《Coffman Commentaries on the Bible – Job》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923.

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1

Verse 1
JOB 1

WHAT HAPPENS WHEN THE SAINTS COME TOGETHER TO WORSHIP?

SPECIAL INTRODUCTION FOR THIS CHAPTER
We have read twenty commentaries on this chapter and find no help in any of them; nor have we seen any other chapter in the whole Bible where we are any more certain that the interpretation of a chapter of God's Word by current scholars is any more erroneous and absolutely unacceptable than is the case here. Apparently, none of the scholars whose writings we have consulted thus far on Job have been reading the same Bible that we read.

They all say that the scene here is "laid in heaven." Ridiculous! Satan does not have access to heaven. Revelation 12:7-9 declares, regarding Satan and his angels, that, "Their place was found no more in heaven," and that, "Satan was cast down to earth," and this epoch event is revealed as taking place before the creation of Adam. That is why Satan had access to the Garden of Eden. Throughout the period of human history, Satan's theater of operations has been the earth, where Satan now is, along with his fallen angels, "Reserved in chains (pits) of darkness to the day of judgment" (2 Peter 2:7). See more on this under verse 12, below.

Regarding Revelation 12:7-9, I have written half a dozen pages regarding that key passage in Vol. 12 of my New Testament Series, pp. 265-271.

In this light, therefore, how can a score of Biblical scholars write that, "We have here a scene in heaven where Satan questions Job's motives"?[1] To explain such opinions, we must suppose (1) that they are made by men who never read the New Testament, (or if they had read it, did not understand it), or (2) that they accept this whole chapter of Job as merely a fanciful folk tale, invented by some unknown person as an allegory, or for the purpose of teaching some kind of a lesson. Some commentators, of course, freely admit holding such a position. We reject that notion out of hand.

HOW DO FALSE INTERPRETERS PLACE THIS SCENE IN HEAVEN?
(1) The word "heaven" is not in this chapter. However, it does state that the sons of God were there; and, of course, by falsely interpreting that expression as a reference to angels, advocates of the current error may exclaim, "And, certainly angels are in heaven." That's how they do it; and it sounds convincing until it is considered that the ordinary meaning of sons of God is simply, men who worship God. "As many as are led by the Spirit of God, these are the sons of God" (Romans 8:14). Likewise Hebrews 12:7,8 speaks of all Christians on earth as "sons" of God. Oh yes, but Job used the same expression in Job 38:7 in what is admittedly a reference to angels, not because the expression means angels (for it doesn't), but because the context requires a different meaning; and that is a condition that does not exist in chapter 1. Are there then two meanings of the expression sons of God? Certainly! There are dozens of words in the Bible that have more than one meaning. Note:

And the captain fell on his knees BEFORE Elijah (1 Kings 1:13).

And Haran died BEFORE ... Terah in Ur (Genesis 10:28).SIZE>

In the passage in Kings, the word "before" means "in the presence of"; and in the passage from Genesis it means "prior to." We could cite dozens of other examples of the same word standing in the Bible with diverse meanings.

Therefore, the use of the expression "sons of God" in Job 38:7 where the context forces a meaning different from its ordinary denotation, is no excuse whatever for forcing that meaning upon the expression in this chapter.

We are happy indeed to find one scholar who admits the dual meaning of the expression sons of God, and who gave it the proper interpretation in Genesis 6:2. pointing out that there, "The meaning of this phrase is men who worship God, for angels and men alike are, `sons of God,' as created in his image, to obey and serve him."[2] We have thoroughly researched the meaning of that passage in Genesis, which has no reference whatever to angels. (See my commentary on Genesis, Vol. 1, of the Pentateuchal Series, pp. 102,103.)

When the sons of God came to present themselves before Jehovah, Satan also came among them (Job 1:6). Before Jehovah! Ah, there it is, doesn't that refer to heaven? No! The words before Jehovah generally refer to what men do on earth. "Nimrod was a mighty hunter before the Lord" (Genesis 10:9). In heaven? Of course not. Where do men usually hunt? This morning at church, the deacon who led the prayer at the Lord's table began, "Father in heaven, we are assembled in thy presence ... etc."; nobody jumped to the conclusion that all of us had suddenly been transported into glory. That is, unless some of those Bible scholars who think God's presence is limited to heaven happened to be in the audience.

Note that this assembly of God's worshippers (that's what sons of God means) probably included Job; and the presence of Satan should also cause no surprise. There has hardly ever been an assembly of the saints when Satan was absent!

Let it be observed also that Satan's theater of operations in this passage was restricted absolutely to the earth. That is where Satan went up and down and to and fro, "seeking whom he may devour," (1 Peter 5:8); and, of course, that is his present occupation also.

What is revealed in this chapter is a typical gathering of God's people, with Satan usually, if not indeed always, present, ever looking for sins and shortcomings of God's people. Oh no, today we can not see the kind of repartee that took place between God and Satan in this chapter; but, without any doubt, the same thing is going on upon every occasion when the sons of God come before the Lord in worship; and it is the glory of this chapter that the inspired author, whom we believe to have been Moses, pulls aside the curtain of those hidden things that belong to God, enabling us to behold the merciless hatred of our cruel enemy (Satan) as he continually accuses the brethren "before God"; but absolutely not in heaven. Satan is not in heaven, but on earth; and God sees, hears and understands everything Satan does, for everything on earth is done BEFORE THE LORD.

Paul admonished Christians to, "Draw near with boldness unto the throne of grace, that we may receive mercy" (Hebrews 4:16). Of course, "the throne" here is God's throne, which is in heaven; but Paul did not mean that we must go to heaven in order to pray. We come before God and his throne (in heaven) every time we pray right here on earth!

What an incredibly beneficial revelation is this inspired account! When we suffer unjustly, when life is cruel and merciless in what falls upon God's saints, when evil men are honored and promoted and the righteous reduced to poverty, disease, and dishonor, our Father in heaven is not to blame; our enemy, Satan, is the hidden cause of it.

Job 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 turned away from evil."
"There was a man." Yes, Job is historical. See our introduction. We are not dealing with some folk tale.

How blind was that scholar who wrote, "The Book of Job should begin with, "Once upon a time," (like any other fairy tale)! One of the ancestors of Job was a son of Aram and the grandson of Shem (Genesis 10:23); and, from this connection, some believe that. "The land of Uz is that settled by the sons of Aram."[3]
"In the land of Uz." This place is unknown; but, "It lay somewhere east of Canaan near the borders of the desert that separates the eastern and western arms of the Fertile Crescent. It was an area of farms, towns and migrating herds."[4]
"That man was perfect and upright." This cannot mean that he was sinless, but that he was perfect in his generation, as was Noah. Sinless perfection is an attainment that does not lie within the perimeter of mortal man's ability. Only the blessed Saviour lived and died as a mortal man without sin.

Verse 2
THE GREAT PROSPERITY OF JOB
"And there were born to him seven sons and three daughters. His substance also was seven thousand sheep, and three thousand camels, and five hundred yoke of oxen, and five hundred she-asses, and a very great household; so that this man was the greatest of all the children of the east. And his sons went and held a feast in the house of each one upon his day; and they went and called for their three sisters to eat and to drink with them. And it was so that when the days of their feasting were gone about, that Job sent and sanctified them, and rose up early in the morning, and offered burnt offerings according to the number of them all: for Job said, It may be that my sons have sinned, and renounced God in their hearts. Thus did Job continually."
"Each one upon his day" (Job 1:4). It is not known if this means each one upon his birthday, or if it means that they took turn-about in hosting the feasts according to some other assignment of the days.

