
PREDICTABILITY AND DOMINION
AN ECONOMIC COMMENTARY ON JOB

Other Books by Gary North

An Economic Commentary on the Bible, 31 vols. (1982–2012)
Marx’s Religion of Revolution (1968, 1989)

An Introduction to Christian Economics (1973)
Puritan Economic Experiments (1974, 1988)

None Dare Call It Witchcraft (1976)
Unconditional Surrender (1980, 2010)

Successful Investing in an Age of Envy (1981)
Government by Emergency (1983)

Backward, Christian Soldiers? (1984)
75 Bible Questions Your Instructors Pray You Won’t Ask (1984)

Coined Freedom (1984)
Conspiracy: A Biblical View (1986)

Honest Money (1986)
Unholy Spirits (1986, 1994)

Dominion and Common Grace (1987)
Inherit the Earth (1987)

Liberating Planet Earth (1987)
Healer of the Nations (1987)
The Pirate Economy (1987)

Is the World Running Down? (1988)
When Justice Is Aborted (1989)

Political Polytheism (1989)
Judeo-Christian Tradition (1990)

The Hoax of Higher Criticism (1990)
Victim’s Rights (1990)

Millennialism and Social Theory (1990)
Westminster’s Confession (1991)

Christian Reconstruction (1991), with Gary DeMar
The Coase Theorem (1992)

Salvation Through Inflation (1993)
Rapture Fever (1993)

Tithing and the Church (1994)
Baptized Patriarchalism (1995)

Crossed Fingers (1996)
The Covenantal Tithe (2011)

Mises on Money (2012)

PREDICTABILITY AND
DOMINION

AN ECONOMIC COMMENTARY ON JOB

GARY NORTH

Predictability and Dominion: An Economic Commentary on Job

Copyright © Gary North, 2012

Published by:
Point Five Press
P.O. Box 2778
Dallas, GA 30132

All rights reserved. Written permission must be secured from the
publisher to use or reproduce any part of this book, except for brief
quotations in critical reviews or articles.
Printed in the United States of America.

This book is dedicated to
Sophia Marinov

The typesetter who made
this series look good

TABLE OF CONTENTS

Preface . xi
Introduction . 1

1. Sanctions and Predictability (Job 1:1) 5
2. From Womb to Tomb (Job 1:21) . 12
3. Poor Me, Poor System (Job 3:1) . 16
4. Job On Justice and Sanctions (Job 26:6–7) 33
5. Elihu on God’s Sovereignty (Job 32:1–3) 38
6. God Asks Rhetorical Questions (Job 38:1–3) 45

Conclusion . 49

vii

PREFACE
Now there was a day when the sons of God came to present them-
selves before the LORD, and Satan came also among them. And the
LORD said unto Satan, Whence comest thou? Then Satan answered
the LORD, and said, From going to and fro in the earth, and from
walking up and down in it. And the LORD said unto Satan, Hast
thou considered my servant Job, that there is none like him in the
earth, a perfect and an upright man, one that feareth God, and es-
cheweth evil? (Job 1:6–8).

A. A Strange Book
First, the format of the book is like no other in the Bible. It is a

series of debates. The characters are like stage figures in a play. We
hear one, then another. Most of the book is dialogue. It is not poetry,
as the Psalms are. It is not aphorisms, as the Book of Proverbs is.

Because of this, I use the present tense to analyze it. In the other
commentaries, I use the past tense. But the dialogue in this book
forces us to think of the book as a stage play being performed in front
of us.

Second, the book is also strange in terms of content. It begins with
two strange chapters. I regard Job 1 and 2 as the strangest chapters
theologically in the Bible. The story they tell challenges what most
Christians believe about God, man, law, causation, and time. If
everything that people knew about God were based on the first two
chapters of Job, they would have a strange religion. On the other hand,
if everything they knew about God were based on the Bible, but
without the first two chapters of Job, people would have a seriously in-
complete religion. Because so few Christians take seriously the Book of
Job, most of them have a seriously incomplete religion.

Consider the following. “Now there was a day when the sons of
God came to present themselves before the LORD, and Satan came
also among them” (v. 6). What was Satan doing in the presence of the
sons of God? For that matter, who were these sons of God? Was this

ix

PREDICTABILITY AND DOMINION

an assembly of all deceased redeemed males? Were angels present?
What was the meeting about?

God spoke to Satan. There is no other passage in Scripture in
which God speaks to Satan. In the garden, He spoke to the represent-
ative agent of Satan: the serpent. Jesus spoke to Satan in the wilderness
in His office as perfect man: the second Adam.1 Jesus quoted the Old
Testament to answer Satan, as a righteous person should. He did not
use power against him. Satan’s religion is the power religion.

In Job 1, God cross-examines Satan. What does Satan think about
Job? Job is blameless, God taunts Satan. Satan responds by saying that
Job is perfect only for the sake of the benefits that he receives from
God. Take away the benefits, and Job will curse God. God then lets
Satan take away Job’s benefits.

Then comes the description of a very bad day. Job loses almost
everything. In losing almost everything, those around him do lose
everything. The herds of cattle were stolen, and all the herdsmen put
to death, except the messenger. The sheep were killed by fire out of
heaven. So were the shepherds, save one: a messenger. The camels
were stolen, and the drivers put to death, save one: a messenger.

B. Dead Servants and Children
Have you ever heard a sermon on these dead servants? No. The

first chapter of Job reveals an unpleasant fact: these faithful servants
died in a single day, through no fault of their own, to settle a verbal
contest between God and Satan. God placed all of these men at the
mercy of Satan. Did they say their prayers that morning? If so, the
prayers did them no good. Did they have big dreams about the future?
Of course. These dreams were snuffed out in one day. Did they trust in
God because they trusted Job? Yes. That was what doomed them.

What of Job’s 10 children? Satan killed them all. That would have
ended Job’s inheritance, had he owned anything to leave behind. He
didn’t. It was all gone: inheritance and heirs.

Why? To settle a verbal wager between God and Satan. “Job is
good.” “No, he’s not.” “Yes, he is.” “No, he’s not. I can prove it. I dare
you to let me prove it.” “OK, you’re on.” This was more like a contest
between two pre-teen boys in a schoolyard than the solemn court of

1. “And so it is written, The first man Adam was made a living soul; the last Adam
was made a quickening spirit” (I Cor. 15:45).

x

Preface
the most high God. But it was the solemn court of the most high God.
This is where life-and-death matters get settled, once and for all.

C. God Did Not Explain
The Book of Job indicates that God never explained Himself to

Job. Job never heard about the cosmic wager that led to the deaths of
everyone close to him except four messengers and his embittered wife.

You have never heard a sermon on this. There is a reason for this.
Pastors are unable to come to grips with the God of Job and retain
their theology. This God is not the God of uplifting sermons. Uplifting
sermons are what people want to hear. A preacher who ceases preach-
ing uplifting sermons will wind up carrying front-and-back “Repent!”
placards on street corners, or else selling life insurance.

D. What God Is This?
What kind of God do we deal with—really deal with? The God of

Job.
I contend that until a person comes to grips with the God of Job,

he does not understand the God of the Bible. That was also Rush-
doony’s contention. In his first book, he said that the Book of Job
plagued him in his undergraduate days. He had been raised in a Chris-
tian household by a Presbyterian minister, yet he suffered from “a lack
of theology and theological direction that made me helpless in the face
of the contemporary scene. In the course of my thinking, it was the
book of Job that gave direction to my theology.”2

I recommend that it give direction to yours.

2. R. J. Rushdoony, By What Standard? An Analysis of the Philosophy of Cornelius
Van Til (Vallecito, California: Ross House Books, [1959] 1995), p. 189.

xi

INTRODUCTION
And the LORD said unto Satan, Hast thou considered my servant Job,
that there is none like him in the earth, a perfect and an upright man,
one that feareth God, and escheweth evil? and still he holdeth fast his
integrity, although thou movedst me against him, to destroy him
without cause (Job 2:3).

A. Cursings Without Cause
This is a perplexing ethical passage. It says that Satan persuaded

God to bring negative sanctions against a perfect man. God admitted
that he did this without cause.

God did the same thing to Jesus.
What did God mean, “without cause”? He meant that the negative

sanctions that had been imposed on Job were not in response to any-
thing evil that Job had done.

The same was true of Jesus.
Job’s children died as a result of this judgment. So did all but four

messengers. Those who had perished had done nothing wrong—noth-
ing to deserve this. Good servants perished.1

The same was true of Stephen and James, who were disciples of Je-
sus.

Job ritually sacrificed animals on behalf of his children in order to
placate God’s wrath. Jesus ritually sacrificed Himself on behalf of
God’s adopted children in order to placate God’s wrath.

God allowed Satan to persecute a perfect man in order to test that
man’s integrity. God allowed Satan to tempt Jesus in the wilderness in
order to test His integrity (Matt. 4;2 Luke 43).

1. Those who survived had not done anything different from those who perished.
They survived only because they had bad news to convey to Job.

2. Gary North, Priorities and Dominion: An Economic Commentary on Matthew,
2nd ed. (Dallas, Georgia: Point Five Press, [2000] 2012), ch. 3.

3. Gary North, Treasure and Dominion: An Economic Commentary on Luke, 2nd
ed. (Dallas, Georgia: Point Five Press, [2000] 2012), ch. 4.

1

PREDICTABILITY AND DOMINION

Job suffered catastrophic negative sanctions, only to be raised even
higher at the end. Jesus suffered catastrophic negative sanctions, only
to be raised even higher at the end.

There are important lessons here for those who recognize them.

B. The Book’s Underlying Assumption
The Book of Job rests on an assumption: God blesses the righteous

in history, and He curses the unrighteous in history. The book makes no
sense on any other assumption. The book rests on the truth of Levitic-
us 26 and Deuteronomy 28: the sections of the Mosaic law that deal
with historical sanctions.

The Book of Job is to negative sanctions what Psalm 73 is to posit-
ive sanctions. Both books offer an initial anomaly. Job offers this one:
negative sanctions for the righteous. “For he breaketh me with a tem-
pest, and multiplieth my wounds without cause” (Job 9:17). Psalm 73
offers this one: positive sanctions for the unrighteous. “But as for me,
my feet were almost gone; my steps had well nigh slipped. For I was
envious at the foolish, when I saw the prosperity of the wicked” (Ps.
73:2–3). The Book of Job resolves this in the final chapter: the restora-
tion of prosperity to the righteous. “And the LORD turned the captiv-
ity of Job, when he prayed for his friends: also the LORD gave Job
twice as much as he had before” (Job 42:10). Psalm 73 also resolves
this: the restoration of adversity to the unrighteous. “Surely thou didst
set them in slippery places: thou castedst them down into destruction.
How are they brought into desolation, as in a moment! they are utterly
consumed with terrors” (Ps. 73:18–19).4

Again, none of this makes sense if the covenantal sanctions of
Leviticus 26 and Deuteronomy 28 do not prevail in history. If historic-
al sanctions are not predictable in terms of a person’s conformity to
the Bible-revealed laws of God, then the Book of Job makes no sense.
Neither does Psalm 73.

It was the contention of amillennial theologian Meredith G. Kline
that the covenantal sanctions of Leviticus 26 and Deuteronomy 28 no
longer apply in New Covenant. He insisted that any New Testament
connection between visible blessings and covenant-keeping is, hu-
manly speaking, a random coincidence. “And meanwhile it [the com-
mon grace order] must run its course within the uncertainties of the

4. Gary North, Confidence and Dominion: An Economic Commentary on Psalms
(Dallas, Georgia: Point Five Press, 2012), ch. 19.

2

Introduction
mutually conditioning principles of common grace and common cur-
se, prosperity and adversity being experienced in a manner largely un-
predictable because of the inscrutable sovereignty of the divine will
that dispenses them in mysterious ways.”5 Kline was attacking Greg L.
Bahnsen’s book, Theonomy in Christian Ethics (1977).6 He correctly
saw that the heart of theonomy, as defended by Rushdoony, Bahnsen,
and the other theonomists, rests on the assumption of the predictabil-
ity of God’s sanctions in history. As Ray Sutton made clear in That
You May Prosper: Dominion By Covenant (1987), point four of the bib-
lical covenant is sanctions. These sanctions are related to point three:
biblical law.7 These, in turn, are related to point five: inheritance.8

C. Predictability and Social Science
Predictability is basic to all science and all social theory. Predictab-

ility is an inescapable concept. It is never a question of predictability
vs. no predictability. It is a question of what insures predictability,
what kind of predictability, the degree of predictability, and in what
time frame? As the priests of Philistia said,

Now therefore make a new cart, and take two milch kine, on which
there hath come no yoke, and tie the kine to the cart, and bring their
calves home from them: And take the ark of the LORD, and lay it
upon the cart; and put the jewels of gold, which ye return him for a
trespass offering, in a coffer by the side thereof; and send it away,
that it may go. And see, if it goeth up by the way of his own coast to
Beth-shemesh, then he hath done us this great evil: but if not, then
we shall know that it is not his hand that smote us; it was a chance
that happened to us (I Sam. 6:7–9).9

It was not chance.

5. Meredith G. Kline, “Comments on an Old-New Error,” Westminster Theological
Journal, XLI (Fall 1978), p. 184.

6. Greg L. Bahnsen, Theonomy in Christian Ethics, 3rd ed. (Nacogdoches, Texas:
Covenant Media Press, 2002).

7. Ray R. Sutton, That You May Prosper: Dominion By Covenant, 2nd ed. (Tyler,
Texas: Institute for Christian Economics, [1987] 1992), chaps. 3, 4. (http://bit.ly/
rstymp) Gary North, Unconditional Surrender: God’s Program for Victory, 5th ed.
(Powder Springs, Georgia: American Vision, 2010), chaps. 4, 5.

8. Sutton, ch. 5. North, ch. 5.
9. Gary North, Disobedience and Defeat: An Economic Commentary on the Histor-

ical Books (Dallas, Georgia: Point Five Press, 2012), ch. 13.

3

PREDICTABILITY AND DOMINION

For almost two millennia, Christian theologians and social think-
ers have debated the issue of historical predictability. This issue is
closely associated with ethics. They have come to no agreement.

