《Bullinger’s Companion Bible Notes – Job》(E.W. Bullinger)
Commentator

Ethelbert William Bullinger AKC (December 15, 1837 - June 6, 1913) was an Anglican clergyman, Biblical scholar, and ultradispensationalist theologian.

He was born in Canterbury, Kent, England, the youngest of five children of William and Mary (Bent) Bullinger. His family traced their ancestry back to Heinrich Bullinger, the Swiss Reformer.

His formal theological training was at King's College London from 1860-1861, earning an Associate's degree. After graduation, on October 15, 1861, he married Emma Dobson, thirteen years his senior. He later received a Doctor of Divinity degree in 1881 from Archibald Campbell Tait, Archbishop of Canterbury who cited Bullinger's "eminent service in the Church in the department of Biblical criticism."

Bullinger's career in the Church of England spanned 1861 until 1888. He began as associate curate in the parish of St. Mary Magdalene, Bermondsey in 1861, and was ordained as a priest in the Church of England in 1862. He served as parish curate in Tittleshall from 1863-1866; Notting Hill from 1866-1869; Leytonstone, 1869-1870; then Walthamstow until he became vicar of the newly established parish of St. Stephen's in 1874. He resigned his vicarage in 1888.

In the spring of 1867, Bullinger became clerical secretary of the Trinitarian Bible Society, a position he would hold till his death in 1913. Bullinger was editor of a monthly journal Things to Come subtitled A Journal of Biblical Literature, with Special Reference to Prophetic Truth. The Official Organ of Prophetic Conferences for over 20 years (1894-1915) and contributed many articles.

Introduction

Job
JOB.
> THE STRUCTURE OF THE BOOK AS A WHOLE.

Job 1:1-5. INTRODUCTION. HISTORICAL.
Job 1:6 - Job 2:10. SATAN""S ASSAULT. JOB STRIPPED OF ALL.
Job 2:11-13. THE THREE FRIENDS. THEIR ARRIVAL.
Job 3:1 - Job 31:40. JOB AND HIS FRIENDS.
Job 32:1 - Job 37:24. THE MINISTRY OF ELIHU:THE MEDIATOR*.
Job 38:1 - Job 42:6. JOB AND JEHOVAH.
Job 42:7-9. THE THREE FRIENDS. THEIR DEPARTURE.
Job 42:10-13. SATAN""S DEFEAT. JOB BLESSED WITH DOUBLE.
Job 42:14-17. CONCLUSION. HISTORICAL.

* Note that by this grand Introversion the ministry of Elihu, the Mediator, is placed in the middle, summing up the ministry of Job""s three friends, and introducing the ministry of Jehovah.
>
NOTE ON THE DATE AND AUTHORSHIP OF THE BOOK OF JOB.

A lengthened account of the discussion of these questions would he without profit. But, if JOB was the son of ISSACHAR (Genesis 46:13), then we have a clue that may help us to a decision of both. It is better to keep within the Bible itself for the settlement of its problems; and to treat the whole Book as the context of all its parts.

There is no reason why JOB should not be the son of ISSACHAR, and no better evidence is forthcoming for a different view. The three friends of Job were descendants of ESAU they would therefore be contemporaries.

ELIPHAZ. of TEMAN, in Idumea, was a son of ESAU, and had a son called TEMAN, from whom his country took its name (Genesis 36:10, Genesis 36:11). It was noted for its "wise men" (Jeremiah 49:7); and is mentioned with EDOM (Amos 1:11-12). Compare Jeremiah 25:23, where both are connected with Buz, the brother of Uz (Genesis 22:21).

BILDAD the Shuhite. SHUAH was the sixth son of ABRAHAM by KETURAH (Genesis 25:2); and is mentioned in connection with ESAU, EDOM, and TEMAN (Jeremiah 49:8). ZOPHAR the Naamathite. NAAMAH (now Nd""aneh, six miles south of Lod, in the lowlands of Judah). If JOB was the son of ISSACHAR (Genesis 46:13), he would have gone down to Egypt with his father.

ISSACHAR was forty at "the going down to Egypt". (See Appdx-50. III, p. 52.) If JOB was the third son (Genesis 46:13), he would have been about twenty at that time (1706 B. c).

We are told that he lived 140 years after his "double" blessing (Job 42:10). If that "double" blessing included length of years, then his age would have been 70 + 140 = 210 (i.e. three seventies of years). His lifetime would be from 1726-1516 B. C.

According to this, he was born the year after JOSEPH was sold, and died 119 years after the death of JOSEPH (in 1635 B.C). When JOSEPH died, JOB was ninety-one. If his "double" blessing did include length of years, then his affliction took place twenty-one years previously, when he was seventy. His removal from EGYPT to Uz must therefore have taken place earlier still.

When JOB died (1516 B.C.)MOSES was fifty-five, and had been in MIDIAN fifteen years (twenty-five years before the Exodus). This would account for JOB being a worshipper of the God of ABRAHAM, and explains how Moses could have been the author of the book, and perhaps an eye-and ear-witness of the events it records in Midian. If so, the time has come (as Dr. Stier foretold and hoped 1) when this book would be regarded as "the Porch of the Sanctuary"; and when this "fundamental wisdom of original revelation will cease to be ascribed, as it now is by some of the best, to a later poet in Israel".

TITLE, The Book of Job has always formed an integral part of the Hebrew Canon; and some fifty-seven passages in it are quoted or referred to in the other books of the Bible. See Appdx-61. The object of the book is to show "the end of the LORD" (James 5:11):the end to which Job was brought in Job 40:4, Job 40:5; Job 42:5, Job 42:6; viz. the confession of human impotence in attaining righteousness, and thankfully casting himself on Divine omnipotence for salvation. All tends to this "end". The three friends show the impotence of human experience (Eliphaz), human tradition (Bildad), and human merit (Zophar). Elihu points to God as the giver of a Divine righteousness for helpless guilty sinners. See note on p. 666.

Job 1:1-5. THE INTRODUCTION. HISTORICAL.
Job 1:1. Job""s character.
Job 1:2. His sons and daughters. Their number.
Job 1:3 -. His possessions. Great.
-, Job 1:3. His position. Great.
Job 1:4. His sons and daughters. Their unanimity.
Job 1:5. Job""s conduct.

Job 1:6 - Job 2:10. SATAN""S ASSAULT.
Job 1:6.. Presentation of the Adversary.
Job 1:7. Jehovah""s question.
Job 1:8. His approbation of Job.
Job 1:9-11. Calumniation of the Adversary.
Job 1:12 -. Limited permission given.
Job 1:12. Departure of the Adversary.
Job 1:13-19. Inflictions (Job""s possessions).
Job 1:20-21. Job""s patience.
Job 1:22. Job not sinning.
. Presentation of the Adversary.
Job 2:1. Jehovah""s question.
Job 2:3. His approbation of Job.
Job 2:4-5. Calumniation of the Adversary.
Job 2:6. Limited permission given.
Job 2:7 -. Departure of the Adversary.
Job 2:8-10. Job""s patience.
Job 2:10. Job not sinning.

Job 2:11-13. THE THREE FRIENDS. THEIR ARRIVAL.
Job 2:11 -. Their visit. Hearing of Job""s calamities.
-, Job 2:11. The reason.
Job 2:12 -. Their sorrow. (Real.)
-, Job 2:12. Their sorrow. (Symbolical.)
Job 2:13 -. Their visit. Seeing Job""s calamities.
-, Job 2:13. The reason.

Job 3:1 - Job 31:4. JOB AND HIS FRIENDS.
Job 3:1-26. Job""s lamentation. Introduction.
Job 4:1 - Job 5:27. Eliphaz""s first address.
Job 6:1 - Job 7:21. Job""s reply to Eliphaz.
Job 8:1-22. Bildad""s first address.
Job 9:1 - Job 10:22. Job""s reply to Bildad.
Job 11:1-24. Zophar""s first address.
Job 12:1 - Job 14:22. Job""s reply to Zophar.
Job 15:1-35. Eliphaz""s second address.
Job 16:1 - Job 17:16. Job""s reply to Eliphaz.
Job 18:1-21. Bildad""s second address.
Job 19:1-29. Job""s reply to Bildad.
Job 20:1-29. Zophar""s second address.
Job 21:1-34. Job""s reply to Zophar.
Job 22:1-30. Eliphaz""s third address.
Job 23:1 - Job 24:25. Job""s reply to Eliphaz.
Job 25:1-26. Bildad""s third address.
Job 26:1 - Job 27:10. Job""s reply to Bildad.
Job 27:11 - Job 28:28. Zophar""s third address.
Job 29:1 - Job 31:40. Job""s self-justification. Conclusion.

Job 3:1-26. JOB""S LAMENTATION.
Job 3:1-9. Birth lamented.
Job 3:10. Reasons.
Job 3:11-12. Infancy lamented.
Job 3:13-19. Reasons.
Job 3:20-23. Manhood lamented.
Job 3:24-26. Reasons.

Job 4:1 - Job 5:27. ELIPHAZ. FIRST ADDRESS.
Job 4:1-2 -. Apprehension.
Job 4:2. Apology.
Job 4:3-5. Trouble. (Particular.)
Job 4:6. Righteousness. (Particular.)
Job 4:7. General Proposition. Appeal to exp-
Job 4:8-11. Proof. erience.
"I have seen."
Job 4:12 - Job 5:1. Righteousness. (General.)
Job 5:2. General Proposition. Appeal to exp-
Job 5:3-5. Proof. "I erience. have seen."
Job 5:6-26. Trouble. (General.)
Job 5:27 -. Research..
Job 5:27. Recommendation.

Job 4:12 - Job 5:1. RIGHTEOUSNESS. (GENERAL.)
Job 4:12-16. Vision.
Job 4:17-21; Job 5:1. Voice. (Angelic, v . Job 4:18. Human, vv . Job 4:19-21.

Job 5:6-26. TROUBLE. (GENERAL.).
Job 5:6-7. Trouble. Inevitable.
Job 5:8. Trust in God. Third
Job 5:9-16. Reason. (God""s person. greatness.)
Job 5:17. Trust in God.
Job 5:18. Reason. (God""s goodness. Second
Job 5:19-26. Trouble. Deliverance person. from it.

Job 6:1 - Job 7:21. JOB""S REPLY TO ELIPHAZ""S FIRST ADDRESS.
Job 6:1-7. Job""s excessive grief.
Job 6:8-13. Death to be desired.
Job 6:14-21. Remonstrance. (Their feelings.)
Job 6:22-30. Remonstrance. (Their words.)
Job 7:1-10. Death to be desired.
Job 7:11-21. Job""s excessive grief.

Job 8:1-22. BILDAD""S FIRST ADDRESS.
Job 8:1-2. Reproof of Job.
Job 8:3. Appeal to Reason.
Job 8:4-7. Application to Job.
Job 8:8-19. Appeal to tradition.
Job 8:20. Application to Job.
Job 8:21-22. Comfort for Job.

Job 9:1 - Job 10:22. JOB""S ANSWER TO BILDAD""S FIRST ADDRESS.
Job 9:1-35. Job""s answer to Bildad.
Job 10:1-22. Job""s expostulation with God.

Job 9:1-25. JOB""S ANSWER TO BILDAD""S.
Job 9:1-4. Job""s unable to answer.
Job 9:5-10. God""s power. Works unsearchable. General.
Job 9:11-12. God""s dealings. Ways unsearchable.
Job 9:13-18. Job unable to answer.
Job 9:19-24. God""s exercise of power. Unequal. Personal.
Job 9:25-31. God""s dealings. Unequal.
Job 9:32-35. Job unable to answer.

Job 10:1-22. JOB""S EXPOSTULATION.
Job 10:1-2. Petition.
Job 10:3-7. Expostulation. God""s power.
Job 10:8-13. His creature.
Job 10:14-17. Expostulation. God""s ways.
Job 10:18-19. His creature.
Job 10:20-22. Petition.

Job 11:1-20. ZOPHAR""S FIRST ADDRESS.
Job 11:1-6. Rebuke. God""s judgment (particular) on Job.
Job 11:7-8. Human ignorance.
Job 11:9-12. Divine knowledge.
Job 11:13-14. Human merit.
Job 11:15-19. Divine reward.
Job 11:20. God""s judgment (general) on the wicked.

Job 12:1 - Job 14:22. JOB""S REPLY TO ZOPHAR""S FIRST ADDRESS.
Job 12:1-4. Non-inferiority of Job to his friends.
Job 12:5-12. Job""s appeal to his friends.
Job 12:13-25. God. Job declares Him.
Job 13:1-5. Non-inferiority of Job to his friends.
Job 13:6-18. Job""s appeal to hid friends.
Job 13:19 - Job 14:22. God. Job""s appeal to Him.

Job 15:1-35. ELIPHAZ. SECOND ADDRESS..
Job 15:1-16. On Job""s reasonings.
Job 15:17-35. On God""s dealings

Job 15:1-16. ON JOB""S REASONINGS.
Job 15:1-3. Questions concerning Job""s words.
Job 15:4-6. Proofs in answer.
Job 15:7-14. Questions concerning Job""s character.
Job 15:15-16. Proofs in answer.

Job 15:17-35. ON GOD""S DEALINGS.
Job 15:17-24. God""s Judgment.
Job 15:25-27. Reasons. The procuring cause.
Job 15:28-34. God""s judgment.
Job 15:35. Reasons. The procuring cause.

Job 18:1-21. BILDAD""S SECOND ADDRESS.
Job 18:1-4. Reproof of Job.
Job 18:5-21. Doom of the wicked.