"Job ... offered burnt offerings" (Job 1:5). The revelation of this verse is extensive. (1) It places the scene in the patriarchal age before the giving of the Law, during which the patriarch was the priest for his family. (2) Job recognized that the seat of human sin is in the heart, as Jesus said (Matthew 15:19). (3) It shows that Job recognized that, "Without the shedding of blood, there is no remission of sins" (Hebrews 9:22), and (4) that, "Job was mindful of God upon good days as well as evil, and that he faithfully discharged his duty as God's priest within his family."[5]
Verse 6
THAT CONVERSATION BETWEEN GOD AND SATAN
"Now it came to pass on the day when the sons of God came to present themselves before Jehovah, that Satan also came among them. And Jehovah said unto Satan, Whence comest thou? Then Satan answered Jehovah, and said, From going to and fro in the earth, and from walking up and down in it. And Jehovah said unto Satan, Hast thou considered my servant Job? for there is none like him in the earth, a perfect and upright man, one that feareth God, and turneth away from evil. Then Satan answered Jehovah, and said, Doth Job fear God for naught? Hast not thou made a hedge about him, and about his house, and about all that he hath, on every side? thou hast blessed the work of his hands, and his substance is increased in the land. But put forth thy hand now, and touch all that he hath, and he will renounce thee to thy face. And Jehovah said unto Satan, Behold, all that he hath is in thy power: only upon himself put not forth thy hand. So Satan went forth from the presence of Jehovah."
See our chapter introduction for the location of this scene, not in heaven, but upon earth when God's people were assembled for worship.

"Jehovah ... Jehovah ... Jehovah ... Jehovah ... Jehovah ... Jehovah ... Jehovah" (Job 1:6-12). Seven times in six verses, the covenant name of God appears in this passage, thundering the message that the "sons of God" here are those in covenant relationship with the Eternal. Note that [~'Elohiym] (God) is used twice in the preceding paragraph. Are the holy angels within any such covenant relationship? Absolutely, NO! How blind the critics are to this passage! Dummelow noted that the use of the Tetragrammaton here is thought by some, "To be a slip on the part of the author![6] How could anybody make "a slip" seven times in six verses? Our own opinion is that we have proof here, as Dummelow wrote, that, "The Tetragrammaton (Jehovah) may have been much older than Moses."[7] This writer fully believes that the name Jehovah is indeed much older than Moses. (See my excursus on the Tetragrammaton (Y-H-W-H), beginning on p. 32 of my commentary on Exodus.)

"Satan here has ready access to heaven."[8] See chapter introduction for many reasons why such a comment is erroneous.

"The sons of God ... are divine beings who shared in the nature of divinity."[9] Rowley enunciated the same error, "Sons of God means superhuman, or celestial beings."[10] "To interpret these words thus is to suppose that the very same words in Genesis 6:1-3 teach that angels intermarried with men producing a race of giants, despite the fact that the Christ himself declared that angels "Neither marry nor are given in marriage" (Matthew 22:30). The true meaning of Sons of God is found in Romans 8:14. How are they sons of God? "They are born of God, born of water and the Spirit". In short, they are followers and worshippers of God; and so were those mentioned in Genesis 6:1-3, and in this passage before us. To suppose that the Holy Spirit in this passage was speaking of angels is ridiculous. Did He not know the word angels? If that is what he meant, why did not the Holy Spirit write angels? This student of God's Word has had his fill, and more, of the speculations of commentators who presume to tell us what the Holy Spirit meant, instead of what he said.

Rawlinson, usually quite accurate, misses it here, stating that, " Job 1:7 teaches that Satan, therefore, is not, like most of his fallen angels, "reserved in chains under darkness to the judgment of the last day (Jude 1:1:6)."[11] However, this very passage teaches that Satan is chained. (See more on the chaining of Satan under Job 1:12). He could not even touch Job, without God's permission; and, even after the Lord gave him permission to destroy Job's possessions, he was not allowed to touch the person of Job (Job 1:12).

"Doth Job fear God for naught?" (Job 1:9). Satan's implication here is that Job's motive for serving God was purely selfish. Atkinson raises the question, "Why do we serve God? Is it merely for what we can get out of it"?[12] Some of the comments on this are quite inadequate. It is true that genuine faith does not serve God merely for the temporal blessings that most certainly do accompany it, and which Satan himself freely admitted in the next verse. But in spite of this, it is a profound fact that the ultimate reward in heaven, after the present life is ended, is a valid motive for serving God. Christ himself admonished righteousness, saying, "For great is your reward in heaven" (Matthew 5:12). Yet, even the hope of heaven is not the highest motive. The Lord revealed that there are three basic motives for serving God, namely, (1) The love of God, (2) the hope of heaven, and (3) the fear of hell. Quite understandably, Satan was careful not to mention the other two motives! But we wonder why so many writers do not mention them.

"Hast thou not made a hedge about him?" (Job 1:10). Oh yes, even the devil admitted in this instance that serving God is certainly rewarded in this life also, at least, in the vast majority of instances; and it would doubtless be true invariably, if mankind had not chosen to become servants of the devil. In this verse, for once, the devil was speaking the truth. How mighty is God's protection and blessing of the faithful, even in this life; and even though Satan's interference brought great calamity and grief upon Job, read the rest of the story! "Job did not serve God for something he could gain by it."[13] This is typical of the comments on Job which appear to us as totally inadequate. This comment would have been true if the author of it had said that, "Job did not serve God merely for what he can gain by it in this life." Job had the eye of faith upon the eternal world, confident in the resurrection of the dead and the appearance of the blessed Redeemer (Job 19:25). To leave this consideration out of the Book of Job is to miss the point of it completely.

"In Eden, Satan disparaged God to man; but here he disparages man to God."[14]
"All that he hath is in thy power" (Job 1:12). Some scholars have even taken the position that it was really a very mean and inconsiderate old God who would thus have turned Job over to the devil. Such an attitude is merely the blindness of unbelief. It was not God who gave Satan dominion over Adam and his posterity, making him, in fact, "The god of this world" (2 Corinthians 4:4); but it was Adam himself. The human family in the person of their great progenitors rejected the benign and glorious government of heaven and willfully became the servants of Satan. Thus Satan's implied request for power to afflict Job was, in a sense, within his prerogative as mankind's chosen ruler.

Could not God have prevented it? Indeed, he could have. Why then, did he allow it? "God allowed it; because Job's sufferings, unknown to him, would stand forever before men and angels, as a trophy of the saving might of God, and an exhibition of that divine wisdom (and faithfulness) which is the archetype and foundation of human wisdom."[15]
"Against himself put forth not thy hand" (Job 1:12). Note also that Satan could not even touch Job's property without God's permission. Yes, indeed, Satan is bound. That does not mean that Satan is inactive, but merely that his activity is limited to the earth, where he awaits the judgment; and, even upon earth, he is by no means free to act without God's permission.

