 14 They came upon me as a wide breaking in of waters: in the desolation they rolled themselves upon me. 15 Terrors are turned upon me: they pursue my soul as the wind: and my welfare passeth away as a cloud. 16 And now my soul is poured out upon me; the days of affliction have taken hold upon me. 17 My bones are pierced in me in the night season: and my sinews take no rest. 18 By the great force of my disease is my garment changed: it bindeth me about as the collar of my coat. 19 He hath cast me into the mire, and I am become like dust and ashes. 20 I cry unto thee, and thou dost not hear me: I stand up, and thou regardest me not. 21 Thou art become cruel to me: with thy strong hand thou opposest thyself against me. 22 Thou liftest me up to the wind; thou causest me to ride upon it, and dissolvest my substance. 23 For I know that thou wilt bring me to death, and to the house appointed for all living. 24 Howbeit he will not stretch out his hand to the grave, though they cry in his destruction. 25 Did not I weep for him that was in trouble? was not my soul grieved for the poor? 26 When I looked for good, then evil came unto me: and when I waited for light, there came darkness. 27 My bowels boiled, and rested not: the days of affliction prevented me. 28 I went mourning without the sun: I stood up, and I cried in the congregation. 29 I am a brother to dragons, and a companion to owls. 30 My skin is black upon me, and my bones are burned with heat. 31 My harp also is turned to mourning, and my organ into the voice of them that weep.

REFLECTIONS

Verses 1 – 4. The young men, who previously would have got out of his way, now cruelly mock and laugh at him. These are what we would call today, “low life people”. This is not derisive, for Job has helped the poor, so these boys are not in that category. These people are the criminal element of his society. They are people who Job would not have trusted to even look after the dogs that guarded the herds and flocks.
These people are Satan’s people, and they exist in every society, and they are known by the fruit in their lives of evil and sin. Galatians 5:19-21. Refer to the BTB study on the OLD SIN NATURE – FRUITS OF THE OSN. These people will not work to save themselves, and so their lives spiral downwards to eating roots and leaves in the wild places. All they had to do was work faithfully and behave honestly, but they refused to follow God’s path, and stayed on Satan’s destructive path to death. Matthew 7:13-14.

These families looked fit and strong, but they were of no value in the work place because of their bad habits and behaviours. Their untrustworthiness and unreliable natures makes them useless in the work place. Many people today in our modern societies still follow this self absorbed satanic life style. These are people who would rather steal $10-00 than work for $100-00! The self defeating nature of their life styles is a source of amazement to all who look on at them.
All they have to do is work honestly and they will make a good living, but they will not help themselves by following good habits. They appear determined to destroy themselves with alcohol, gambling, or stealing. They never learn from experience and continue in self destructive pathways. Today we call these people “personality disorders”, but the Bible simply refers to their patterns of behaviour as satanic self-absorbed evil. They need salvation and the filling of the Holy Spirit, not any godless psychologist with expensive but useless tricks.

Verses 5 – 8. Satan deceives men into thinking that they can get away with sin, but no-one can get away with evil paths and sinful patterns of life. The longer people stay in a habit the harder it is to break, and the more thoroughly will it break them over time. Finally people in the society realised that these families were “dysfunctional” and bad to have around, and in the ancient world such people were driven from the cities into the wild places, away from those who wanted freedom from thieves. The population would scream after them their contempt for their thieving ways as they drove them out.
Even then these satanically deceived people would continue their self defeating life styles; they would not repent and seek godly paths. Their determined attitude towards evil leads them to the lowest life possible in the wild places away from society, where they die miserably under bushes and in holes in the ground. These people are truly “fools”, for they refuse to see reason, and follow after deceit all their lives. Refer to the BTB studies on SATAN.

Verses 9 – 12. These people are base and worthless to society. Their opinions have no significance and they are people under the curse of God for their decisions. Job reflects correctly upon these people but he feels hurt that they mock him as if he is lower than them. Job is hurt by this, and in these verses we see that his mind is affected strongly by the great suffering he has endured to date. The opinions of these base people is of no significance, for they are devoid of understanding, but Job feels humiliated by the fact that they mock him.
His theology has broken down, and so he correctly sees these evil men as under God’s judgement, and their opinions as worthless, but in his weakness he feels their verbal and even physical assaults upon him. Job describes being literally attacked by these evil men. This may have occurred as he returned from investigating some of his losses, and possibly after the deaths of his children, and visiting the site of their death. These men have taken this sad opportunity and attacked his pack animals and caused his saddle to be unloosed, then tripped him up by pushing him, and stealing the bridle from his horse/ass.

The attacks upon him were designed to humiliate him and they did. I believe Job describes here a serious physical assault upon himself. They also took the opportunity while he was on the ground to spit upon him. In the ancient world pagan people would spit upon those who they believed were cursed by the gods. This would include all disabled people, and especially the poor and diseased.
The fruit of evil is hatred of the weak and vulnerable. Paganism is satanic, and Satan hates saved people above all else. The hatred of the world is a very real and powerful thing. To spit at vulnerable people was so common that Paul actually thanked the Galatians for not doing this to him when he visited them in his illness and weakness. Clearly pagans had done it to him and he appreciated the Galatians’ Christian spirit that set them apart from the paganism of their day. Galatians 4:12-15.

Verses 13 – 15. While other commentators describe this section in poetic and general terms, I cannot see this as anything else than an actual description of a physical attack upon him by these wild people. They may have been people he himself drove out of town years before for their thefts. It is amazing that Job survives the attack, but we know that the Lord has hindered Satan from taking Job’s life and so the assault and battery that he endures is all Satan’s team members are allowed to inflict. Job 1:12, 2:6.
These people attacked him on his return from somewhere. I suspect it would be from the site of his children’s deaths, so he would be most emotionally vulnerable as he rode along. They launch their attack upon him and cast him off his pack animal and abuse and assault him. They are weak people themselves and they pick upon a weaker one in Job.
They “rolled upon him”. It appears from the broken language that Job was attacked as he went through a ravine and these people are possibly drunk when they attack. Job feels the greatest terror, for normally these people kill, as they have nothing to lose. They beat him, humiliated him, and then he broke free. They chased after him, and it appears he may have had to run so fast that all his breath was gone from him. He escapes but loses all he travelled with. If he had been visiting the site of the death of his children he may even have lost the last mementos picked up there. Job escapes the evil men’s violence but with nothing left to him but his life. His horse or ass is gone, and his dignity is gone.

