Judging Job and Friends Chapter 25-28.
Bildad‘s 3rd speech & Job’s reply.

Job 25:1-6. Pray.

Only six verses in chapter 25. Bildad seems to be running out of steam. He refrained this time, as did Eliphaz, from calling Job a windbag again. Now he simply refers to the greatness of God and perhaps infers that Job is not showing God the respect he should. Job answers Bildad in chapters 26 – 28. We notice five things in this exchange.
BILDAD PROCLAIMS THE POWER OF GOD. Job 25:1-3.

1. God rules supreme over all creation and His dominion and awesome power and authority is everywhere. His innumerable armies of angels stand ready to obey His will immediately.
2. God, by His very being, touches all creation in every aspect of existence.

BILDAD PROCLAIMS THE JUSTICE OF GOD. Job 25:4-6.

1. God is so great, how can puny man claim righteousness before Him? Even the moon and stars are impure compared to God; how much less is man, born of sinful stock? (Remember, Job continues to maintain his integrity.)

JOB ACKNOWLEDGES THE POWER OF GOD. Chapter 26.

1. Job first complains about the lack of comfort from Bildad and friends. 26:1-4.
2. Job agrees with the greatness of God’s power. 26:5-13.

3. Job says his friends only have a limited view of God. 26:14.

JOB QUESTIONS THE JUSTICE OF GOD. Chapter 27.

1. Job again stands on his integrity even though God has vexed him for some reason that is unknown to him. In his circumstances it does not seem fair but he does not speak wickedness and refuses to agree to the charges brought upon him by his friends. 27:1-6.
2. Job actually vowed a vow on the veracity of his claim of integrity and he pronounced a curse on all who would align against him as an enemy. 27:7-10.
3. Job gives his own little sermon on how God deals with mankind. 27:11-23.

JOB SEEKS THE WISDOM OF GOD. Chapter 28.

1. Job uses natural things to describe the greatness of God. He says the wisdom of God is far above the limited natural knowledge of His creation. His friends had a lot of knowledge but they lacked wisdom.
A. We cannot mine it like the hidden metals in the earth. 28:1-11.
B. We cannot buy it at the wisdom store. 28:12-19.

C. We can only get it from God by His grace. 28:20-28.

2. Job asked the question where is the wisdom of God and then answered his question in the end.
A. Where do we find it? 28:20.

B. Where else but in the fear of the Lord. 28:28. Ps.111:10. Prov.1:7, and Prov.9:10.

CONCLUSION: If the FEAR of the LORD is the beginning of Wisdom, what is the Fear of the Lord? It is a loving respect, reverence and awe for Him, which is the whole duty of man. Eccl.12:13. It is walking in His ways. Dt.8:6. It is serving Him in sincerity and truth. Josh.24:14. It is departing from evil. Prov.3:7. Job is not yet finished speaking but we will outline his conclusion Lord willing next time.