REGARDING THE BINDING OF SATAN
(1) The proof that Satan is bound is resident in the fact of each and every person who is saved by obeying the gospel. "How can one enter into the house (the earth) of the strong man (Satan) and spoil his goods (save a sinner from hell), except he first bind the strong man (Satan)? and then he will spoil his goods" (Matthew 12:29). No person whomsoever would ever be saved if Satan were not bound.

(2) Satan cannot tempt even the weakest child of God beyond that which he is able to bear (1 Corinthians 10:12). This reveals a definite limitation (or binding) of Satan's activity.

(3) In this passage, Satan was definitely chained (a) to the extent that he had been unable to touch Job in all the days of his prosperity, (b) in the fact that he could never have destroyed Job's wealth without God's permission, (c) to the extent that in this first test, he was not permitted to touch the person of Job, and (d) to the extent that, even after God allowed him to afflict Job's body, in the second test, Satan was, even then, forbidden to take Job's life. The same limitation of Satan's hatred of any and all of God's children is indicated by the fact that Satan was not allowed to sift (test) the apostle Peter without Jesus' specific permission (Luke 22:31). What is the chain that restrains Satan? It is the Word of God.

(4) It is revealed in Revelation 20:1-3 that Satan is bound "for a thousand years," the same being only another designation of the current dispensation of the love of Christ. (See our extensive comments on this passage in Vol. 12 of my New Testament series, pp. 454-460.)

Verse 13
RECORD OF THE CALAMITIES THAT BEFELL JOB IN ONE DAY
"And it fell on a day when his sons and his daughters were eating and drinking wine in their eldest brother's house, that there came a messenger unto Job, and said, The oxen were plowing, and the asses feeding beside them; and the Sabeans fell upon them, and took them away; yea, they have slain thy servants with the edge of the sword; and I only am escaped alone to tell thee. While he was yet speaking, there came also another, and said, The fire of God is fallen from heaven, and hath burned up the sheep and the servants, and consumed them; and I only am escaped to tell thee. While he was yet speaking, there came also another, and said, The Chaldeans made three bands, and fell upon the camels, and have taken them away, yea, and slain the servants with the edge of the sword; and I only am escaped alone to tell thee. While he was yet speaking, there came also another, and said, Thy sons and thy daughters were eating and drinking wine in their eldest brother's house; and behold there came a great wind from the wilderness, and smote the four corners of the house, and it fell upon the young men, and they are dead; and I only am escaped to tell thee."
The malignant nature of Satan appears vividly in this passage; and it is fully harmonious with all that is written elsewhere in the Holy Scriptures concerning the evil one. (1) His deception of Eve was designed to accomplish her utter destruction, and to drown all of her posterity for ages to come in oceans of blood and tears. (2) Look what happened to the herd of swine (Matthew 8:32). (3) Look what happened to Judas Iscariot. John 13:27 states that, "After the sop, Satan entered into Judas"; and before the night ended Judas was dead by his own hand. This passage in Job probably was given unto God's people as an accurate portrayal of the deadly purpose of Satan in his activities among the sons of Adam.

THE DISASTERS THAT FELL UPON JOB
A dramatic summary of these is as follows:

* The Sabeans have fallen upon your oxen and asses, killed your servants, and carried away the herds.

* A stroke of lightning has killed all your sheep and the servants that guarded them.

* The Chaldeans have raided your camels, taken them, and murdered your servants.

* A tornado has struck the house where your children were feasting and killed them all.

"What power there is in this passage! If Shakespeare had dramatized it, what a play he would have had."[16] This outdoes the old proverb that, "When it rains, it pours."

Verse 20
THE WAY THAT A RIGHTEOUS MAN DEALS WITH DISASTER
"Then Job arose, and rent his robe, and shaved his head, and fell down upon the ground, and worshipped; and he said, Naked came I out of my mother's womb, and naked shall I return thither: Jehovah gave, and Jehovah hath taken away; blessed be the name of Jehovah. In all this, Job sinned not, nor charged God foolishly."
"Naked shall I return thither" (Job 1:21). Job did not mean that he would return to his mother's womb, but that he would return to "mother earth."[17] This analogy is expressed in Psalms 139:15, making it quite clear that man has two mothers, his fleshly mother, and the earth itself.

Here is revealed the manner in which a righteous person should accept disaster. He accepted it as coming from the hand of God. Everything that occurs on earth or in heaven may happen only with God's permission.

He worshipped God. Whatever misfortunes, disasters or calamities may overwhelm us, prostrating us with grief and tears, the right answer is always and forever, "Worship God."

He did not blame God, nor charge him foolishly. One of the saddest things ever witnessed by this minister of the gospel in some sixty-six years of preaching is the reaction, now and then, on the part of some bereaved or distressed Christian that resulted in the very sins Job here avoided. In my memory, there still stands the angry and belligerent couple who, having lost a beloved child in death, loudly condemned God for allowing it, vowing never to worship him again!

"The Lord has given and the Lord has taken away! Blessed be the name of the Lord" (Job 1:21). How priceless are these ringing words of faith! Christians of all ages have stood by the cold bodies of their beloved dead and repeated through falling tears these holy words. What a victory over his malicious enemy, Satan, did Job register in these words of sorrowful resignation! There are indeed righteous and holy men who love God and who serve him honorably and faithfully, regardless of their earthly circumstances, even in poverty, distress and bereavement. Such persons find the moral strength to do this because, like Job, they know that, "My Redeemer liveth," ... and that the God of all grace will, in the resurrection, reward the faithful with eternal life and glory.

The primary focus of the true Christian is not upon this world, but upon that which is to come. "If we have only hoped in Christ in this life, we are of all men most pitiable" (1 Corinthians 15:19).

02 Chapter 2
Verse 1
JOB 2

HAVING FAILED IN HIS FIRST TRIAL OF JOB; SATAN TRIES AGAIN
GOD AGAIN GRANTED SATAN PERMISSION TO AFFLICT JOB
Job 2:1-6
"Again it came to pass on the day when the sons of God came to present themselves before Jehovah, that Satan came also among them to present himself before Jehovah. And Jehovah said unto Satan, From whence comest thou? And Satan answered Jehovah, and said, From going to and from in the earth, and from walking up and down in it. And Jehovah said unto Satan, Hast thou considered my servant Job, for there is none like him in the earth, a perfect and an upright man, one that feareth God, and turneth away from evil: and he still holdest fast his integrity, although thou movedst me against him, to destroy him without cause. And Satan answered Jehovah, and said, Skin for skin, yea, all that a man hath will he give for his life. But put forth thy hand now, and touch his bone and his flesh, and he will renounce thee to thy face. And Jehovah said unto Satan, Behold, he is in thy hand; only spare his life."
This paragraph is virtually identical with the first paragraph of Job 1; and our exegesis of that paragraph applies equally here. The sons of God are not "the angels." We believe that the Holy Spirit knew the word angels; and that if he had meant angels here he would thus have designated them. All that Christians do upon earth is done "before the Lord." The usual meaning of "sons of God" is simply, "men who worship God" (Romans 8:14).

"Skin for skin" (Job 2:4). "There is a riddle here. No one knows for sure the meaning of this cryptic proverb."[1] None of the scholarly guesses we have read is worth repeating. Whatever it means, Satan's allegation is clear enough. He still believed that if Job's body was tortured, he would renounce God. The bitter hatred of all men by Satan is starkly revealed.