The most familiar Christian theories of social causation have res-
ted on a schizophrenic foundation: biblical law coupled with one of
two schizophrenic and irreconcilable concepts of classical Greek nat-
ural law, either Platonic (Eastern Christianity) or Aristotelian (West-
ern Christianity). With the triumph of Darwinism in the West, natural
law theory was uprooted and cast aside by the intelligentsia. To the ex-
tent that natural law theory persists, it is a pre-Darwinian anachron-
ism, one that is not well understood by its defenders. Any appeal to
natural law is futile today within academia. It is as unpopular as the
concept of intelligent design in nature, and for the same reason: Dar-
winism’s commitment to cosmic impersonalism. But what can take its
place? This is the crucial epistemological question facing Christian so-
cial theorists today. They avoid this question like the plague—except
for the theonomists.

Conclusion
The Book of Job is about cosmic personalism. It is about predict-

able historical sanctions in a world of cosmic personalism .10 Job did not
argue for random historical sanctions. Neither did his three comfort-
ers-turned-critics. Neither did Elihu, who spoke for God. Neither did
God, who also spoke for God. But Meredith G. Kline did.

10. Gary North, Sovereignty and Dominion: An Economic Commentary on Genesis
(Dallas, Georgia: Point Five Press, [1982] 2012), ch. 1.

4

1

1
SANCTIONS AND PREDICTABILITY

There was a man in the land of Uz, whose name was Job; and that
man was perfect and upright, and one that feared God, and eschewed
evil (Job 1:1).

The theocentric principle here is the fear of God.

A. A Perfect Man
Job was perfect, the text says. This does not mean that he had been

born without original sin. Later in the book, Job refers to the sins of his
youth. “For thou writest bitter things against me, and makest me to
possess the iniquities of my youth” (Job. 13:26). In his maturity, how-
ever, Job is said to be perfect. God later testified to the righteousness of
Job. Ezekiel announced this testimony.

The word of the LORD came again to me, saying, Son of man, when
the land sinneth against me by trespassing grievously, then will I
stretch out mine hand upon it, and will break the staff of the bread
thereof, and will send famine upon it, and will cut off man and beast
from it: Though these three men, Noah, Daniel, and Job, were in it,
they should deliver but their own souls by their righteousness, saith
the Lord GOD (Ezek. 14:12–14).

Daniel was no longer in the land by this time. He had been carried
off to Babylon (Dan. 1). Noah had escaped the Flood with his life and
the lives of seven others. Job would have escaped, but not his wife.
What would they have escaped? Negative sanctions. Why were these
sanctions imposed by God? Because of widespread disobedience to the
Bible-revealed laws of God.

Job was perfect. This creates a problem for interpreters. Isaiah an-
nounced: “But we are all as an unclean thing, and all our righteous-
nesses are as filthy rags; and we all do fade as a leaf; and our iniquities,

5

PREDICTABILITY AND DOMINION

like the wind, have taken us away” (Isa. 64:6). Jeremiah said: “The heart
is deceitful above all things, and desperately wicked: who can know it?”
(Jer. 17:9). Did these observations not apply to Job? They did not. Why
not? Because Job was judicially covered. “And it was so, when the days
of their feasting were gone about, that Job sent and sanctified them,
and rose up early in the morning, and offered burnt offerings accord-
ing to the number of them all: for Job said, It may be that my sons have
sinned, and cursed God in their hearts. Thus did Job continually” (Job
1:5). Job followed the laws of sacrifice. There was no sin left un-
covered. He had right standing with God. How? Because of his faith.

Therefore we conclude that a man is justified by faith without the
deeds of the law (Rom. 3:28).

For it is not possible that the blood of bulls and of goats should take
away sins. Wherefore when he cometh into the world, he saith, Sacri-
fice and offering thou wouldest not, but a body hast thou prepared
me: In burnt offerings and sacrifices for sin thou hast had no pleasure
(Heb. 10:4–6).

What distinguished Job from all the other men and women of faith
was the comprehensive nature of his faith. He avoided evil, and he sac-
rificed on behalf of himself and his children. He was beyond reproach.
This was the basis of God’s challenge to Satan.

B. God’s Challenge to Satan
“And the LORD said unto Satan, Hast thou considered my servant

Job, that there is none like him in the earth, a perfect and an upright
man, one that feareth God, and escheweth evil?” (Job 1:8). He was the
archetype of the righteous man. He was therefore representative of Je-
sus: the center of God’s cosmic challenge to Satan. Here was a man
whom Satan had not corrupted.

Satan replied in terms of the Mosaic law’s system of predictable
sanctions. “Then Satan answered the LORD, and said, Doth Job fear
God for nought? Hast not thou made an hedge about him, and about
his house, and about all that he hath on every side? thou hast blessed
the work of his hands, and his substance is increased in the land” (Job.
1:9–10). Job did not serve God for free. He was being paid by God. God
was buying Job’s allegiance: quid pro quo. Satan offered a challenge:
“But put forth thine hand now, and touch all that he hath, and he will
curse thee to thy face” (v. 11). God took up this challenge. “And the

6

Sanctions and Predictability (Job 1:1)
LORD said unto Satan, Behold, all that he hath is in thy power; only
upon himself put not forth thine hand. So Satan went forth from the
presence of the LORD” (v. 12).

Satan was denying that there can be true righteousness if there is
any personal benefit accruing to the righteous person. This was the ar-
gument of Immanual Kant, the premier philosopher of the modern
West.1 God accepted this challenge on behalf of Job. He chose to let
Job prove that he would meet this challenge. Job met the challenge.
“Then Job arose, and rent his mantle, and shaved his head, and fell
down upon the ground, and worshipped, And said, Naked came I out
of my mother’s womb, and naked shall I return thither: the LORD
gave, and the LORD hath taken away; blessed be the name of the
LORD. In all this Job sinned not, nor charged God foolishly” (Job 1:20–
22).

Satan had been publicly humiliated. Job proved him wrong. Having
goaded Satan into the first challenge to His representative agent, God
did it again.

Again there was a day when the sons of God came to present them-
selves before the LORD, and Satan came also among them to present
himself before the LORD. And the LORD said unto Satan, From
whence comest thou? And Satan answered the LORD, and said,
From going to and fro in the earth, and from walking up and down in
it. And the LORD said unto Satan, Hast thou considered my servant
Job, that there is none like him in the earth, a perfect and an upright
man, one that feareth God, and escheweth evil? and still he holdeth
fast his integrity, although thou movedst me against him, to destroy
him without cause (Job 2:1–3).

God here admits that Satan had moved God to move against Job.
God did not blame Satan as an independent agent, for God had au-
thorized Satan to destroy Job’s environment. God admitted that He
had ruined Job without cause. Job had not violated God’s law.

Satan took the bait. “And Satan answered the LORD, and said,
Skin for skin, yea, all that a man hath will he give for his life. But put
forth thine hand now, and touch his bone and his flesh, and he will
curse thee to thy face” (Job 2:4–5). That was what God had been wait-
ing for. “And the LORD said unto Satan, Behold, he is in thine hand;
but save his life” (v. 6).

1. Immanual Kant, “The Lawgiver,” Lectures on Ethics (New York: Harper, [1780?]
1963), p. 52. Cf. “Reward and Punishment,” p. 57.

7

PREDICTABILITY AND DOMINION

So went Satan forth from the presence of the LORD, and smote Job
with sore boils from the sole of his foot unto his crown. And he took
him a potsherd to scrape himself withal; and he sat down among the
ashes. Then said his wife unto him, Dost thou still retain thine integ-
rity? curse God, and die. But he said unto her, Thou speakest as one
of the foolish women speaketh. What? shall we receive good at the
hand of God, and shall we not receive evil? In all this did not Job sin
with his lips (Job 2:7–10).

Job’s wife did not pass the test. Job did.
Satan then disappears from the story. He is replaced by Job’s three

comforters. “Now when Job’s three friends heard of all this evil that
was come upon him, they came every one from his own place; Eliphaz
the Temanite, and Bildad the Shuhite, and Zophar the Naamathite: for
they had made an appointment together to come to mourn with him
and to comfort him” (Job 2:11). The debate over ethics and sanctions
fills the remainder of the book.

C. From Effect to Cause
The three comforters rapidly became cross-examiners. Their shift

of opinion came in response to Job’s questioning of the nature of ethic-
al cause and effect. Job raised a series of questions. They all boiled
down to this: “Why me?” He offered a list of reasons why he cursed his
birth. But it was not these things, in and of themselves, that called
forth his wailing. Rather, it was the underlying system of causation.

Why is light given to a man whose way is hid, and whom God hath
hedged in? For my sighing cometh before I eat, and my roarings are
poured out like the waters. For the thing which I greatly feared is
come upon me, and that which I was afraid of is come unto me. I was
not in safety, neither had I rest, neither was I quiet; yet trouble came
(Job 3:23–26).

1. A System of Ethical Causation
Here, he admits that he had relied on a system of ethical causation.

He had obeyed God and had offered sacrifices as coverings, yet negat-
ive sanctions had come. He is admitting that Satan had been right
about his motivation. He does not curse God, but he curses the day he
was born. “Let the day perish wherein I was born, and the night in
which it was said, There is a man child conceived” (Job 3:3). He does
not curse God, but he curses his own history, a history over which God

8

Sanctions and Predictability (Job 1:1)
was sovereign. He does not deny the sovereignty of God. He questions
its outcome.

His compatriots immediately recognize the underlying theology of
his complaint. Job is saying that God is not fair. They rush to defend
God’s honor. They challenge Job to search his soul. They challenge
him to identify the sin that had resulted in the loss of his goods and his
children. Given the magnitude of the negative sanctions, this must
have been a very large sin.

Eliphaz leads off.
Remember, I pray thee, who ever perished, being innocent? or where
were the righteous cut off? Even as I have seen, they that plow
iniquity, and sow wickedness, reap the same. By the blast of God they
perish, and by the breath of his nostrils are they consumed (Job 4:7–
9).

He affirms the predictability of God’s historical sanctions. Effects
have causes. Great effects have great causes. The causes are ethical.

Eliphaz is not content to draw conclusions from the facts. He
claims special revelation.

Now a thing was secretly brought to me, and mine ear received a
little thereof. In thoughts from the visions of the night, when deep
sleep falleth on men, Fear came upon me, and trembling, which
made all my bones to shake. Then a spirit passed before my face; the
hair of my flesh stood up: It stood still, but I could not discern the
form thereof: an image was before mine eyes, there was silence, and I
heard a voice, saying, Shall mortal man be more just than God? shall
a man be more pure than his maker? (vv. 12–17).

Who is Job to call God’s system of historical sanctions into ques-
tion? Job’s children had all died. This was not random. Effects have
causes. Eliphaz says that he has seen all this before.

I have seen the foolish taking root: but suddenly I cursed his habita-
tion. His children are far from safety, and they are crushed in the
gate, neither is there any to deliver them. Whose harvest the hungry
eateth up, and taketh it even out of the thorns, and the robber swal-
loweth up their substance (Job 5:3–5).

Eliphaz knows what he would do if he were in Job’s sandals.
I would seek unto God, and unto God would I commit my cause:
Which doeth great things and unsearchable; marvellous things with-

9

PREDICTABILITY AND DOMINION

out number: Who giveth rain upon the earth, and sendeth waters
upon the fields: To set up on high those that be low; that those which
mourn may be exalted to safety. He disappointeth the devices of the
crafty, so that their hands cannot perform their enterprise (Job 5:8–
12).

God is sovereign. Look to God.

2. Unpredictable Sanctions
Job knows that God is sovereign. This is what baffles him. God is

sovereign over history. He brings sanctions. But these sanctions are
not always predictable, Job had learned. They are not always responses
to a man’s ethical conformity or his sacrifices. He knows he is right-
eous, yet negative sanctions had come. Job is correct. God had already
admitted as much to Satan. “Thou movedst me against him, to destroy
him without cause” (Job 2:3).

Job is baffled. This is because he knows nothing of God’s challenge
to Satan and Satan’s challenge to God. But Eliphaz is not baffled in the
slightest. He makes a prediction. “Behold, happy is the man whom
God correcteth: therefore despise not thou the chastening of the Al-
mighty: For he maketh sore, and bindeth up: he woundeth, and his
hands make whole. He shall deliver thee in six troubles: yea, in seven
there shall no evil touch thee” (Job 5:17–19). In the final chapter, this
prediction came true.

Yet Eliphaz is profoundly wrong. So are his two companions, who
extend his argument. We know they were wrong because of what God
told them at the end of their verbal exchanges.

And it was so, that after the LORD had spoken these words unto Job,
the LORD said to Eliphaz the Temanite, My wrath is kindled against
thee, and against thy two friends: for ye have not spoken of me the
thing that is right, as my servant Job hath. Therefore take unto you
now seven bullocks and seven rams, and go to my servant Job, and
offer up for yourselves a burnt offering; and my servant Job shall pray
for you: for him will I accept: lest I deal with you after your folly, in
that ye have not spoken of me the thing which is right, like my ser-
vant Job (Job 42:7–8).

Eliphaz affirms the covenantal predictability of God in history. Job
denies it. Eliphaz predicts that Job will overcome adversity. Job has no
faith in this outcome. Then why is Eliphaz wrong? Most of the book of
Job is a detailed recitation of the arguments on both sides. The reader

10

Sanctions and Predictability (Job 1:1)
must pay close attention to these arguments if he is to sort out the
wheat from the chaff.

Conclusion
Job was not at fault for the negative sanctions that came upon him.

These sanctions were a test. They were a test of his faith.
The test involved cursing. Satan argued that Job blessed God ver-

bally and ritually because God had blessed Job economically and biolo-
gically. If God cursed Job economically and biologically, Job would
curse God verbally. This was the heart of Satan’s challenge. Satan lost
the argument, twice.

Job’s sin was to curse the historical cursings in the name of an in-
herent covenantal unpredictability in history. Eliphaz’s sin was to af-
firm covenantal predictability in history as a way to challenge Job’s pri-
or righteousness. But Job’s prior righteousness was unquestionable. It,
and it alone, had been the basis of God’s challenge to Satan.

Satan moved logically from effect to cause: from Job’s external
blessings to his covenantal obedience. Eliphaz moved logically from ef-
fect to cause: from Job’s external cursings to his covenantal disobedi-
ence. Both were wrong.

