

Next Steps with the Bible

Going Deeper and Growing Stronger

Week 9: Understanding the Wisdom Books Job, Proverbs, Ecclesiastes

For my thoughts,
are not your thoughts,
neither are your ways my ways,
declares the Lord.

For as the heavens are
higher than the earth,

so are my ways higher

than your ways and
my thoughts than your thoughts.

Isaiah 55:8-9

Understanding the Wisdom Books

1. Review of Week 8: Parables

- Parables as **extended similes**: “the kingdom of God is like . . . ”
- Parables as **mini-narratives** within a larger narrative . . .
- Flexible understanding of the significance of the **details** in light of context . . .
 - Some parables contain detailed correspondence between the story and the kingdom
 - Some parables have one main point
- Assignment: Luke 15 revisited

Understanding the Wisdom Books

2. What is wisdom and wisdom literature?

- Wisdom amounts to **skillfully applying biblical knowledge** and truth to life's complexities.
- ***Information is not insight***; many "smart" people are **not wise people**.
- Wisdom is not law to be obeyed or doctrine to be believed but **guidelines** and insights to be applied as needed.

Understanding the Wisdom Books

2. What is wisdom and wisdom literature?

- Wisdom books do not share the same **form** or genre like letters, poems, or narratives do.
- Wisdom books share the **purpose** of teaching their audience how to live a godly and therefore a successful life in a broken world.
- Wisdom books don't give us simplistic **rules** or **guarantees** for life but general **principles** and **guidelines** that we apply prayerfully and skillfully.

Understanding the Wisdom Books

3. Where do we find wisdom literature in the Bible?

- Job
- Proverbs
- Ecclesiastes
- Some Psalms (e.g. 1, 37, 119)
- Embedded in other books, especially James
- Apocryphal books like Sirach (Ecclesiasticus) and Wisdom of Solomon

Proverbs 8 and Sirach 1: Which is which?

4 Wisdom was created before all other things, and prudent understanding from eternity.

6 The root of wisdom—to whom has it been revealed? Her subtleties—who knows them?

8 There is but one who is wise, greatly to be feared, seated upon his throne—the Lord.

9 It is he who created her; he saw her and took her measure; he poured her out upon all his works,
10 upon all the living according to his gift; **he lavished her upon those who love him.**

22 The LORD created me at the beginning of his work, the first of his acts of long ago.

23 Ages ago I was set up, at the first, before the beginning of the earth . . . [24-29]

30 . . . then I was beside him, like a master worker; and I was daily his delight, rejoicing before him always,

31 rejoicing in his inhabited world and **delighting in the human race.**

(Texts from NRSV)

Understanding the Wisdom Books

4. How do we interpret wisdom literature?

- **Historical and literary context** remain important
 - We need to understand the **ancient situation external** to these books and
 - We need to understand **the internal flow of thought** in these books.

Understanding the Wisdom Books

4. How do we interpret Job?

- Job conveys wisdom through a **narrative dialogue** meant for our reflection.
- The dialogue in Job 3-41 is framed by a prologue (1-2) and epilogue (42).
- Job is a ***theodicy***. it vindicates God from blame when the righteous suffer.
- The gritty, ***realistic*** story of Job balances a simplistic and ***triumphalistic*** misinterpretation of Proverbs.
 - E.g. Prov 10:3; 22:6; Ps 37:25 and the discussion of Proverbs below.

Understanding the Wisdom Books

4. How does Job fit together?

Prologue: Job *tested* (1-2)

Dialogue with three friends (3-31)

Dialogue with Elihu (32-37)

God speaks from the whirlwind: (38:1-41:34)

Job replies (42:1-6)

Epilogue: Job 42:7-17 (Job *vindicated*)

Understanding the Wisdom Books

4. How do we interpret Job?

- Notice how Job is mentioned elsewhere in the Bible:
 - Ezekiel 14:14, 20
 - James 5:11
- Notice how Paul uses Job:
 - Job 5:13 in 1 Corinthians 3:19
 - Job 41:11 in Romans 11:35.

Understanding the Wisdom Books

4. How do we interpret Proverbs?

- A Proverb is a pithy saying, an **adage** or **maxim** derived from extensive observation of human experience:
 - "A stitch in time saves nine,"
 - "You don't miss your water 'til your well runs dry."
 - "God helps those who help themselves." (?!)
- Biblical proverbs are often expressed through parallelism/pairs/couplets.