Verses 16 – 19. Job got back to his house alive, but stripped of his goods, possibly his clothes and certainly his dignity. He is now locked in a state of suffering that he feels unable to escape from. He feels as if his soul is poured out like water into his bowels. He has no centre to his life at all. He feels like a non-being. Suffering is his jailer and holds him tightly bound by pain and distress. The lice and other insects crawl over him and eat his sores constantly. His clothing is dirty and covered in the filth of his sores. He sits in total misery and discomfort; every movement he makes he feels as the most awful distress and discomfort.
He feels that the Lord has cast him into the filth of the rubbish heap, and he has become as base as the dirt itself. The Lord has allowed him to come to this place, but the Lord has not done this to him; satanic malice has brought this about. Job cannot see this at this point and his sense of sadness towards the Lord is getting deeper to the point of bitterness.

Verses 20 – 23. He feels that the Lord does not hear, nor care about him. In this he is wrong, but the humiliation he has experienced has brought him to the point of doubt about his very relationship with God. He feels neglected and ignored by God. The silence of the heavens has unhinged him. It is true that the Lord has not answered his prayers “yet”. It is this last word that is important for all believers to grasp firm hold of. Refer to the BTB study of the topic of PRAYER. He feels the Lord has been cruel to him and dealt with him as anything but a son. He is wrong in this and will be corrected.
Do not be too hard on Job with this accusation towards the Lord. Who amongst us has not said, “Why Lord?” in at least one prayer at a time of confusion? Only the Lord in His humanity at the Cross has suffered more than Job did. This man has had his mind and spirit unhinge under the greatest pressure imaginable, and he errs here in blaming God for lack of care over him.

Verses 24 – 27. His friends have abused him for crying out to the Lord, but Job challenges them to see that even a man who is falling through space will push out his hands to try to stop himself. These are reflex actions, and normal when we are feeling out of control. Job himself had compassion upon the poor and weak, and would weep with them, or for their distress. He had compassion on others, and yet none have had compassion upon him.
He accuses the Lord of not being compassionate and is baffled that the loving care of the Lord has not been felt towards him at any point in the process. He has looked for goodness and evil came, for some light in the darkness he has gone through, but he has only felt more darkness. His bowels burned like fire within him, and every day was a day of misery.

Verses 28 – 31. He has stood before the Lord and the people and pleaded for righteousness but he feels that he has not been heard by God or man. He has been in mourning without the light and warmth of the sun upon him. He is living like a wild jackal (dragon) and the owls are his companions (ostrich). The wailing, or mournful tone, of the screech owl is the thought behind the reference to the bird, and the jackal is the scavenger of the ancient Middle East and frequented the rubbish heaps at night.
His skin has gone black from the sun and possibly the leprous condition that he appears to have suffered over these last days and weeks. His skin peels off him in strips and his bones ache and feel like they have fire burning inside them. He is in constant unremitting pain. His voice box can only cry mourning; there is no joy left to him at all. He sits waiting for death. Sit with this man in his suffering and see how his mind has unhinged and his faith partly unravelled. Have compassion upon Job.

PASTORAL AND PERSONAL APPLICATIONS

1.
When people follow the self centred life of Satan, they will manifest some or all of the fruits of evil in their lives. By a man’s fruits you may know his nature. The “family likeness” through behaviours gives you the indication of the real family of every person. Let us be discerning and careful in giving trust to people. Those who have given themselves over to Satanic life style choices are totally dangerous in every way. Pastors, let us teach our people to be good fruit inspectors, lest they be deceived by the enemy.

2.
Our prayers are always heard, but the answer may not come in the time or form we expect. The Lord answers prayers, but in His time, His way, and for His glory. This will always result in the greatest blessing for us, but at the time we may not see that fact. Let us teach the doctrine of prayer thoroughly and so prepare people for the realities that we face on our journey through this present life.

DOCTRINES

SIN – OLD SIN NATURE, FRUIT OF THE See page 11.
ANGELS – SATAN – ADVERSARY

1. SCRIPTURE Genesis 3; Isaiah 14; Ezekiel 28; Matthew 4; Revelation.

2. BIOGRAPHY

Satan is the most beautiful creature ever to be created by God. He is an angel who rebelled against God before the creation of man (Isaiah 14:12-15). Originally he was the covering angel, the personal attendant of Jesus Christ in the very throne room of God. Unlike God, Satan is a created being and as such can only be in one place at any one time. He is attended by a vast number of angels (called demons) who have given him unswerving allegiance. After the creation of man, he tempted Adam and Eve to be as gods and to know good and evil by disobeying God. Satan then became the ruler of this world (Genesis 3:1-7). He attacked the human race in many ways prior to the birth of Jesus Christ. Throughout Jesus Christ's life, Satan attacked the Lord. Since Christ's victory at the cross he attacks believers. Satan still has access into heaven where he accuses the brethren. Halfway through the tribulation period Satan is thrown out of heaven (Revelation 12:7-9). This causes him to intensify his attack on the human race. During the millennium he is confined to the bottomless pit, allowing a perfect environment on the earth (Revelation 20:1-3). After a brief rebellion at the end of the millennium (Revelation 20:7-10), Satan is condemned to the eternal lake of fire which was created for the devil and his angels.

3. EVALUATION

Satan is called:

a) The destroyer (Revelation 9:11).

b) The accuser of the brethren (Revelation 12:10).

c) The adversary (1 Peter 5:8).

d) Beelzebub, prince of devils (Matthew 12:24).

e) The deceiver of the whole world (Revelation 12:9).

f) The great dragon (Revelation 12:9).

g) An enemy (Matthew 13:28,29).

h) The wicked one (Matthew 13:19,38).

i) The father of lies (John 8:44).

j) The god of this world (2 Corinthians 4:4).

k) A murderer (John 8:44).

l) The prince of the power of the air (Ephesians 2:2).

m) The ruler of this world (John 12:31; 14:30).

n) The ancient serpent (Revelation 12:9).

o) The tempter (Matthew 4:3; 1 Thessalonians 3:5).

p) A blinder of minds (2 Corinthians 4:4).

q) A roaring lion (1 Peter 5:8).