"Put forth thy hand now, and touch his bone and his flesh" (Job 2:6). This was Satan's request; and God had already stated that in the previous trial Satan had "Moved God against Job without cause" (Job 2:3), thus establishing the truth that whatever God allows, God does, in the Biblical sense. "And again it is Satan who is the agent; and God gave him authority to do as he pleased with Job, short of taking his life."[2]
"Only spare his life" (Job 2:6). "If God did not chain up the roaring lion, how soon would he devour us!"[3]
Verse 7
SATAN TORTURES JOB'S BODY WITH A VILE DISEASE
"So Satan went forth from the presence of Jehovah, and smote Job with sore boils from the sole of his foot unto his crown. And he took him a potsherd to scrape himself therewith; and he sat among the ashes. Then said his wife unto him, Dost thou still hold fast thine integrity? renounce God, and die. But he said unto her, Thou speakest as one of the foolish women speaketh. What? Shall we receive good at the hand of God, and shall we not receive evil? In all this did not Job sin with his lips."
"Satan smote Job ... with sore boils" (Job 2:7). "Modern medical opinion is not unanimous in the diagnosis of Job's disease."[4] Driver and Gray, like many others, identified the disease as Elephantiasis,[5] basing their conclusion upon many symptoms of the disease mentioned subsequently in the Book of Job, such as, his fetid breath (Job 19:17), maggots breeding in the sores (Job 7:5), the falling off of the skin (Job 30:30), feelings of terror (Job 3:25; 6:40), terrible dreams and horrible nightmares (Job 7:14), a sensation of strangulation (Job 7:15), and disfiguration of his appearance (Job 2:12). Whatever it was, it was as loathsome and pitiful a disease as can be imagined.

"Then said his wife, Dost thou still hold fast thine integrity? Renounce God, and die" (Job 2:9). As Chrysostom observed, we have here the reason why the devil did not kill Job's wife during that first test. "It was because Satan thought she would be the best tool by which to scourge him more acutely than by any other means."[6] Some have attempted to defend Job's wife; but it is evident that she was indeed, "A tool of the tempter,"[7] for she suggested here that Job should do the very thing that Satan had predicted that he would do, namely, "renounce God."

"Thou speakest as one of the foolish women speaketh" (Job 2:10). In no other response does Job appear more restrained than in this one. In view of the diabolical action she had proposed for him to commit, it appears that Job's response might have been vehement, derogatory, or angry; but, instead, he merely charged her with foolishness. She no longer believed that Job was righteous.

"What? shall we receive good at the hand of God, and shall we not receive evil" (Job 2:10)? Job here stated the truth that God has the right to send (or allow) either good or evil to befall any person whomsoever. All that God allows is right, regardless of how it may appear to the imperfect perception of men.

"In all this did not Job sin with his lips" (Job 2:10). Some have hinted that his thoughts in this extremity were sinful, but there is no evidence of that. "There is certainly no veiled suggestion here that Job had cursed God in his heart. Job's wisdom was sound."[8]
However, the same writer declared that, "Job truly served God for naught, but for God Himself";[9] and with that opinion, which we find frequently repeated by many scholars, we find it difficult to agree. We believe that Job's serving God was also, at least, partially motivated by the hope of eternal reward after the sorrows of life were ended. Did he not speak of his Redeemer, and of the resurrection of the dead?

The commentators have overreached themselves when they teach that no hope of reward enters into the motivation for Christian living. Christ himself spoke of those who might be compelled to forsake, "Houses, and brethren, and sisters, and father, or mother, or children, or lands, for his name's sake," promising them in the same breath that they should receive, "A hundredfold now in this time ... and in the world to come eternal life" (Mark 10:29). Admittedly, the hope of reward is not the highest motive; but we truly believe that God never asked any man to serve God "for naught." And whatever Job's motives might have been, he certainly did not serve God for naught.

Job's wife advised him to renounce God and die; but Job decided to go on living. "And he did so because of his faith in God, and because he was strong enough to endure all that Satan could heap upon him."[10]
Keil referred to Job's rejection of his wife's evil proposal as his repelling the sixth temptation.[11] The first four were the satanic blows delivered by those four messengers, one after another, announcing the loss of all Job's possessions and the death of his children. The fifth temptation came in the form of that horrible disease; and this sixth one was that wicked proposal of his wife to "Renounce God, and die." The seventh temptation would come in the words of those who came to comfort him, but who, instead, were guilty of dishonoring him with their false admonitions to confess his wickedness and repent of his sins. This might have been the strongest of all his temptations.

Verse 11
JOB'S THREE FRIENDS COME TO COMFORT HIM
"Now when Job's three friends heard of all this evil that was come upon him, they came every one from his own place: Eliphaz the Temanite, and Bildad the Shuhite, and Zophar the Naamathite; and they made an appointment together to come to bemoan him and to comfort him. And when they lifted up their eyes afar off, and knew him not, they lifted up their voice, and wept; and they rent every one his robe, and sprinkled dust on their heads toward heaven. So they sat down with him upon the ground seven days and seven nights, and none spoke a word unto him: for they saw that his grief was very great."
This paragraph reveals that Job's fame was known throughout the East, that the disastrous reversal of his status in the eyes of men was widely known, that there were true friends who loved him, and who decided to come and comfort him. However, with friends like this, Job did not need any enemies! They considered the calamities which had befallen him as due to his sins; and, in the last analysis, their purpose was to persuade him to confess his wickedness and repent! Nothing could have brought any greater distress to Job than that. His friends were anchored in their false opinions by some very grave theological misconceptions. It was their view that, in this present life, righteous people were happy, healthy and prosperous, and that only the wicked were subjected to the type of disasters that had come to Job. How wrong they were!

"Eliphaz the Temanite" (Job 2:11). This man is supposed to have been an Edomite, a people praised by many in antiquity for their wisdom. Whatever wisdom he had was purely of a worldly nature; and his false theories were utterly useless in his conversations with Job. "He was the most important of the three friends, their leader and spokesman, as indicated by the fact that the speeches of the other two were largely echoes and reiterations of the speeches of Eliphaz."[12]
"Bildad the Shuhite" (Job 2:11). The name Shuhite is supposed to be derived from Shuah, one of the sons of Abraham and Keturah (Genesis 25:2). "The Assyrian area of Shuhu was located south of Haran near the middle of the Euphrates valley and might have been the land of Bildad."[13] This second friend of Job gave an absolutely horrible picture of a wicked man in his second speech, which he unmercifully applied to his "friend" Job!

"Zophar the Naamathite" (Job 2:11). "The name Zophar is unknown outside of Job; and neither a tribe nor a land of Naamah is mentioned anywhere else."[14]
"They lifted up their eyes afar off, and knew him not" (Job 2:12). Their being able to see Job at some distance has been received as evidence that Job's place "among the ashes" (Job 2:8) was actually atop the garbage mound usually found adjacent to ancient cities, where rubbish and dried sewerage were burned. What a change had come upon Job. Once the wealthiest man in the East, he sat at the entrance to the city; but now he was an outcast, suffering miserably, despised and rejected by nearly everyone. No wonder his friends knew him not.

