The Wisdom of the Ages: A Study in Proverbs, Job and Ecclesiastes
March 5, 2009
A Forgettable Torrent of Eloquence – Job 32-37
32-27

I.
 Elihu did some things well.

32:1-5

A
. He admitted his anger.
“But Elihu, son of Berakel the Buzite, of the family of Ram, became very angry with Job for justifying himself rather than God. He was also angry with the three friends, because they had found no way to refute Job, and yet had condemned him.”

 :4

B. He waited his turn.
“Now Elihu had waited before speaking to Job because they were older than he.”
32:6-37:24

C. He spoke the truth.
32:6-33:33

1. Job focused on justifying himself rather than God.
first speech

“But you have said in my hearing…‘I am pure and without sin…’

in this you are not right, for God is greater than man.”
34:1-37

2. Job inflated himself and defamed God.
second speech

“Job says, ‘I am innocent, but God denies me justice.’…It is unthinkable that God would do wrong, that the Almighty would pervert justice.”

35:1-16

3. Job arrogantly demanded from God rather than humbly waiting for Him.

third speech

“He does not answer when men cry out because of the arrogance of the wicked.”
36:1-37:24

4. Job spoke rather than listened.
fourth speech

“Tell us what we should say to him; we cannot draw up our case because of our darkness. Should he be told that I want to speak?”

32:37

II.
Elihu did some things poorly.

A
. He repeats what has already been said.

B. He takes too long to say it.

C. He makes the same pastoral mistakes.

D. He is arrogant.

E. He is angry.

III. Elihu would have been wise to:

A
. Direct his anger toward Satan.

B. Pray.

C. Think first.

D
. Admit his own limitations.

E. Ask good questions:
1. How can I help?

2. Does Job want more input?

3. What does Job think about what he has already heard?

4. What does Job think his next steps should be?

AMEN Outline – 3/5/09

Page 1 of 2
PAGE
AMEN Outline – 3/5/09

Page 2 of 2