11

2

2
FROM WOMB TO TOMB

And said, Naked came I out of my mother’s womb, and naked shall I
return thither: the LORD gave, and the LORD hath taken away;
blessed be the name of the LORD (Job 1:21).

The theocentric principle here is God’s absolute sovereignty in his-
tory.

A. Historical Sanctions
The Book of Job is about historical sanctions. It is also about in-

heritance in history. We know this because the book ends with the
story of Job’s second set of 10 children.

He had also seven sons and three daughters. And he called the name
of the first, Jemima; and the name of the second, Kezia; and the name
of the third, Keren-happuch. And in all the land were no women
found so fair as the daughters of Job: and their father gave them in-
heritance among their brethren. After this lived Job an hundred and
forty years, and saw his sons, and his sons’ sons, even four genera-
tions. So Job died, being old and full of days (Job 42:13–17).

His inheritance had been cut off by Satan, acting as God’s agent.
God restored it at the end. The first 10 children remained dead. The
second 10 prospered. Even the daughters received an inheritance. The
first inheritance was cut off. The second inheritance was not. This was
the Bible’s consummate story of disinheritance and inheritance until
the incarnation: the death, resurrection, and ascension of Jesus Christ.

B. “Why Me?”
Job affirms here that nakedness marks man’s entrance into this

world, and nakedness marks his exit. “How much did he leave be-
hind?” “All of it!”

12

From Womb to Tomb (Job 1:21)
In between are blessings and cursings. These come from God. If

we praise God as the giver, we should praise Him as the taker. He is no
less sovereign as giver or taker.

When men win, they rarely ask, “Why me?” They assume that they
deserve this. When men lose, they are tempted to ask, “Why me?”
They assume that they do not deserve this. At this stage in the tempta-
tion process, Job did not ask, “Why me?” He verbally affirmed the sov-
ereignty of God.

The question, “Why me?” assumes the existence of cause and ef-
fect. If there were no system of cause and effect, “Why?” would have
no meaning because it would have no answer. The question, “Why
me?” implies a search for cause and effect. It also implies a search for
another answer: “How can I avoid another round in the future?”

Job affirms that he was as content with blessing as with cursing.
This is a statement of great faith. Paul wrote: “In every thing give
thanks: for this is the will of God in Christ Jesus concerning you” (I
Thes. 5:18). To do this requires faith in both the sovereignty of God
and the righteousness of God.

In the third phase of his trials, Job did begin to ask, “Why me?” He
sought an answer based on his understanding of covenantal causation.
Without such understanding, he recognized, life is meaningless. He
did not want to live in a meaningless universe.

C. Corporate Progress
If we enter naked and depart naked, does blessing have any advan-

tage over cursing, other than for hedonism’s sake? When pleasure ends
at death, what does life matter, one way or the other, to the departed?
There has been no relevant economic progress, one way or the other.

If what applies to the individual also applies to society, there is no
meaningful corporate progress, one way or the other. This is the out-
look of cosmic evolution: from the big bang to the heat death of the
frozen universe.1 Nakedness swallows meaning.

Job declares his equal acceptance of wealth or poverty, because
poverty—nakedness—marks the beginning and the end of each per-
son’s life. Yet, if taken literally, blessings are equal to cursings. But God
has promised blessings for obedience and cursings for disobedience

1. Gary North, Is the World Running Down? Crisis in the Christian Worldview
(Tyler, Texas: Institute for Christian Economics, 1988), ch. 2. (http://bit.ly/gnworld)

13

PREDICTABILITY AND DOMINION

(Lev. 26; Deut. 28). If they are equal, then are obedience and disobedi-
ence equal? Obviously not.

Then what was Job’s point? This: God is sovereign over both bless-
ings and cursings. Pleasure is better than pain. It is better to be rich
and healthy than it is to be poor and sick. In God’s system of coven-
antal causation, we enter into an inheritance when we are born, and
we leave an inheritance behind when we die. The inheritance is sup-
posed to be greater at the end than at the beginning. “A good man
leaveth an inheritance to his children’s children: and the wealth of the
sinner is laid up for the just” (Prov. 13:22).2

If the accumulation of wealth in one lifetime is the only thing un-
der consideration, then Job’s words apply. There is no progress. This
was Job’s point with respect to praising God. Having nothing or having
a great deal makes no difference in the grand scheme of one lifetime.
We depart just as we arrived: naked. But this ignores two factors: (1)
inheritance beyond the grave, where accumulation is not only possible
but ethically mandatory;3 (2) generational inheritance in history.

From womb to tomb is too short a time perspective. That is be-
cause covenantal inheritance is always a factor in history. This inherit-
ance is to be the focus of our efforts in history.

If there is no covenantal economic predictability in history, then
economic progress has no ethical relevance. Economic effects are then
unrelated to ethical causes. Economic effects that are not connected
ethically have no relevance covenantally. They are just random events.
Nakedness triumphs.

The same criticism applies to intergenerational inheritance. Eco-
nomic growth then has no economic relevance. Neither does any other
area that is marked by the expansion of alternatives: science, techno-
logy, education, medicine. Nakedness triumphs.

The Book of Job rejects this outlook. It reasserts the message of the
Book of Deuteronomy: corporate inheritance matters, because it is
part of a process of covenantal expansion in history. This process is at
bottom ethical-judicial.

2. Gary North, Wisdom and Dominion: An Economic Commentary on Proverbs
(Dallas, Georgia: Point Five Press, [2007] 2012), ch. 41.

3] . “Lay not up for yourselves treasures upon earth, where moth and rust doth
corrupt, and where thieves break through and steal: But lay up for yourselves treasures
in heaven, where neither moth nor rust doth corrupt, and where thieves do not break
through nor steal” (Matt. 6:19–20). Gary North, Priorities and Dominion: An Econom-
ic Commentary on Matthew, 2nd ed. (Dallas, Georgia: Point Five Press, [2000] 2012),
ch. 13.

14

From Womb to Tomb (Job 1:21)
Conclusion

Job affirmed the sovereignty of God over history. We are to ac-
knowledge this sovereignty, in good times and bad, in sickness and
health, for better or worse, till death’s nakedness arrives. But the mes-
sage of the Book of Job is steadfastly opposed to any view of life that
begins with the womb and ends with the tomb.

History displays progress. This progress is covenantal. History dis-
plays the sovereignty of God, the authority of man over creation, the
Bible-revealed law of God, historical sanctions, and inheritance.

15

3

3
POOR ME, POOR SYSTEM

After this opened Job his mouth, and cursed his day (Job 3:1).

The theocentric principle here is the consistency between ethical
cause and outward effect.

A. Job’s Lament
Job here begins a lament. He curses his birth. “Let the day perish

wherein I was born, and the night in which it was said, There is a man
child conceived” (v. 3). He sees the devastation around him. He had
been singled out for cursings. One day destroyed everything he had of
value. Yet this had not initially produced this response. It had taken a
week of silence to produce this outburst (Job 2:13). The more he
thought about it, the more he lost confidence in the positive historical
sanctions of God. “Why died I not from the womb? why did I not give
up the ghost when I came out of the belly?” (v. 11).

Time has become his enemy. He has no confidence that time
would produce a reversal of fortune. He no longer sees time as govern-
ed by ethical cause and effect. Better the rest of death. “For now should
I have lain still and been quiet, I should have slept: then had I been at
rest, With kings and counsellors of the earth, which built desolate
places for themselves” (vv. 13–14). “There the wicked cease from
troubling; and there the weary be at rest” (v. 17). He sees the naked-
ness of death as superior to the negative sanctions of life. Life is a
curse. It is no longer an opportunity. Why not? Because there is no
predictability of historical sanctions. He had thought there was safety
in righteousness. “I was not in safety, neither had I rest, neither was I
quiet; yet trouble came” (v. 26).

This is nihilism. This is a self-conscious abandonment of the con-
cept of covenantal inheritance in history.

16

Poor Me, Poor System (Job 3:1)
B. Eliphaz Invokes Predictability

In response, Eliphaz invokes covenantal predictability. “Remem-
ber, I pray thee, who ever perished, being innocent? or where were the
righteous cut off?” (Job 4:7). He recognizes that Job has abandoned
covenant theology at this point. Job has broken from his past.

Behold, thou hast instructed many, and thou hast strengthened the
weak hands. Thy words have upholden him that was falling, and thou
hast strengthened the feeble knees. But now it is come upon thee,
and thou faintest; it toucheth thee, and thou art troubled. Is not this
thy fear, thy confidence, thy hope, and the uprightness of thy ways?
(vv. 3–6).

There is nothing new going on, Eliphaz argues. This is the same
old cause-and-effect system that Job had invoked when teaching oth-
ers to overcome the limitations of history. Now, Job has abandoned
confidence in that system.

Eliphaz invokes a vision. “Now a thing was secretly brought to me,
and mine ear received a little thereof. In thoughts from the visions of
the night, when deep sleep falleth on men” (vv. 12–13). A spirit had ap-
proached him (v. 15). It asked a rhetorical question. “Shall mortal man
be more just than God? shall a man be more pure than his maker?” (v.
17). Eliphaz implies that Job had become such a man. Job is criticizing
his environment, which he had previously attributed to God’s sover-
eignty. Who is Job to call God’s providence into question?

God’s sanctions are still operative. “For wrath killeth the foolish
man, and envy slayeth the silly one” (Job 5:2). Nothing has changed.

I have seen the foolish taking root: but suddenly I cursed his habita-
tion. His children are far from safety, and they are crushed in the
gate, neither is there any to deliver them. Whose harvest the hungry
eateth up, and taketh it even out of the thorns, and the robber swal-
loweth up their substance (vv. 3–5).

There will come judgment. “He disappointeth the devices of the
crafty, so that their hands cannot perform their enterprise. He taketh
the wise in their own craftiness: and the counsel of the froward is car-
ried headlong (vv. 12–13). There is still hope, as there was before. “So
the poor hath hope, and iniquity stoppeth her mouth” (v. 16). God will
deliver Job (vv. 19–20). But there is a catch. “Behold, happy is the man
whom God correcteth: therefore despise not thou the chastening of
the Almighty” (v. 17). He reminds Job that the afflictions were not ran-

17

PREDICTABILITY AND DOMINION

dom. They were part of a chastening process. God is calling Job to
mend his ways—his secret ways. Then God’s positive sanctions will re-
turn.

C. A Man Without Hope
Job launches into a long passage in which he describes his afflic-

tions. His calamity is heavy (Job 6:2). God is against him. “For the ar-
rows of the Almighty are within me, the poison whereof drinketh up
my spirit: the terrors of God do set themselves in array against me” (v.
4). He still prefers death (v. 9). There is no hope. “What is my strength,
that I should hope? and what is mine end, that I should prolong my
life?” (v. 11).

Job’s lament presumes that the cause-and-affect system that was
announced in Leviticus 26 and Deuteronomy 28 does not apply in his
case. Hopelessness is the result. History is no place for a righteous
man, he implies. That is what he had learned from events in his life.
“What is my strength, that I should hope? and what is mine end, that I
should prolong my life?” (v. 11).

Job wants a reward for his righteousness. “As a servant earnestly
desireth the shadow, and as an hireling looketh for the reward of his
work, So am I made to possess months of vanity, and wearisome nights
are appointed to me” (Job 7:2). There is no deliverance. “My days are
swifter than a weaver’s shuttle, and are spent without hope. O remem-
ber that my life is wind: mine eye shall no more see good” (vv. 6–7).
Death is preferable (v. 15).

Job cries out to God. Man is so insignificant. Why should God care
about man, one way or the other? “What is man, that thou shouldest
magnify him? and that thou shouldest set thine heart upon him? And
that thou shouldest visit him every morning, and try him every mo-
ment?” (vv. 17–18). He recognizes that God is still sovereign. He does
not blame an impersonal cosmos or chance. But he sees no reason for
his affliction. It is meaningless. Why? Because it does not conform to
the system of sanctions in Leviticus 26 and Deuteronomy 28.

D. Bildad Invokes Predictability
Bildad asks a related pair of rhetorical questions. “Doth God per-

vert judgment? or doth the Almighty pervert justice?” (Job 8:3). Effects
have causes. These judgments are not the product of God’s perversity,
he insists. As for Job’s dead children, “If thy children have sinned

18

Poor Me, Poor System (Job 3:1)
against him, and he have cast them away for their transgression” (v. 4).
This comforter’s first words are vicious, but he thinks he is defending
God.

Job’s problem, says Bildad, is that he has cut himself off from God,
who predictably rewards righteousness.

If thou wouldest seek unto God betimes, and make thy supplication
to the Almighty; If thou wert pure and upright; surely now he would
awake for thee, and make the habitation of thy righteousness pros-
perous. Though thy beginning was small, yet thy latter end should
greatly increase. For enquire, I pray thee, of the former age, and pre-
pare thyself to the search of their fathers (vv. 5–8).

If Job has no hope, he should examine his ways. It is the hypocrite
who is without hope.

Whilst it is yet in his greenness, and not cut down, it withereth be-
fore any other herb. So are the paths of all that forget God; and the
hypocrite’s hope shall perish: Whose hope shall be cut off, and whose
trust shall be a spider’s web (vv. 12–14).

Job has no hope because he is not a perfect man, and never was.
“Behold, God will not cast away a perfect man, neither will he help the
evil doers” (v. 20).

E. Job’s Critique of the System
Job has no illusions that the system is random. God is sovereign.
He is wise in heart, and mighty in strength: who hath hardened him-
self against him, and hath prospered? Which removeth the moun-
tains, and they know not: which overturneth them in his anger.
Which shaketh the earth out of her place, and the pillars thereof
tremble. Which commandeth the sun, and it riseth not; and sealeth
up the stars. Which alone spreadeth out the heavens, and treadeth
upon the waves of the sea (Job 9:3–8).

Point one of the biblical covenant is two-fold: God as transcendent
and God as present.1 Job has no problem with the first. He has prob-
lems with the second. “Lo, he goeth by me, and I see him not: he pas-
seth on also, but I perceive him not” (v. 11). “If I had called, and he had
answered me; yet would I not believe that he had hearkened unto my

1. Ray R. Sutton, That You May Prosper: Dominion By Covenant, 2nd ed. (Tyler,
Texas: Institute for Christian Economics, [1987] 1992), ch. 1. (http://bit.ly/rstymp).