4. PRINCIPLES

a) Believers are in Christ and therefore in a position of supremacy over Satan (Romans 8:37).

b) Satan was defeated at the cross once and for all (Colossians 2:14,15).

c) He can therefore only use devices and schemes, trying to convince the believer that he can still win the battle against God.

d) Satan, through religion, tries to get man to work independently from God.

e) A Christian out of fellowship can promote principles proposed by Satan (Matthew 4:8-10; Mark 8:33).

f) Satan will use Scripture slightly changed, or added to, to try and confuse believers and lead them astray (Matthew 4:3-10; cf. Psalm 91:11,12).

g) If Satan the adversary is resisted he will flee from you (James 4:7).

h) Knowledge and application of the Scriptures is essential in understanding the wiles of the devil (Ephesians 6:11).

CHRISTIAN LIFE – PRAYER

1. We may know the provision of God but we must communicate with Him in order to obtain this provision.

a) Prayer is the believer's means of communicating with God.

b) The Bible is God's way of communicating with man.

2. Promises Involving Prayer

a) Matthew 21:22 We should ask believing.

b) Matthew 18:19 The power of corporate prayer.

c) Psalm 116:1, 2 God is always available to hear our prayer.

d) Isaiah 65:24 God will answer while we are yet praying.

e) Matthew 7:7 We are commanded to pray.

f) John 14:13-14 We can ask for anything in His name.

g) Philippians 4:6 The prayer should be with thanksgiving.

h) 1 Thessalonians 5:17 We should pray without ceasing.

i) Hebrews 4:16 We can come boldly to the throne of Grace.

3. Prayer Divided into 4 Segments

a) Confession of sins (1 John 1:9)

b) Thanksgiving (1 Thessalonians 5:18)

c) Intercession for others (Ephesians 6:18)

d) Petitions for one's own needs (Hebrews 4:16)

4. Power of Prayer

a) Individual - Elijah and the burnt offering (1 Kings 18:36-39)

b) Corporate - the release of Peter from prison (Acts 12:1-18)

5. One Prayer that could not be Answered

The prayer of our Lord on the Cross (Psalm 22:1-18)

6. To Whom are Prayers Addressed?

a) Directed to the Father - (Matthew 6:5-9)

b) In the name of the Son - (Hebrews 7:25)

c) In the power of the Spirit - (Romans 8:26-27)

The Son (Jesus) and Spirit are interceding for us.

7. Prayers can be Divided into Petition and Desire

a) Petition - What you ask God for (e.g. a new car).

b) Desire - The desire behind the petition (e.g. happiness because you have a new car).

8. Four Possible Combinations

a) Petition answered - Desire not answered. Psalm 106:15 - The quails of the Exodus generation. 1 Samuel 8:5 - A king to reign over Israel.

b) Petition not answered - Desire answered. Genesis 18:23 - The preservation of Sodom. 2 Corinthians 12:7 - Removal of the thorn in Paul's side.

c) Petition answered - Desire answered. 1 Kings 18:36-37 - Elijah requests fire for the offering. Luke 23:42 -The penitent thief's prayer. Type c) represents the perfect prayer.

d) Petition not answered - Desire not answered. Type d) unanswered prayer has 8 main reasons which are shown in paragraph 9.

9. Reasons for Unanswered Prayer

a) Lack of belief (Matthew 21:22)

b) Selfishness (James 4:3)

c) Unconfessed sin (Psalm 66:18)

d) Lack of compassion (Proverbs 21:13)

e) Pride and self righteousness (Job 35:12-13)

f) Lack of filling of the Spirit (Ephesians 6:18)

g) Lack of obedience (1 John 3:22)

h) Not in the Divine will (1 John 5:14)

Most of the reasons for unanswered prayer, is some form of sin in the life, which can be solved by confession of known sins as per paragraph 3 a) under the concept of 1John 1:9.

10. Intercessory Prayer

a) This is one of the four factors in a prayer, which are:-

i) Confession of sins

ii) Thanksgiving

iii) Intercession

iv) Own needs.

b) The power of intercessory prayer is taught in (1 Kings 18:42-46) the principle being found in (James 5:16-18)

c) The power of prevailing prayer is shown in (Acts 12)

d) The prayer for the unbeliever (Romans 10:1)

e) Prayer for an unknown believer (Colossians 1:3-11)

f) Prayer for the known believer (Ephesians 1:15-23)