Job 18:5-21. DOOM OF THE WICKED.
Job 18:5-20. Particular.
Job 18:21. General.

Job 18:5-20. DOOM. (PARTICULAR.)
Job 18:5-6. Extinction.
Job 18:7-16. vv . Job 18:7-8. Evils from himself.
vv . Job 18:9-16. Evils from others.
Job 18:17-19. Extinction.

Job 19:1-29OB""S REPLY TO BILDAD""S SECOND ADDRESS.
Job 19:1-5. Censure of his friends for their reproaches.
Job 19:6-20. Complaints of God""s dealings as his enemy.
Job 19:21-27. Appeal to his hope in God as his Redeemer.
Job 19:28-29. Warning to his friends to cease their reproaches.

Job 20:1-29. ZOPHAR""S SECOND ADDRESS.
Job 20:1-5. His theme stated.
Job 20:6-28. Expansion of the theme.
Job 20:29. The theme restated.

Job 21:1-34OB""S REPLY TO ZOPHAR""S SECOND ADDRESS.
, Job 21:1-6. Appeal to his friends.
Job 21:7-26. Contrasted cases. The wicked (vv . Job 21:7-21). The good (vv . Job 21:22-26).
Job 21:27-29. Appeal to his friends.
Job 21:30-33. Contrasted cases. The wicked:in life (vv . Job 21:3-31); in death (vv . Job 21:32-33).
Job 21:34. Appeal to his friends.

Job 21:7-26 - , Job 21:30-33. CONTRASTED CASES.
Job 21:7-16. Prosperity.
Job 21:17-21. Adversity. The wicked.
Job 21:22-24. Prosperity.
Job 21:25-26. Adversity. The good.
Job 21:30-31. Prosperity in life.
Job 21:32-33. Prosperity in death. The wicked.

Job 22:1-30. ELIPHAZ. THIRD ADDRESS.
Job 22:1-4. Argument. (General.) Concerning God.
JJob 22:5-9. Accusation. (Particular.)
Job 22:10-11. Punishment. (Particular.)
Job 22:12. Argument. (General.) Concerning God.
Job 22:13-14. Accusation. (Particular.)
Job 22:15-20. Punishment. (Particular.) Concerning God, and Job.

Job 23:1 - Job 24:25. JOB""S REPLY TO ELIPHAZ""S THIRD ADDRESS.
Job 23:1-10. God""s inscrutability.
Job 23:11-12. Job""s integrity.
- Job 24:1. God""s inscrutability.
Job 24:2-25. Man""s iniquity.

Job 23:1-10. GOD""S INSCRUTABILITY.
Job 23:1-5. Job""s wish for trial.
Job 23:6-7. His confidence of the issue.
Job 23:8-9. Job""s search for trial.
Job 23:10. His confidence of the issue.

Job 24:2-25. MAN""S INIQUITY.
Job 24:2-17. Crimes of lawless men.
Job 24:18-20. What the issue ought to be.
Job 24:21-22. Crimes of lawless men.
Job 24:23-25. What the issue commonly is.

Job 25:1-6. BILDAD""S THIRD ADDRESS.
Job 25:1-3. God. His omnipotence.
Job 25:4-6. Man. His impotence.

Job 26:1 - Job 27:10. JOB""S REPLY TO BILDAD""S THIRD ADDRESS.
Job 26:1-4. Appeal to his friends.
Job 26:6-14. God""s ways:His power incomparable.
Job 27:1-5. Appeal to his friends.
Job 27:6-10. Job""s ways:his righteousness un-blameable.

Job 27:11 - Job 28:28. ZOPHAR""S THIRD ADDRESS.
Job 27:11-23. Unwisdom.
Job 28:1-6. What man knows.
Job 28:7-8. What man does not know.
Job 28:9-11. What man can do.
Job 28:12-19. What man can not do.
Job 28:20-28. Wisdom.

Job 29:1 - Job 31:40. JOB""S SELF-JUSTIFICATION.
Job 28:29. Saddened retrospect of past prosperity.
Job 28:30. Sorrowful description of present misery.
Job 28:31. Solemn asseveration of innocence.

Job 29:1-25. SADDEN RETROSPECT OF PAST PROSPERITY.
Job 29:1-6. Job""s prosperity. (What he was.)
Job 29:7-11. His honour. (What he had.)
Job 29:12. Redress of wrong.
Job 29:13. Beneficence.
Job 29:14 -. Righteousness. (What Job did.)
-, Job 29:14. Justice.
Job 29:15-16. Beneficence.
Job 29:17. Redress of wrong.
Job 29:18-20. Job""s prosperity. (What he thought.)
Job 29:21-25. His honour. (What he had.)

Job 30:1-31. SORROWFUL DESCRIPTION OF PRESENT MISERY.
Job 30:1-14. From others. (vv . Job 30:1-8, their character.
vv . Job 30:9-14, their conduct.)
Job 30:15-18. In himself. (vv . Job 30:15-16, mental.
vv . Job 30:17-18, bodily.)
Job 30:19-24. From God. (vv . Job 30:19-20, silence.
vv . 21-24, action.)
Job 30:25-31. In himself.

Job 31:1-40. SOLEMN ASSEVERATION OF HIS INNOCENCE.
Job 31:1. Sin. (Unchastity.)
Job 31:2-4. Consequences.
Job 31:5. Sin. (Deceit.)
Job 31:6. Consequence. (Trial desired.)
Job 31:7. Sin. (Dishonesty.)
Job 31:8. Consequence. (Imprecation.)
Job 31:9. Sin. (Adultery.)
Job 31:10-12. Consequence. (Imprecation.)
Job 31:13. Sin. (Injustice.)
Job 31:14-15. Consequence. (Penalty.)
Job 31:16-21. Sin. Inhumanity.)
Job 31:22-23. Consequence. (Imprecation.)
Job 31:24-27. Sins of heart. (Covetousness, Job 31:24-25. Idolatry, Job 31:26-27.
Job 31:28. Consequence. (Penalty.)
Job 31:29-34. Sins of heart. (Malignity, Job 31:29-31. Inhospitality, Job 31:32. Hypocrisy, Job 31:33-34.
Job 31:35-37. Consequence. (Trail desired.)
Job 31:38-39. Sin. (Fraud.)
Job 31:40. Consequence.

Job 32:1 - Job 37:24. THE MINISTRY OF ELIHU:THE MEDIATOR.
Job 32:1-5. The connecting narrative.
Job 32:6 - Job 37:24. The ministry proper.

Job 32:1-5. THE CONNECTING NARRATIVE.
Job 32:1. The three men. Job""s friends.
Job 32:2-3. Anger of Elihu.
Job 32:4. The one man. Job.
Job 32:5. Anger of Elihu.

Job 32:6 - Job 37:24. ELIHU""S MINISTRY.
Job 32:6-22. Elihu. Introduction.
Job 32:1-33. His first address to Job.
Job 34:1. Elihu. Continuation.
Job 34:2-37. His words to Job""s friends.
Job 35:1. Elihu. Continuation.
Job 35:2-16. His second address to Job.
Job 36:1. Elihu. Conclusion.
Job 36:2 - Job 37:24. His words on God""s behalf.

Job 32:6-22. ELIHU. INTRODUCTION.
Job 32:6 -. Personal. Seniority.
-, Job 32:6-7. Reason for not speaking before.
Job 32:8-9. Personal. Qualification.
Job 32:10-22. Reason. for speaking now.

Job 33:1-33. ELIHU""S WORDS TO JOB.
Job 33:1-2. Call for attention.
Job 33:3-4. His fitness. Job 33:3. Internal, Job 33:4. External.
Job 33:5. Call for answer.
Job 33:6-7. His fitness.. Job 33:6. External. Job 33:7. Internal.
Job 33:8-11. Job""s error. Justification of himself.
Job 33:12. Answer. God""s greatness (in Creation).
Job 33:13. Job""s error. Charge against God.
Job 33:14-30. Answer. God""s goodness (in Revelation).
Job 33:31 -. Call for silence.
-, Job 33:31. His fitness. "I will speak."
Job 33:32. Call for answer.
Job 33:33. His fitness. "I will teach."

Job 33:14-30. GOD""S GOODNESS:IN REVELATION.
Job 33:14-15. Means. (Dreams and visions.)
Job 33:16-18. Ends. (Negative.) In
Job 33:19-22. Means. (Afflictions.) Detail.
Job 33:23-28. Ends. (Positive.)
Job 33:29. Means. (All these means.) In
Job 33:30. Ends. (Neg. Job 33:30 -. Pos. - Job 33:30.) sum.

Job 34:2-37. ELIHU""S WORDS TO JOB""S FRIENDS.
Job 34:2-4. Appeal to his hearers.
Job 34:5-6. Job""s error. (Job 34:5, Himself. Job 34:5-6, God.)
Job 34:7-9. His reproof.
Job 34:10 -. Call for attention.
-, Job 34:10-15. Vindication of God.
Job 34:16. Call for attention.
Job 34:17-33 -. Vindication of God.
-, Job 34:33-34. Appeal to his hearers.
Job 34:35. Job""s error.
Job 34:36-37. His reproof.

Job 35:2-16. ELIHU""S WORDS TO JOB.
Job 35:2-3. Error. Job""s.
Job 35:4-8. Answer. Personal.
Job 35:9. Error. Man""s.
Job 35:10-13. Answer. General.
Job 35:14 -. Error. Job""s.
-, Job 35:14-16. Answer. Personal.

Job 36:2 - Job 37:24. ELIHU""S WORDS ON GOD""D BEHALF.
Job 36:2-4. Introduction. "On God""s behalf."
Job 36:5. His attribute. "God is great."
Job 36:6-15. Manifested in Providence.
Job 36:16-25. Application and exhortation to fear His wondrous wrath.
Job 36:26. His attribute. "God is great."
Job 36:27 - Job 37:13. Manifested in Creation.
Job 37:14-22 -. Application and exhortation to consider His "wondrous works."
Job 37:22-24. Conclusion. "On God""s behalf."

Job 38:1 - Job 42:6. JOB AND JEHOVAH.
Job 38:1 - Job 40:2. Jehovah""s first address.
Job 40:3-5. Job""s first answer.
Job 40:6 - Job 41:34. Jehovah""s second address.
Job 42:1-6. Job""s second answer.

Job 38:1 - Job 40:2. JEHOVAH""S FIRST ADDRESS.
Job 38:1-3. Jehovah""s first appeal to Job.
Job 38:4-35. The inanimate creation. Wisdom exhibited in outward activities.
Job 38:36-38. Jehovah""s second appeal to Job.
Job 38:29 - Job 39:30. The animate creation. Wisdom manifested "in the inward parts."
Job 40:1-2. Jehovah""s third appeal to Job.

Job 38:4-35;">. THE INANIMITE CREATION. WISDOM EXHIBITED IN OUTWARD ACTIVITIES.
Job 38:4-7. The earth.
Job 38:8-11. The sea.
Job 38:12-15. The morn, and dawn. Things pertaining
Job 38:16-18. The springs of the sea. to the earth.
Job 38:19 -. Light. Things pertaining to
-, Job 38:19-21.. Darkness. both the earth and the heavens.
Job 38:22-23. Snow and hail. Things
Job 38:24-27. Lightning. pertaining to
Job 38:28-30. Rain, dew, and frost. the heavens.
Job 38:31-35. The heavens.

Job 38:39 - Job 39:30. THE ANIMATE CREATION. WISDOM MANIFESTED "IN THE INWARD PARTS".
Job 38:39-41. Sustenance. (The lion, vv . Job 38:39-40. The ravens, v . Job 38:41.)
Job 39:1-4. Young. (The wild goats, v . Job 39:1 -. The hinds, vv . - Job 39:1-4..)
Job 39:5-12. Attribute. Freedom. (The wild ass, vv .
Job 39:5-8. The wild bull, vv . Job 39:9-12.)
Job 39:13-18. Young. (The ostrich.)
Job 39:19-25. Attribute. Courage. (The war-horse.)
Job 39:26-30. Sustenance. (The hawk, v . Job 39:26. The eagle, vv . Job 39:27-30.)

Job 40:6 - Job 41:34. JEHOVAH""S SECOND ADDRESS.
Job 40:6-13. Jehovah""s first appeal to Divine power. (General.)
Job 40:14. Consequent admission.
Job 40:15 - Job 41:10 -. Jehovah""s second appeal to Divine power. (Special.) Behemoth (Job 40:15-24). Leviathan (Job 41:1-10 -.).
Job 41:10, Job 41:11. Consequent inference.
Job 41:12-34. Jehovah""s third appeal to Divine power. (Special.) Leviathan, continued.

Job 38:7-9. THE THREE FRIENDS.
Job 38:7 -. Jehovah ceases to speak to Job.
-, Job 38:7 -. Job""s friends spoken to by Jehovah.
-, Job 38:7 -. What He said.
-, Job 38:7. The reason. "Because."
Job 38:8 -. What He said.
-, Job 38:8. The reason. "Because."
Job 38:9 -. Job""s friends obey Jehovah.
-, Job 38:9. Jehovah accepts Job.

Job 38:10-13. SATAN""S DEFEAT. (JOB BLESSED WITH DOUBLE.)
Job 38:10. Job""s blessing.
Job 38:11. His family.
Job 38:12. Job""s blessing.
Job 38:13. His family

Job 42:14-16. CONCLUSION.
Job 42:14-15. Job""s children.
Job 42:16-.11. His life.
-, Job 42:16 -. Job""s descendants.
-, Job 42:16. His death.

