《Scofield Reference Notes – Job》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of Job

Job is in form a dramatic poem. It is probably the oldest of the Bible books, and was certainly written before the giving of the law. It would have been impossible, in a discussion covering the whole field of sin, of the providential government of God, and man's relation to Him, to avoid all reference to the law if the law had then been known. Job was a veritable personage (Ezekiel 14:20 ; James 5:11), and the events are historical. The book sheds a remarkable light on the philosophic breadth and intellectual culture of the patriarchal age. The problem is, Why do the godly suffer?

Job is in seven parts:

1. Prologue, 1:1-2:8.

2. Job and his wife, 2:9,10.

3. Job and his three friends, 2:11-31:40.

4. Job and Elihu, 32:1-37:24.

5. Jehovah and Job, 38:1-41:34.

6. Job's final answer, 42:1-6.

7. Epilogue, 42:7-17.

The events recorded in Job cover a period within 1 year.

01 Chapter 1
1:1 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.

land of Uz

A region at the south of Edom, and west of the Arabian desert, extending to Chaldea.

Uz See Jeremiah 25:20 .

fear (See Scofield "Psalms 19:9") .

1:6 Now there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them.

sons of God

This scene is in heaven. Cf. Job 2:1-7 .

1:8 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?

feareth

(See Scofield "Psalms 19:9") .

1:9 Then Satan answered the LORD, and said, Doth Job fear God for nought?

fear

(See Scofield "Psalms 19:9") .

02 Chapter 2
2:1 Again there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them to present himself before the LORD.

Satan

See Job 2:2 Job 2:3 Job 2:6 Job 2:7 ; Psalms 109:6 ; Genesis 3:1 ; Revelation 20:10 .

2:3 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.

feareth

(See Scofield "Psalms 19:9") .

03 Chapter 3
3:9 Let the stars of the twilight thereof be dark; let it look for light, but have none; neither let it see the dawning of the day:

dawning

Heb. "the eyelids of the morning." Job 41:18 .

04 Chapter 4
4:1 Then Eliphaz the Temanite answered and said,

Eliphaz

Eliphaz is a religious dogmatist whose dogmatism rests upon a mysterious and remarkable experience Job 4:12-16 . Did a spirit ever pass before Job's face? Did Job's hair of his flesh ever stand up? Then let him be meek while one so superior as Eliphaz declares the causes of his misfortunes. Eliphaz says many true things (as do the others), and often rises into eloquence, but he remains hard and cruel, a dogmatist who must be heard because of one remarkable experience.

4:9 By the blast of God they perish, and by the breath of his nostrils are they consumed.

breath

i.e. by His anger, as Isaiah 30:33 ; Exodus 15:8 ; Job 1:19 ; Job 15:30 ; Isaiah 11:4 ; 2 Thessalonians 2:8 .

4:18 Behold, he put no trust in his servants; and his angels he charged with folly:

trust (See Scofield "Psalms 2:12") .

fear (See Scofield "Psalms 19:9") .

05 Chapter 5

5:20 In famine he shall redeem thee from death: and in war from the power of the sword.

redeem (See Scofield "Exodus 14:30") , See Scofield " Isaiah 59:20 ".

06 Chapter 6

6:14 To him that is afflicted pity should be shewed from his friend; but he forsaketh the fear of the Almighty.

fear

(See Scofield "Psalms 19:9") .

6:23 Or, Deliver me from the enemy's hand? or, Redeem me from the hand of the mighty?

redeem

See note; Exodus 14:30 ; Isaiah 59:20 . (See Scofield "Exodus 14:30") See Scofield " Isaiah 59:20 "

07 Chapter 7

7:9 As the cloud is consumed and vanisheth away: so he that goeth down to the grave shall come up no more.

grave

Heb. "Sheol." Habakkuk 2:5 . (See Scofield "Habakkuk 2:5") .

08 Chapter 8

8:1 Then answered Bildad the Shuhite, and said,

Bildad

Bildad is a religious dogmatist of the superficial kind, whose dogmatism rests upon tradition (e.g.) Job 8:8-10 and upon proverbial wisdom and approved pious phrases. These abound in all his discourses. His platitudes are true enough, but then every one knows them. ; Job 9:1 Job 9:2 ; 13:2 nor do they shed any light on such a problem as Job's.

8:14 Whose hope shall be cut off, and whose trust shall be a spider's web.

trust

(See Scofield "Psalms 2:12")

09 Chapter 9

9:9 Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south.

Arcturus

Heb. Ash, Cesil, and Cimah.

10 Chapter 10

11 Chapter 11

11:1 Then answered Zophar the Naamathite, and said,

Zophar

Zophar is a religious dogmatist who assumes to know all about God; what God will do in any given case, why He will do it, and all His thoughts about it. Of all forms of dogmatism this is most irreverent, and least open to reason.

12 Chapter 12

13 Chapter 13

14 Chapter 14

14:13 O that thou wouldest hide me in the grave, that thou wouldest keep me secret, until thy wrath be past, that thou wouldest appoint me a set time, and remember me!

grave

Heb. "Sheol," (See Scofield "Habakkuk 2:5") .

15 Chapter 15

15:15 Behold, he putteth no trust in his saints; yea, the heavens are not clean in his sight.

trust

(See Scofield "Psalms 2:12")

16 Chapter 16

17 Chapter 17

17:16 They shall go down to the bars of the pit, when our rest together is in the dust.

grave

Heb. "Sheol," (See Scofield "Habakkuk 2:5")

18 Chapter 18

19 Chapter 19

19:25 For I know that my redeemer liveth, and that he shall stand at the latter day upon the earth:

redeemer

Heb. "goel," Redemp. (Kinsman type). (See Scofield "Isaiah 59:20") .