HOLY SPIRIT – FILLING OF THE HOLY SPIRIT See page 9.
CHRISTIAN LIFE – FRUIT OF THE SPIRIT See page 9.
CHAPTER 31

INTRODUCTION
This chapter ends Job’s speech, and after these final words he lapses into depressed silence until God speaks. He has yet the worst attack to bear; that of Elihu, the newly arrived younger theologian who believes that the other friends have failed in their duty to convince Job of his sin. Job ends this chapter by calling down judgement upon himself if he has sinned in any way to cause his calamities. He ends his words of defence with this call for judgement upon himself. He has by the end of this speech become a little over-confident in his own righteousness, and although Elihu will try to correct this, it will be the Lord who corrects Job in the end.
JOB 31:1-40
1 I made a covenant with mine eyes; why then should I think upon a maid? 2 For what portion of God is there from above? and what inheritance of the Almighty from on high? 3 Is not destruction to the wicked? and a strange punishment to the workers of iniquity? 4 Doth not he see my ways, and count all my steps? 5 If I have walked with vanity, or if my foot hath hasted to deceit; 6 Let me be weighed in an even balance that God may know mine integrity. 7 If my step hath turned out of the way, and mine heart walked after mine eyes, and if any blot hath cleaved to mine hands; 8 Then let me sow, and let another eat; yea, let my offspring be rooted out. 9 If mine heart have been deceived by a woman, or if I have laid wait at my neighbour's door; 10 Then let my wife grind unto another, and let others bow down upon her. 11 For this is an heinous crime; yea, it is an iniquity to be punished by the judges. 12 For it is a fire that consumeth to destruction, and would root out all mine increase. 13 If I did despise the cause of my manservant or of my maidservant, when they contended with me; 14 What then shall I do when God riseth up? and when he visiteth, what shall I answer him? 15 Did not he that made me in the womb make him? and did not one fashion us in the womb? 16 If I have withheld the poor from their desire, or have caused the eyes of the widow to fail; 17 Or have eaten my morsel myself alone, and the fatherless hath not eaten thereof; 18 (For from my youth he was brought up with me, as with a father, and I have guided her from my mother's womb;) 19 If I have seen any perish for want of clothing, or any poor without covering; 20 If his loins have not blessed me, and if he were not warmed with the fleece of my sheep; 21 If I have lifted up my hand against the fatherless, when I saw my help in the gate: 22 Then let mine arm fall from my shoulder blade, and mine arm be broken from the bone. 23 For destruction from God was a terror to me, and by reason of his highness I could not endure. 24 If I have made gold my hope, or have said to the fine gold, Thou art my confidence; 25 If I rejoice because my wealth was great, and because mine hand had gotten much; 26 If I beheld the sun when it shined, or the moon walking in brightness; 27 And my heart hath been secretly enticed, or my mouth hath kissed my hand: 28 This also were an iniquity to be punished by the judge: for I should have denied the God that is above. 29 If I rejoice at the destruction of him that hated me, or lifted up myself when evil found him: 30 Neither have I suffered my mouth to sin by wishing a curse to his soul. 31 If the men of my tabernacle said not, Oh that we had of his flesh! we cannot be satisfied. 32 The stranger did not lodge in the street: but I opened my doors to the traveller. 33 If I covered my transgressions as Adam, by hiding mine iniquity in my bosom: 34 Did I fear a great multitude, or did the contempt of families terrify me, that I kept silence, and went not out of the door? 35 Oh that one would hear me! behold, my desire is, that the Almighty would answer me, and that mine adversary had written a book. 36 Surely I would take it upon my shoulder, and bind it as a crown to me. 37 I would declare unto him the number of my steps; as a prince would I go near unto him. 38 If my land cry against me, or that the furrows likewise thereof complain; 39 If I have eaten the fruits thereof without money, or have caused the owners thereof to lose their life: 40 Let thistles grow instead of wheat, and cockle instead of barley. The words of Job are ended.

REFLECTIONS

Verses 1 – 4. Job had a strong commitment to the sanctity of marriage, and in an age that looked lightly upon the taking of young servant girls for additional sexual pleasure, he remained faithful to his wife, and never “looked upon” any other woman. He was truly a “one woman man” as the early church required its pastors to be. 1 Timothy 3:2. This man was above the standards of his age, and rejected the loose morality that wealth allowed him to otherwise practise. In that day a wealthy man was looked upon as blessed by God and therefore was allowed to be an exception to normal moral standards.
Job retained the godly path in the midst of many temptations. He saw that the only secure inheritance anyone has is from the Lord, and he didn’t want to compromise his future security by temporary sinful pleasure. This man didn’t have the best marriage, from his wife’s behaviour in chapter 2, and yet he remains faithful and doesn’t use any excuse open to him to end his marriage up until this point. He knew that God saw all his steps and that nothing was hidden from the Lord and therefore he didn’t deceive himself that he could get away with any ‘secret sin’, for he knew there was no such thing.
Verses 5 – 8. Job is ready to be weighed in God’s balances of justice. He has no fear of judgement for any deliberate act of sin or evil. Job could say this and be in no danger of judgement; I certainly could not! Reflect upon Job’s words and you will see just how good this man was; he was not beyond sin, but he had control of his life to a very high level, and he did righteously. He believes he is without known “blot” of sin in his life. He does not necessarily claim sinless perfection for his whole life, but whatever he has done has been covered by the blood of the sacrifices he has offered.
He is a righteous man, just as God initially certified him. He is so sure of his righteous status that he asks for the Lord to judge his works and permanently removes his name and posterity from the earth if he is wrong. Now some would argue that he has nothing to lose by this boast, for all his children are dead and all his goods are gone, but these words tell us that Job believes it is possible to rise again in some way, and if it is possible, he lays such a thought aside if he is lying about his righteousness. He is moving towards over-confidence in this section, and will go further down this road below.

Verses 9 – 12. He has resisted any sexual temptation from any beautiful woman. He has not been deceived by sexual attraction to break his commitment to righteousness and marital fidelity. He has never lain in wait to seduce his neighbour’s wife, nor take his goods. He has not coveted anything belonging to anyone else, but has laboured for his own bread each and every day. If he has lied about this, then he accepts that his own wife will be given to another, and that she will become the sexual property of others.
Job notes that the crimes of adultery and covetousness are serious destroyers of nations and the judges of communities rightly deal with them. Lust based sins will be like fire and burn down all societies, no matter how grand they look. Lust unchecked is destructive as a forest fire. If he is guilty of anything even remotely like this he seeks judgement upon himself.

Verses 13 – 15. It was common for owners of slaves and servants to abuse them, and treat them any way they chose, but noble rulers of households would work cooperatively with their servants, and treat them well. Job went even beyond the practise of the best men of the ancient world, and treated his servants as valued members of the household. They were able to debate with Job about work, and if they “contended” or argued strongly for a particular course of action, then he heard them respectfully. He never despised, rejected as valueless, or refused to take seriously, any member of his household, no matter how lowly that member.
He respected all created men and women, for he knew he was also a created being. He thinks about how well he will be treated when God does rise up and speak with him. He asks whether the Lord will treat him as he treated his servants. All people were made in the womb by God; all have equality as His creatures. This is the closest statement to a full affirmation of the equality of all men that exists in the ancient world before the days of our Lord, and the writings of the Apostle Paul. Refer to the BTB studies at the end of this chapter on WORK RELATIONS.