01 Chapter 1

Verse 1
There was a man = A man came to be. This settles the question as to the historical fact. was = came to be. See note on p. 666.

man. Hebrew. "ish. App-14.

Uz. In Genesis 22:20, Genesis 22:21, immediately after the offering of Isaac, Abraham hears that his brother Nahor has eight sons, and among them two named Uz and Buz, and Kemuel the father of Aram. Uz gives his name to the land. Buz and Aram are connected with Elihu (Job 32:2). See App-62. The land of Uz is mentioned in Jeremiah 25:20 and Lamentations 4:21. South of Edom, west of Arabia, extending to the borders of Chaldea.

Job. In Hebrew. "Iyyob = afflicted.

that = this.

was = came to be, as in Genesis 1:2.

perfect = inoffensive. None are "perfect" in the English sense of the word. Hebrew. tam. See Genesis 20:5.

God. Hebrew. Elohim. App-4.

evil. Hebrew. ra"a. App-44.

Verse 3
and. Note the Figure of speech Polysyndeton. App-6.

men = sons.

Verse 4
one = man, as in Job 1:1.

his day. Probably = birthday. Compare Job 1:5; Job 3:3. Genesis 40:20.

Verse 5
were gone about = came round.

offered = offered up. App-43. Showing that, from Gen 4 onward, the institution was observed.

sinned. Hebrew. chata". App-44.

cursed. One of the eighteen emendations of the Sopherim (App-33), by which the primitive Hebrew text, kalal = to curse, was changed to barak = to bless, as in Job 1:11 with Job 2:5, Job 2:9. Translated "cursed" in Authorized Version, and "renounced" in Revised Version, in spite of barak (blessed) standing in the printed text. See notes on 2 Samuel 12:14 and Psalms 10:3.

Verse 6
sons of God = the angels. Compare Job 38:7, and see App-23.

present themselves = take their stations.

the LORD. Hebrew. Jehovah. App-4.

Satan = the Adversary.

Verse 9
Doth Job . . . ? Figure of speech Erotesis. App-6.

Verse 10
Hast not Thou . . . ? Figure of speech Erotesis. App-6.

Verse 11
hand. Put by Figure of speech Metonymy (of Cause), App-6, for power exercised by it.

touch = hurt. Figure of speech Tapeinosis (App-6), meaning much more than "touch".

Verse 12
power. Hebrew "hand". Put by Figure of speech Metonymy (of Cause), App-6, for power exercised by it.

Verse 13
there was a day = the fit, or usual day. When Job was seventy. See notes on p. 666.

wine. Hebrew. yayin. App-27.

Verse 14
and. Note the Figure of speech Polysyndeton (App-6), to emphasize the details in all these reports of the calamities.

Verse 15
the Sabeans. Hebrew Sheba. Put by Figure of speech Metonymy (of the Subject), for the people of Sheba. Compare Job 6:19. Isaiah 60:6.

servants = young men.

Verse 16
While he was yet speaking. Repeated three times to show the rapidity and vehemence of Satan"s assault.

The fire of God = A fire of Elohim. Figure of speech Enallage (App-6) = a great (or terrible) fire. Elohim used as an adjective. Compare Song of Solomon 8:6. Psalms 80:10.

Verse 19
wind. Hebrew. ruach. App-9.

Verse 20
shaved his head. Symbolic of mourning (Leviticus 21:5. Jeremiah 7:29; Jeremiah 16:6. Micah 1:16).

Verse 22
this: i.e. these calamities.

sinned. Hebrew. chata". App-44.

foolishly = with injustice.

02 Chapter 2
Verse 1
was = came to be.

a day = the fit, or usual.

the sons of God. See note on Job 1:6.

God. Hebrew. Elohim. App-4.

the LORD. Hebrew. Jehovah. App-4and App-23.

Satan = the Adversary.

Verse 3
perfect and an upright. See note on Job 1:1.

Verse 4
Skin. Figure of speech Synecdoche (of Part), App-6, one part of the body put for the whole.

life = soul. Hebrew. nephesh. App-13.

Verse 5
But = However.

put forth Thine hand. See note on Job 1:11.

touch = touch bone to his.

curse. See note on Job 1:5.

Verse 6
save his life

ullet = save his soul. Hebrew. Nephesh. App-13.
Verse 8
sat down = was sitting.

Verse 9
Dost thou . . . ? Figure of speech Erotesis. App-6.

retain = remain firm in.

Verse 10
What? shall we . . . ? Figure of speech Erotesis. App-6.

the hand = from. Figure of speech Metonymy (of Cause), App-6.

God. Hebrew. Elohim.(with Art.) = the [true] God. App-4.

this = these calamities.

sin. Hebrew. chata". App-44.

Verse 11
every one. Hebrew. "ish. App-14.

Eliphaz. From Teman, which is connected with Esau and Edom (Genesis 36:4, Genesis 36:11. 1 Chronicles 1:35, 1 Chronicles 1:36, 1 Chronicles 1:53, &c). Temanites famed for wisdom. He argued from the standpoint of human experience.

Bildad. Probably descended from Shuah, youngest son of Keturah by Abraham (Genesis 25:2). Settled east of Palestine (Genesis 25:6). He argued from human tradition.

Zophar. Probably from Naamah, southern frontier of Judah. He argued from the ground of human merit.

03 Chapter 3
Verse 1
After this: i.e. after this long restraint.

cursed. Here we have the Hebrew kalal, which was in the primitive text. See note on Job 1:5.

his day: i.e. his birthday. Compare Job 3:3.

Verse 2
spake = answered, i.e. began, or lamented. Hebrew idiom. See note on Deuteronomy 1:41.

Verse 3
and = or. He knew not which it was. Compare Judges 11:31.

man. Hebrew. geber. App-14.

Verse 4
darkness. Hebrew. hashak. GOD. Hebrew Eloah. See App-4.

Verse 5
the shadow of death. Hebrew. zalmaveth = the darkness of death.

stain it = pollute it. Hebrew. ga"al, to pollute; not ga"al, to redeem.

Verse 6
darkness = intense or thick darkness. Hebrew. "ophel. Not hashak (verses: Job 3:4, Job 3:5, Job 3:9) which is less intense.

Verse 7
Lo. Figure of speech Asterismos. App-6.

Verse 8
their mourning = a dragon. Referring probably to what the constellation signified.

Verse 9
dark. Hebrew. hashak. See Job 3:4.

let it look. Figure of speech Prosopopoeia. App-6.

Verse 11
Why . . . ? Figure of speech Erotesis. App-6.

from = in, or within.

give up the ghost = die. Hebrew. gava", to expire. Compare Job 10:18; Job 13:19; Job 14:10.

Verse 12
the knees [of the mother]. Figure of speech Ellipsis. App-6.

prevent = come before, so as to meet.

Verse 14
desolate places = ruins: i.e. places (tombs or monuments) already going to ruins.

Verse 17
wicked = lawless agitators. Hebrew. rasha". App-44.

weary = worn out [of strength].

Verse 18
oppressor = taskmaster.

Verse 19
master = masters. Hebrew, plural for emphasis.

Verse 20
Wherefore . . . ? Figure of speech Erotesis. App-6.

soul. Hebrew. nephesh. App-13.

Verse 21
long = wait, or look for.

Verse 22
grave = sepulchre. Hebrew. keber. See App-35.

Verse 23
Why . . . ? Figure of speech Ellipsis. App-6. supplies the sentence from v- 20; but it may be repeated from Job 3:22, "the grave", regarding verses: Job 21:22 as a parenthesis.

GOD. Hebrew Eloah. App-4.

Verse 24
I eat = my food.

04 Chapter 4
Verse 1
answered and said = replied and said. The idiom (App-6) requires that the first verb (where nothing has been as yet said) must be rendered according to the context: "spake", "prayed", "began", "concluded", &c. Here it = replied and said. See note on Deuteronomy 1:41.

Verse 2
assay = attempt, or try.

to commune = a word.

who . . . ? Figure of speech Erotesis. App-6.

speaking. Hebrew. millah = words composing the matter of what is said.

Verse 4
words = sayings. Hebrew. millah. See note on "speaking" (Job 4:2).

falling = stumbling.

Verse 6
Is not . . . ? Figure of speech Erotesis. App-6. The Authorized Version of 1611 reads "confidence; the uprightness of thy ways and thy hope? "First altered in the Cambridge edition of 1638. Name of editor is unknown.

Verse 7
who . . . ? Figure of speech Erotesis. App-6.

Verse 9
blast. Hebrew. neshamah. App-16.

breath = spirit. Hebrew. ruach. App-9.

nostrils. Figure of speech Anthropopatheia.

Verse 12
a little = a whispering.

Verse 13
men. Hebrew, plural of "enosh. App-14.

Verse 14
all = the multitude of.

Verse 15
a spirit. Hebrew. ruach. App-9:. a movement of air, caused by something unseen.

Verse 17
Shall. ? Figure of speech Erotesis. App-6.

mortal man. Hebrew. "enosh. App-14.

man = strong man. Hebrew. geber. App-14.

Verse 18
put no trust = putteth no faith in. Hebrew. "aman. App-69. Compare Job 15:15, Job 15:31.

servants = messengers (Psalms 104:4).

charged = will charge.

Verse 19
houses of clay. Compare 2 Corinthians 5:1.

before = sooner than.

05 Chapter 5

Verse 1
to which . . . ? Figure of speech Erotesis. App-6. In the Vulgate versions this is changed to a command: and it is quoted in support of "the invocation of saints".

saints = holy ones: i.e. the angels. Compare Job 15:15. Deuteronomy 33:2. Jude 1:14. So Septuagint. See note on "holy". Exodus 3:5.

Verse 2
silly. English = Anglo-Saxon saelig = inoffensive. Hebrew. pathah = credulous. Compare Hosea 7:11.

Verse 3
suddenly = at once.

cursed = noted, stigmatized, or pointed out. Hebrew. nakab: i.e. "declared [the fate of) his habitation. "Supply Figure of speech Ellipsis (App-6) by adding "saying", and mark verses: Job 5:4, Job 5:5 as being what he said. See translation, below.

Verse 4
children = sons.

Verse 7
man. Hebrew. "Adam. App-14.

born unto trouble, &c. Figure of speech Paroemia. App-6.

sparks. Hebrew sons of flame.

Verse 8
I would seek. The pronoun "I" is emphatic, and stands in contrast with "thou" in Job 5:1.

Verse 9
marvellous. Some codices, with Septuagint, Syriac, and Vulgate, read "and marvellous".

Verse 10
fields = out-places.

Verse 12
enterprise = something stable. See note on "sound wisdom". Proverbs 2:7.

Verse 13
He taketh, &c. This is quoted in 1 Corinthians 3:19 direct.

froward = perverse. Hebrew. pathal, to twist.

Verse 14
meet = meet repeatedly.

Verse 15
poor = needy.

from. Some codices, with Aramaean, Syriac, and Vulgate, read "of".

Verse 17
Behold. Figure of speech Asterismos. App-6. Compare Psalms 94:12. Proverbs 3:11, Proverbs 3:12. Hebrews 12:5. James 1:12.

man. Hebrew. "enosh. App-14.

GOD. Hebrew El. App-4.

THE ALMIGHTY. Hebrew Shaddai. See App-4.

Verse 18
bindeth up . . . His hands. Figure of speech Anthropopatheia. App-6.

Verse 19
six. Named in the following verses.

Verse 20
famine = famishing. Hebrew. ra"gab. Compare Job 5:22.

power. Hebrew = hands. Figure of speech Metonymy (of Adjunct), App-6; hands put for the destructive power which is in them.

Verse 22
famine = pains of hunger. Hebrew. kaphan. Not the same word as Job 5:20.

laugh. Figure of speech Metonymy (of Adjunct), App-6, put for the feeling of security expressed by it.

Verse 23
thou shalt be in league = thy covenant shall be stones. Figure of speech Synecdoche (of Species), App-6, put for whatever is hurtful to the soil.

Verse 24
tabernacle = tent, or less settled house.

shalt not sin = shalt nothing miss. Hebrew. chata". App-44. See below.

Verse 25
great = many.

Verse 26
grave. Hebrew. keber. See App-35.

shock = stack. Hebrew. gadish, a heap of sheaves of corn.

cometh in = mounteth up.

Verse 27
thy good = thyself.

06 Chapter 6

Verse 1
answered = spake, but Hebrew Idiom = replied. See note on Job 4:1 and Deuteronomy 1:41.

Verse 2
Oh. Figure of speech Ecphonesis. App-6.

my grief: i.e. the cause of my grief.

Verse 4
arrows. Figure of speech Anthropopatheia. App-6. Compare Deuteronomy 32:23, Deuteronomy 32:42. Psalms 38:2. Ezekiel 5:16. Zechariah 9:14.

THE ALMIGHTY. Hebrew Shaddai. App-4.

drinketh = draineth.

spirit. Hebrew. ruach. App-9. Perhaps in the sense of taking away his courage.

terrors. Only here and Psalms 88:16.

GOD. Hebrew Eloah. App-4.

Verse 5
Doth . . . loweth . . . ? Figure of speech Erotesis. App-6. Only here and 1 Samuel 6:12.

bray. Only here and Job 30:7.

when he hath = over.

Verse 6
Can . . . ? Figure of speech Erotesis. App-6.

white of an egg. "Egg" occurs only here. "White" (Hebrew. rir) is found elsewhere only in 1 Samuel 21:13, where it is rendered "spittle".