20 Chapter 20

21 Chapter 21

21:13 They spend their days in wealth, and in a moment go down to the grave.

grave

Heb. "Sheol," (See Scofield "Habakkuk 2:5")

21:19 God layeth up his iniquity for his children: he rewardeth him, and he shall know it.

iniquity

i.e. the punishment of his iniquity.

22 Chapter 22

22:30 He shall deliver the island of the innocent: and it is delivered by the pureness of thine hands.

island

i.e. coast.

23 Chapter 23

24 Chapter 24

24:19 Drought and heat consume the snow waters: so doth the grave those which have sinned.

grave

Heb. "Sheol," (See Scofield "Habakkuk 2:5")

25 Chapter 25

26 Chapter 26

26:6 Hell is naked before him, and destruction hath no covering.

hell

Heb. "Sheol," (See Scofield "Habakkuk 2:5") . Also, Psalms 139:8 Psalms 139:11 ; Proverbs 15:11 ; Hebrews 4:13 .

27 Chapter 27

27:2 As God liveth, who hath taken away my judgment; and the Almighty, who hath vexed my soul;

vexed

Heb. made my soul bitter.

28 Chapter 28

28:28 And unto man he said, Behold, the fear of the Lord, that is wisdom; and to depart from evil is understanding.

fear

(See Scofield "Psalms 19:9")

29 Chapter 29

30 Chapter 30

31 Chapter 31

32 Chapter 32

32:1 So these three men ceased to answer Job, because he was righteous in his own eyes.

So these three

Despite minor differences, Eliphaz, Bildad, and Zophar have one view of the problem of Job's afflictions. He is a hypocrite. Outwardly good, he is, they hold, really a bad man. Otherwise, according to their conception of God, Job's sufferings would be unjust. Job, though himself the sufferer, will not so accuse the justice of God, and his self-defence is complete. Before God he is guilty, helpless, and undone, and there is no daysman (Job 32:9). Later, his faith is rewarded by a revelation of a coming Redeemer, and of the resurrection (Job 32:19). But Eliphaz, Bildad, and Zophar are sinners also as before God, and yet they are not afflicted. Job refutes the theory of the three that he is a secret sinner as against the common moralities, but the real problem, Why are the righteous afflicted remains. It is solved in the last chapter.

32:2 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.

Elihu

Elihu has a far juster and more spiritual conception of the problem than Eliphaz, Bildad, and Zophar because he has an infinitely higher conception of God. The God of Eliphaz and the others, great though they perceive Him to be in His works, becomes in their thought petty and exacting in His relations with mankind. It is the fatal misconception of all religious externalists and moralizers. Their God is always a small God. Elihu's account of God is noble and true, and it is noteworthy that at the last Jehovah does not class him with Eliphaz, Bildad, and Zophar (cf) Job 42:7 but he is still a dogmatist, and his eloquent discourse is marred by self-assertiveness (e.g) ; Job 32:8 Job 32:9 ; 33:3 . Jehovah's judgment of Elihu is that he darkened counsel by words Job 38:2 the very charge that Elihu had brought against Job. ; Job 34:35 ; 35:16 . Furthermore, the discourse of Jehovah is wholly free from the accusations of Job with which even Elihu's lofty discourse abounds.

himself Heb. his soul.

33 Chapter 33

34 Chapter 34

35 Chapter 35

36 Chapter 36

37 Chapter 37

38 Chapter 38

38:1 Then the LORD answered Job out of the whirlwind, and said,

The Lord answered Job

The words of jehovah have the effect of bringing Job consciously into His presence. Job 42:5 . Hitherto the discussions have been about God, but He has been conceived as absent. Now Job and the Lord are face to face. It is noteworthy that Job does not answer Elihu. Despite his harsh judgment he has spoken so truly about God that Job remains silent. Job 38:1 might be paraphrased, "Then Jehovah answered for or on behalf of Job."

38:7 When the morning stars sang together, and all the sons of God shouted for joy?

sons of God

(See Scofield "Hebrews 1:4") .

39 Chapter 39

39:6 Whose house I have made the wilderness, and the barren land his dwellings.

barren land

Heb. "salt places."

40 Chapter 40

40:15 Behold now behemoth, which I made with thee; he eateth grass as an ox.

behemoth

Or, the elephant, as some think.

41 Chapter 41

41:26 The sword of him that layeth at him cannot hold: the spear, the dart, nor the habergeon.

habergeon

Or, breastplate.

41:30 Sharp stones are under him: he spreadeth sharp pointed things upon the mire.

sharp stones

Heb. sharp pieces of potsherd.

42 Chapter 42

42:6 Wherefore I abhor myself, and repent in dust and ashes.

Wherefore I abhor myself

The problem, of which the book of Job is the profound discussion, finds here its solution. Brought into the presence of God, Job is revealed to himself. In no sense a hypocrite, but godly and possessing a faith which all his afflictions could not shake, Job was yet self-righteous and lacking in humility. Chapter 29 fully discloses this. But in the presence of God he anticipates, as it were, the experience of Paul. Philippians 3:4-9 and the problem is solved. The godly are afflicted that they may be brought to self-knowledge and self-judgment. Such afflictions are not penal for their sins, but remedial and purifying. The book of Job affords a sublime illustration of the truth announced in ; 1 Corinthians 11:31 1 Corinthians 11:32 ; Hebrews 12:7-11 . Best of all, such self-knowledge and self-judgment is the prelude to greater fruitfulness. ; Job 42:7-17 ; John 15:2 . Cf. ; Joshua 5:13 Joshua 5:14 ; Ezekiel 1:28 ; Ezekiel 2:1-3 ; Daniel 10:5-11 ; Revelation 1:17-19 .

repent (See Scofield "Zechariah 8:14") .