Food gained by fraud tastes sweet,

But one ends up with a mouth full of gravel. (Prov 20:17 NIV)

The Proverb Process

Observation

Compression

Expansion

Understanding the Wisdom Books

4. Proverbs

- Occasionally a short story occurs:

*I went past the field of a sluggard,
past the vineyard of someone who has no sense;
thorns had come up everywhere,
the ground was covered with weeds,
and the stone wall was in ruins.*

***I applied my heart to what I observed
and learned a lesson from what I saw:***

*A little sleep, a little slumber,
a little folding of the hands to rest—
and poverty will come on you like a thief
and scarcity like an armed man. (Prov 24:30-34 NIV)*

- Proverbs are not promises or guarantees; they are reasonable principles or guidelines.

Understanding the Wisdom Books

4. How do we interpret Ecclesiastes?

- Ecclesiastes conveys wisdom through observing the **ambiguities** and **inconsistencies** of life
 - “under the sun” occurs in every chapter except 7, 11.
- How does Ecclesiastes fit together?

Third person **prologue** (1:1-11): the **problem is emptiness**

▶ First person **monologue** (1:12-12:7): the teacher’s **observations**

Third person **epilogue** (12:8-14): the **solution is to obey God anyway!**

Understanding the Wisdom Books

4. **Ecclesiastes:** Emphasis on life's ambiguities

- “Meaningless” (NIV, NLT) or “vanity” (KJV, NIV) occurs in every chapter except 9-10.
- Many take the book as **cynicism** or bad advice.
- It is better to take the book as **realism** about life in a broken world.
- In spite of all the ambiguity, we must still acknowledge and obey God who is the judge of all humanity.
 - 1:13; 2:24-26; 3:10-22; 5:1-7; 5:18-6:2; 7:13-14, 18, 26, 29; 8:12-13, 15; 9:1, 7, 9; 11:5, 9; 12:1, 6-7, 13-14
- Along with Job, Ecclesiastes cautions us from reading Proverbs naively and simplistically.

Understanding the Wisdom Books

4. Ecclesiastes

▪ Fun Fact:

- The **oldest lyric** of any number one song ever recorded is found in Ecclesiastes.
- Do you know what it is?
- If not, it's ***time*** you knew.

Understanding the Wisdom Books

Ecclesiastes 3:1-8

<https://www.youtube.com/watch?v=T51nmyCODHQ>

November 13, 2019

Understanding the Wisdom Books

5. Conclusion: Two Kinds of Wisdom in James 3:13-17

Who is wise and understanding among you? Let them show it by their good life, by deeds done in the **humility** that comes from wisdom.

But if you harbor bitter **envy and selfish ambition** in your hearts, do not boast about it or deny the truth. Such “wisdom” does not come down from heaven but is earthly, unspiritual, demonic. For where you have **envy and selfish ambition**, there you find **disorder** and **every evil practice**.

But the wisdom that comes from heaven is first of all **pure; then peace-loving, considerate, submissive, full of mercy and good fruit, impartial and sincere**. Peacemakers who sow in peace reap a harvest of righteousness. (NIV)

Understanding Biblical Wisdom

6. So What? How does all this impact us?

Information

Transformation

Action

Accurate knowledge

Wise values

Missional Lifestyle

- We are richly blessed to have the Bible in our language, along with the freedom and opportunity to study and teach it.
 - **Are we faithful stewards of this blessing?**
- Jude saw his church's situation in continuity with Israel's history as the ongoing one people of God.
 - **Do we read the OT like Jude did?**
- Jude speaks frankly and clearly about dangerous teaching and its judgment.
 - **Are we following Jude's example?**

Understanding Biblical Wisdom

Luke 24

²⁷ And beginning with Moses and all the Prophets, **he explained to them** what was said in all the Scriptures concerning himself. . . . ³² They asked each other, “**Were not our hearts burning within us while he . . . opened the Scriptures to us?**” . . .

⁴⁴ He said to them, “. . . **Everything must be fulfilled that is written about me** in the Law of Moses, the Prophets and the Psalms.”

⁴⁵ **Then he opened their minds so they could understand the Scriptures.** ⁴⁶ He told them, “This is what is written: The Messiah will suffer and rise from the dead on the third day, ⁴⁷ and repentance for the forgiveness of sins will be preached in his name to all nations, beginning at Jerusalem. ⁴⁸ **You are witnesses of these things.**

James Tissot (1836-1902)

November 13, 2019