"They sprinkled dust upon their heads toward heaven" (Job 2:12). The experts at finding contradictions in the Bible think they have one here. "Some find a contradiction between putting dust on their heads and sprinkling it toward heaven."[15] It is easily explained by the understanding that they cast the dust toward heaven, letting it fall upon their heads. How would you sprinkle dust on your head? Any dust cast heavenward would fall, would it not?

"They sat down with him upon the ground seven days and seven nights" (Job 2:13). This, in all probability, means that Job's disease was not leprosy.

"And none spake a word unto him" (Job 2:13). Some of the scholars suppose that this means that they sat silently for seven days and seven nights; but it appears more probable that the seven days and seven nights was the time required for the entire speeches and exchanges of the whole Book of Job. Certainly the arrangement of our English text allows such an interpretation. These words therefore could mean that, "They spake not a word unto him," until Job opened the conversation.

Rawlinson wrote that, "The long silence may be accounted for by the fact that among the Jews, and among Orientals generally, it was a point of decorum, and one dictated by a fine and true feeling, not to speak to a person in deep affliction until he gave some intimation of a desire to be comforted."[16]
It is amazing how many "purposes" of the Book of Job are mentioned by commentators; and perhaps another one might also be considered. Job's epic sorrows and sufferings might have been designed by the Lord for the purpose of convincing Satan that hardships and sufferings do not constitute the best means for weakening and destroying faith.

It is the opposite, namely, such things as popularity, wealth, power and worldly glory that are the most likely human conditions that lead to the loss of faith and rejection of God. This minister of God's Word has witnessed many examples of Christians who were faithful as long as they were poor, but who, when they became wealthy, delivered themselves unto evil without reservation.

By this permission which God granted Satan to test Job with every possible mortal sorrow, Satan learned the futility of such methods of destroying faith. Then Satan shifted his evil campaign against the faithful away from the plan that failed against Job.

If this is allowed to be true, it justifies, absolutely, all of the sufferings that Job endured. All mankind have benefited from them ever since.

03 Chapter 3
Verse 1
JOB 3

JOB'S LAMENT
JOB'S PITIFUL CRY FROM THE DEPTHS OF HIS AGONY
Here we come to the long middle section of Job, which is characterized by a number of speeches by Job and his friends. These speeches are not mere conversation, but essay-like statements of the sentiments, theological convictions, philosophies and exhortations of the speakers.

"Job speaks nine times in this section, Eliphaz and Bildad three times each, Zophar twice, Elihu once, and God once, his declaration ending the colloquy."[1]
Job broke the silence which marked the first period of his friend's visit; and his bitter cursing of the day he was born is a feature of this first chapter.

"Cursing one's natal day is not a very wise act, since it could not have any effect whatever; but even so great a prophet as Jeremiah did the same thing (Jeremiah 20:14-18). All that this chapter really means is that Job, in the depths of his misery, wishes that he had never been born, or that he had died in infancy."[2]
Watson entitled this chapter, "The Cry From the Depth."[3]
Job 3:1-2
"After this, Job opened his mouth and cursed his day. And Job answered and said:"
Writers have understood this to mean "after the seven days and nights of silence," but the text does not say that. "In the Ugaritic texts, `after this' introduces the transition to a new episode."[4] Here we have the beginning of the second section of Job.

Verse 3
JOB'S EXPRESSION OF SUPERLATIVE GRIEF
"Let the day perish wherein I was born,
And the night which said, There is a man-child conceived.

Let that day be darkness;

Let not God from above seek for it.

Neither let the light shine upon it.

Let darkness and the shadow of death claim it for their own;

Let a cloud dwell upon it;

Let all that maketh black the day terrify it.

As for that night, let thick darkness seize upon it:

Let it not rejoice among the days of the year;

Let it not come into the number of the months.

Lo, let that night be barren;

Let no joyful voice come therein.

Let them curse it that curse the day,

Who are ready to rouse up Leviathan.

Let the stars of the twilight thereof be dark:

Let it look for light, but have none;

Neither let it behold the eyelids of the morning.

Because it shut not up the doors of my mother's womb,

Nor hid trouble from mine eyes."

"Though Job will not curse God, he does curse his life; his soliloquy here is one of the most poignant expressions of despair ever written."[5] "Job's trust in God is not destroyed, but it is overcast with thick clouds of melancholy and doubt."[6]
In the times when Job lived, there was not given any inspired revelation regarding the hope and blessing of the redeemed to be realized in the future. He had no way of knowing that, "The sufferings of this present time are not worthy to be compared to the glory that shall be revealed to us" (Romans 8:18). One's heart instinctively reaches out toward this ancient sufferer, who even in his despair refused to renounce his faith in God.

"Leviathan" (Job 3:8). This was a mythological sea-monster whom some charlatans pretended to be experts to rouse up against those whom the charlatan cursed. "The mention of this here should not be taken as evidence that Job believed either in Leviathan, or such experts."[7] Isaiah also mentioned Leviathan; and for the scriptural use of that myth as a metaphorical reference to Satan, see my commentary on Isaiah under Isaiah 27:1. It is now common to interpret Leviathan as "the crocodile."

"Neither let it behold the eyelids of the morning" (Job 3:9). The Hebrew here has, "The eyelashes of Shahar";[8] "But the use of this Canaanite god of the dawn is purely poetic and without any taint of polytheism."[9]
We shall find other references to mythological ideas in Job, but these are no reflection upon the views of Job as a devout monotheist. There are many mythological echoes in the speech patterns of all nations. Our own names for the days of the week and the months of the year are derived from ancient mythology. January is named for the Roman god of portals and beginnings; the word February is from a pagan festival celebrated in that month; March, like one of the planets, is named from Mars, the Roman god of war; May comes from Mata a pagan goddess of growth; June is derived from Juno, in Roman mythology; she was the wife of Jupiter, the goddess of marriage, and the queen of the gods; the name Tuesday is from Tiu (pronounced: te-oo), worshipped by the Teutons as the god of war; our name for Wednesday comes from Woden, the old English name for the chief of the Norse gods; and Saturday was derived from Saturn the Roman god of agriculture.[10]
"Job's cry of misery is repeated three times in this chapter, with ever deepening pathos (Job 1-10,11-19,20-16)."[11]
Verse 11
MY GOD; MY GOD; WHY HAST THOU FORSAKEN ME?
"Why died I not from the womb?
Why did I not give up the ghost when my mother bare me?

Why did the knees receive me?

Or why the breasts that I should suck?

For now should I have lain down and been quiet;

I should have slept; then had I been at rest.

With kings and counselors of the earth,

Who built up waste places for themselves;

Or with princes that had gold,

Or filled their houses with silver:

Or as a hidden untimely birth I had not been,

As infants that never saw light.

There the wicked cease from troubling;

And there the weary are at rest.

There the prisoners are at ease together;

They hear not the voice of the taskmaster.

The small and the great are there:

And the servant is free from his master."

We have entitled this paragraph with the central cry of the seven words of Jesus Christ from the Cross (Matthew 27:46). There was no immediate answer for Job, the pitiful sufferer, and there was no immediate answer to that cry from the Cross; but there was an answer. For Jesus our Lord, the answer came when an angel rolled away the stone from his grave, not to let the Lord out, but to let the witnesses of his resurrection in to behold the empty tomb. For Job, the answer came from the mighty whirlwind when the voice of God healed him, confounded his foolish "comforters," blessed him twice as much as formerly, and extended his life to a full two hundred years!