Verses 16 – 18. Job did not eat alone and meet his own needs without meeting the needs of the hungry around him. If there was need that he was aware of, he met that need. Now, as we have seen before, he did not provide charity to those who were determined to be lazy or criminal, but the vulnerable poor he always helped. He practised charity to the needy from the beginning of his life. He did this apparently by taking the elderly poor into his household and giving them shelter and food. He treated the old poor men as if they were his father, and took oversight and protection over the older widows to ensure they were not abused.
It was common in the ancient world for the vulnerable to be exploited as slaves, but Job treated the elderly poor as respected elders, and fed and housed them. In effect he ran an “old folks home” well before care for the elderly became normal. In this day the aged, without relatives were just left to die as useless members of a society in which they had outlived their role. Refer to the BTB study of WELFARE. Even at this time of great personal distress, it would appear from the tenses of the verbs used here, that the poor were still being cared for in his house.

Verses 19 – 23. Job also gave clothing to those in need, and took his own wool from his flocks and used it to help the poor in winter. If anyone can be found, Job states, who asked for help, and he didn’t receive it from Job, then Job deserves everything he has had happen to him. Job set very high standards of charity and welfare for himself. He operated well above the standard of the later Mosaic Law. He meets the standard of the Lord Jesus Christ, for he did to others as he would have them do to him. He lived with an eye on others all the time. Philippians 2:3-8.
Most would simply raise their arm against any poor person who approached them and beat them with their staff to drive them away. Job asks the Lord to cause his arm to fall off if ever he lifted it up to beat a poor person seeking help. Job was always walking in the fear of the Lord. He knew he would stand before the Lord one day and that thought terrified him. He was purified by the thought of the judgement seat of God, and lived in light of the fact that every thought and deed would be assessed by his Maker. Refer to the BTB study below on JUDGEMENT SEAT OF CHRIST.

Verses 24 – 28. He had great wealth, but was never seduced by its power, nor distracted by what his money could buy. He never looked upon his wealth as anything other than money to use for the glory of God and the assistance of his fellow man. He did not rejoice in his wealth as a means of fulfilling his own lusts. In James 4:3-7, believers are warned against giving in to the desires of the flesh that seek enjoyment of wealth for selfish ends. All we have is given to be used by the Lord, and when believers start to be impressed by their wealth, rather than seeing it as a gift from God, they are in danger.
Job pictures the pride filled man walking about in the sun and moon and strutting his arrogance in the eyes of men. He pictures the arrogant and self centred man kissing his own hand, honouring himself. To act in this self centred way was to deny God and His power over all that man receives from His hands. To act in careless disregard for the fact that all you have received has come from God alone is foolish indeed! Job never has done this, for he has always been mindful that he would be required to give account of his STEWARDSHIP.

Verses 29 – 34. Job has never welcomed the destruction of others, even if they were his enemies. He did not ever rejoice in other men’s misfortunes even when those men had actively tried to injure him previously. It was common to rejoice over your destroyed enemies in the ancient world, but Job’s standards were far higher than this. He has never even cursed his enemies, or demanded that God judge them! This was a high standard indeed for his time. Jesus alone, of all the voices of ancient history, urges us to pray for blessing upon those who hate us and despitefully use us. Matthew 5:43-48. A full 2500 years before the Sermon on the Mount we have Job holding up the heart of the Lord Jesus as his own standard for behaviour. Job is way ahead of the Mosaic Law in this matter. Leviticus 19:17-18, Deuteronomy 23:6.
Job was hospitable to strangers, and had his doors open to assist travellers who were in need of shelter. Job did all his acts of charity quietly, without public fanfare. He did not seek public reward and praise for his good works, nor did he fear the public’s rejection of his standards. He acted before the Lord alone. Matthew 6:1-18. Once again, this man’s standards are unique in the ancient world, and it is the Lord alone who speaks like Job. He was indeed a man after the heart of God, but he is starting to claim things that may be a little exaggerated.

Verses 35 – 37. In light of his moral and righteous standards Job asks if any of the company gathered around him will truly hear his words and answer him the words of the Lord’s comfort and explanation. He asks again for the Lord’s answer to why all these calamities have come upon him. He calls upon the Lord to examine the books of his deeds and anything the adversary has against him. He welcomes the judgement of God over his case. He seeks it! Anything that the adversary (Satan) states against him he will “wear upon the shoulder” (the shoulder was the site of strength of the animal or the man).
This was a way of saying that he will take any false accusations fully in his strength, for he believes he has all the strength needed to resist any lies that Satan tells against him. He is confident that he can resist the accusations of Satan. He believes that not one step has been in error in his dealings, and that he can approach God and Satan as a prince amongst men, without fear of anything that will be truly said of him. In all these words, Job has become over-confident of his own righteousness, for only one man, the Lord Jesus, was this good. There is only one “celebrity” of righteousness amongst the sons of Adam. Refer below to the BTB study CELEBRITYSHIP OF CHRIST.

Verses 38 – 40. Job has applied good agricultural practises, and been careful of the land and the men who worked it. He has neither exhausted the productivity of the land, nor exhausted the men who worked for him. He has practised good husbandry of the things the Lord has given. He has not raped and pillaged the earth, but been ecologically sustainable in all he did. He has not been a slave driver, working his people to exhaustion, but has been a thoughtful and careful employer and husbandman of the Lord’s earth. He calls down a curse upon his business if he has lied about this. He ends his speech abruptly at this point, without further summary. These are the last words in the debate of an exhausted but confident man, who sincerely believes he has done all things well.
PASTORAL AND PERSONAL APPLICATIONS

1.
We live in a lust saturated society, with magazines and television programs proclaiming the stupidity and pointlessness of morality every day. Believers today need to hold the line against this sexual evil or it will destroy their society. Satan hates morality and everything associated with it. His main attacks are focused upon the DIVINE INSTITUTIONS. He seeks to destroy all that is good, and our task is to preach all that is good and support all who stand for God’s standards against the devil’s evil. When the Church is removed from the earth Satan will have full sway and his plan is already well disclosed through the media attacks upon marriage and the family today. The Great Tribulation will be hell on earth for this reason. Matthew 24:22.