Verse 7
soul. Hebrew. nephesh. App-13.

meat = bread. Figure of speech Synecdoche (of Species), App-6, put for all kinds of food.

Verse 8
the thing that I long for = my expectation. Figure of speech Metonymy (of Adjunct), App-6, put for the thing desired.

Verse 9
destroy = crush.

Verse 10
I would harden, &c. Occurs only here. = Let me even exult in my anguish (should He not spare) that I have not concealed, &c.

Verse 13
wisdom = stability. See note on Proverbs 2:7.

Verse 15
the stream of brooks. Hebrew. , aphik = a, torrent restrained in a narrow channel, natural or artificial, open as in a gorge, or covered as in an aqueduct, passing away, inaccessible, and out of sight. See note on first occurrence, 2 Samuel 22:16.

Verse 18
to nothings into a waste. Hebrew. tohu, as in Genesis 1:2.

Verse 19
troops = caravans.

companies = travellers.

Verse 22
Did I say . . . ? Figure of speech Erotesis. App-6. Continued in Job 6:23.

substance. Hebrew strength; put by Figure of speech Metonymy (of Adjunct), App-6, for what is produced by it.

Verse 23
mighty = adversary. Compare Job 1. and Job 2.

Verse 25
words = sayings.

reprove = convince, or confute: i.e. what can a reproof from you reprove? See translation, below.

Verse 26
wind. Hebrew. ruach. App-9.

Verse 30
Is there . . . ? cannot . . . ? Figure of speech Erotesis. App-6.

07 Chapter 7

Verse 1
Is there not. ? Figure of speech Erotesis. App-6.

an appointed time = a warfare. Compare Job 14:14.

man = mortal man.

are not. ? Figure of speech Erotesis.

Verse 2
the shadow = the shade: i.e. daytime.

work. Put by Figure of speech Metonymy (of Effect), App-6, for the wages or reward gained by work: i.e. evening.

Verse 4
dawning. Hebrew. nesheph. A Homonym, having two meanings: (1) as here, daylight; (2) darkness. See notes on 1 Samuel 30:17. 2 Kings 7:5, 2 Kings 7:7.

Verse 7
wind. Hebrew. ruach. App-9.

Verse 9
the grave. Hebrew. Sheol. See App-35.

Verse 10
know = recognize.

Verse 11
spirit. Hebrew. ruach. App-9.

Verse 12
Am I. ? Figure of speech Erotesis. App-6.

whale = a sea-monster.

watch = a bound. Compare Jeremiah 6:22.

over = about, as in Job 13:27. Proverbs 8:29.

Verse 13
complaint = complainings.

Verse 15
rather than my life = by mine [own] hands.

life = bones, or limbs: i.e. hands.

Verse 16
loathe [it] = loathe [life], Job 7:16 is parenthetical, being the thought of suicide, which intrudes itself upon him.

Verse 17
What is man . . . ? Figure of speech Erotesis. App-6.

Verse 18
every morning. Figure of speech Synecdoche (of Part), App-6, put for all time: i.e. continuously.

Verse 20
men. Hebrew. "adam. App-14.

to myself. One of the emendations of the Sopherim (App-33), by which the primitive text "unto Thee" was altered to the current text (by the omission of the last letter) to "unto myself".

Verse 21
transgression. Hebrew pasha".

iniquity. Hebrew. "avah.

08 Chapter 8

Verse 2
How long . . . ? Figure of speech Erotesis. App-6.

words = sayings.

wind. Hebrew. ruach App-9.

Verse 3
Doth . . . ? Figure of speech Erotesis. App-6.

GOD. Hebrew. El. App-4.

THE ALMIGHTY. Hebrew. Shaddai. App-4.

Verse 4
children = sons.

for = by the hand of; by their own act.

transgression = rebellion. Hebrew. pash"a. App-44.

Verse 6
awake for thee: i.e. hear thy prayer. Compare Septuagint and Psalms 7:6; Psalms 35:23; Psalms 44:23.

habitation of thy righteousness = thy righteous home. Figure of speech Antimereia (of Noun). App-6.

Verse 10
Shall. ? Figure of speech Erotesis. App-6.

and. Some codices, with Aramaean, Septuagint, and Syriac, read this "and" in the text.

heart. Supply Ellipsis (App-6), by adding the words "such as these": referring to what follows in verses: Job 8:11-19 (see below).

Verse 11
Can . . . ? Figure of speech Erotesis. App-6. This is the first simile. See the second, verses: Job 8:16-19.

Verse 13
So are, &c. The application of the first simile.

the paths. The Septuagint reads "the latter end".

Verse 14
hope = confidence.

Verse 16
He. Supply Ellipsis (App-6), "He [like a tree]". This is the second simile, and the application is in Job 8:20. The first simile is in Job 8:11, with its application in verses: Job 8:13-15.

Verse 17
the heap = a spring, or fountain, as in Song of Solomon 4:12. Hebrew. gal. Plural in Joshua 15:19, &c.

seeth = overlooks: i.e. overtops.

place = house.

Verse 18
him . . . it. See translation, below: "him" and "it" refer to the tree.

Verse 19
Behold. Figure of speech Asterismos.

is. Supply "ends" instead of "is".

Verse 20
help = take by the hand.

Verse 21
rejoicings = shouting for joy.

Verse 22
clothed with shame. Compare Psalms 35:26; Psalms 109:29; Psalms 132:18.

dwelling place = tent.

wicked = lawless. Hebrew. rasha". App-44.

09 Chapter 9

Verse 1
answered = responded. See note on Job 4:1.

Verse 2
how. ? Figure of speech Erotesis. App-6. This is the one great question of the book.

man = mortal man. Hebrew. "enosh. App-14.

GOD. Hebrew El. App-4.

Verse 3
will = desire to.

Verse 4
who . . . ? Figure of speech Erotesis. App-6. Compare 2 Chronicles 36:13. Isaiah 48:4.

Verse 5
they know. Figure of speech Prosopopoeia. App-6.

Verse 8
waves of the sea. The celebrated Mugah Codex (the earliest quoted in the Massorah itself), App-30, reads "cloud": i.e. thick cloud.

Verse 9
Arcturus. Hebrew. "ash. A name still connected with "the Great Bear" (the more ancient name being "the greater sheepfold": Arab, al naish, the assembled (as in a fold). See Job 38:31, Job 38:32, and App-12.

Orion. Hebrew. kesil. Compare Job 38:31. Amos 5:8. A strong one, or the coming prince. See App-12.

Pleiades. Hebrew. kimah = the congregation of the judge. See Job 38:31, Job 38:32. Amos 5:8, and App-12. A constellation in the neck of Taurus.

chambers of the south: i.e. the [hidden] recesses, or the invisible spaces; on the latitude of Job"s residence.

Verse 11
Lo. Figure of speech. Asterismos. App-6.

Verse 12
Behold. Figure of speech. Asterismos. App-6.

Verse 13
GOD. Hebrew. Eloah. App-4.

withdraw = avert.

helpers = confederates.

Verse 15
not answer = not [dare to] answer.

Verse 18
breath. Hebrew. ruach. App-9.

Verse 21
my soul = myself. Hebrew. nephesh. App-13.

life. Hebrew. chayai.

Verse 22
the wicked = a lawless one. Hebrew. rasha, App-44.

Verse 24
covereth: i.e. so that they cannot discern between right and wrong.

Verse 25
post = runner, or courier. Compare Esther 3:13, Esther 3:15.

Verse 26
swift ships = ships of ebeh. Hence vessels of bulrush (eb); vessels of desire ("abeh), i.e. desiring to reach their haven; vessels of enmity ("eybah), i.e. pirate vessels; or vessels of the Nile ("abai, Abyssinian for Nile). Others, vessels of Joppa. Perhaps the last is best.

Verse 27
complaint = complaining.

Verse 29
why . . . ? Figure of speech Erotesis. App-6.

Verse 30
never so clean = clean with soap.

Verse 31
abhor. Figure of speech Prosopopoeia.

Verse 33
Neither is there. Some codices, with Septuagint and Syriac, read "Oh that there were".

any Daysman = any umpire, arbiter, or mediator. In Job"s case He was found in Elihu; in ours, in Christ.

Verse 34
His fear = the fear that He causes.

terrify = startle, or scare. Compare Job 13:21; Job 33:7.

Verse 35
Then would I = Fain would I.

10 Chapter 10

Verse 1
soul. Hebrew. nephesh. App-13.

life. Hebrew. chayai.

leave = let go, let loose: i.e. tell forth, give vent to.

complaint = complaining.

upon = about.

Verse 3
hands. Figure of speech Anthropopatheia. App-6. Compare Psalms 119:73; Psalms 138:8, and Psalms 139:5, Psalms 139:10.

wicked = lawless. Hebrew. rasha". App-44.

Verse 4
Hast. ? seest. ? Figure of speech Erotesis. App-6.

man = mortal man. Hebrew. "enosh. App-14.

Verse 5
man"s = a strong man"s. Hebrew. geber. App-14.

Verse 7
wicked. Hebrew. rasha". App-44.

Verse 11
fenced me = knit me together.

Verse 12
spirit = breath. Hebrew. ruach. App-9.

Verse 14
iniquity. Hebrew. "avah. App-44.

Verse 15
confusion. Hebrew. kalon = shame. First occurrence.

Verse 17
changes and war = successions, yea hostile successions. Figure of speech Hendiadys (App-6) = one thing: i.e. a constant succession.

Verse 18
Wherefore . . . ? Figure of speech Erotesis. App-6.

Oh . . . ! Figure of speech Ecphonesis.

given up the ghost = died. Hebrew. gava". Compare Job 3:11; Job 13:19; Job 14:10. Not Job 11:20.

Verse 20
Are not. ? Figure of speech Erotesis. App-6.

Verse 21
of darkness and the shadow = deep darkness. Figure of speech Hendiadys. Not two things, but one.

darkness. Hebrew. hashak. See note on Job 3:6.

Verse 22
darkness. Hebrew. "eyphah. See note on Job 3:6. darkness itself. Hebrew. "ophel. See note on Job 3:6.

as darkness. Hebrew. "ophel. See above.

11 Chapter 11

Verse 1
answered = spake. See note on Job 4:1.

Zophar. See note on Job 2:11.

Verse 2
Should . . . ? Figure of speech Erotesis. App-6.

man. Hebrew. "ish.

Verse 3
lies = babblings.

no man = none.

Verse 5
lips. Figure of speech Anthropopatheia. App-6.

Verse 6
double: i.e. manifold.

that which is. Compare note on Proverbs 2:7.

exacteth. Theology. Zophar"s mistake. God is no exactor.

Verse 7
Canst. ? Figure of speech Erotesis. App-6.

THE ALMIGHTY. Hebrew El Shaddai. App-4.

Verse 8
what. ? Figure of speech Erotesis. App-6.

hell. Hebrew. Sheol. App-35.

Verse 10
cut off = pass by.

who . . . ? Figure of speech Erotesis. App-6.

Verse 11
wickedness = iniquity. Hebrew. "avert. See App-44.

will He not then, &c. = although He seemeth not to perceive it.

Verse 12
vain man would be wise. Figure of speech Paronomasia. App-6. "A man", nabub yillabeb = "a, man senseless [would become] sensible" if God did always punish immediately.

Verse 13
If thou prepare. This was Zophar"s false theology.

Verse 14
tabernacles = tents. Some codices, with one early printed edition, Aramaean, Septuagint, Syriac, and Vulgate, read "tent" (singular) App-40.

Verse 16
Because. Syriac reads "For now".

Verse 17
age. Put by Figure of speech Metonymy (of Adjunct), App-6, for the things done in it. See below. Hebrew. heled, like Greek. aion.

shine forth = soar or shoot upward like the rays of the rising sun.

Verse 18
be secure. On this verse see translation below.

dig = look about, as in Joshua 2:2. Compare Ch. Job 39:29, i.e. before lying down (Job 11:19).

Verse 19
make suit, &c. Hebrew intreat thy face: i.e. seek thy favour.

Verse 20
wicked = lawless. Hebrew. rasha". App-44.

ghost = breath. Hebrew. nephesh. App-13.

12 Chapter 12

Verse 1
answered. See note on Job 4:1.

Verse 2
No doubt, &c. Figure of speech Eironeia. App-6.

Verse 3
who knoweth not. ? Figure of speech Erotisis. App-6.

Verse 4
GOD Hebrew Eloah. App-4.

Verse 6
GOD Hebrew El. App-4.

Verse 7
they shall, &c. Figure of speech Prosopopoeia. App-6.

Verse 9
the hand. Figure of speech Anthropopatheia. App-6.

the LORD. Hebrew. Jehovah. App-4.

Verse 10
soul = life. Hebrew. nephesh. App-13.

breath = spirit. Hebrew. ruach.

mankind = flesh of man. Hebrew. "ish. App-14.

Verse 12
ancient = aged. Hebrew word found only here and Job 15:10; Job 29:8; and Job 32:6.

Verse 13
Him: i.e. Jehovah (Job 12:9).

Verse 14
Behold. Figure of speech Asterismos. App-6.

shutteth . . . opening. Hebrew idiom for exercising authority. Compare Revelation 3:7. Figure of speech Paroemia. App-6.

Verse 16
wisdom = stability. See note on Proverbs 2:7.

Verse 20
the speech = the lip. Put by Figure of speech Metonymy (of Cause), App-6, for what is spoken by it.

trusty = faithful. Hebrew. "aman. See App-69. Rendered by "trust" three times in Job (Job 4:18; Job 15:15, Job 15:31).