Therefore when we struggle with the inexplicable sorrows and tribulations of our mortal existence; from these blessed words, we learn that for ourselves, as for Job, there is most certainly an answer.

"Why? ... Why? ... Why?... Why?" (Job 3:11-12). Where is the man who has not, in his heart if not vocally, cried these same pitiful questions when confronted with some soul-chilling sorrow? We have heard them at a thousand funerals; and always, the only recourse that men have is to, "Trust God where we cannot see"!

"Why did the knees receive me" (Job 3:12)? Franks wrote that, "This question reflects a time when the father would choose whether to bring up his child or not. If he did, he took it upon his knees as a sign of adoption (Genesis 50:23), and then handed it to the mother or to the nurse."[12] Interesting as this comment is, we cannot find any agreement with it in the text. The character of Hebrew poetry is that the same thought is often repeated in consecutive clauses; and the mention of his mother's breasts in the succeeding clause is overwhelming evidence that it is the mother's knees, not the fathers, which are mentioned in the preceding clause.

Anderson observed that, "The Book of Job knows nothing of the heaven of bliss or the hell of torment, but there is never a thought that death means extinction."[13] Note that all who ever lived, the kings and counselors, as well as the slaves and stillborn infants, do not merely cease to exist in the grave, "They are at rest."

Job 3:14-19 stress the cessation of all social distinctions in death.

"Wronged and wrong-doer alike with meekened face

And cold hands folded o'er a still heart,

Pass the green threshold of our common grave,

Whither all footsteps tend, whence none depart."

- John Greenleaf WhittierSIZE>

The meaning of some of these clauses is explained by the clause following. For example, the prisoners of Job 3:18 are not those in prison, but the captives who are driven to forced labor by taskmasters.

Verse 20
JOB IS TORTURED BOTH PHYSICALLY AND MENTALLY
"Wherefore is light given to him that is in misery,
And life unto the bitter in soul;

Who long for death, but it cometh not,

And dig for it more than for hid treasures;

Who rejoice exceedingly, and are glad, when they can find the grave?

Why is light given to a man whose way is hid,

And whom God hath hedged in?

For my sighing cometh before I eat,

And my groanings are poured out like water.

For the thing which I fear cometh upon me,

And that which I am afraid of cometh unto me.

I am not at ease, neither am I quiet, neither have I rest;

But trouble cometh."

In spite of the fact that Job longed for the release of his miseries in death, there is not the slightest hint in anything that he said of any desire to commit suicide. Suicide is simply one thing that practically all of the great souls mentioned in the Bible rejected as any kind of a practical solution, only four suicides being mentioned in the whole Bible.

We have here as terrible a picture of human misery as may be found anywhere in the literature of all mankind. One might think that Job's misery could not possibly have been made any worse; but not so! Wait until old Eliphaz opens his mouth!

04 Chapter 4
Verse 1
JOB 4

ELIPHAZ' FIRST SPEECH:

THE VAIN DOCTRINE OF ELIPHAZ OFFERS ONLY VAIN COMFORT[1]
This chapter and the next record the first speech of Eliphaz, loaded with the false wisdom of his day, "It merely poured vinegar, rather than oil, upon Job's wounds."[2] Out of the whirlwind, God Himself declared that Job's friends, "Had not spoken of God the things that were right" (Job 42:7); and the very first word that God spoke out of the whirlwind blasted the long-winded diatribes of Job's comforters, as "Darkening counsel by words without knowledge" (Job 38:2); and, therefore, the very worst mistake that anyone could possibly make in studying the speech of Eliphaz (or any of the rest of Job's comforters) would be the acceptance of what he said as the truth. In the light of that fact, we shall limit our comments on those speeches. God Himself has already made the only comment that one needs in studying these speeches.

Job 4:1-5
ELIPHAZ BEGAN WITH A COMPLIMENT TO JOB
"Then answered Eliphaz the Temanite, and said:
If one assay to commune with thee, wilt thou be grieved?

But who can withhold himself from speaking?

Behold, thou hast instructed many,

And thou hast strengthened the weak hands.

Thy words have upholden him that was falling,

and thou hast made firm the feeble knees.

But now it is come unto thee, and thou faintest;

It toucheth thee, and thou art troubled."

In short, Eliphaz here says, "Look, why don't you take some of that good advice you have always been giving to other people? These words were a wound and not a comfort to Job. Eliphaz was totally ignorant of the unique suffering of Job, which was not due to his sins at all; and his self-righteous speech to Job must have sorely aggravated Job's miseries. Eliphaz, apparently the oldest of Job's comforters, and allowed by the others as the wisest of them, would go on and on with his "comfort."

Verse 6
WHO EVER PERISHED BEING INNOCENT?
"Is not the fear of God thy confidence,
And the integrity of thy ways thy hope?

Remember, I pray thee, who ever perished being innocent?

Or where were the righteous cut off?

According as I have seen, they that plow iniquity,

And sow trouble, reap the same.

By the breath of God they perish,

And by the blast of his anger are they consumed.

The roaring of the lion, and the voice of the fierce lion,

And the teeth of the young lions are broken.

The old lion perisheth for lack of prey,

And the whelps of the lioness are scattered abroad."

"Whoever perished, being innocent" (Job 4:7)? What a colossal error was this? One must suppose that Eliphaz never heard of Abel. One of the great Biblical proverbs is that one must not yoke the ox with the ass; and some of the most fantastic theological blunders are the result of doing that very thing. Men seize upon some truth, and then yoke it up with some fantastic error. The truth is that God does indeed bless, protect and provide for his people; but there is also a tremendous amount of wickedness in the world that very frequently vents its hatred and destruction against the righteous. Satan, of course, is the implacable foe of all mankind, and especially of the righteous.

"According as I have seen" (Job 4:8). Eliphaz' theology is here revealed to have been based upon his personal observation. No man's personal experience and observation constitute any solid ground for his theology. "The true theology rests upon the authority of divine revelation, and not upon limited human observation and speculation. Unfortunately, also, as Job later pointed out, Eliphaz' observations and statistics were inaccurate (Job 21:17ff)."[3]
"The fundamental difference between Job and his friends is that they invariably found the cause of misfortune in the unfortunate, and Job, as for himself, found the cause in God."[4] However the real cause of Job's terrible misfortune did not lie in either center, but squarely in Satan. The Bible does not reveal whether or not Job ever knew this. The most glorious prayer ever recorded carries that epic line, "Deliver us from the evil one."

Job 4:10,11 are a rhetorical phase of Eliphaz' speech, a metaphor, in which the lions are the wicked, and their destruction, God's inevitable destruction of them. It was true only in the imagination of Eliphaz.

Then, in Job 4:12, Eliphaz introduced that tale about the vision he had; and, as we read it, it reminded us of some of those visions claimed by those prime time TV charlatans. No one could make a bigger mistake than to suppose that God really spoke to Eliphaz in a dream or vision. Commentators differ on just where the vision ends; but we accept the opinion that it was concluded only by the end of this chapter.