19

PREDICTABILITY AND DOMINION

voice” (v. 16). Why not? Because of the lack of correlation between the
negative sanctions and his own righteousness. Job announces to his
hearers what God had announced to Satan. “For he breaketh me with a
tempest, and multiplieth my wounds without cause” (v. 17). The sys-
tem is morally perverse.

This is one thing, therefore I said it, He destroyeth the perfect and
the wicked. If the scourge slay suddenly, he will laugh at the trial of
the innocent. The earth is given into the hand of the wicked: he
covereth the faces of the judges thereof; if not, where, and who is he?
(vv. 22–24).

This is the heart of the matter, Job insists. The system is not ran-
dom. It is perverse. It is the reverse of what Leviticus 26 and Deutero-
nomy 28 declare. In operation, Job’s world is upside-down ethically.
Yet God is in total control. So, there is no hope.

Bildad wants Job to inquire of God. This is not realistic, Job says.
“For he is not a man, as I am, that I should answer him, and we should
come together in judgment” (v. 32). If only there were a higher court, a
higher authority. “Neither is there any daysman betwixt us, that might
lay his hand upon us both. Let him take his rod away from me, and let
not his fear terrify me: Then would I speak, and not fear him; but it is
not so with me” (vv. 33–35).

This self-deprecating announcement does not last for even one
more sentence. “My soul is weary of my life; I will leave my complaint
upon myself; I will speak in the bitterness of my soul. I will say unto
God, Do not condemn me; shew me wherefore thou contendest with
me” (Job 10:1–2). He demands that God give an account of Himself
and His corrupt system. He asks God a rhetorical question. “Is it good
unto thee that thou shouldest oppress, that thou shouldest despise the
work of thine hands, and shine upon the counsel of the wicked?” (v. 3).

Job is sure that his actions were not to blame for his afflictions.
“Thou knowest that I am not wicked; and there is none that can deliv-
er out of thine hand” (v. 7). Then what is going on here? “Thine hands
have made me and fashioned me together round about; yet thou dost
destroy me” (v. 8). He then offers a pair of analogies for his condition:
poured like milk, curdled like cheese (v. 10). “If I be wicked, woe unto
me; and if I be righteous, yet will I not lift up my head. I am full of con-
fusion; therefore see thou mine affliction” (v. 15). But it just keeps get-
ting worse. “Thou renewest thy witnesses against me, and increasest
thine indignation upon me; changes and war are against me” (v. 17).

20

Poor Me, Poor System (Job 3:1)
He wants God’s neutrality: to be left alone. “Are not my days few?
cease then, and let me alone, that I may take comfort a little” (v. 20).
Better to be dead (v. 21).

F. Zophar Escalates the Accusation
Job talks too much, Zophar says (Job 11:2). Job is a liar.
“Should thy lies make men hold their peace? and when thou mock-

est, shall no man make thee ashamed? For thou hast said, My doctrine
is pure, and I am clean in thine eyes” (vv. 3–4). If only God would
speak and silence Job. “But oh that God would speak, and open his lips
against thee” (. v. 5). Not only is Job not innocent, he has been given a
light sentence for his iniquity. “And that he would shew thee the
secrets of wisdom, that they are double to that which is! Know there-
fore that God exacteth of thee less than thine iniquity deserveth” (v. 6).

Zophar is in the know. Job isn’t. “Canst thou by searching find out
God? canst thou find out the Almighty unto perfection? It is as high as
heaven; what canst thou do? deeper than hell; what canst thou know?
The measure thereof is longer than the earth, and broader than the
sea” (vv. 7–9). Job is to blame for his troubles. It is time for a change.
“If iniquity be in thine hand, put it far away, and let not wickedness
dwell in thy tabernacles” (v. 14). If Job would just follow Zophar’s ad-
vice, and the advice of his colleagues, things would improve. “And
thou shalt be secure, because there is hope; yea, thou shalt dig about
thee, and thou shalt take thy rest in safety” (v. 18).

G. Job Is Not Impressed
Job has had enough. It is time for sarcasm. “No doubt but ye are

the people, and wisdom shall die with you. But I have understanding as
well as you; I am not inferior to you: yea, who knoweth not such things
as these?” (Job 12:2–3). He understands the truth, he says.

1. A Perverse System of Causality
The system of causation is perverse. “The tabernacles of robbers

prosper, and they that provoke God are secure; into whose hand God
bringeth abundantly” (v. 6). Everyone knows this. The beasts of the
field know this (v. 7) The fishes know this (v. 8). “Who knoweth not in
all these that the hand of the LORD hath wrought this?” (v. 9). He is

21

PREDICTABILITY AND DOMINION

sovereign. “In whose hand is the soul of every living thing, and the
breath of all mankind” (v. 10).

With him is wisdom and strength, he hath counsel and understand-
ing. Behold, he breaketh down, and it cannot be built again: he shut-
teth up a man, and there can be no opening. Behold, he withholdeth
the waters, and they dry up: also he sendeth them out, and they over-
turn the earth (vv. 13–15).

Job then offers a list of events in which God is sovereign (vv. 17–
23). “He taketh away the heart of the chief of the people of the earth,
and causeth them to wander in a wilderness where there is no way.
They grope in the dark without light, and he maketh them to stagger
like a drunken man” (vv. 24–25). He is describing himself.

He now gains enough confidence to speak with God. “Surely I
would speak to the Almighty, and I desire to reason with God” (Job
13:3). In contrast, his accusers are liars. “But ye are forgers of lies, ye
are all physicians of no value” (v. 4). They say that they speak on behalf
of God, but they do not know what they are talking about. “Will ye
speak wickedly for God? and talk deceitfully for him? Will ye accept
his person? will ye contend for God?” (vv. 7–8). They should fear God
(vv. 9–11).

2. A Declaration of Trust
Job insists that he trusts in God, no matter what. “Though he slay

me, yet will I trust in him: but I will maintain mine own ways before
him” (v. 15). He declares confidently, “Behold now, I have ordered my
cause; I know that I shall be justified” (v. 18). He implores God to cease
persecuting him. Then the two of them can talk.

Withdraw thine hand far from me: and let not thy dread make me
afraid. Then call thou, and I will answer: or let me speak, and answer
thou me. How many are mine iniquities and sins? make me to know
my transgression and my sin. Wherefore hidest thou thy face, and
holdest me for thine enemy? (vv. 21–24).

Once again, he criticizes the system of causation. Something is
deeply wrong. He has done nothing wrong, yet he is under God’s neg-
ative sanctions. “Thou puttest my feet also in the stocks, and lookest
narrowly unto all my paths; thou settest a print upon the heels of my
feet” (v. 27). Job insists that he deserves an explanation. This becomes
Job’s theme until the final chapter.

22

Poor Me, Poor System (Job 3:1)
Man’s time is determined by God. “Seeing his days are determined,

the number of his months are with thee, thou hast appointed his
bounds that he cannot pass” (Job 14:5). The system of sanctions should
be withdrawn from mankind, Job says. Death should constitute the
only negative sanction. Anything more than this is too difficult to bear.
A man under negative sanctions cannot accomplish his work. “Turn
from him, that he may rest, till he shall accomplish, as an hireling, his
day” (v. 6). The grave will swallow all men. “So man lieth down, and
riseth not: till the heavens be no more, they shall not awake, nor be
raised out of their sleep” (v. 12). He has no hope in the resurrection. “If
a man die, shall he live again? all the days of my appointed time will I
wait, till my change come” (v. 14). What change? Death. “Thou shalt
call, and I will answer thee: thou wilt have a desire to the work of thine
hands” (v. 15). Man has no hope. God washes away mankind’s works.
“The waters wear the stones: thou washest away the things which grow
out of the dust of the earth; and thou destroyest the hope of man.
Thou prevailest for ever against him, and he passeth: thou changest his
countenance, and sendest him away” (vv. 19–20).

For Job, history offers no hope. Neither does the grave. A dead
man sees no inheritance. “His sons come to honour, and he knoweth it
not; and they are brought low, but he perceiveth it not of them” (v. 21).
Life offers no hope. “But his flesh upon him shall have pain, and his
soul within him shall mourn” (v. 22). Everything is hopeless. There-
fore, he prays to God to give him rest and death.

H. Eliphaz Defends Predictable Negative Sanctions
Eliphaz replies. Job speaks folly. “For thy mouth uttereth thine ini-

quity, and thou choosest the tongue of the crafty” (Job 15:5). Where is
Job wrong? By not understanding that God’s negative sanctions come
on the wicked. “The wicked man travaileth with pain all his days, and
the number of years is hidden to the oppressor. A dreadful sound is in
his ears: in prosperity the destroyer shall come upon him” (vv. 20–21).
He implies that this had been Job’s situation. Job had been prosperous.
Then poverty came in one day. Such a man loses faith in the future.
“He believeth not that he shall return out of darkness, and he is waited
for of the sword” (v. 22). This is Job’s situation. Well should Job lose
faith. The man who challenges God is asking for trouble. “For he
stretcheth out his hand against God, and strengtheneth himself against
the Almighty” (v. 25). Is there hope for him? No. “He shall not be rich,

23

PREDICTABILITY AND DOMINION

neither shall his substance continue, neither shall he prolong the per-
fection thereof upon the earth” (v. 29).

The problem for Job was that he had come under negative sanc-
tions, yet he had been a faithful man. There is therefore no predictable
relationship between righteousness and positive sanctions. Eliphaz and
the other two visitors do not believe Job, because they believe in the
predictability of God’s historical sanctions. Job had been rich. Then he
lost his wealth. This testified against his claim of righteousness. The
fact that Job called on God to explain Himself was another sign of Job’s
rebellion. No explanation is necessary, Eliphaz is saying. The negative
sanctions testify against Job.

I. Job Insists on His Innocence
Job dismisses their words. “I have heard many such things: miser-

able comforters are ye all” (Job 16:2). He has had enough. “Shall vain
words have an end? or what emboldeneth thee that thou answerest?”
(v. 3). “God hath delivered me to the ungodly, and turned me over into
the hands of the wicked” (v. 11).

Job says that God has broken him (v. 12). But he insists that this
was through no fault on his part. “Not for any injustice in mine hands:
also my prayer is pure” (v. 16). This is not just his opinion, he says.
“Also now, behold, my witness is in heaven, and my record is on high”
(v. 19). The negative sanctions came, but they were not imposed as a
punishment for Job’s supposed evil. There was no evil. This means
that historical sanctions are not always predictable in terms of Levitic-
us 26 and Deuteronomy 28. They are predictable for most righteous
people. “The righteous also shall hold on his way, and he that hath
clean hands shall be stronger and stronger” (Job 17:9). But they are not
for him. “If I wait, the grave is mine house: I have made my bed in the
darkness” (v. 13). He has no hope. “I have sewed sackcloth upon my
skin, and defiled my horn in the dust” (v. 15).

J. Bildad Judges Job on God’s Behalf
Bildad returns to the theme of the three comforters: Job commit-

ted sin, and by defending himself verbally, he is digging himself into a
hole. His light will be put out by God. “Yea, the light of the wicked
shall be put out, and the spark of his fire shall not shine” (Job. 18:5).
Job’s self-defense will not stand. “The light shall be dark in his taber-
nacle, and his candle shall be put out with him. The steps of his

24

Poor Me, Poor System (Job 3:1)
strength shall be straitened, and his own counsel shall cast him down.
For he is cast into a net by his own feet, and he walketh upon a snare”
(vv. 6–8).

Bildad waxes eloquent for verse after verse, warning Job that Job
has cast his lot with the doomed. The very creation will move against
him. “The snare is laid for him in the ground, and a trap for him in the
way” (v. 10). The list is comparable to the list of negative sanctions in
Deuteronomy 28. Job will have no name. “His remembrance shall per-
ish from the earth, and he shall have no name in the street” v. 17).
There will be no heirs. “He shall neither have son nor nephew among
his people, nor any remaining in his dwellings” (v. 19).

All of this rests on a presupposition, namely, that God’s negative
historical sanctions are imposed only on those who deserve them.

K. Job Identifies God as the Sanctions-Bringer
Job does not blame fate or chance for his condition. He blames

God. “Know now that God hath overthrown me, and hath compassed
me with his net” (Job 19:6). Job did nothing wrong. God does not hear
his cry. “Behold, I cry out of wrong, but I am not heard: I cry aloud, but
there is no judgment” (v. 7). He is speaking of a verbal accusation by
God, an explanation. He has no hope. “He hath destroyed me on every
side, and I am gone: and mine hope hath he removed like a tree” (v.
10).

He recognizes that his critics are not acting autonomously. They
are part of God’s system of sanctions. All those who once were his
friends are his enemies (vv. 11–19). He then utters a phrase that has
come down through the ages: “My bone cleaveth to my skin and to my
flesh, and I am escaped with the skin of my teeth” (v. 20). Teeth have
no skin.

Yet, in the midst of this lament, Job still refuses to abandon God.
“For I know that my redeemer liveth, and that he shall stand at the lat-
ter day upon the earth” (v. 25). This is a declaration of resurrection: the
strongest in the Old Testament. “And though after my skin worms
destroy this body, yet in my flesh shall I see God” (v. 26).

Yet his condition is not his fault. It is the critics’ fault. “But ye
should say, Why persecute we him, seeing the root of the matter is
found in me?” (v. 28). He warns them of the wrath to come. “Be ye
afraid of the sword: for wrath bringeth the punishments of the sword,

25

PREDICTABILITY AND DOMINION

that ye may know there is a judgment” (v. 29). There is judgment in
history. It can come at any time, just as it has come upon him.

L. Zophar Affirms Deuteronomy 28
Zophar returns to the theme of the visitors. These sanctions are

not random. They are deserved. The bigger men are, the harder they
fall.

That the triumphing of the wicked is short, and the joy of the hypo-
crite but for a moment? Though his excellency mount up to the
heavens, and his head reach unto the clouds; Yet he shall perish for
ever like his own dung: they which have seen him shall say, Where is
he? He shall fly away as a dream, and shall not be found: yea, he shall
be chased away as a vision of the night. The eye also which saw him
shall see him no more; neither shall his place any more behold him
(Job 20:5–9).

He continues on in this vein, providing a litany of sanctions to
come. “He hath swallowed down riches, and he shall vomit them up
again: God shall cast them out of his belly” (v. 15). He accuses Job of
serious moral infractions.