Verse 21
weakeneth = looseneth.

strength = girdle. Occurs only here and Psalms 109:19 and Isaiah 23:10.

Verse 22
discovereth = uncovereth.

Verse 23
increaseth = maketh them great. Occurs only here and Job 36:24.

Verse 24
heart. Put by Figure of speech Metonymy (of Cause), App-6, for the courage given by it.

wilderness = a pathless tohu. Compare note on Genesis 1:2.

13 Chapter 13

Verse 1
Lo. Figure of speech Asterismos. App-6.

all this. Some codices, with Syriac and Vulgate, read "all these things". Compare Job 33:29.

Verse 3
THE ALMIGHTY. Hebrew. Shaddai. App-4.

Verse 4
forgers of = besmearers with. Occurs only here, Job 14:7 and Psalms 119:69.

Verse 5
O. Figure of speech Ecphonesis. App-6.

Verse 7
Will ye . . . ? Figure of speech, Erotesis. App-6.

Verse 9
Is it . . . ? Figure of speech, Erotesis. App-6.

mocketh = befooleth.

another. Hebrew. "enosh. App-14.

Verse 12
remembrances = memorable or weighty sayings.

like unto ashes = similitudes of ashes: i.e. light.

bodies = defences. Hebrew. gab = mounds. Add "[like to] clay defences ": i.e. weak.

Verse 14
Wherefore . . . ? Figure of speech Erotesis. App-6.

take my flesh in my teeth. Figure of speech Paroemia. App-6. Still preserved in Arabic for rushing into danger. Like the next clause, which is a proverb preserved in English.

life = soul. Hebrew. nephesh. App-13.

hand. Some codices, with Septuagint, Syriac, and Vulgate, read "hands" (plural)

Verse 15
trust in Him = wait for Him. Hebrew. yahal. See App-69.

Verse 17
Hear diligently. Figure of speech Polyptoton. App-6. "Hear ye, hearing": i.e. Listen attentively; or, give diligent heed. Compare Isaiah 6:9. See note on Genesis 26:28.

declaration = opinion. Occurs only here.

Verse 18
ordered = set in order.

Verse 19
Who . . . ? Figure of speech Erotesis. App-6.

give up the ghost = to expire. See note on Job 3:11.

Verse 23
How many . . . ? Figure of speech Erotesis. App-6.

Verse 27
settest a print = they make a print on my feet.

Verse 28
He, &c. = they (my feet) waste away.

14 Chapter 14

Verse 1
Man. Hebrew. "adam. App-14. "Man" is to Job 14:1 what Job 14:1 is to the whole paragraph. The Hebrew accent (Dehi) emphasizes the word "man", and divides the verse into two members; viz. (1) man and (2) his characteristics which are three: (1) his origin (born in sin), (2) his brevity of life, and (3) his fullness of sorrow.

Verse 3
dost. ? Figure of speech Erotesis.

me. Septuagint, Syriac, and Vulgate read "him".

Verse 4
Who . . . ? Figure of speech Erotesis.

Verse 5
bounds. Four early printed editions read "fixed times".

Verse 7
For there is hope of a tree. This is a positive independent statement, about which there is no doubt. There should be a full stop here. Then the Hebrew accents mark off two hypotheses: (1) if it is cut down (Job 14:7) the Spring will wake its sap; (2) if waxing old (Job 14:8) it may still send forth a new growth. But there is no hope of man"s living again like a tree. If he is to "live again" he must be raised from the dead.

Verse 9
plants = a new plant.

Verse 10
man = strong man. Hebrew. geber. App-14.

wasteth away = will decompose.

giveth up, &c. See note on Job 3:11.

where . . . ? Figure of speech Erotesis. App-6.

Verse 12
man. Hebrew. "ish. App-14.

Verse 13
O. Figure of speech Ecphonesis. App-6.

the grave = Sheol. App-35.

Verse 14
shall . . . ? Figure of speech Erotesis. App-6.

live again: i.e. in resurrection. Compare John 11:25, John 11:26.

appointed time = service, or warfare.

change = improvement. Hebrew. halaph = a. change for the better. See note on Leviticus 27:10.

Verse 15
desire = a longing.

Verse 16
sin. Hebrew. Chata App-44.

Verse 17
transgression. Hebrew. pasha". App-44.

iniquity. Hebrew. "avah. App-44.

Verse 19
The waters, &c. Figure of speech Paroemia. App-6.

man = a mortal. Hebrew. "en6sh. App-14.

Verse 22
But. This verse describes what happens while he is alive. See below.

his soul = he himself. Hebrew. nephesh. App-13.

within = over.

mourn: i.e. mourn "over himself". Hebrew. "alaiv, as in Hosea 10:5.

15 Chapter 15

Verse 1
answered = replied. See note on Job 4:1.

Eliphaz. See note on Job 2:11. This is the second of his three addresses.

Verse 2
Should . . . ? Figure of speech Erotesis. App-6.

vain = empty. i.e. windy science.

wind. Hebrew. ruach. App-9.

Verse 4
fear = reverence.

GOD. Hebrew El. App-4.

Verse 5
iniquity. Hebrew. "avah, App-44.

Verse 7
Art. ? Figure of speech Erotesis. App-6.

made = brought forth.

Verse 8
Hast . . . ? Figure of speech Erotesis. App-6.

heard = overheard.

secret. Hebrew. sod = secret counsellings, used of two or more in council. GOD. Hebrew Eloah. App-4. secret = concealed. Hebrew. la"at. Rendered by Theodotion (R. Sept.), musterion (= secret); Aquila (R. Sept.), aporrheta (= forbidden); Symmachus (R. Sept.), homilia (= intercourse).

Verse 12
Why . . . ? Figure of speech Erotesis. App-6.

Verse 13
spirit. Hebrew. ruach. App-9.

Verse 14
man = a mortal. Hebrew. "enosh. App-14. See note on Job 14:1.

clean = pure.

Verse 15
trust = faith. Hebrew. "aman. Compare Job 15:31. App-69.

saints = holy ones. Here = angels. Compare Job 4:18.

sight = eyes.

Verse 20
wicked man = lawless one. Hebrew. rasha". App-44. From Job 15:20 to Job 15:35 Eliphaz repeats what he had heard from tradition.

travaileth = "he travaileth".

Verse 22
waited for of the sword = destined to the power of the sword.

Verse 25
THE ALMIGHTY. Hebrew El Shaddai. App-4.

Verse 27
collops = lumps, or slices.

Verse 29
shall he prolong the perfection thereof. The Septuagint reads "shall their shadow stretch along upon the ground".

Verse 30
breath. Hebrew. Ruach.

Verse 34
congregation = assembly.

tabernacles = tents.

Verse 35
mischief. Hebrew. "amal. App-44.

belly. Put by Figure of speech Metonymy (of Subject), App-6, for the thoughts produced by emotion.

16 Chapter 16

Verse 1
answered = replied. See note on Job 4:1.

Verse 2
miserable = wearisome.

Verse 3
Shall . . . ? Figure of speech Erotesis. App-6.

vain words = empty words. Heb, words of wind.

what . . . ? Figure of speech Erotesis. App-6.

Verse 4
your soul = you (emph.) Hebrew. nephesh. App-13.

my soul = me (emph.) Hebrew. nephesh. App-13.

Verse 8
is = is become.

leanness. Figure of speech Prosopopoeia. App-6.

Verse 11
the ungodly = an evil one. Hebrew. "aval. App-44.

the wicked = the lawless ones. Hebrew. rasha". App-44.

Verse 14
giant = mighty man. Hebrew. gibbor. App-14.

Verse 15
sewed sackcloth, &c. Put by Figure of speech Metonymy (of Adjunct), App-6, for the sorrow which accompanied it.

Verse 16
shadow of death. Not a mere shade or shadow, but the deep darkness of the grave. Compare Job 3:5; Job 10:21; Job 12:22; Job 24:17; Job 28:3; Job 34:22, &c.

Verse 17
injustice = violence. Only occurrence of English word in O.T.

Verse 18
O. Figure of speech Ecphonesis. App-6.

cover not. my blood. The reference is to the practice which remains to this day, based on Numbers 35:33. Leviticus 17:13. Job"s desire is that the evidence of his sufferings may not be hidden.

Verse 20
friends = neighbours.

GOD. Hebrew Eloah. App-4.

Verse 21
man = strong man. Hebrew. geber. App-14.

man = son of man. Hebrew. ben-"adam. App-14.

Verse 22
the way, &c. Figure of speech Euphemism (App-6), for death.

17 Chapter 17

Verse 1
breath = spirit. Hebrew. ruach. App-9.

is = has become.

corrupt = consumed.

extinct. Hebrew. Za"ak. Occurs only here.

the graves. The Septuagint reads as in translation below.

Verse 2
continue in = constantly dwell on.

Verse 3
Lay down now = Appoint it so, I pray.

put me, &c. = be thou my bond. Compare Isaiah 38:14 ("undertake").

who is he . . . ? Figure of speech Erotesis. App-6. The answer is given in Job 17:4 by Figure of speech Ellipsis (App-6), "[not they]".

strike hands. The idiom for making a compact. Compare Proverbs 6:1; Proverbs 11:15; Proverbs 17:18; Proverbs 22:26, &c.

Verse 5
He that, &c. Supply Ellipsis, as in translation below; and treat Job 17:5 as a quotation.

children = sons.

fail = look in vain.

Verse 6
aforetime = in former times. Compare Ruth 4:7,

tabret = a drum. Hebrew. topheth. To the sound and warning of which people gave heed. See note on 1 Samuel 10:5. After this verse imagine a pause.

Verse 7
members = limbs.

Verse 10
you. So some codices, with Syriac and "Vulgate, which Authorized Version and Revised Version followed. Other codices read "them".

Verse 12
darkness. Hebrew. hashak. See note on Job 3:6.

Verse 13
the grave. Hebrew. Sheol. App-35. Compare Job 17:16.

Verse 16
the pit. Hebrew. Sheol. App-35. Compare Job 17:13.

18 Chapter 18

Verse 1
answered. See note on Job 4:1. Bildad. See note on Job 2:11.

Verse 2
How long . . . ? Figure of speech Erotesis. App-6. an end: or, a perversion.

Verse 3
Wherefore . . . ? Figure of speech Erotesis. App-6.

vile: or, stupid.

your sight. Septuagint and Syriac read "thine eyes".

Verse 4
himself = his soul. Hebrew. nephesh. App-13.

shall. ? Figure of speech Erotesis.

Verse 5
light. The reference is to the universal practice of burning a light during the night.

wicked = lawless. Hebrew. rasha. App-44.

Verse 6
dark. Hebrew. hashak: see note on Job 3:6; showing that the man is dead, and not alive to keep the light burning.

tabernacle = tent.

candle = lamp.

with him = over him: see note on "dark", above.

Verse 7
steps of his strength = his firm step. Genitive of character. App-17.

Verse 8
walketh = walketh habitually.

Verse 9
the gin = a gin. Authorized Version, 1611, reads "grin" = a snare. Same meaning, but now obsolete.

the = a

robber = noose.

Verse 10
laid = hidden.

Verse 11
drive him to his feet = follow at his feet. Compare 1 Samuel 25:42.

Verse 12
strength, &c. i.e. shall be weakened by hunger. Same word as Job 18:7, not same as Job 18:13.

Verse 13
strength = parts or members of his body.

skin. Put by Figure of speech Synecdoche (of the Part), App-6, for the whole body. Compare Exodus 22:26.

firstborn of death: i.e. the chief, or worst, or cruellest death. Figure of speech Euphemismos. App-6.

Verse 14
king of terrors. Euphemy, for death.

Verse 15
It: i.e. every one of the terrors.

none of his = not, indeed, his own.

Verse 19
nephew = grandson (Judges 12:14).

Verse 20
day. Put by Figure of speech Metonymy (of Adjunct), App-6, for the thing done in the day: i.e. his fall.

Verse 21
wicked. Hebrew. "aval. App-44. Occurs elsewhere only in Job 27:7; Job 29:17; Job 31:3, and Zephaniah 3:5.

GOD. Hebrew El. App-4.

19 Chapter 19

Verse 1
answered = replied. See note on Job 4:1.

my soul = me. Hebrew. nephesh.

Verse 3
make yourselves strange to me: or, are insolent to me.

Verse 4
erred . . . error. Hebrew. shaga. App-44.

remaineth with myself: i.e. is mine own affair.

Verse 6
GOD. Hebrew Eloah. App-4.

Verse 7
Behold. Figure of speech Asterismos. App-6. See translation below.

Verse 10
destroyed = crushed.

removed = uprooted.

Verse 12
tabernacle = tent.

Verse 13
Note the Alternation in Job 19:13-14.

Verse 14
Note the Alternation in Job 19:13-14.

Verse 17
breath. Hebrew. ruach. App-9.

strange = offensive.

though I, &c. See rendering below.

children"s = sons": i.e. had his sons not died.

Verse 18
young children = the very boys; or, young miscreants.

arose = would fain rise.

Verse 19
inward = intimate. Hebrew men of my counsel = my confidential friends.

Verse 20
the skin of my teeth = the gums. See rendering below.

Verse 21
Have pity, &c. Figure of speech Ecphonesis. App-6.

the hand. Figure of speech Anthropopatheia. App-6.

touched = stricken. Figure of speech Tapeinosis. App-6.

Verse 22
GOD. Hebrew El. App-4.

Verse 23
Oh! Figure of speech Ecphonesis. App-6.