Verse 12
THAT VISION OF JOB'S FRIEND ELIPHAZ
"Now a thing was secretly brought to me,
And mine ear received a whisper thereof.

In thoughts from visions of the night,

When deep sleep falleth upon men,

Fear came upon me, and trembling,

Which made all my bones to shake.

Then a spirit passed before my face;

The hair of my flesh stood up.

It stood still, but I could not discern the appearance thereof.

A form was before mine eyes:

There was silence, and I heard a voice, saying,

Shall a mortal man be more just than God?

Shall a man be more pure than his Maker?

Behold, he putteth no trust in his servants;

And his angels he chargeth with folly.

How much more them that dwell in houses of clay,

Whose foundation is in the dust,

Who are crushed before the moth.

Betwixt morning and evening they are destroyed:

They perish forever without any regarding it.

Is not their tent cord plucked up within them?

They die, and that without wisdom."

"Shall mortal man be more just than God?" (Job 4:17), or, Shall a man be more pure than his maker? If ever the mountain labored and brought forth a mole hill, we have an example of it here. What kind of a revelation is this? It tells us nothing, but seems to ask a couple of questions that might be construed as critical of Job. Were not Job's protestations of innocence examples of a man claiming to be more just or pure than God? Almighty God Himself said of the speeches of Job's friends that they had not spoken that which was right (Job 42:7); and this writer does not dare to allege any rightness whatever in this speech of Eliphaz. His angels he chargeth with folly (Job 4:18). Franks, making the mistake of supposing this "vision" had any truth in it, wrote that it is contrary to the doctrine of the N.T. that, "Some angels are good, and some are bad; all are fallible."[5] Whether or not this thought was in Eliphaz' vision, it is no basis whatever for supposing that the New Testament doctrine regarding angels in any sense contradicts the doctrine of the Old Testament. Satan, himself one of the fallen angels, is the unseen agent in the Book of Job who brought all the suffering upon that patriarch.

"Who are crushed before the moth" (Job 4:19). "A better translation of this is, "Crushed as easily as a moth."[6]
This is not the end of Eliphaz' speech; he really gets down to business in the rest of it (Job 5).

05 Chapter 5

Verse 1
THE CONCLUSION OF ELPIHAZ' FIRST SPEECH
Eliphaz' speech revealed some good qualities in him. He no doubt believed that Job had been a righteous man; and in spite of the fact that he even suggested that the terrible misfortunes that came upon Job might have been in the category of `chastening' rather than as punishment, his smug and erroneous belief that such calamities were usually if not always the proof and punishment of wickedness must have been quite painful to Job.

Job 5:1-7
ELIPHAZ' WORD THAT JOB'S CASE WAS HOPELESS
"Call now; is there any that will answer thee?
And to which of the holy ones wilt thou turn?

For vexation killeth the foolish man,

And jealousy slayeth the silly one.

I have seen the foolish taking root:

But suddenly I cursed his habitation..

His children are far from safety,

And they are crushed in the gate,

Neither is there any to deliver them:

Whose harvest the hungry eateth up,

And taketh it even out of the thorns;

And the snare gapeth for their substance.

For affliction cometh not forth from the dust,

Neither doth trouble spring out of the ground:

But man is born unto trouble,

As the sparks fly upward."

"Is there any that will answer thee" (Job 5:1)? Such a question in Hebrew was an emphatic negative, with the meaning that, "Not even any of the angels would hear Job's prayer." "What he says is that, `it is futile to call out in prayer,' for no one will answer."[1] Eliphaz himself had just claimed that God heard him in prayer; so, "It is Job himself who is disqualified to pray."[2]
"Vexation killeth the foolish man" (Job 5:2). Eliphaz has concluded that Job's vexation and jealousy show that Job has become a fool. In his description of what happens to the fool, "Eliphaz deliberately goes through a whole roll of disasters corresponding so exactly to what had happened to Job, that each word is a poisoned arrow."[3]
"His children are far from safety" (Job 5:4). The implication of this is that Job's sins have also brought sorrow to his children. Of course, it is true that sin injures others besides the sinner. It is against God, against the sinner's family, against society, and against the sinner himself; "It is inevitable that when a man disgraces himself that his family share in it."[4] However. the tragedy of Eliphaz' observation here is that it had no application whatever to Job.

"Eliphaz and the other friends of Job were like men who close their eyes to the real facts, rock back on their heels, and speak of general principles, every one of which is contradicted by the indisputable facts before them."[5]
"And taketh it even out of the thorns" (Job 5:5). The imagery here is that of ancient harvests which were protected from raiders and vandals, "by thorn hedges."[6]
"Affliction cometh not forth from the dust ... Man is born unto trouble, as sparks fly upward" (Job 5:6-7). "Here Eliphaz says that trouble comes naturally to man; but he had just said the opposite,"[7] that trouble did not just rise up out of the dust, but it came as a consequence of wickedness.

Eliphaz' idea that disasters and calamities were invariably due to the sin of those who suffered such things was generally received throughout the ancient world. Even the Twelve asked Jesus, concerning the man born blind, "Who sinned? This man or his parents that he should have been born blind"? (John 9:2). Jesus put that old lie to rest with the declaration that neither the blind man nor his parents had sinned, but, "That the glory of God should be manifested in him."

It is true, of course that sin is the root and cause of all the sorrow and suffering of mankind; but that cannot mean that an individual sufferer of this or that misfortune is suffering because of his personal sin. David, Jeremiah, Jacob, Tamar, Uriah, - call the roll of Old Testament heroes; they all suffered from the sins of others, not from their own wickedness. "And what about Our Saviour himself?. He did no wrong, in fact, committed no sin whatever, yet he suffered the agony of the Cross. The argument of Eliphaz does not hold water."[8]
"As the sparks fly upward" (Job 5:7). In the Hebrew, this reads, "As the sons of Reseph, an old Canaanite god. Here Eliphaz has given up his attempt at a moral explanation of Job's disasters, offering dismal comfort."[9]
Verse 8
SOME MORE GENERALITIES IN THE SPEECH OF ELIPHAZ
"But as for me, I would seek unto God,
And unto God would I commit my cause;

Who doeth great things, and unsearchable,

Marvelous things without number:

Who giveth rain upon the earth,

And sendeth waters upon the fields;

So that he setteth upon on high those that are low,

And those that mourn are exalted to safety.

He frustrateth the devices of the crafty,

So that their hands cannot perform their enterprise.

He taketh the wise in their own craftiness;

And the counsel of the cunning is carried headlong.

They meet with darkness in the daytime,

And grope at noonday as in the night.

But he saveth from the sword of their mouth,

Even the needy from the hand of the mighty.

So the poor have hope,

And iniquity stoppeth her mouth."