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. Because he hath oppressed and hath forsaken the
poor; because he hath violently taken away an house which he buil-
ded not (vv. 18–19).

Job’s future, should he remain intransigent in his profession of in-
nocence, will be ruinous. “The heaven shall reveal his iniquity; and the
earth shall rise up against him” (v. 27). There is no escape. “This is the
portion of a wicked man from God, and the heritage appointed unto
him by God” (v. 29).

M. Job’s Faith in Eventual Predictability
His critics have brought warnings and accusations to him, based

on his condition as a man under comprehensive negative sanctions.
But sanctions are not predictable in the short term, he insists. This is
true of positive sanctions, too. The wicked prosper for a time.

Wherefore do the wicked live, become old, yea, are mighty in power?
Their seed is established in their sight with them, and their offspring

26

Poor Me, Poor System (Job 3:1)
before their eyes. Their houses are safe from fear, neither is the rod
of God upon them. Their bull gendereth, and faileth not; their cow
calveth, and casteth not her calf. They send forth their little ones like
a flock, and their children dance. They take the timbrel and harp, and
rejoice at the sound of the organ. They spend their days in wealth,
and in a moment go down to the grave (Job 21:7–13).

These people grow confident as a result of their outward prosper-
ity. “Therefore they say unto God, Depart from us; for we desire not
the knowledge of thy ways. What is the Almighty, that we should serve
him? and what profit should we have, if we pray unto him?” (vv. 14–
15). They view their success as independent from God and His sanc-
tions.

This is a mistake. “How oft is the candle of the wicked put out! and
how oft cometh their destruction upon them! God distributeth sor-
rows in his anger. That which he laboured for shall he restore, and
shall not swallow it down: according to his substance shall the restitu-
tion be, and he shall not rejoice therein” (vv. 17–18). In any case, no
one escapes death (vv. 30–33).

N. Eliphaz Adds More Lies
Eliphaz asks what he thinks are two rhetorical questions. They are

anything but rhetorical.
Can a man be profitable unto God, as he that is wise may be profit-
able unto himself? Is it any pleasure to the Almighty, that thou art
righteous? or is it gain to him that thou makest thy ways perfect? (Job
22:2–3).

This is a profound pair of questions. They reflect what Cornelius
Van Til called the full-bucket paradox. God’s glory is like a full bucket
of water. How can adding anything to this full bucket fill it even more?
God is infinite, yet the creation is something extra. It is not part of
God’s being. It is different from His being: subordinate, yet real. Fur-
thermore, God is infinite in His glory, yet we are to glorify Him. How
do we add anything to a full bucket? Yet we do. History has meaning.
We have meaning.

Eliphaz is trying to prove that Job is nothing compared to God.
Eliphaz is incorrect. Man is something compared to God. He is the im-
age of God. It was very important to God that Job was righteous. It was
so important that God twice goaded Satan about Job’s righteousness.

27

PREDICTABILITY AND DOMINION

Job’s refusal to curse God was the whole point. This proved God’s
point. The debate between God and Satan from the garden of Eden
until the final judgment is about the righteousness of covenant-keep-
ers in relation to covenant-breakers. The outcome of this debate is so
important to God that God has imposed a system of covenantal histor-
ical sanctions that structures the historical inheritance of both groups.
“A good man leaveth an inheritance to his children’s children: and the
wealth of the sinner is laid up for the just” (Prov. 13:22).2 By denigrat-
ing the importance of a man’s ethics in God’s outlook, Eliphaz calls
this system of sanctions into question, yet he has rested his case
against Job on the basis of the predictability of these sanctions.

Job has denied his sin. This denial has lured Eliphaz and his com-
patriots into making ever-more preposterous accusations. “Is not thy
wickedness great? and thine iniquities infinite? For thou hast taken a
pledge from thy brother for nought, and stripped the naked of their
clothing” (vv. 5–6). Job has withheld bread to the hungry (v. 7). “Thou
hast sent widows away empty, and the arms of the fatherless have been
broken” (v. 9). Therefore, Job is under God’s sanctions. “Therefore
snares are round about thee, and sudden fear troubleth thee; Or dark-
ness, that thou canst not see; and abundance of waters cover thee” (vv.
10–11).

Job has admitted repeatedly that God is the sole source of His
afflictions. Eliphaz has not listened. He accuses Job of spiritual blind-
ness. Job refuses to confess his sin, as if God cannot see this sin. “And
thou sayest, How doth God know? can he judge through the dark
cloud? Thick clouds are a covering to him, that he seeth not; and he
walketh in the circuit of heaven” vv. 13–14). Job is blind to the predict-
ability of God’s negative sanctions. “Hast thou marked the old way
which wicked men have trodden? Which were cut down out of time,
whose foundation was overflown with a flood: Which said unto God,
Depart from us: and what can the Almighty do for them?” (vv. 15–17).
Eliphaz calls Job to repentance. “If thou return to the Almighty, thou
shalt be built up, thou shalt put away iniquity far from thy tabernacles”
(v. 23). If Job will do this, he will be rich once again. “Then shalt thou
lay up gold as dust, and the gold of Ophir as the stones of the brooks”
(v. 24). The sanctions are predictable.

2. Gary North, Wisdom and Dominion: An Economic Commentary on Proverbs
(Dallas, Georgia: Point Five Press, [2007] 2012), ch. 41.

28

Poor Me, Poor System (Job 3:1)
O. Job Wants a Judicial Hearing

Job remains confident that he has done nothing wrong. He cries
out for a judicial hearing. “Oh that I knew where I might find him! that
I might come even to his seat! I would order my cause before him, and
fill my mouth with arguments” (Job 23:3–4). Job is confident in his own
righteousness. “I would know the words which he would answer me,
and understand what he would say unto me. Will he plead against me
with his great power? No; but he would put strength in me. There the
righteous might dispute with him; so should I be delivered for ever
from my judge” (vv. 5–7). The problem is, God will not give him a
hearing. “Behold, I go forward, but he is not there; and backward, but I
cannot perceive him: On the left hand, where he doth work, but I can-
not behold him: he hideth himself on the right hand, that I cannot see
him” (vv. 8–9). But if he ever gets his hearing, God will declare him in-
nocent. “But he knoweth the way that I take: when he hath tried me, I
shall come forth as gold” (v. 10). Why? “My foot hath held his steps,
his way have I kept, and not declined” (v. 11).

The problem is, God is sovereign. He cannot be moved. “But he is
in one mind, and who can turn him? and what his soul desireth, even
that he doeth” (v. 13). He is in control. “For he performeth the thing
that is appointed for me: and many such things are with him” (v. 14).
Conclusion: “Therefore am I troubled at his presence: when I consider,
I am afraid of him” (v. 15).

Eliphaz has accused Job of being blind to God’s ability to see into
Job’s heart. Job counters by affirming God’s omniscience. Covenant-
breakers do not perceive this. “Why, seeing times are not hidden from
the Almighty, do they that know him not see his days?” (Job 24:1).
Some steal by moving landmarks (v. 2), contrary to Deuteronomy
27:17. “Cursed be he that removeth his neighbour’s landmark. And all
the people shall say, Amen.” Others steal animals from orphans. They
take the widow’s pledge (v. 3), contrary to Deuteronomy 24:17. “Thou
shalt not pervert the judgment of the stranger, nor of the fatherless;
nor take a widow’s raiment to pledge.” They sin in many ways (vv. 7–
11). But there is a problem: they get away with it. “Men groan from out
of the city, and the soul of the wounded crieth out: yet God layeth not
folly to them” (v. 12). Eventually, they die. “Drought and heat consume
the snow waters: so doth the grave those which have sinned” (v. 19).
The sinner is forgotten (v. 20).

29

PREDICTABILITY AND DOMINION

The sinner does not know when God’s wrath will come upon him.
“Though it be given him to be in safety, whereon he resteth; yet his
eyes are upon their ways” (v. 23). Their end draweth nigh. “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”
(v. 24).

Job does not deny negative sanctions. He only denies that they are
readily predictable. Bad things happen to bad people, but bad things
also happen to good people. Job is one of these.

P. Bildad Invokes Worms
This is the final response of the three comforters. It is short. He in-

vokes God’s dominion. “Then answered Bildad the Shuhite, and said,
Dominion and fear are with him, he maketh peace in his high places”
(Job 25:1–2). Job has affirmed this point repeatedly. Bildad does not
undercut Job’s affirmations with this affirmation.

He then asks a rhetorical question. “How then can man be justified
with God? or how can he be clean that is born of a woman?” (v. 4). The
answer is simple: redemption. God has provided a way of redemption,
in which God justifies a man. Job has argued that such had been his
case prior to the negative sanctions. He had not sinned before God.
The sanctions are not consistent with his new condition. To counter
this, Bildad invokes finitude rather than ethics. The heavenly spheres
are nothing, compared to God. “Behold even to the moon, and it
shineth not; yea, the stars are not pure in his sight” (v. 5). Then comes
what he regards as the coup de grace. “How much less man, that is a
worm? and the son of man, which is a worm?” (v. 6).

This misses the point. Worms are not ethically responsible to God.
Men are. God’s system of historical sanctions applies to earth’s creat-
ures only insofar as they are under men’s jurisdiction. As covenantal
subordinates to man’s dominion, they suffer. Paul later wrote:

For the earnest expectation of the creature waiteth for the manifesta-
tion of the sons of God. For the creature was made subject to vanity,
not willingly, but by reason of him who hath subjected the same in
hope, Because the creature itself also shall be delivered from the
bondage of corruption into the glorious liberty of the children of
God. For we know that the whole creation groaneth and travaileth in
pain together until now. And not only they, but ourselves also, which
have the firstfruits of the Spirit, even we ourselves groan within

30

Poor Me, Poor System (Job 3:1)
ourselves, waiting for the adoption, to wit, the redemption of our
body (Rom. 8:19–23).3

Man is a creature. In this sense, he shares the condition of a worm.
He is not God. But he is made in God’s image. He is far more than a
worm. Bildad’s response is irrelevant to the issue of Job’s condition.

Conclusion
Job began his defense with a curse on his condition. It would have

been better if he had not been born. He did not criticize God directly.
He criticized Him indirectly. He criticized the results of God’s provid-
ence. Here is his argument. God is in charge. He is therefore respons-
ible. Job’s condition was inconsistent with the system of sanctions God
had announced to Moses. That system is not rigorously predictable. It
does not provide a sure pathway to everyone’s success.

On hearing this lament, his three comforters immediately became
critics. They affirmed that the system of sanctions is predictable. The
fault is not in the system, they insisted. It is in Job’s behavior. Causes
have predictable effects. Negative sanctions point back clearly to some
sin in Job’s life that warrants his condition. Because his condition is
disastrous, the hidden sin must be substantial.

Job denied their argument by denying the universality of God’s
system of ethical cause and effect. It is not legitimate to draw conclu-
sions about causes from the visible effects—not in his case, anyway.
The three critics regarded this argument as additional evidence of
Job’s lack of accurate self-judgment. God’s judgment is always warran-
ted, they argue. Trust it.

This is an argument about predictability in history. How can there
be an increase in ethical self-discipline if external effects are not con-
sistent with ethical causes? How can men learn what pleases God and
what angers Him if His system of sanctions does not provide motiva-
tion for covenant-keeping? Job was calling into question God’s coven-
ant governing each individual. The system produces perverse results.
Nice guys finish last—not always, but often enough to call into ques-
tion the covenant. The critics recognized this line of reasoning, and
they challenged his conclusion.

The reason why these exchanges are difficult to understand is that
both sides appealed to what the Bible teaches. First, there is a system of

3. Gary North, Cooperation and Dominion: An Economic Commentary on Romans,
2nd ed. (Dallas, Georgia: Point Five Press, [2000] 2012), ch. 6.

31

PREDICTABILITY AND DOMINION

sanctions. Second, we know what Job did not know, namely, that God
ignored this system of sanctions because of Satan’s response to God’s
challenge to Satan. The violation of the sanctions was necessary for
God to prove to Satan that Job was not righteous for the sake of the
positive sanctions. He was righteous for the sake of God. Satan was si-
lenced by Job’s initial responses: acceptance.

This was not true of the visitors. They were not silent. There was a
reason for this. In response to the initial challenges from Satan, Job did
not demand an explanation from God. He held his peace. But, after
thinking for a week in silence about what had happened, he reversed
course. He did not curse God. Instead, he cursed God’s providential
gift of life to Job. The gift was not a gift, Job said. It was a curse. The
three visitors answered by laying blame at Job’s doorstep. Do not
blame God, they said; blame yourself.

Job then justified himself in a long soliloquy: Job 26 through 31.

32

4

4
JOB ON JUSTICE AND SANCTIONS

Hell is naked before him, and destruction hath no covering. He
stretcheth out the north over the empty place, and hangeth the earth
upon nothing (Job 26:6–7).

A. The Sovereignty of God
Thus begins Job’s lengthy affirmation of the sovereignty of God.

He is no less committed to this doctrine than his three critics are. He
affirms God’s mastery over creation. “He bindeth up the waters in his
thick clouds; and the cloud is not rent under them. He holdeth back
the face of his throne, and spreadeth his cloud upon it. He hath com-
passed the waters with bounds, until the day and night come to an
end” (vv. 8–10). The debate between Job and his critics is not over
point one of the biblical covenant: sovereignty. It is a debate over point
four: sanctions.

He declares his commitment to predictable negative sanctions.
“This is the portion of a wicked man with God, and the heritage of op-
pressors, which they shall receive of the Almighty. If his children be
multiplied, it is for the sword: and his offspring shall not be satisfied
with bread” (vv. 13–14). God had warned Israel through Moses, “Thou
shalt beget sons and daughters, but thou shalt not enjoy them; for they
shall go into captivity” (Deut. 28:41). God had also warned Israel,
“Thou shalt betroth a wife, and another man shall lie with her: thou
shalt build an house, and thou shalt not dwell therein: thou shalt plant
a vineyard, and shalt not gather the grapes thereof” (Deut. 28:30). Re-
bellious men’s inheritance will be cut off. God was speaking of con-
querors inheriting. Job affirms something similar. “Though he heap up
silver as the dust, and prepare raiment as the clay; He may prepare it,
but the just shall put it on, and the innocent shall divide the silver” (vv.
16–17). This corresponds to Solomon’s dictum, “A good man leaveth

33

PREDICTABILITY AND DOMINION

an inheritance to his children’s children: and the wealth of the sinner is
laid up for the just” (Prov. 13:22).1 The rich man will lose his wealth in
a night. Job declares:

The rich man shall lie down, but he shall not be gathered: he openeth
his eyes, and he is not. Terrors take hold on him as waters, a tempest
stealeth him away in the night. The east wind carrieth him away, and
he departeth: and as a storm hurleth him out of his place. For God
shall cast upon him, and not spare: he would fain flee out of his hand.
Men shall clap their hands at him, and shall hiss him out of his place
(vv. 19–23).