Verse 24
graven = engraven. See translation below.

Verse 25
know. Put by Figure of speech Metonymy (of Cause), App-6, to include all the effects of knowing.

Redeemer = next of kin. Hebrew. go"el. See notes on Exodus 6:6, and compare Ruth 2:20; Ruth 4:1, Ruth 4:3, Ruth 4:6. Isaiah 59:20.

earth = dust of [the earth].

Verse 26
skin. Put by Figure of speech Synecdoche (of Part), App-6, for the whole body.

Verse 27
another = a stranger. A pause must be made between Job 19:27 and Job 19:28.

Verse 28
But ye: or, Ye shall [then] say.

seeing. Figure of speech Ellipsis (App-6). Supply by repeating the question, "Why see a root of blame in him? "
me. Some codices, with Aramaean, Septuagint, and Vulgate, read "him".

Verse 29
punishments = sins; "sins" put by Figure of speech Metonymy (of Cause), App-6, for the punishments called for by them.

there is a judgment = that judgment will be executed.

20 Chapter 20

Verse 1
answered = spake again. See note on Job 4:1.

Zophar. See note on Job 2:11.

Verse 3
check = correction.

of = for: i.e. meant to confound me, referring to chApp-19.

spirit of = spirit from. Hebrew. ruach. App-9.

Verse 4
Knowest thou not this? This was Zophar"s reply to Job in Job 19:25, implying that Job had no such hope.

of old = from of old.

man. Hebrew. "adam. App-14.

Verse 5
wicked = lawless. Hebrew. rasha". App-44.

dung. See note on Isaiah 25:10.

Verse 10
children = sons.

seek to please = pay court to.

poor = impoverished. Hebrew. dul. See note on Proverbs 6:11.

Verse 12
wickedness. Hebrew. ra"a". App-44.

Verse 13
mouth = palate.

Verse 14
meat = bread; "bread" put by Figure of speech Synecdoche (of Species) App-6, for all kinds of food.

Verse 15
GOD. Hebrew El. App-4.

Verse 17
rivers = divisions of water for irrigation, as in a garden. Hebrew. palgey mayim. See notes on Proverbs 21:1, and Psalms 1:3.

floods = rivers. Hebrew. nahar, ever flowing.

brooks = wadys. Hebrew. nahal, summer streams.

Verse 20
feel = know, or experience.

Verse 22
every hand of the wicked = all power of trouble.

hand. Put by Figure of speech Metonymy (of Cause), for the power exercised by it.

Verse 26
not blown. Not blown up, or produced by man.

tabernacle = tent.

Verse 28
flow away = melt away, disappear.

Verse 29
man. Hebrew. "adam. App-14.

God. Hebrew. Elohim. App-4.

21 Chapter 21

Verse 1
answered = replied. See note on Job 4:1.

Verse 2
Hear diligently. See note on Job 13:17.

Verse 3
mock on = mock [thou] on, as if pointing to him.

Verse 4
man. Hebrew. "adam. App-14.

why . . . ? Figure of speech Erotesis. App-6.

my spirit = myself. Hebrew. ruach (App-9). Put by Figure of speech Synecdoche (of the Part), App-6, for the whole person, for emphasis.

Verse 5
lay your hand, &c. A token of having no answer.

Verse 9
are safe = are in peace.

GOD. Hebrew Eloah. App-4.

Verse 10
their = each.

Verse 11
children = lads.

Verse 12
organ. Hebrew. "ugab = a wind instrument. Compare Genesis 4:21. Genesis 30:31. Psalms 150:4.

Verse 13
go down = get dashed.

the grave. Hebrew. Sheol. App-35.

Verse 14
GOD. Hebrew EI. App-4.

Verse 15
What. ? Figure of speech Erotesis. App-6.

THE ALMIGHTY. Hebrew Shaddai. App-4.

Verse 17
How oft. ? Figure of speech Erotesis. App-6. These words must be repeated to supply the Ellipsis at the beginning of Job 21:18 and Job 21:19, as in middle of Job 21:17.

candle = lamp.

wicked = lawless. Hebrew. rasha. App-44.

God. Supply "How oft He", &c, instead of "God".

Verse 18
They: i.e. [How oft] they.

stubble = crushed straw. Hebrew. teben (not kash = straw.

wind. Hebrew. ruach. App-9.

Verse 19
GOD = [How oft] Eloah.

his: i.e. the lawless man"s children.

iniquity. Hebrew. "avert, App-44. Put by Figure of speech Metonymy (of Cause), for punishment brought on by it.

children = sons.

Verse 24
breasts = skin bottles.

Verse 25
soul. Hebrew. nephesh. App-13.

Verse 28
Where . . . ? Figure of speech Erotesis. App-6.

prince = noble.

Verse 29
Have ye not. ? Figure of speech Erotesis. App-6.

Verse 30
That. Supply Ellipsis (App-6) before "That" = "[They say] that". See translation below.

Verse 31
Who . . . ? Figure of speech Erotesis. App-6.

Verse 32
the grave = sepulchre. Hebrew. keber. App-35.

tomb = tumulus, or sepulchral mound.

Verse 33
clods. Hebrew. degeb = soft, or moist clods. Occurs only here and Job 38:38.

Verse 34
falsehood = perverseness. Hebrew. ma"al. App-44.

22 Chapter 22

Verse 1
Eliphaz. See note on Job 2:11.

answered = spake. See note on Job 4:1.

Verse 2
Can . . . ? Figure of speech Erotesis. App-6.

man = a strong man. Hebrew. geber. App-14.

GOD. Hebrew El.

as = nay. The Hebrew accent (Tebir) on ki, "as", is disjunctive, and means "nay". See note on Isaiah 28:28.

Verse 3
Is it. ? Figure of speech Erotesis. App-6.

THE ALMIGHTY. Hebrew Shaddai. App-4.

infinite = without end.

Verse 6
stripped the naked. Figure of speech Oxymoron. App-6.

the naked = the poorly clad, or threadbare.

Verse 8
man. Hebrew. "ish. App-14. See translation below.

Verse 12
Is not. ? Figure of speech Erotesis. App-6.

GOD. Hebrew Eloah App-4.

Verse 13
And, &c. = "and [yet may be] thou sayest".

How . . . ? Figure of speech Erotesis. App-6.

dark cloud. Hebrew. "araphel. See note on Job 3:6.

Verse 14
walketh = walketh habitually.

circuit = vault. Hebrew. hug,

Verse 18
wicked = lawless. Hebrew. rasha". App-44.

Verse 20
Whereas. Supply Ellipsis (App-6), "[and say] Surely", &c. See translation below.

Verse 21
Acquaint. This is the false theology of Eliphaz. Compare Job 42:8.

good = blessing. Most codices, with Aramaean, Septuagint, Syriac, and

unto = upon. Vulgate, read "thy gain shall be blessing".

Verse 23
return. Septuagint adds "and submit thyself".

tabernacles = tents. Some codices, with four early printed editions, Septuagint, Syriac, and Vulgate, read "tent"; others, with six early printed editions (and one in margin), read "tents" (plural)

Verse 29
the humble. Hebrew the man of downcast eyes. Compare Luke 18:13.

Verse 30
the island of. Island put by Figure of speech Metonymy (of Subject), App-6, for coasts, or borders; but the words are omitted by the Septuagint

it. The Aramaean, Septuagint, Syriac, and Vulgate read "thou".

23 Chapter 23

Verse 1
answered = replied [a third time]. See note on Job 4:1.

Verse 2
complaint = complaining.

my. Septuagint and Syriac read "His".

stroke = hand. Put by Figure of speech Metonymy (of Cause), App-6, for the calamity occasioned by it. Compare Job 13:21; Job 19:21.

Verse 3
Oh. Figure of speech Ecphonesis. App-6.

Verse 10
take: or choose.

when he hath: or, if He would.

shall = should.

Verse 12
my necessary food. Hebrew my own law = my appointed portion: i.e. my ordinary allowance; "law" being put by Figure of speech Synecdoche (of the Genus), App-6, for what is allowed by it. Compare Genesis 47:22. Proverbs 30:8.

Verse 13
His soul = Himself. Hebrew. nephesh. App-13. Figure of speech Anthropopatheia.

Verse 15
afraid. See note on Deuteronomy 28:66.

Verse 16
GOD. Hebrew El. App-4.

soft = faint, or unnerved. Compare Deuteronomy 20:3. Isaiah 7:4.

THE ALMIGHTY. Hebrew Shaddai. App-4.

Verse 17
Because, &c. See translation below.

darkness. Hebrew. hashak. See note on Job 3:6.

darkness. Hebrew. "ophel. See note on Job 3:6.

24 Chapter 24

Verse 1
Why . . . ? Figure of speech Erotesis. App-6.

times. Put by Figure of speech Metonymy (of Adjunct) for the events which take place in them.

THE ALMIGHTY. Hebrew Shaddai. App-4.

see = perceive, or understand.

days. Put by Figure of speech Metonymy (of Adjunct), App-6, for His doings in them: e.g. visitation, or judgment, &c. Compare Job 18:20. Psalms 37:13; Psalms 137:7. Ezekiel 21:29. Obadiah 1:12. Luke 19:42. 1 Corinthians 4:3.

Verse 2
Some: i.e. the lawless men, whose various crimes are detailed in the following verses.

landmarks. Compare Deuteronomy 19:14.

Verse 3
take . . . for a pledge. Compare Job 24:9 and Deuteronomy 24:6, Deuteronomy 24:17. Amos 2:8.

Verse 4
They: [while others]. See translation below.

poor = wretched.

Verse 5
Behold. Figure of speech Asterismos. App-6.

children = offspring.

Verse 6
every one. Figure of speech Ellipsis. App-6.

his corn. Hebrew. belilo. But if divided thus, beli lo, it means "not his own". The word "corn" must be supplied as an Ellipsis of the accusative case. See translation below.

the wicked = a lawless one. Hebrew. rasha". App-44.

Verse 7
naked. Put by Figure of speech Synecdoche (of the Whole), App-6, for scantily clad, or threadbare.

Verse 12
Men. Hebrew. methim. App-14.

city. The Septuagint adds "and houses".

GOD. Hebrew Eloah. App-4.

Verse 13
GOD. There is a pause between Job 24:12 and Job 24:13. "They" is emphatic = These. Note the three stages of the 1awless: (1) avoiding the light (Job 24:16. John 3:20); (2) consequent ignorance; (3) final result.

Verse 14
and = and [then again].

Verse 15
twilight = darkness. A Homonym. See notes on 1 Samuel 30:17. 2 Kings 7:5.

Verse 16
they: i.e. burglars.

Verse 17
if one know them. See translation below.

Verse 18
he. Some codices, with Septuagint and Vulgate, read "and he".

beholdeth = returneth.

the = to the.

Verse 19
the grave. Hebrew Sheol. App-35.

sinned. Hebrew. chata". App-44.

Verse 20
wickedness. Hebrew. "aval. App-44. Put by Figure of speech Metonymy (of Subject), App-6, for the wicked man.

Verse 21
He evil entreateth. See translation below.

25 Chapter 25

Verse 1
answered = concluded. See note on Job 4:1.

Bildad. See note on Job 2:11.

Verse 4
man = mortal man. Hebrew. "enosh. App-14.

GOD. Hebrew El. App-4.

clean = pure.

Verse 5
Behold. Figure of speech Asterismos. App-6.

Verse 6
How much less . . . ? Figure of speech Erotesis. App-6.

worm. Hebrew. rimmah, put by Figure of speech Metonymy (of Adjunct), App-6, for that which is corruptible.

man. Hebrew. "adam. App-14.

worm = maggot. Hebrew. tola", put by Figure of speech Metonymy (of Adjunct), App-6, for that which is weak.

26 Chapter 26

Verse 1
answered = replied [to Bildad]. See note on Job 4:1.

Verse 3
as it is = the thing that is. See note on "sound wisdom". Proverbs 2:7.

Verse 4
spirit. Hebrew. neshamah. App-16.

Verse 5
Dead things are formed from under the waters. The Ellipsis must be supplied thus: "[The place where] the Rephaim stay [which is] beneath the waters, and the things that are therein. "This place thus answers to the other place, Sheol, the grave, in the next verse.

Dead things. Hebrew "The Rephaim", the offspring of the fallen angels, akin to the Nephilim (Genesis 6:4. See App-23and App-25and note on Isaiah 26:14, Isaiah 26:19).

are formed = remain. Hebrew. hul, a Homonym with three meanings: (1) to stay, remain, as here; Genesis 8:10. Judges 3:25. 2 Samuel 3:29. Lamentations 4:6. Hosea 11:6, even to wait, hence to trust, Job 35:14. Compare Psalms 37:7. Lamentations 3:26; (2) to be in pain, and hence to bring forth, Deuteronomy 2:25. Isaiah 23:4; Isaiah 26:18; Isaiah 54:1; Isaiah 66:8. Psalms 29:9, &c.; (3) to be formed as made or brought forth, Job 26:13. Psalms 51:5; Psalms 90:2. Deuteronomy 32:18. Proverbs 8:24, Proverbs 8:25; Proverbs 26:10. Proverbs 15:7.

Verse 6
Hell. Hebrew. Sheol. App-35.

destruction. Hebrew. Abaddon.

Verse 7
north. See note on Psalms 75:6. Isaiah 14:13, Isaiah 14:14.

upon nothing = not on any thing.

Verse 11
tremble . . . astonished. Figure of speech Prosopopoeia. App-6.