2.
It is easy for our mouths to run away with us, and for us to claim things that go beyond the truth. Let us always remember, it is the Lord’s power alone that enables us to do all spiritually valuable things. We are enabled to achieve great things through the Lord’s power and the work of the Holy Spirit within us. Let us remember that we stand before the Lord in His power and grace alone, never in our own strength. Job goes too far here in his defence, for he is not perfect before God, for no man is. Let us remember that we are dust, and be strengthened by the Spirit, not ankle tapped by our own over-confidence.
DOCTRINES

WORK – WORK RELATIONS

A glimpse into the early churches view of labour relations, and how both workers and managers should conduct themselves is found in three passages (Ephesians 6:5-9, Philemon, and Colossians 4:1-6).

Peter identifies principles that apply to the slaves of the Roman Empire in 1 Peter 2:18-25; principles that apply to workers of any day.

1. Be in subjection - place yourselves under the authority of the boss/owner.

2. Be respectful with awesomeness towards them, so there is no hint of disrespect.

3. Have this attitude towards those who are good and those who are “two faced” and untrustworthy. Believers are to trust God in this matter.

4. This behaviour is worthy of honour, and enhances your reputation before the world.

5. Knowing what is unjust before God, and enduring it for the Lord’s sake, brings glory and the “well done” of God.

6. Enduring wrongful pain and sorrow, and taking it to the Lord, is the “school of maturity”, where we can learn more of the Lord and his suffering than in any other place in this life.

7. Do not suffer for your own wrongdoing! There is no glory in that.

8. Imitate the character of Christ; see any unjust suffering that comes your way as an opportunity to learn more of him, and become more like him as you place yourself totally in the Father’s hands.

We are ambassadors of the court of heaven, and have a role of witnessing to the Lord whatever our human job, which, whatever status it has or form it takes, must not get in the way of our witness.

WORK

1. Since the Fall, man has had to work for a living by the sweat of his. Genesis 3:17-19.

2. Our attitude to work as believers should, however, be an offering of praise to God. Romans 8:19-32, 1 Corinthians 10:31

3. Our attitude to work is witness to all. Workers are told to follow some simple guidelines to open the door for witness in the work place - Titus 2:9,10.

a) "Be Obedient" - The Greek verb hupotasso is the same one used for wives of their husbands, and involves responsiveness to the will of the other. The believer is to be the best worker in the situation and is to be known as the one who can be trusted to perform what is required.

b) "Not answering again" - Talking back, or "back chat" has always been a problem where authority is resented. Such resentment is to have no place in the Christian's life as they are to see every situation they find themselves in as one where they are called to show themselves servants of their master in heaven and live up to his standards and their high calling as ambassadors of Christ.

c) "Not purloining" - It was always a temptation for slaves to steal, as they had been "stolen" and the only way to get freedom was to buy it with money they saved. Paul's point here and elsewhere, was that freedom was not to be the goal, rather service for the Lord. Freedom was not to come at any price! The believer was to pay taxes and to recognise others wealth as the other person's property and not steal it, even if that other person was not "entitled to it". Ephesians 4:28.

d) "Showing good fidelity" - The Christian worker was to shew by all he or she did that they were trustworthy in all things.

e) "Adorn the doctrine of God" - Become a credit to the doctrine of God. The English word for cosmetics comes from the word adorn. It means to decorate or present in a good light. As men will take a second look at a woman who is well made up with cosmetics so Paul wanted the masters to take a second look at slaves who served well and so hear what made them different from the rest, namely the gospel. 2 Corinthians 5:20.

These principles apply to all workers and managers in industry today.

4. Christian employers must be a just and fair. Ephesians 6:5-9, Colossians 3: 22-4:1, 1 Timothy 6:1-8.

5. All Christians who can should be working for their living. If they are unable to work they will be able to do something for the Lord, and such service should be supported by the church. 1 Thessalonians 3:10-12

6. Even Paul who ministered nearly full time, was a tent maker by day and a preacher and Bible teacher by night. 1 Corinthians 9:18, 1 Thessalonians 2:9-12, 4:11-12

7. Paying the pastor is legitimate, following the principle of the oxen treading out the grain; it ate whatever it needed to keep doing the job. 1 Corinthians 9:6-14, Galatians 6:6, Romans 15:27, Deuteronomy 25:4, 1 Timothy 5:17, 18.

8. Everything we do is to be looked upon as service to the Lord. Colossians 3:23.

WELFARE See page 45.
JUDGEMENT – JUDGEMENT SEAT OF CHRIST See page 24.
CHRISTIAN LIFE – STEWARDSHIP See page 64.
CHRISTIAN LIFE – SERVICE

1. Our duty is to surrender our entire lives to God. (Romans 12:1)

2. Willingness is essential. (Judges 5:2, 8:25, Isaiah 1:19, 2 Corinthians 8:3)

3. Service in the big things requires by faithfulness in the small things.

4. Monotony and difficulties are transformed into the opportunities with the correct attitude (Matthew 6:33)

5. Everything we do should be "as unto the Lord" (Colossians 3:17)

6. Service to Christ is acceptable to God and approved of men (Romans 14:18)

7. Our work should be completed. (John 4:34, 17:4, Acts 20:24, 2 Timothy 4:7)

8. The example of Christ. (Matthew 20:28, Luke 22:27, Philippians 2:7)

9. Qualities of our service:-

a) It is demanded. (Hebrews 12:28)

b) It should be immediate. (Matthew 21:28)

c) It is abundant. (1 Corinthians 15:58)

d) It is according to ability. (Matthew 25:22, Luke 12:48)

e) It is in co-operation with God. (2 Corinthians 6:1)

f) Must be exclusive (Luke 16:13)

g) In the power of the spirit (Romans 1:9)

h) Undertaken in Godly fear (Hebrews 12:28)

i) Motivated by love (Galatians 5:13)

10. It is:-

a) Following Christ (John 12:26)

b) For him whom all Christians serve (Colossians 3;24)

c) Service to God (Acts 27:23).