His critics have defended God’s predictable negative sanctions. He
in no way disagrees. They have concluded that he is under negative
sanctions because of a hidden sin. He denies this. He is correct in his
self-defense, as Job 1–2 reveals. He is the victim of a debate between
supernatural beings. He does not know this, but he knows the out-
come: negative sanctions without an ethical cause. He is innocent.

Job then moves to the identification of God as all-powerful and all-
knowing. “He putteth forth his hand upon the rock; he overturneth the
mountains by the roots. He cutteth out rivers among the rocks; and his
eye seeth every precious thing” (Job 28:9–10).

Men seek wisdom. Where is it found? (v. 12). Men do not know
the price of wisdom (v. 13). Gold will not buy it (v. 15). “It cannot be
valued with the gold of Ophir, with the precious onyx, or the sapphire.
The gold and the crystal cannot equal it: and the exchange of it shall
not be for jewels of fine gold” (vv. 16–17). This reaffirms what Solomon
taught. “Happy is the man that findeth wisdom, and the man that
getteth understanding. For the merchandise of it is better than the
merchandise of silver, and the gain thereof than fine gold. She is more
precious than rubies: and all the things thou canst desire are not to be
compared unto her” (Prov. 3:13–15). Job is affirming his commitment
to the covenant’s scale of economic values. From whence comes wis-
dom (v. 20)? From God. “God understandeth the way thereof, and he
knoweth the place thereof” (v. 23). Job affirms God as the source of
original assessment: point four of the biblical covenant.

For he looketh to the ends of the earth, and seeth under the whole
heaven; To make the weight for the winds; and he weigheth the wa-
ters by measure. When he made a decree for the rain, and a way for

1. Gary North, Wisdom and Dominion: An Economic Commentary on Proverbs
(Dallas, Georgia: Point Five Press, [2007] 2012), ch. 41.

34

Job on Justice and Sanctions (Job 26:6–7)
the lightning of the thunder: Then did he see it, and declare it; he
prepared it, yea, and searched it out (vv. 24–27).

Having confessed his commitment to points one and four of the
biblical covenant, Job then declares his innocence.

B. A Declaration of Innocence
1. Positive Sanctions

God had been with him, he declares. “Oh that I were as in months
past, as in the days when God preserved me; When his candle shined
upon my head, and when by his light I walked through darkness” (Job
29:2–3). He had been the recipient of God’s positive sanctions. God
had been with him; so had his children (v. 5). He had been honored by
the community (vv. 8–11). Why? “Because I delivered the poor that
cried, and the fatherless, and him that had none to help him. The
blessing of him that was ready to perish came upon me: and I caused
the widow’s heart to sing for joy” (vv. 12–13). He had been generous,
not an oppressor, contrary to what his critics had claimed. “Because I
delivered the poor that cried, and the fatherless, and him that had
none to help him. The blessing of him that was ready to perish came
upon me: and I caused the widow’s heart to sing for joy. I put on right-
eousness, and it clothed me: my judgment was as a robe and a diadem”
(vv. 12–14). In short, he had been a source of positive sanctions. This
gave him confidence in the future. “Then I said, I shall die in my nest,
and I shall multiply my days as the sand” (v. 18). There was covenantal
correlation: point three (ethics), point four (judgment), and point five
(the future).

2. The Great Reversal
Then came the great reversal. “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” (Job 30:1). They had been his social inferi-
ors. Now they deride him. They had been paupers and refugees (vv. 3–
7). “They were children of fools, yea, children of base men: they were
viler than the earth. And now am I their song, yea, I am their byword
(vv. 8–9). They now do what they can to make his life miserable (vv.
10–14).

Job does not say that his three critics are ethically base men. He
merely describes what ethically base men have done to him. He lets

35

PREDICTABILITY AND DOMINION

them draw the logical conclusion. They are allied with ethically base
men.

How did this happen? God did it.
He hath cast me into the mire, and I am become like dust and ashes.
I cry unto thee, and thou dost not hear me: I stand up, and thou re-
gardest me not. Thou art become cruel to me: with thy strong hand
thou opposest thyself against me. Thou liftest me up to the wind;
thou causest me to ride upon it, and dissolvest my substance (vv. 19–
22).

All this was true. Job is not inventing stories. God, by unleashing
Satan, brought Job low. But why? Job had empathised for the poor, as
God requires. “Did not I weep for him that was in trouble? was not my
soul grieved for the poor? (v. 25). Yet reversal has come. “When I
looked for good, then evil came unto me: and when I waited for light,
there came darkness” (v. 26).

3. Inheritance
He raises the issue of inheritance. “For what portion of God is

there from above? and what inheritance of the Almighty from on high?
Is not destruction to the wicked? and a strange punishment to the
workers of iniquity?” (Job 31:2–3). This does not threaten him. “Doth
not he see my ways, and count all my steps?” (v. 4). He wants God’s
formal judgment.

Let me be weighed in an even balance, that God may know mine in-
tegrity. 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; Then let
me sow, and let another eat; yea, let my offspring be rooted out (vv.
6–8).

4. Charity
Job does not defend himself merely in terms of his not having act-

ively done evil. He defends himself in his not neglecting to do good:
showing charity.

If I have withheld the poor from their desire, or have caused the eyes
of the widow to fail; Or have eaten my morsel myself alone, and the
fatherless hath not eaten thereof; (For from my youth he was brought
up with me, as with a father, and I have guided her from my mother’s
womb;) If I have seen any perish for want of clothing, or any poor

36

Job on Justice and Sanctions (Job 26:6–7)
without covering; If his loins have not blessed me, and if he were not
warmed with the fleece of my sheep; If I have lifted up my hand
against the fatherless, when I saw my help in the gate: Then let mine
arm fall from my shoulder blade, and mine arm be broken from the
bone (vv. 16–22).

He had always been afraid of God. “For destruction from God was
a terror to me, and by reason of his highness I could not endure” (v.
23).

5. Trust in God
He insists that he has not trusted his wealth. “If I have made gold

my hope, or have said to the fine gold, Thou art my confidence; If I re-
joiced because my wealth was great, and because mine hand had got-
ten much” (vv. 24–25). The positive sanctions have not been the heart
of his religion. In this, he denies Satan’s original accusation. “Hast not
thou made an hedge about him, and about his house, and about all
that he hath on every side? thou hast blessed the work of his hands,
and his substance is increased in the land. But put forth thine hand
now, and touch all that he hath, and he will curse thee to thy face” (Job
1:10–11).

He challenges God to bring a charge against him.
Oh that one would hear me! behold, my desire is, that the Almighty
would answer me, and that mine adversary had written a book.
Surely I would take it upon my shoulder, and bind it as a crown to
me. I would declare unto him the number of my steps; as a prince
would I go near unto him (vv. 35–37).

Conclusion
Job did not deny that God brings negative historical against coven-

ant-breakers. He affirmed this. What he denied was that the negative
sanctions that God had brought against him were justified in terms of
God’s law. He had not committed sin. He also had done positive good.
He had been rich. He never trusted his riches. He always feared God.

He ended his defense with a call for negative sanctions in response
to any evil he had done. “Let thistles grow instead of wheat, and cockle
instead of barley. The words of Job are ended” (v. 40).

37

5

5
ELIHU ON GOD’S SOVEREIGNTY

So these three men ceased to answer Job, because he was righteous in
his own eyes. Then was kindled the wrath of Elihu the son of Barachel
the Buzite, of the kindred of Ram: against Job was his wrath kindled,
because he justified himself rather than God. Also against his three
friends was his wrath kindled, because they had found no answer, and
yet had condemned Job (32:1–3).

We are three-quarters of the way through the Book of Job. This is
the first mention of Elihu, whose name means “his God.” He had res-
trained himself, for he was young. “Now Elihu had waited till Job had
spoken, because they were elder than he. When Elihu saw that there
was no answer in the mouth of these three men, then his wrath was
kindled” (vv. 4–5).

A. Elihu’s Challenge
He lays down a challenge. “Great men are not always wise: neither

do the aged understand judgment” (v. 9). They are older; he is younger;
nevertheless, they should still listen to him.

He says that the three had not answered Job (v. 12). Obviously,
they had answered him verbally. But they had not answered him theo-
logically. Why had Elihu said nothing? Because Job’s words had not
been directed at him. “Now he hath not directed his words against me:
neither will I answer him with your speeches” (v. 14). He recognizes
that they had responded to Job without coming to grips with Job’s
reasoning.

He does not attempt to win over his opponents by softening his
preliminary words. “For I know not to give flattering titles; in so doing
my maker would soon take me away” (v. 22).

Having identified himself as the opponent of Job’s critics, he then
turns to Job. “Wherefore, Job, I pray thee, hear my speeches, and

38

Elihu on God’s Sovereignty (32:1–3)
hearken to all my words” (Job 33:1). He insists that he speaks on behalf
of God. “Behold, I am according to thy wish in God’s stead: I also am
formed out of the clay” (v. 6). He summarizes Job’s argument to his
critics.

Surely thou hast spoken in mine hearing, and I have heard the voice
of thy words, saying, I am clean without transgression, I am innocent;
neither is there iniquity in me. Behold, he findeth occasions against
me, he counteth me for his enemy, He putteth my feet in the stocks,
he marketh all my paths (vv. 8–11).

This is a good summary of Job’s self-defense. Job did not commit
an offense, yet God imposed negative sanctions on him. Elihu’s res-
ponse: “Behold, in this thou art not just: I will answer thee, that God is
greater than man” (v. 12). Job has repeatedly called on God to explain
Himself. “Why dost thou strive against him? for he giveth not account
of any of his matters” (v. 13). He identifies the theology of God’s de-
claration: I am God; you are not. This declaration is supreme in his-
tory.

Furthermore, God is not silent. “For God speaketh once, yea twice,
yet man perceiveth it not. In a dream, in a vision of the night, when
deep sleep falleth upon men, in slumberings upon the bed; Then he
openeth the ears of men, and sealeth their instruction” (vv. 14–16).
God’s goal is to keep every man from following his autonomous pur-
pose. “That he may withdraw man from his purpose, and hide pride
from man” (v. 17). Why? Because man is self-destructive. “He keepeth
back his soul from the pit, and his life from perishing by the sword” (v.
18). But men do not listen to God apart from negative sanctions.

He is chastened also with pain upon his bed, and the multitude of his
bones with strong pain: So that his life abhorreth bread, and his soul
dainty meat. His flesh is consumed away, that it cannot be seen; and
his bones that were not seen stick out. Yea, his soul draweth near
unto the grave, and his life to the destroyers (vv. 19–22).

This had also been Eliphaz’s initial response to Job. “Behold, happy
is the man whom God correcteth: therefore despise not thou the
chastening of the Almighty: For he maketh sore, and bindeth up: he
woundeth, and his hands make whole” (Job 5:17–18).

Elihu affirms that God will respond to anyone who repents.

He shall pray unto God, and he will be favourable unto him: and he
shall see his face with joy: for he will render unto man his righteous-

39

PREDICTABILITY AND DOMINION

ness. He looketh upon men, and if any say, I have sinned, and perver-
ted that which was right, and it profited me not; He will deliver his
soul from going into the pit, and his life shall see the light (vv. 26–28).

This had also been the message of Eliphaz in his first response to
Job. “Thou shalt be hid from the scourge of the tongue: neither shalt
thou be afraid of destruction when it cometh. At destruction and fam-
ine thou shalt laugh: neither shalt thou be afraid of the beasts of the
earth” (Job 5:21–22). Eliphaz repeated this message in his final re-
sponse to Job. “If thou return to the Almighty, thou shalt be built up,
thou shalt put away iniquity far from thy tabernacles. Then shalt thou
lay up gold as dust, and the gold of Ophir as the stones of the brooks.
Yea, the Almighty shall be thy defence, and thou shalt have plenty of
silver” (Job. 22:23–25). So far, Elihu has said nothing new.

He repeats Job’s argument. “For Job hath said, I am righteous: and
God hath taken away my judgment” (Job 34:5). Job has rejected the rel-
evance of sanctions. “For he hath said, It profiteth a man nothing that
he should delight himself with God” (Job 34:9). This was indeed the
implication of Job’s self-defense. This means that God is not a reliable
judge. His law promises positive sanctions for obedience (Deut. 28:1–
14). Elihu responds: “Therefore hearken unto me, ye men of under-
standing: far be it from God, that he should do wickedness; and from
the Almighty, that he should commit iniquity” (v. 10). “Yea, surely God
will not do wickedly, neither will the Almighty pervert judgment” (v.
12).

B. Has God Made a Mistake? Is He Unfair?
Elihu reminds Job of the sovereignty of God and the non-sover-

eignty of men in general and Job in particular.

Who hath given him a charge over the earth? or who hath disposed
the whole world? If he set his heart upon man, if he gather unto him-
self his spirit and his breath; All flesh shall perish together, and man
shall turn again unto dust. If now thou hast understanding, hear this:
hearken to the voice of my words. Shall even he that hateth right
govern? and wilt thou condemn him that is most just? Is it fit to say
to a king, Thou art wicked? and to princes, Ye are ungodly? How
much less to him that accepteth not the persons of princes, nor re-
gardeth the rich more than the poor? for they all are the work of his
hands (vv. 13–19).

40

Elihu on God’s Sovereignty (32:1–3)
Job has called God’s judgment into question. He has said that he is

under negative sanctions, yet he did nothing to deserve these sanc-
tions. The reader knows that this is true. In fact, it was Job’s righteous-
ness that was the original source of the confrontation between God
and Satan. If Job had not been perfect, God would not have initiated
this confrontation.