Verse 13
spirit. Hebrew. ruach. App-9.

garnished = beautified.

hath formed = doth stay. See note on Job 26:5.

crooked = fleeing. Heb barih. The word occurs only here; Isaiah 27:1; Isaiah 43:14, referring to the constellation "Serpens".

serpent = nachash, the shining one. Hence a serpent; here, the constellation so called.

Verse 14
but how little a portion = "tis but a whisper.

27 Chapter 27

Verse 2
GOD. Heb El. App-4.

THE ALMIGHTY. Hebrew Shaddai. App-4.

my soul = me. Hebrew. nephesh. App-13.

Verse 3
breath. Hebrew. n-shamah, App-16.

spirit = breath. Hebrew. ruach. App-9.

GOD Heb- Eloah App-4.

Verse 4
wickedness. Hebrew. "aval. App-44.

Verse 5
God forbid = Far be it from me. Figure of speech Deists. App-6.

die = expire.

Verse 8
what . . . ? Figure of speech Erotesis. App-6.

taketh away his soul. By a different division of the letters it means "when he lifteth up his soul to God", or "when God demandeth his soul".

his soul = himself; or, his life. Hebrew. nephesh. App-13.

Verse 9
Will . . . ? Figure of speech Erotesis.

Verse 10
always = continually.

Verse 11
I will teach you. This is Zophar"s third and last address. (1) It is required by the Structure on p. 669 to complete the symmetry of the book. (2) The sentiments of Job 27:11 -- Job 28:28 demand it, for they are the very opposite of Job"s and the same as Zophar"s in Job 27:13; Job 20:29. (3) If these are Job"s words, then his friends had convinced him, which Elihu declares they had not done (Job 32:12). (4) The Hebrew of Job 29:1 does not mean "continued", but "added to take up his discourse", which may mean conclusion as well as continuance. (5) It marks off and separates Job 29:1 -- Job 31:40 from Job"s ordinary replies. Instead of replying to Zophar, Job utters his "selfjustification" (in Job 29:1 -- Job 31:40), which corresponds with his lamentation in Job 3:1-26, and forms the conclusion as that had been the introduction, and prepares us for "the words of Job are ended" in Job 31:40. (6) Kennicott, Bernard, and Wolfsson assign a third address to Zophar.

Verse 13
This is the portion, &c. Zophar thus takes up the words with which he had concluded his second address (Job 20:29).

Verse 14
children = sons.

Verse 15
buried in death = buried through pestilence.

his widows. The widow of each one of them.

Verse 18
booth. Generally made of branches of trees. Compare Isaiah 1:8.

keeper = watcher: i.e. vineyard watcher.

Verse 19
he = it: i.e. his wealth which is out at interest.

gathered = gathered in, or collected.

he = it: i.e. his wealth is gone. Not he, the rich man, for if he opens his eyes, he "is", not "is not".

Verse 22
God is wrongly supplied. It means "he who was wont in times past to flee from the rich man will now come down on him". would fain flee. Hebrew a seeing would flee. Figure of speech Polyptoton = would hastily flee.

28 Chapter 28

Verse 1
Surely. This is the continuation of Zophar"s last address. Not Job"s words. Compare Job 35:16; Job 38:2. They are opposed to his own words, and confirm those of his friends. Compare his second address, Job 20:1-29.

is = doth exist.

vein = outlet: i.e. mine, or shaft.

Verse 2
earths = dust.

Verse 3
he = man: i.e. the miner.

Verse 4
men = mortal men.

Verse 8
lion"s whelps = sons of pride: i.e. ravenous beasts. nor = and . . . not.

Verse 9
rock = flint.

Verse 22
Destruction. Hebrew. Abaddon.

Verse 23
winds. Hebrew. ruach. App-9.

Verse 28
the fear = the reverence.

the LORD*. One of the 134 alterations of the Sopherim (App-32), by which the name "Jehovah" in the primitive text, was changed to Adonai.

that is wisdom. This was a libel on Job, for Job had this "fear" or reverence; yet he was suffering. That was the very point in question, and leads up to the answer. This was Zophar"s philosophy. The fear of the LORD is not true wisdom; it is only "the beginning of wisdom" (Psalms 111:10. Proverbs 1:7; Proverbs 9:10). True wisdom is to take the place of the sinner before God, and Job takes this place (Job 42:5, Job 42:6). This is "the end of the LORD" (James 5:11), and it is "the end" of this book. This wisdom "justifies God" (Psalms 51:3, Psalms 51:4, Psalms 51:6. Matthew 11:19. Luke 7:35). True wisdom is "given", and we have to be "made" to know it (Proverbs 30:24. 2 Timothy 3:15. 2 Timothy 38:36). Compare Job 33:27, Job 33:28; Job 34:31; Job 35:11; Job 39:17. Zophar"s was human wisdom founded on human merit. To depart from evil is what every prudent man would do from good policy.

29 Chapter 29

Verse 1
Moreover = And.

continued his parable: i.e. again took up his impressive discourse. This is Job"s last address, corresponding with his first. See the Structure on p. 669.

Verse 2
I. Note the frequency of "I" (self-occupation). In Job 29, the "I" of prosperity; in Job 30, the "I" of adversity; in Job 31, the "I" of self-righteousness. Contrast the "I" of Job 42:2-6, the "end".

Verse 3
candle = lamp.

Verse 4
youth = autumn"s prime, or maturity.

secret = counsel.

tabernacle = tent.

Verse 5
THE ALMIGHTY. Hebrew Shaddai. App-4.

children = youths.

Verse 6
rivers = divisions. Hence the little channels made in garden irrigation. See note on Psalms 1:3, and Proverbs 21:1.

Verse 7
street = broad or open place.

Verse 9
laid their hand, &c. In token of silence and submission.

Verse 12
poor = wretched. Hebrew. "anah. See note on Proverbs 6:11.

Verse 16
poor = helpless. Hebrew. "ebyon. See note on Proverbs 6:11.

Verse 17
wicked. Hebrew. "avvil. App-44. See note on Job 18:21.

Verse 18
die in my nest. The Septuagint reads "grow old as a palm trunk".

as the sand. A note in Codices (No. 1 in King"s Lib., British Museum) states that the Western School points this to mean "as a phoenix". The Vulgate reads "as a palm".

Verse 23
as for the rain: i.e. the early rain, which is sometimes so late as to cause anxiety.

30 Chapter 30

Verse 1
I. Note the "I" of adversity in Job 30. See note on Job 29:2.

Verse 6
cliffs. = ravines; or, most dreadful ravines.

Verse 8
Children = sons.

viler than the earth = smitten or scourged out of the land.

Verse 10
face = presence,

Verse 13
they have no helper = they derive no help or benefit from it.

Verse 15
my soul = what is noble or excellent in me. Not nephesh (App-13) here, as in Job 30:16 and Job 30:25.

wind. Hebrew. ruach. App-9.

Verse 16
soul. Hebrew. nephesh. App-13.

Verse 18
collar: the opening in the tunic for the neck.

Verse 20
hear = answer.

Verse 22
my substance. See note on "sound wisdom", Proverbs 2:7.

Verse 24
grave. Hebrew. bi" i, a mound or tumulus. But others point it be"i = a prayer.

his destruction = their calamity.

Verse 25
Did not I. ! Figure of speech Erotesis. App-6.

poor = helpless. Hebrew. "ebyon. See note on Proverbs 6:11,

Verse 26
darkness. Hebrew "ophel. See note on Job 3:6.

Verse 27
prevented = came on.

Verse 28
congregation = assembly.

31 Chapter 31

Verse 1
I. Note the "I" of self-justification; and see note on Job 29:2.

why . . . ? Figure of speech Erotesis. App-6.

Verse 2
THE ALMIGHTY. Hebrew Shaddai. App-4.

Verse 3
Is not . . . ? Figure of speech Erotesis. App-6.

Verse 4
Doth not He . . . ? Figure of speech Erotesis. App-6.

Verse 11
crime. Hebrew zimmah. App-44.

iniquity. Hebrew. "avah.

iniquity to be punished by the judges = a judicial iniquity; or, an iniquity in the eye of the law.

Verse 16
poor. Hebrew. dal = impoverished or reduced in means. See note on Proverbs 6:11.

Verse 19
poor = helpless. Hebrew. "ebyon. See note on Proverbs 6:11.

Verse 20
loins have not blessed. Figure of speech Prosopopoeia, App-6:. the loins so covered.

Verse 21
help. Put by Figure of speech Metonymy (of Adjunct), App-6, for those who would he on his side.

Verse 22
the bone. Authorized Version margin, "the chanel bone". Obsolete Eng. for channel = what is channelled or scooped out: i.e. the socket.

Verse 23
highness = majesty.

endure = escape.

Verse 26
the sun = the light.

Verse 27
my mouth hath kissed my hand: i.e. the outward sign of homage [to, or in worship, of the sun].

Verse 29
found. Figure of speech Prosopopoeia. App-6.

Verse 30
his. A special various reading called Sevir (App-34) reads "their".

soul. Hebrew. nephesh. App-13.

Verse 31
men. Heb methim. App-14.

tabernacle = tent.

Verse 33
transgressions. Hebrew. pasha". App-44. Some codices, with two early printed editions, Septuagint, and Vulgate, read "transgression" (singular)

as Adam. Compare Genesis 3:10.

Verse 35
Oh! Figure of speech Ecphonesis. App-6.

adversary = man (Hebrew "ish. App-14.) of my quarrel.

Verse 38
land cry . . . complain. Figure of speech Prosopopoeia. App-6.

Verse 39
have caused, &c. = made the souls of the owners groan.

life = soul. Hebrew. nephesh. App-13.

Verse 40
Let thistles grow. This is not an imprecation, but an argument in favor of his integrity: i.e. Had he been as his friends alleged, would he not have had bad instead of bountiful harvests? See translation below.

ended: so far as his friends were concerned. He had words for God (ch. Job 42:1-6).

32 Chapter 32

Verse 2
Elihu = God is Jehovah; or, my God is He. Not named before. His addresses occupy six chapters, His two counts of indictment (verses: Job 32:2, Job 32:3) are based upon what precedes, and lead up to "the end of the Lord" in what follows from Job 32:13.

Barachel = whom God hath blessed.

Buzite. Descended from Buz, the second son of Nahor, the brother of Abraham (Genesis 22:20, Genesis 22:21). See notes on p. 666.

Ram = Aram, related to Buz (Genesis 22:21).

himself = his soul. Hebrew. nephesh. App-13.

Verse 3
condemned Job. The primitive text reads "condemned God", but was altered from motives of false reverence by the Sopherim to "Job". See App-33.

Verse 7
Days . . . years. Put by Figure of speech Metonymy (of Adjunct), App-6, for men of years: aged men.

Verse 8
spirit. Hebrew. ruach. App-9.

inspiration. Hebrew. neshamah. App-16.

THE ALMIGHTY. Hebrew Shaddai. App-4.

Verse 12
convinced = convicted. Man condemns without convicting; but God convicts first, that the man may condemn himself.

words = arguments.

Verse 13
GOD. Hebrew El.

Verse 18
matter. Hebrew. millah = the matter of what is said.

Verse 19
wine. Hebrew. yayin. App-27.

bottles = skin bottles; which, if fermentation is not completed, sometimes burst.

Verse 22
soon. See note on Proverbs 5:14.

33 Chapter 33

Verse 3
My words. In this chapter are to he found most of the fundamental doctrines of the N.T.

Verse 4
Spirit. Hebrew. ruach. App-9.

breath. Hebrew. neshamah. See App-16.

THE ALMIGHTY. Hebrew Shaddai. App-4.

Verse 6
thy wish. Compare Job 13:3, Job 13:18-24; Job 16:21; Job 23:3-9; Job 30:20; Job 31:35.

Verse 8
thy words. Compare Job 9:17; Job 10:7; Job 11:4; Job 16:17; Job 23:10, Job 23:11; Job 27:5; Job 29:14.

Verse 10
findeth = seeketh. Compare Numbers 14:35; Numbers 32:7.

He counteth. Some codices, with one early printed edition, Septuagint, Syriac, and Vulgate, read "that He may count".

Verse 12
GOD. Hebrew Eloah. App-4.

greater than man. This is the theme of Elihu"s addresses.

man = mortal man. Hebrew. "enosh. App-14.

Verse 17
man. Hebrew. "adam. App-14.

from man. Hebrew from geber. App-4.

Verse 18
soul. Hebrew. nephesh. App-13.

pit. Hebrew. shachath = the grave, as dugout of the earth.

Verse 22
Yea. This "Yea" was not in the Authorized Version of 1611, nor in editions of 1646 and 1648.

grave. Hebrew. shachath, as in Job 33:18.

Verse 23
If there be. This is another way by which God speaks.

interpreter. To reveal God and His truth. Compare John 1:18.

His: i.e. God"s righteousness.

Verse 24
a Hansom = an Atonement. Hebrew. kopher, a covering by shedding of blood, or the price of expiation, or atonement.

Verse 26
joy = shouts of joy.

Verse 27
I have sinned. This is true wisdom. See note on Job 28:28. This is "the end of the Lord" (James 5:11), to which all was leading, and which is reached at length in Job 42:2-5.

sinned. Hebrew. chata. App-44.

Verse 33
hearken = hearken thou.

34 Chapter 34

Verse 1
answered = addressed. See note on Job 4:1.

Verse 2
words = speech.

Verse 3
mouth = palate.