11. It requires:-

a) Turning from idols (1 Thessalonians 1:9)

b) Fasting and prayer (Luke 2:37)

c) Ministry of the Word (Acts 6:1-4).

12. Benefits of Service:-

a) It glorifies God. (Matthew 5:16, John 15:8)

b) It enriches life. (1 Timothy 6:18-19)

c) It gives a pattern for imitation. (Titus 2:7)

d) It encourages others in their tasks. (Hebrews 10:24)

e) It shows neighbourliness. (Luke 10:36-37)

f) It lightens life's burdens. (Galatians 6:2,16)

g) It demonstrates love. (John 21:15-17)

h) It demonstrates faith. (James 2:17-18, 1 Peter 2:12)

i) It is Christlike. (John 13:12-15)

CHRIST – CELEBRITYSHIP OF CHRIST

1. The Lord, as the God-Man sat down in the place of victory and honour by the Father in heaven. This was the way, in the ancient world, that you expressed the complete victory and acceptance of an heir of the father. Hebrews 1:3. As the creator he was always the King of kings and Lord of lords, but now as the Saviour of the creation he is its King and Lord, recognised by the Father. Refer doctrines of HYPOSTATIC UNION, THE CROSS.

2. There is only one celebrity in the whole of human history; that is the Lord Jesus Christ. He alone sits down with the Godhead in heaven. We honour him, because he is the unique person of the universe and eternity beyond it. Matthew 6:28-34, James 1:10-11.

3. In the Lord’s service there are only servants, not celebrities. John 12:26, 13:4-17.

4. We are called to live in his light, rather than try to turn the light of any fame that man can give upon ourselves. John 8:12, 12:35-46.

GOD – DIVINE INSTITUTIONS

1. Divine institutions is the name given by the Reformists to the Biblical building blocks which are absolutely necessary for the efficient working and stability of the human race. The are available for both believer and unbeliever alike.

2. There are four divine institutions:-

a) Free Will. (Genesis 2:16-17, John 7:17)

b) Marriage. (Genesis 2:22-24, Matthew 19:5-6)

c) Family. (Genesis 2:24, 4:1, Psalm 68:6, Ephesians 6:1-4)

d) National Government. (Genesis 9:6, 11:9, Romans 13:1-7)

3. Within the four are principles ordained by God for the protection, orderly function, survival and blessing of the human race.

4. Satanic attack on the things that God holds sacred is evil. Anything that attacks, or violates the four “divine institutions” is evil: -

a) All violation of the free will of human beings is evil doing.

b) All violation of marriage is evil doing. Adultery and all forms of promiscuity, pornography, or other perversions (child abuse, etc), is evil doing.

c) All attacks on the sacredness of the family are evil doing. Child abuse comes into all three categories as one of the great evils.

d) All attacks upon the integrity of the nation state are evil, for God has established the nations as his way to limit evil and enhance opportunities to spread the gospel, reversing the curse of the tower of Babel.

5. Every divine institution is dependant for its function on the previous institutions: nations depend on families, families depend on marriage, marriage depends of freedom.

6. Believers are not to be known for attacking these four divine institutions; we are to be known as people who respect them and uphold them at all times.

GOD – DIVINE INSTITUTIONS – MARRIAGE

1. Man and angels have personality but only men and animals have "nephesh" and experience physical death. Angels do not die because they are spirits.

2. Marriage requires both personality and life, therefore it is only applicable to man. There is no marriage in the angelic realm. (Matthew 22:30)

3. Definition:- the personal relationship between a male and female member of the human race which typifies the saving relationship between Christ and believers.

4. God's instruction - "Be fruitful and multiply and replenish the earth and subdue it and have dominion over the fish and the fowl and every living thing". This shows that man should subdue and have dominion over the animal kingdom.

5. If God was a solitary personality there would be no divine example of relationships, however with the three personalities in the Godhead relationships are demonstrated. He is a personal God and we can therefore have a relationship with him.

6. Marriage typifies the relationship between Christ and the church.

a) In the form of grace and faith (Ephesians 5:22), the word submit meaning to fall into line to the law of God which the carnal mind cannot do. (Romans 8:7; 10:3)

b) You submit yourself by an act of freewill.

c) A family can strain marriage relationships if they are not submissive. (Romans 13:1,5)

7. Grace is typified by the male and faith by the female. If this pattern is not adhered to it results in misery and suffering.

8. Grace and the man.

a) The man is in the role of an initiator.

b) The man provides information to which the woman can respond but must not coerce her free will.

c) The man has to show his character to the woman.

d) The man has to be patient, a form of grace.

9. Faith and the woman.

a) The woman is in the role of a responder.

b) The woman makes the choice of her free will.

c) She is the one who uses faith.

d) The woman needs time to grow.

10. Glory revealed.

a) The glory of God is shown in the man in the form of a changed life through regeneration.

b) The glory of the man is shown in the woman by changes in the woman.

11. Compatibility.

a) The important area of compatibility is that in the spiritual realm as one can be psychologically compatible with many people.

b) Spiritual compatibility is indicated by the phrase "one flesh" and is a picture of the union of Christ and the church.

12. Satan will attempt to blur the differences between man and woman and cause role reversals. The degree to which this occurs reflects the level of decadence in a society.

13. Legitimate reasons for the termination of marriage:-

a) The death of one of the partners.

b) The desertion of a believer by an unbelieving spouse where one of the two partners has become a Christian after marriage. (1 Corinthians 7:10-16)

c) Inappropriate marriage partners such as close relations as specified in (Leviticus 18).

d) Adultery or fornication as this causes the destruction of the one flesh principle by forming another one flesh. (Matthew 5:32; 19:9)

GOD – DIVINE INSTITUTIONS – FAMILY

1. God instituted families and marriage from the start of mankind on earth (Genesis 2:24).

2. Marriage was to be monogamous (Genesis 2:24). They are classified as 'one flesh'. They must leave mother and father and set up their own house (Genesis 2:24; Ephesians 5:31; Matthew 19:4-5).

3. Adultery or breakdown of marriage was so serious a matter that it was included in the Ten Commandments (Exodus 20:14).