Elihu does not know about this. He would not change his line of
reasoning if he did. Job is not in a position as a creature to call God’s
decisions into question. “For he will not lay upon man more than right;
that he should enter into judgment with God” (v. 23). God has not ex-
plained Himself to Job. So what? “When he giveth quietness, who then
can make trouble? and when he hideth his face, who then can behold
him? whether it be done against a nation, or against a man only” (Job
34:29).

He offers advice to Job. It is all right to ask why God has brought
sanctions, but only so that he does not pursue evil. “Surely it is meet
[fit] to be said unto God, I have borne chastisement, I will not offend
any more: That which I see not teach thou me: if I have done iniquity, I
will do no more” (vv. 31–32). Why is this legitimate? Because a man
should not follow his own judgment autonomously. “Should it be ac-
cording to thy mind? he will recompense it, whether thou refuse, or
whether thou choose; and not I: therefore speak what thou knowest”
(v. 33). But Job had not asked for correction. He had insisted that he
was not in need of correction. Fine. Then the correct response would
have been to sit there and shut up. “Job hath spoken without know-
ledge, and his words were without wisdom” (Job 34:35).

Job has transgressed. “My desire is that Job may be tried unto the
end because of his answers for wicked men. For he addeth rebellion
unto his sin, he clappeth his hands among us, and multiplieth his
words against God” (vv. 36–37). Job had answered the three critics, all
wicked men. He should have just sat there and remained silent, just as
he had done initially.

C. Does God Owe Job an Explanation?
Job had insisted that God answer him. Who is Job to demand this?

Does God owe Job anything? “Thinkest thou this to be right, that thou
saidst, My righteousness is more than God’s?” (Job 35:2). God has the
right to sit there and shut up. Job should do the same. As for the ab-
sence of positive sanctions, “For thou saidst, What advantage will it be

41

PREDICTABILITY AND DOMINION

unto thee? and, What profit shall I have, if I be cleansed from my sin? I
will answer thee, and thy companions with thee” (vv. 3–4). He asks a
rhetorical question. “If thou be righteous, what givest thou him? or
what receiveth he of thine hand? (v. 7).

Elihu then notes a familiar pattern of behavior. Men cry out when
things go wrong, but they do not praise God when things go right. “By
reason of the multitude of oppressions they make the oppressed to cry:
they cry out by reason of the arm of the mighty. But none saith, Where
is God my maker, who giveth songs in the night; Who teacheth us
more than the beasts of the earth, and maketh us wiser than the fowls
of heaven?” (vv. 9–11). So, God does not reply when they call out for
deliverance in bad times. “There they cry, but none giveth answer, be-
cause of the pride of evil men. Surely God will not hear vanity, neither
will the Almighty regard it” (vv. 12–13).

Job is impatient. God has His own timetable. God brings sanctions
in His own good time.

Although thou sayest thou shalt not see him, yet judgment is before
him; therefore trust thou in him. But now, because it is not so, he
hath visited in his anger; yet he knoweth it not in great extremity:
Therefore doth Job open his mouth in vain; he multiplieth words
without knowledge (vv. 14–16).

D. On Behalf of God
Elihu says that he speaks on God’s behalf. “Suffer me a little, and I

will shew thee that I have yet to speak on God’s behalf. I will fetch my
knowledge from afar, and will ascribe righteousness to my Maker” (Job
36:2–3). He asserts that he is correct. “For truly my words shall not be
false: he that is perfect in knowledge is with thee” (v. 4).

God does bring judgment in history, he insists.
Behold, God is mighty, and despiseth not any: he is mighty in
strength and wisdom. He preserveth not the life of the wicked: but
giveth right to the poor. He withdraweth not his eyes from the right-
eous: but with kings are they on the throne; yea, he doth establish
them for ever, and they are exalted. And if they be bound in fetters,
and be holden in cords of affliction” (vv. 5–8).

God warns rulers. If they turn from evil, they are rewarded. If not,
they come under negative sanctions.

42

Elihu on God’s Sovereignty (32:1–3)
Then he sheweth them their work, and their transgressions that they
have exceeded. He openeth also their ear to discipline, and com-
mandeth that they return from iniquity. If they obey and serve him,
they shall spend their days in prosperity, and their years in pleasures.
But if they obey not, they shall perish by the sword, and they shall die
without knowledge (vv. 9–12).

So far, Elihu has said nothing about God’s historical sanctions that
Job has not said and his critics have not said.1

Elihu asks a rhetorical question. “Will he esteem thy riches? no,
not gold, nor all the forces of strength” (v. 19). But Job has already
affirmed this: “For destruction from God was a terror to me, and by
reason of his highness I could not endure. If I have made gold my
hope, or have said to the fine gold, Thou art my confidence; If I re-
joiced because my wealth was great, and because mine hand had got-
ten much” (Job 31:23–25). Elihu warns: “Desire not the night, when
people are cut off in their place” (v. 20). But Job had gone on at consid-
erable length in describing the night as the preferred time for evil-do-
ers.2 Elihu is telling Job nothing new.

Elihu describes God as the source of changes in nature (Job 36:27–
37:13). He then says, “Hearken unto this, O Job: stand still, and con-
sider the wondrous works of God” (v. 37). But Job already knows this.
“Behold, he withholdeth the waters, and they dry up: also he sendeth
them out, and they overturn the earth” (Job 12:15). He has described
God as sovereign over nature (Job 26). Elihu has yet to add anything to
Job’s knowledge.

Elihu asks Job rhetorically, “Dost thou know the balancings of the
clouds, the wondrous works of him which is perfect in knowledge?” (v.
16). He continues in this vein until his speech ends (vv. 17–22). He
ends with this: “Touching the Almighty, we cannot find him out: he is
excellent in power, and in judgment, and in plenty of justice: he will

1. Job (Job 27:13–23); Eliphaz (Job 7–9; 5:16–20; 15:20–35); Bildad (Job 18:5–19;
36:1–20); Zophar (Job 20:5–29).

2. “Men groan from out of the city, and the soul of the wounded crieth out: yet
God layeth not folly to them. They are of those that rebel against the light; they know
not the ways thereof, nor abide in the paths thereof. The murderer rising with the light
killeth the poor and needy, and in the night is as a thief. The eye also of the adulterer
waiteth for the twilight, saying, No eye shall see me: and disguiseth his face. In the
dark they dig through houses, which they had marked for themselves in the daytime:
they know not the light. 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” (Job 24:12–17).

43

PREDICTABILITY AND DOMINION

not afflict. Men do therefore fear him: he respecteth not any that are
wise of heart” (vv. 23–24).

Conclusion
Elihu began by criticizing the three critics, but then spent his time

attacking Job. He used numerous arguments against Job that Job had
already affirmed. Elihu affirmed the reliability of God’s sanctions. Job
did, too, but added that this was not true in his case. Elihu wanted Job
not to call into question God’s reliability. Elihu also called on Job to re-
frain from insisting that God should answer him. God owes no one an
explanation, Elihu said. Elihu affirmed God’s control over nature. Job
did, too.

There was not much new in Elihu’s speech. He insisted that he
represented God, but the only new ideas that he added to the discus-
sion were these: (1) Job should not cast aspersions on God’s judgment;
(3) Job’s time frame is too short; (3) God owes Job no answer.

44

6

6
GOD ASKS RHETORICAL QUESTIONS
Then the LORD answered Job out of the whirlwind, and said, Who is
this that darkeneth counsel by words without knowledge? Gird up
now thy loins like a man; for I will demand of thee, and answer thou
me (Job 38:1–3).

Here begins the longest passage in the Bible that is attributed to
God. God elsewhere speaks directly to men on occasion, but never
with this degree of detail.

A. I’m God, and You’re Not
His speech is a long series of rhetorical questions. They all have

the same theme: God’s sovereignty over the operations of nature. The
section is one long announcement of “I’m God; you’re not.” This sec-
tion is addressed to no one in particular.

Where wast thou when I laid the foundations of the earth? declare, if
thou hast understanding (v. 4).

Here, He announces His creation of the earth. He begins with the
earth, not the heavens.

He is sovereign over the seas (vv. 8, 11). He rules night and day (vv.
12–13). He controls death (v. 17). He controls the rain (v. 28). He con-
trols the seasons (v. 29). He controls the pathways of the stars (v. 31).
He controls the animal world (Job 39).

Doth the hawk fly by thy wisdom, and stretch her wings toward the
south? Doth the eagle mount up at thy command, and make her nest
on high? (vv. 26–27)

45

PREDICTABILITY AND DOMINION

B. Job Gets His Interview
Chapter 40 begins with these words:

Moreover the LORD answered Job, and said, Shall he that contende-
th with the Almighty instruct him? he that reproveth God, let him
answer it (vv. 1–2).

Job immediately recognizes his sin. It was the sin that Elihu had
identified: challenging God’s judgment.

Behold, I am vile; what shall I answer thee? I will lay mine hand upon
my mouth. Once have I spoken; but I will not answer: yea, twice; but
I will proceed no further (vv. 4–5).

Job had demanded that God explain Himself. God now explains
Himself. “Gird up thy loins now like a man: I will demand of thee, and
declare thou unto me” (v. 7). Elihu had asked rhetorically: “Thinkest
thou this to be right, that thou saidst, My righteousness is more than
God’s?” (Job 35:2). God extends Elihu’s insight. “Wilt thou also disan-
nul my judgment? wilt thou condemn me, that thou mayest be right-
eous?” (v. 8). If so, do the following.

Deck thyself now with majesty and excellency; and array thyself with
glory and beauty. Cast abroad the rage of thy wrath: and behold every
one that is proud, and abase him. Look on every one that is proud,
and bring him low; and tread down the wicked in their place. Hide
them in the dust together; and bind their faces in secret. Then will I
also confess unto thee that thine own right hand can save thee (vv.
10–14).

This has to do with ethical judgment, not control over nature. God
began with His absolute sovereignty over nature. He now gets to the
point: His power to evaluate right and wrong and then impose justice.
Is Job ready to do this? If he is, then he can save himself.

C. Job Sees the Light
This was sufficient for Job.

Then Job answered the LORD, and said, I know that thou canst do
every thing, and that no thought can be withholden from thee. Who
is he that hideth counsel without knowledge? therefore have I ut-
tered that I understood not; things too wonderful for me, which I
knew not (Job 42:1–3).

46

God Asks Rhetorical Questions (Job 38:1–3)
He then says he will speak. “Hear, I beseech thee, and I will speak: I

will demand of thee, and declare thou unto me” (v. 4). His speech was
brief: “I have heard of thee by the hearing of the ear: but now mine eye
seeth thee. Wherefore I abhor myself, and repent in dust and ashes”
(vv. 5–6).

That was what God had been waiting for. He now turns his atten-
tion to the three critics.

And it was so, that after the LORD had spoken these words unto Job,
the LORD said to Eliphaz the Temanite, My wrath is kindled against
thee, and against thy two friends: for ye have not spoken of me the
thing that is right, as my servant Job hath. Therefore take unto you
now seven bullocks and seven rams, and go to my servant Job, and
offer up for yourselves a burnt offering; and my servant Job shall pray
for you: for him will I accept: lest I deal with you after your folly, in
that ye have not spoken of me the thing which is right, like my ser-
vant Job. So Eliphaz the Temanite and Bildad the Shuhite and Zo-
phar the Naamathite went, and did according as the LORD com-
manded them: the LORD also accepted Job (vv. 7–9).

Negative sanctions came on them. Had it not been for Job, who
served as their priest, greater negative sanctions would have been im-
posed by God.

God said nothing to Elihu. This indicates that He regarded Elihu as
well-meaning, a spokesman for God who understood the sins of Job:
(1) demanding an explanation from God; (2) calling God’s judgment
into question; (3) a short time perspective and impatience.

D. Restoration
“And the LORD turned the captivity of Job, when he prayed for his

friends: also the LORD gave Job twice as much as he had before” (v.
10). As soon as it was clear that Job was in God’s favor and on top of
the economic pile, everyone wanted to be his friend.

Then came there unto him all his brethren, and all his sisters, and all
they that had been of his acquaintance before, and did eat bread with
him in his house: and they bemoaned him, and comforted him over
all the evil that the LORD had brought upon him: every man also
gave him a piece of money, and every one an earring of gold (v. 11).

The world is filled with sycophants. Job now knew the degree of
loyalty to him and what it would take to retain this loyalty. To this de-

47

PREDICTABILITY AND DOMINION

gree, he was better off than before. They, unlike him, conformed to
Satan’s description of Job. They were loyal for the benefits’ sake.

“He had also seven sons and three daughters” (v. 13).
“After this lived Job an hundred and forty years, and saw his sons,

and his sons’ sons, even four generations” (v. 16). Job was the oldest
person in the Bible after Moses’ declaration of mankind’s new, short-
ened life span (Ps. 90:10).

Conclusion
God is absolutely sovereign over the creation. He is absolutely sov-

ereign over judgment in history. He is God, and man is not. He owes
men no explanations. His dispenses sanctions as He sees fit, according
to His will.

Job became again the great beneficiary of God’s grace. He had gone
through a great trial. This trial was necessary to put Satan in his place,
which was never revealed to Job. It was also necessary for putting Job’s
three critics in their places. It was necessary finally to put Job in his
place.

Then there were his first 10 children and all but four of his former
servants. Their deaths were necessary to convey a theological truth to
mankind, a truth encapsulated by a layman, Otto Scott. “God is no
buttercup.”

48

c

CONCLUSION
This is the portion of a wicked man with God, and the heritage of op -
pressors, which they shall receive of the Almighty. If his children be
multiplied, it is for the sword: and his offspring shall not be satisfied
with bread. Those that remain of him shall be buried in death: and
his widows shall not weep. Though he heap up silver as the dust, and
prepare raiment as the clay; He may prepare it, but the just shall put
it on, and the innocent shall divide the silver (Job 27:13–17).

At no time did Job believe that God does not impose negative his-
torical sanctions on the wicked. He believed that the wealth of the sin-
ner is laid up for the just. He doubted that this system of sanctions was
being applied fairly to him, but he was incorrect. “And the LORD
turned the captivity of Job, when he prayed for his friends: also the
LORD gave Job twice as much as he had before” (Job 42:10).