Verse 5
I am righteous. Compare Job 9:21-24; Job 10:15; Job 27:6; Job 13:15, Job 13:18, Job 13:23; Job 16:17; Job 19:7; Job 23:7, Job 23:10-12; Job 27:5, &c.

GOD. Hebrew El. App-4.

Verse 6
transgression. Hebrew. pasha". App-44.

Verse 7
man = strong man. Hebrew. geber. App-14.

Verse 8
iniquity. Hebrew. "aven. App-44.

wicked. Hebrew. rasha". App-44.

men. Hebrew, plural of "enosh. App-14.

Verse 9
God. Hebrew. Elohim. App-4.

Verse 10
THE ALMIGHTY. Hebrew Shaddai. App-4.

Verse 11
man. Hebrew. "adam. App-14.

every man. Hebrew "ish. App-14.

Verse 13
Who . . . ? Figure of speech Erotesis. App-6.

Verse 14
man = him.

spirit. Hebrew. ruach. App-9.

and = even; or. Figure of speech Hendiadys (App-6), one thing meant by the two words.

breath. Hebrew. neshamah. App-16. Compare Genesis 2:7.

Verse 15
perish = expire.

turn again. Compare Genesis 3:19. Ecclesiastes 12:7.

Verse 18
wicked = Belial.

princes = nobles.

ungodly. Hebrew. rasha". App-44. Compare Job 34:8.

Verse 19
accepteth not, &c. Compare Deuteronomy 10:17. 2 Chronicles 19:7. Luke 20:21. Acts 10:34.

regardeth. A Homonym (Hebrew. nakar), with three meanings: (1) here, to regard; (2) to mistake, Deuteronomy 32:27; (3) to deliver, 1 Samuel 23:7.

poor: i.e. reduced in circumstances. Hebrew. dal. See note on Proverbs 6:11.

the work, &c. Compare Job 10:3; Job 14:15; Job 31:15, &c.

Verse 20
without hand. Compare Daniel 2:34, Daniel 2:45; Daniel 8:25; and see 1 Samuel 26:11.

Verse 22
darkness. Hebrew. hashak. See note on Job 3:6.

Verse 25
destroyed = crushed

Verse 27
from = from after.

Verse 29
When . . . ? Figure of speech Erotesis. App-6.

Verse 30
hypocrite = profane man (Hebrew. "adam. App-14).

Verse 33
Should it be. See rendering below.

Verse 35
without wisdom. See note on Job 33:27.

Verse 37
rebellion. Hebrew. pasha". App-44.

sin. Hebrew. chata". App-44.

35 Chapter 35

Verse 3

What . . . ? Figure of speech Erotesis. App-6.

sin. Hebrew chata". App-44.

Verse 5

Look = Look attentively.

Verse 6

a man. Hebrew. "ish. App-14.

of man. Hebrew "adam. App-14.

Verse 10

GOD. Hebrew Eloah. App-4.

Verse 12

evil. Heb ra"a". App-44.

Verse 13

THE ALMIGHTY. Hebrew El Shaddai = GOD ALMIGHTY.

Verse 14

trust thou in = stay thyself upon. Hebrew. hul. See App-69.

Verse 15

He. Supply Ellipsis: "[thou sayest] He".

36 Chapter 36

Verse 2
GOD"S. Hebrew Eloah. App-4.

Verse 5
Behold. Figure of speech Asterismos. App-6.

GOD. Hebrew El. App-4.

is mighty. This is the text of Elihu"s discourses, leading up to God"s own addresses to Job. Compare Job 36:26, and Job 33:12.

Verse 6
wicked = lawless. Hebrew rasha". App-44.

poor = wretched. Hebrew. "ani. See note on Proverbs 6:11.

Verse 9
transgressions. Hebrew. pasha". App-44.

Verse 10
iniquity. Hebrew. "aven. App-44. Not the same word as Job 36:23.

Verse 14
They die = their souls die. Hebrew. nephesh. App-13.

unclean = sodomites. See note on Deuteronomy 23:17.

iniquity. Hebrew. "aval. App-44. Not the same word as verses: Job 36:10, Job 36:21.

Verse 24
men. Hebrew, plural of "enosh. App-14.

Verse 25
Every man. Hebrew every "adam. App-14.

man may behold = all mankind have gazed.

Verse 26
is great. See note on Job 36:5.

His years. Figure of speech Anthropopatheia. App-6.

Verse 29
can any . . . ? Figure of speech Erotesis. App-6.

spreadings = suspensions, or floatings.

tabernacle = booth. Hebrew. sukkah.

Verse 30
bottom = roots or offspring, i.e. clouds.

Verse 31
people = peoples.

Verse 33
sheweth = announceth.

37 Chapter 37

Verse 2
His voice. His mouth. Figure of speech Anthropopatheia. App-6.

Verse 8
places = lurking-places, or lairs.

Verse 10
breath. Hebrew. neshamah. App-16.

Verse 12
world = vast expanse, or the habitable world. Hebrew. tebel.

Verse 16
clouds = thick clouds.

Verse 18
sky = skies.

looking glass = mirror.

Verse 21
wind. Hebrew. ruach. App-9.

Verse 23
THE ALMIGHTY. Hebrew Shaddai. App-4.

power. The Hebrew accents mark off three distinct attributes: (1) power supreme; (2) righteousness abundant; (3) the consequent reverence from men, Job 37:24.

38 Chapter 38

Verse 1
the LORD. Hebrew. Jehovah. App-4.

answered. See note on Job 4:1. We now have Jehovah"s own ministry, and the theme is Himself. Elihu"s ministry furnishes the text: "God is greater than man "(Job 33:12). This leads up to "the end of the Lord" (James 5:11). "How should mortal man be just with God? "See Job 4:17; Job 9:2; Job 15:14; Job 33:9; Job 34:5. How different from the ministry of the three friends, which, like most ministries of to-day, consists in the effort to make men "good" by persuasion.

Verse 2
Who is this . . . ? Figure of speech Erotesis. App-6.

darkeneth. Hebrew. hashak. See note on Job 3:6.

Verse 3
man. Hebrew. geber. App-14.

answer thou Me = cause Me to know.

Verse 4
hast understanding = knowest.

Verse 6
foundations = sockets.

fastened = sunk.

Verse 7
stars sang. Figure of speech Prosopopoeia. App-6. See App-12.

sons of God = angels. See note on Genesis 6:2, and the eight occurrences of the expression in O.T. See also App-23and App-25.

Verse 9
thick darkness. Hebrew. "araphel. See note on Job 3:6.

Verse 10
brake up = assigned.

Verse 12
the morning. See the Alternation below, verses: Job 38:12-14.

Verse 13
the wicked = lawless. All the ancient versions and early printed editions read "the lawless"

Verse 16
search = secret.

Verse 17
doors = gates.

Verse 19
way. Supply Ellipsis: "Where is the way [to the place where] light", &c.

Verse 22
treasures = treasuries.

Verse 23
against the day, &c. . - e.g. as in Joshua 10:10.

Verse 24
part = divide up into parts: as the rays of light in a prism.

Verse 26
man. Hebrew "ish. App-14.

man. Hebrew. "adam. App-14.

Verse 28
dew = night mist. See note on Psalms 133:3.

Verse 31
Pleiades. Hebrew. kimah. See App-12.

Orion. Hebrew kesil. App-12.

Verse 32
Mazzarotli = the twelve signs of the Zodiac marking the path of the sun in the heavens. App-12. Arcturus. Hebrew. "ayishthe greater sheepfold: known to day as "the great bear". See App-12.

Verse 33
ordinances = statutes.

the = his.

Verse 36
in the inward parts. Hebrew. tuchoth: Occurs only here and Psalms 51:6. See note on Job 28:28 and Proverbs 1:7.

39 Chapter 39

Verse 1
Knowest thou . . . ? Note the Figure of speech Erotesis (App-6), used by Jehovah throughout this chapter for emphasis.

Verse 4
with corn = in the open field. Hebrew. bar. A Homonym with three meanings: (1) pure, clear, clean (Job 11:4. Song of Solomon 6:9, Song of Solomon 6:10. Psalms 19:8; Psalms 24:4; Psalms 73:1, &c); hence corn winnowed and cleansed (Genesis 41:35, Genesis 41:49. Psalms 65:13. Proverbs 11:26. Joel 2:24, &c); (2) the ground, or open field (Job 39:4), because bare and clean. Compare Proverbs 14:4; (3) ton: see note on Psalms 2:12.

Verse 5
ass. Probably = mule.

Verse 10
the unicorn = the wild bull.

Verse 11
trust = confide in. Hebrew. batah. App-69.

Verse 13
Gavest thou. The Ellipsis (App-6) is correctly supplied.

Verse 19
thunder = rustling mane.

Verse 20
afraid = leap.

grasshopper = locust.

nostrils = snorting.

Verse 26
her. Hebrew = his.

Verse 28
She = He.

Verse 30
where the slain are, &c: i.e. on a field of battle. Compare Matthew 24:28. Luke 17:37.

she. Authorized Version, 1611, reads "he".

40 Chapter 40

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
he that contendeth = the caviller, or reprover.

THE ALMIGHTY. Hebrew Shaddai. App-4.

he that reproveth = contender with, or disputer.

Verse 4
I am vile. This is true wisdom. This is "the end of the Lord" (James 5:11), and the "end" of this whole book.

what . . . ? Figure of speech Erotesis. App-6.

lay mine hand, &c. Symbolic of silence and submission.

Verse 5
Once . . . twice. Hebrew idiom (App-6) for doing a thing repeatedly. Compare Psalms 62:11.

but. Some codices, with Septuagint and Syriac, omit "but".

Verse 7
man. Hebrew. geber. App-14.

Verse 9
an arm. Figure of speech Anthropopatheia. App-6.

GOD. Hebrew El. App-4.

Verse 11
rage = overflowings.

Verse 12
wicked = lawless. Hebrew. rasha". App-44.

behemoth: probably the hippopotamus (Greek for river-horse).

Verse 16
Lo. Figure of speech Asterismos. App-6.

navel = muscles.

Verse 23
trusteth = believeth. Hebrew. batah. App-69.

41 Chapter 41

Verse 1
Canst thou . . . ? Note the Figure of speech Erotesis (App-6) throughout this chapter.

leviathan: probably the crocodile.

Verse 2
hook = reed.

Verse 9
Behold. Figure of speech Asterismos. App-6.

Verse 11
prevented = anticipated.

is = that is.

Verse 13
discover = uncover.

with = within.

double bridle = double row of teeth.

Verse 16
air. Hebrew. ruach. App-9.

Verse 18
neesings. Obsolete for sneezings. From A. S. fneosan. Chaucer spells it fnesen.

Verse 21
breath = soul Hebrew. nephesh. App-13.

Verse 25
breakings = terrors.

purify themselves = mistake their way; are bewildered; or, beside themselves.

Verse 26
dart = missile. Not same word as in Job 41:29. (Hebrew. massa").

habergeon = coat of mail.

Verse 29
darts = clubs. Not same word as in Job 41:26. (Hebrew. tothak).

laugheth. Figure of speech Prosopoaia. App-6.

Verse 34
children of pride = sons of pride, or proud beasts.

42 Chapter 42

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 3
Who is he . . . ? Supply the obvious Ellipsis (App-6) thus: "[Thou askedst] "Who is this? " "&c.; which Jehovah did ask in Job 38:1-3.

Verse 4
Hear = Hear, now.

I will demand of thee. Supply the Ellipsis (App-6): "[Thou saidst]; " Let him answer Me" "(See Job 40:2).

Verse 6
I abhor myself, and repent. "The end of the Lord" (i.e. what Jehovah designed as the great lesson of this book) is at length reached. Compare James 5:11.

Verse 7
these words: i.e. ch. Job 38:1 -- Job 41:34.

not spoken of Me the thing that is right. We have, therefore, an inspired record of what they said; but all they said was not inspired, and cannot be quoted as the Word of Jehovah.

as My servant Job hath: i.e. in Job 42:1-6.

Verse 8
seven. See App-10.

burnt offering. Hebrew. "olah. App-43. See App-15.

him = his face: face being put by Figure of speech Synecdoche (of the Part), App-6, for the whole person.

Verse 9
Job. Hebrew the face of Job, as in Job 42:8.

Verse 10
turned the captivity. Figure of speech Paronomasia (App-6), shdb eth sh buth, emphasizing recovery or deliverance from any trouble, as in Psalms 126:1, Psalms 126:4, &c.

twice as much. This blessing was included in "the end of the Lord" (James 5:11). See note on p. 666.

Verse 11
evil = calamity. Hebrew. ra"a". App-44. Compare Isaiah 45:7.

every man. Hebrew. "ish. App-14.

piece = weight, as in Genesis 33:19. The Septuagint reads "a lamb, and four drachms weight of gold, even of unstamped [gold]"; or, "a piece of gold stamped with a lamb. "

every one. Hebrew. "ish. App-14.

Verse 12
and. Note the Figure of speech Polysyndeton (App-6), in verses: Job 42:12-15, to emphasize each particular thing.

Verse 14
Jemima = beautiful as the day (Septuagint and Vulgate) or as a dove.

Kezia = fragrant as cassia (i.e. cinnamon).

Keren-happuch = horn of beauty or plenty. Compare Job 42:15.

Verse 16
an hundred and forty years: i.e. from 1656 to 1516.

Verse 17
full of days = satisfied with days. The Septuagint has a long subscription, for which see App-62. The Arabic has a similar subscription, which professes to have been taken from the Syriac, but it is not in the Syriac version as given in Walton"s Polyglot.