4. The husband is the head of the family (Genesis 3:16).

a) He should be willing to die for her (Ephesians 5:22-23).

b) He provides for his family (Genesis 3:19; 1 Timothy 5:8).

c) He should rear the children in the fear of the Lord (Ephesians 6:4; Deuteronomy 6:6,7).

d) He should not provoke his children (Colossians 3:21).

5. Wives are subject to their husbands (Genesis 3:16; Ephesians 5:22,23. 1 Peter 3:1-6).

a) She has the place of honour in the home (1 Peter 3:7).

b) She has a deep desire for her husband (Genesis 3:16).

6. Children should be obedient to both parents (Ephesians 6:1-3; Proverbs 22:15; 23:13).

a) They must honour (Ephesians 6:2; 1 Timothy 5:4; John 19:26).

b) If they honour their father and mother they will have long lives (Exodus 20:12).

7. Three ways in which normal family life parallels the relationship that God the Father has with "The Christ"

a) It is grounded from one head - (1 Corinthians 15:45-50).

i) In the garden of Eden Adam was created first and Eve was taken from Adam's side. Eve had to be taken from Adam. The second Adam was Jesus Christ and out of Him will come a new spiritual race.

ii) I am my father's child because I have received from him his image. Similarly when we are born again we receive the image of God.

b) The family is subject to discipline - (Hebrews 12:3-15)

i) It is important to train your children to live righteously.

ii) God's discipline trains us to walk in His will, in the place of blessing.

iii) The child must learn wisdom from the parents. (Exodus 12:24-28, Deuteronomy 6:6-25, Joshua 4:5-8) God is wisdom.

c) The parents are responsible for their family's conduct, morally and legally. Our witness reflects on God.

8. In a survey in the U.S.A. eight reasons were given as to why the family unit was being weakened in that country.

a) The rise of promiscuity.

b) Transfer of the protection of the family from the head of the family to the State.

c) Transfer of the education of the child from the parents.

d) Movement of family recreation from the family to outside including television.

e) Transfer of the place of production from the home to the factory.

f) The use of aged accommodation for senior members of the family rather than them staying in the home.

g) The loss of traditional homemaking skills and the rise of the supermarket society.

h) Transfer of religious instruction from the home to outside.

POVERTY See page 45.
DOCTRINES
	DOCTRINE
	PAGE

	ANGELS
	55

	ANGELS – ANGELIC CONFLICT
	16

	ANGELS – SATAN – ADVERSARY
	72

	ANGELS – SATAN'S DESTINY
	14

	ANGELS – SATAN'S STRATEGY AND TACTICS
	13

	BLOOD SACRIFICE
	49

	CHRIST – CELEBRITYSHIP OF CHRIST
	78

	CHRIST – RETURN OF OUR LORD
	65

	CHRISTIAN LIFE – DESTINY OF BELIEVERS
	46

	CHRISTIAN LIFE – DISCIPLINE OF BELIEVERS
	47

	CHRISTIAN LIFE – ETERNAL LIFE
	64

	CHRISTIAN LIFE – FRUIT OF THE SPIRIT
	9

	CHRISTIAN LIFE – LAWS OF LIBERTY AND RESPONSIBILITY
	27

	CHRISTIAN LIFE – MATURITY
	20

	CHRISTIAN LIFE – MATURITY – CROSS TO THE CROWN
	20

	CHRISTIAN LIFE – OBEDIENCE
	47

	CHRISTIAN LIFE – PRAYER
	72

	CHRISTIAN LIFE – SEPARATION
	46

	CHRISTIAN LIFE – SERVICE
	78

	CHRISTIAN LIFE – STEWARDSHIP
	64

	CHRISTIAN LIFE – SUBMISSION
	47

	CHRISTIAN LIFE – SUFFERING
	21

	CHRISTIAN LIFE – THINKING BIBLICALLY
	64

	CHURCH – SECOND ADVENT
	65

	DEATH
	24

	DYING GRACE
	26

	EVIL
	63

	FEAR
	62

	GOD – ABILITY OF GOD
	41

	GOD – ANCHOR OF THE SOUL
	41

	GOD – CHARACTER OF GOD
	15

	GOD – COMFORT FOR BELIEVERS
	41

	GOD – DIVINE INSTITUTIONS
	78

	GOD – DIVINE INSTITUTIONS – FAMILY
	80

	GOD – DIVINE INSTITUTIONS – MARRIAGE
	79

	GOD – GOD CARES FOR YOU
	38

	GOD – PLAN OF GOD
	16

	HEAVEN AND HELL CONTRASTED
	66

	HELL AND HADES
	25

	HOLY SPIRIT – FILLING OF THE HOLY SPIRIT
	9

	HOLY SPIRIT – MINISTRY IN THE OLD TESTAMENT
	10

	JUDGEMENT – FOUR GENERATION CURSE
	24

	JUDGEMENT – GREAT WHITE THRONE
	11

	JUDGEMENT – JUDGEMENT SEAT OF CHRIST
	24

	KINGDOM – MILLENNIAL KINGDOM
	58

	LEGALISM
	26

	LIGHT
	45

	PHILOSOPHY
	56

	POVERTY
	45

	RESURRECTION
	30

	REVELATION
	39

	SALVATION
	49

	SALVATION – BARRIER BETWEEN MAN AND GOD
	51

	SALVATION – EXPIATION AND PROPITIATION
	6

	SALVATION – IMPUTATION
	7

	SALVATION – JUSTIFICATION
	7

	SALVATION – RECONCILIATION
	7

	SALVATION – REDEMPTION
	8

	SALVATION – REGENERATION: BORN AGAIN
	9

	SALVATION – SIN – MAN'S NEED FOR SALVATION
	50

	SIN – OLD SIN NATURE, FRUIT OF THE
	11

	SIN – SIN UNTO DEATH
	27

	TEMPTATION
	21

	WELFARE
	45

	WISDOM
	61

	WORK
	77

	WORK – WORK RELATIONS
	76

	WORLD
	67

	WORLDLINESS
	61

 JOB 15-31 – The Theology of Error 18