A. Job’s Children
What is clear in the Book of Job is that this system of historical

sanctions did not apply to Job’s servants and his first 10 children.
There is no escape from this conclusion. They were under Job’s coven-
antal authority, and they perished because of this. His righteousness
doomed them. God turned Satan loose on them in order to prove a
point. There was no protection for them. There was no covenantal
predictability at the end of their lives. Their time ran out before the ex-
periment ended.

They did not die by chance. They died by design. Their deaths
have come down through history as a great anomaly. But if this is an
anomaly, it is an anomaly based on a predictable pattern. The devi-
ation from the pattern of historical sanctions is what makes their
deaths covenantally relevant. A day like that is not statistically likely.
Its abnormality points to the providence of God. This providence in-
cludes God’s right to kill you for His own amusement. He was playing

49

PREDICTABILITY AND DOMINION

with Satan, goading him. Part of God’s playfulness resulted in a lot of
deaths. This is the God of the Bible.

Christians do not want to think of God in this way. Such a God is
an affront to their concept of God. It was an affront to Job’s concept of
God, too. Job made this plain to his visitors. This is why God finally
presented Himself to Job and asked him pages of rhetorical questions
about His power compared to Job’s. God is not capricious. God is sov-
ereign. He does not answer to creatures. Creatures answer to God. As
Paul wrote to the church at Rome,

And not only this; but when Rebecca also had conceived by one, even
by our father Isaac; (For the children being not yet born, neither hav-
ing done any good or evil, that the purpose of God according to elec-
tion might stand, not of works, but of him that calleth;) It was said
unto her, The elder shall serve the younger. As it is written, Jacob
have I loved, but Esau have I hated.

What shall we say then? Is there unrighteousness with God? God for-
bid. For he saith to Moses, I will have mercy on whom I will have
mercy, and I will have compassion on whom I will have compassion.
So then it is not of him that willeth, nor of him that runneth, but of
God that sheweth mercy. For the scripture saith unto Pharaoh, Even
for this same purpose have I raised thee up, that I might shew my
power in thee, and that my name might be declared throughout all
the earth. Therefore hath he mercy on whom he will have mercy, and
whom he will he hardeneth.

Thou wilt say then unto me, Why doth he yet find fault? For who
hath resisted his will? Nay but, O man, who art thou that repliest
against God? Shall the thing formed say to him that formed it, Why
hast thou made me thus? Hath not the potter power over the clay, of
the same lump to make one vessel unto honour, and another unto
dishonour? (Rom. 9:10–21).

This passage is an affront to most Christians. It does not conform
to their concept of God.

B. God’s Sovereignty and Predictability
We learn two fundamental principles in the story of Job.

1. God is absolutely sovereign.
2. God is not absolutely predictable by men.

50

Conclusion
The second principle is implied by the first. God used unpredict-

able historical sanctions as a way to persuade Job of the first principle.
Satan understood the first principle. He knew that he could not in-

terfere with Job apart from God’s permission. He believed that Job was
predictable. Anyway, he spoke as if he did. He did not suggest that God
was predictable. He believed that God was upholding Job. That alone
made Job predictable. God called Satan’s bluff. Twice.

The three critics believed that God is absolutely predictable. They
also attributed to covenantal law an absolute quality that belongs only
to God. By means of their observation of the negative sanctions, they
drew conclusions about why those sanctions had been applied by God.
There was only one possible explanation, they believed: sin in Job’s life.
Job denied this. The critics then escalated their accusations.

They believed that men can gain knowledge of God’s motivations
as well as other men’s spiritual condition merely by observing the
sanctions. To this extent, they believed that they gained authority over
Job. They would assess his degree of sin, on behalf of God. They be-
lieved in the fixed relationship between law and sanctions.

Satan believed the same thing. He believed that God’s positive
sanctions were the sole basis of Job’s obedience. The critics believed
that God’s negative sanctions were sole proof of Job’s disobedience.
Both Satan and the critics allowed their judgment to be governed ex-
clusively by God’s historical sanctions. Satan was wrong. The critics
were wrong.

God’s demonstration that Satan was wrong became the basis of the
critics’ conclusion that Job was sinful. They did not know that God’s
imposition of negative sanctions served a higher purpose: the public
humiliation of Satan. God had goaded him into making a challenge. He
then allowed Satan to impose extreme negative sanctions. Satan was
ruthless; he was determined to prove his point regarding Job’s sole
motivation. Satan’s degree of ruthlessness led the three critics to draw
an inaccurate conclusion: Job had been in sin.

C. The Limits of Predictability
Both Satan and the critics had a theory of probability that turned

out to be incorrect. Satan thought Job was predictable. The critics
thought God is predictable. Satan drew conclusions about what Job
would do. The critics drew conclusions about what Job must have
done. The conclusions were wrong.

51

PREDICTABILITY AND DOMINION

God retained His sovereignty in all of this. He did not regard His
positive sanctions as the basis of Job’s obedience. He knew that Job’s
motivation was ethical rather than economic. God also retained His
sovereignty by the imposition of negative sanctions on Job. His system
of historical causation reflected His commitment to His own agenda,
which included a public challenge to Satan. His agenda here was of
greater importance than the predictability of His sanctions. In short,
because God is sovereign, His historical sanctions are not. He does not
transfer His sovereignty to a system of written law and supernatural
sanctions that is capable of being understood comprehensively by
man. The legal order is not a tool by which men can gain control over
God.

There was a cartoon in the late 1960s. It showed two rats in a cage.
There was a large lever and also a slot extending into the cage. One rat
said to the other, “I have this psychologist trained. Every time I press
this lever, he sends food pellets down the slot.” This is legalistic man’s
view of God, authority, law, sanctions, and time.

God’s covenantal law-order is sufficiently predictable to produce
respect for both the law and for the God who enforces it. Leviticus 26
and Deuteronomy 28 are the primary passages in the Pentateuch that
describe the structure of the sanctions. These results apply to the soci-
ety at large. That is, the sanctions apply to a large number of people.
They are predictable within a society in much the same way as statist-
ics applies to large numbers of people. The predictability of the sanc-
tions is sufficient for people to assess the community’s degree of con-
formity to the law. But, even here, there is a delay of time. In the inter-
im, the law-order does not seem predictable. Asaph commented on
this in Psalm 73.

For I was envious at the foolish, when I saw the prosperity of the
wicked. For there are no bands in their death: but their strength is
firm. They are not in trouble as other men; neither are they plagued
like other men. Therefore pride compasseth them about as a chain;
violence covereth them as a garment. Their eyes stand out with fat-
ness: they have more than heart could wish. They are corrupt, and
speak wickedly concerning oppression: they speak loftily. They set
their mouth against the heavens, and their tongue walketh through
the earth. Therefore his people return hither: and waters of a full cup
are wrung out to them. And they say, How doth God know? and is
there knowledge in the most High? Behold, these are the ungodly,
who prosper in the world; they increase in riches (Ps. 73:3–12).

52

Conclusion
The sanctions were not random, Asaph said. They were perverse.

Bad guys finished first. But the positive sanctions were part of a long-
term pattern. Solomon later announced this pattern. “A good man
leaveth an inheritance to his children’s children: and the wealth of the
sinner is laid up for the just” (Prov. 13:22).1 Asaph noted this. “Surely
thou didst set them in slippery places: thou castedst them down into
destruction. How are they brought into desolation, as in a moment!
they are utterly consumed with terrors” (Ps. 73:18–19).2

Americans have a saying: “He gave them enough rope to hang
themselves.” It applies to the system of sanctions described in Levitic-
us 26 and Deuteronomy 28. It does not apply to Meredith G. Kline’s
concept of ethical causation. “And meanwhile it [the common grace
order] must run its course within the uncertainties of the mutually
conditioning principles of common grace and common curse, prosper-
ity and adversity being experienced in a manner largely unpredictable
because of the inscrutable sovereignty of the divine will that dispenses
them in mysterious ways.”3

D. Economic Sanctions
Deuteronomy’s sanctions include economics in the narrow sense,

such as money, but also in the broad sense: people’s goals in life. Goals
are ends for which we sacrifice consumption in the present. We buy
them, in other words. The Mosaic law specified a law-order in which
the sanctions rewarded ethical behavior and penalized unethical beha-
vior. The goal of the Mosaic civil law was a decrease in unethical beha-
vior. “And all Israel shall hear, and fear, and shall do no more any such
wickedness as this is among you” (Deut. 13:11).

The predictability of sanctions furthers the commitment of right-
eous people to conform themselves to God’s Bible-revealed standards.
Positive economic sanctions increase their authority in society. These
sanctions provide capital, which is a tool of dominion. But there is an
ethical threat in all systems of positive sanctions. The sanctions can
become ends in themselves. This was Satan’s accusation against Job.
Satan was unimpressed with Job’s ethical behavior. He told God, “Hast

1. Gary North, Wisdom and Dominion: An Economic Commentary on Proverbs
(Dallas, Georgia: Point Five Press, [2007] 2012), ch. 41.

2. Gary North, Confidence and Dominion: An Economic Commentary on Psalms
(Dallas, Georgia: Point Five Press, 2012), ch. 18.

3. Meredith G. Kline, “Comments on an Old-New Error,” Westminster Theological
Journal, XLI (Fall 1978), p. 184.

53

PREDICTABILITY AND DOMINION

not thou made an hedge about him, and about his house, and about all
that he hath on every side? thou hast blessed the work of his hands,
and his substance is increased in the land. But put forth thine hand
now, and touch all that he hath, and he will curse thee to thy face” (Job
1:10–11). God removed the hedge as a way to demonstrate that Job
was not in it for the positive sanctions. Satan was thwarted by this
demonstration.

Thwarting Satan was more important to God than maintaining the
hedge. This is why the Book of Job is so disturbing to covenant-keep-
ers. It shows, beyond a shadow of doubt, that God has an agenda that
is much broader than providing benefits to covenant-keepers . Readers
can rejoice retroactively with Job in the birth of children 11 through
20, but this does not resurrect children one through 10. As for the de-
ceased faithful herdsmen, nothing is said of them in Chapter 42. They
were grist for God’s mill. They were pawns in God’s game of cosmic
chess with Satan. If they were pawns, then what about you?

Job’s critics were very concerned about their own status. If Job was
not in misery as a result of some hidden sin, then they were in much
greater jeopardy than he was. They could not match him in the perfec-
tion contest, yet here he was in the pit. If God would do this to a per-
fect man, what was He willing to do to run-of-the mill covenant-keep-
ers? They had to defend the predictability of the sanctions, because, if
the sanctions are not predictable, covenant-keepers are at risk. Bad
things could overtake them at any time.

This is why the Book of Job has always been a puzzle for covenant-
keepers. Most covenant-keepers want to believe in the efficacy of their
works. They want to believe that bad guys finish last. They want to be-
lieve that honesty is the best policy—not simply for ethics’ sake, but
also for personal prosperity’s sake.

Conclusion
The arguments back and forth produced no reconciliation. The in-

tervention of God did.
The participants were not told about the interaction between God

and Satan which began this book. The reader knows; the participants
didn’t. The reader sees what God’s hidden agenda was; the participants
didn’t.

The theological issue dividing the participants was the doctrine of
predictable historical sanctions. Are they predictable? Job said they

54

Conclusion
are, but not in his case. The three critics said they were, and this in-
cluded Job’s case. Elihu said they are, but not in Job’s case. God did not
address this issue. He affirmed His own sovereignty, which all of the
participants had affirmed.

The sovereignty of God could be exercised to make the sanctions
predictable within a specific time frame. This is not the case, as the
Book of Job makes clear. The Book of Job illustrates a neglected pas-
sage in Deuteronomy.

The secret things belong unto the LORD our God: but those things
which are revealed belong unto us and to our children for ever, that
we may do all the words of this law. And it shall come to pass, when
all these things are come upon thee, the blessing and the curse,
which I have set before thee, and thou shalt call them to mind among
all the nations, whither the LORD thy God hath driven thee, And
shalt return unto the LORD thy God, and shalt obey his voice ac-
cording to all that I command thee this day, thou and thy children,
with all thine heart, and with all thy soul (Deut. 29:29–30:2).

Meredith G. Kline taught that all this has been put aside under the
New Covenant. He never came close to proving this exegetically. He
never suggested what the implications are for social theory. But he
knew that the annulment of systematic historical sanctions would un-
dermine the case for postmillennialism. There is no biblical case for
the triumph of God’s comprehensive kingdom in history if God’s histor-
ical sanctions are not tied to biblical law. Without the connection
between biblical law and predictable historical sanctions, there is no
biblical case for distinguishing the performance of God’s kingdom
from autonomous man’s kingdom. History would be covenantally ran-
dom. This is Kline’s theological position. It is not mine. It was not Job’s
in Chapter 42.

The story of Job is the precursor of the story of Jesus. To thwart
Satan, God the Father placed Jesus under negative sanctions that He
did not deserve. He cut Himself off from Jesus, just as God had cut
Himself off from Job. “And about the ninth hour Jesus cried with a
loud voice, saying, Eli, Eli, lama sabachthani? that is to say, My God,
my God, why hast thou forsaken me?” (Matt. 27:46). All this was pre-
paratory for a great reversal.

And Jesus came and spake unto them, saying, All power is given unto
me in heaven and in earth. Go ye therefore, and teach all nations,
baptizing them in the name of the Father, and of the Son, and of the

55

PREDICTABILITY AND DOMINION

Holy Ghost: Teaching them to observe all things whatsoever I have
commanded you: and, lo, I am with you alway, even unto the end of
the world. Amen (Matt. 28:18–20).

The judicial basis of dominion in the New Covenant era—the
Great Commission4—was the temporary unpredictability of the sanc-
tions. But the system of sanctions is in fact predictable. Had Satan seen
this, he might not have inspired the enemies of Christ to bring Him
under historical sanctions. Satan was as wrong about Christ’s response
as he had been about Job’s response. The historical sanctions pre-
vailed. Jesus died, not because of His sins, but because of the sins of
man. The negative sanction did not last long: three days.

4. Kenneth L. Gentry, Jr., The Greatness of the Great Commission: The Christian
Enterprise in a Fallen World (Tyler, Texas: Institute for Christian Economics, 1990).
(http://bit.ly/GentryGGC)

56

	1
	2
	3
	4
	5
	6
	c