"Unto God would I commit my cause" (Job 5:8). We like Dilday's paraphrase here: "If I were you Job, I would quit complaining and humbly trust God to help me. He thinks that Job should rejoice in sufferings because they open the way to richer blessings."[10] Eliphaz, however, was mistaken. "Suffering does not come to men in proportion to their sins, and neither is prosperity granted in proportion to one's piety. Everything depends upon the will of God."[11] Indeed God did, at a later time, bless Job superlatively, "But not upon the conditions which Eliphaz here imagined."[12]
"He setteth up on high those that are low" (Job 5:11). Barnes pointed out that the Virgin Mary very beautifully expressed much the same thought in Luke 1:52-53.[13]
"He taketh the wise in their own craftiness" (Job 5:13). Also, it appears that Eliphaz' remarks here prompted the apostle Paul to write 1 Corinthians 3:19; but our own opinion is that no New Testament writer quoted from the Book of Job. Some scholars think that Paul did so in the verse cited; but Driver and Gray pointed out that, "If Paul here quoted from Job, he either translated from the Hebrew himself, or quoted from some other than any of the known versions."[14] We learned in our New Testament studies that Paul often used the language of Old Testament passages to formulate his own inspired writings, and that in a number of passages where Paul is sometimes alleged to have "misquoted" or garbled some Old Testament Scripture, he was by no means `quoting' Scripture; he was `writing' Scripture.[15] Heavenor stated that 1 Corinthians 3:19 is the only clear case of a quotation from Job to be found in the New Testament;[16] and, in the light of Driver's analysis, this writer does not believe that even that reference qualifies as a bona fide quotation.

Eliphaz' message to Job in this speech is, "Repent, confess your sins to God, and he will bless you." "Good old orthodox, conceited prosperous Eliphaz; he thinks he is a prophet; but, if he had been tried like Job, he would have been just as unreasonable, just as perplexed, just as eager for death and just as wild and passionate as was Job,"[17] perhaps more so.

"He taketh the wise in their craftiness" (Job 5:13). DeHoff reminds us that Sanballat, Ahithophel and Haman are Old Testament examples of instances when God did that very thing.[18] But what comfort is there in such information for one who is not wicked, and who is not planning some crafty deception against another?

"He saveth from the sword of their mouth" (Job 5:15). What an eloquent description we have here of a slanderous tongue. It is the `mouth-sword' of evil men.

Verse 17
CONCLUSION OF ELIPHAZ' FIRST SPEECH
"Behold, happy is the man whom God correcteth:
Therefore despise not thou the chastening of the Almighty.

For he taketh sore, and bindeth up;

He woundeth, and his hands make whole.

He will deliver thee in six troubles;

Yea, in seven there shall no evil touch thee.

In famine he will redeem thee from death;

And in war from the power of the sword.

Thou shalt be hid from the scourge of the tongue;

Neither shalt thou be afraid of destruction when it cometh.

At destruction and dearth thou shalt laugh;

Neither shalt thou be afraid of the beasts of the earth.

For thou shalt be in league with the beasts of the field;

And the beasts of the field shall be in league with thee.

And thou shalt know that thy tent is in peace;

And thou shalt visit thy fold, and shalt miss nothing.

Thou shalt know also that thy seed shall be great,

And thine offspring as the grass of the earth.

Thou shalt come to thy grave in a full age,

Like a shock of grain cometh in its season.

Lo this, we have searched it, so it is;

Hear it, and know thou it for thy good."

"Despise not thou the chastening of the Almighty" (Job 5:17). "It is true, of course, that God chastens those whom he loves; but it is not true that we can know every time one suffers that he is being chastened of the Lord."[19]
One of the most offensive elements of Eliphaz' ineffective and futile efforts to comfort Job was his conceited assumption that he knew all the answers. How often must all of us ministers of the gospel have fallen into the same error! "Eliphaz had not yet learned that reverent humility exhibited by the apostle Paul in his words, `We now see through a glass darkly, but then face to face.' How often must we find a place for this confession in our religious thinking"![20]
In the last few verses of this chapter, Eliphaz enumerates all of the blessings that may come to Job, if only he will confess his wickedness and ask God to help. Perhaps the most tasteless and tactless blunder of all is that which he stated in Job 5:25.

"Thy seed shall be great, and thine offspring as the grass of the earth" (Job 5:25). Imagine saying that to a man whose children have all been killed in a tragic accident! To say to a man in the clutches of a mortal illness that he shall attain to a ripe old age, and that his children shall multiply as the grass (when, as a matter of fact, his children were all dead) was an almost unforgivable insult. "Oh yes, it actually came to pass, but that did not altar the situation. Here, as elsewhere, Eliphaz was not speaking that `which was right' (Job 42:7). His overconfident and arrogant conclusion (Job 5:27) did not comfort Job, but only added to his irritation."[21] "What Job needed here was love and understanding, not theological doctrine and criticism."[22]
06 Chapter 6

Verse 1
JOB 6

JOB'S REPLY TO ELIPHAZ:

JOB DEFENDS THE RASHNESS OF HIS LAMENT
Job 6:1-7
"Then Job answered and said,
Oh that my vexation were but weighed,

And all my calamity laid in the balances!

For now it would be heavier than the sand of the seas;

Therefore have my words been rash.

For the arrows of the Almighty are within me,

The poison whereof my spirit drinketh up:

The terrors of God do set themselves in array against me.

Doth the wild ass bray when he hath grass?

Or loweth the ox over his fodder?

Can that which hath no savor be eaten without salt?

Or is there any taste in the white of an egg?

My soul refuseth to touch them;

They are as loathsome food to me."

These words of Job are, "Strong and coherent, contrasted with those of Eliphaz, which are incoherent and without the backbone of any clear conviction, turning hither and thither."[1] These words of Job were spoken out of deep disappointment and pain in what Eliphaz had said. Eliphaz had applied such words as fool, godless man, confounded and impatient to Job,"[2] bringing him no comfort whatever.

"Oh that my vexation were but weighed" (Job 6:1). Job's contention here is that the weight of his vexations greatly outweighs the alleged rashness and impatience of his words.[3]
"The arrows of the Almighty are within me" (Job 6:4). "Job here, for the first time, distinctly names God as the author of his afflictions."[4] The perplexity and distress of Job came from his bewilderment concerning why God was wounding him. "The evil-doer knows why he suffers; the martyr is sustained by the truth for which he suffers; but Job suffered without either support or explanation."[5]
"Doth the wild ass bray when he hath grass" (Job 6:5)? Here Job appealed to the behavior of animals, the cries of which arise from their distress. The same should be accepted as the allowable behavior of men. "Job argues that he has the right to bray like a hungry wild ass, or to bellow like a hungry bull."[6]
"Or is there any taste in the white of an egg" (Job 6:6)? The RSV renders the last five words of this, in the slime of the purslane. But that rendition is a blunder because, "Most modern readers never heard of the purslane."[7] "The purslane is a plant, the flower of which, as it fades away, resolves into an insipid mucilaginous jelly. It is that tasteless jelly which is alluded to here."[8]
"My soul refuseth to touch them" (Job 6:7). This refers to the insipid, tasteless food just mentioned; but what did Job mean? Kelly thought that Job was comparing, "His flat and tasteless existence,"[9] to that tasteless food. Heavenor suggested that Job was comparing his tasteless life to "Insipid and saltless food."[10] However, Pope wrote that, "The figure of taste is most appropriate as applied to the arguments of Eliphaz";[11] and, although Rawlinson stated that either meaning is appropriate,[12] we strongly prefer Pope's understanding of the place.

Verse 8
JOB REAFFIRMS HIS DESIRE TO DIE
"Oh that I might have my request:
And that God would grant me the thing that

I long for!

Even that it would please God to crush me;

That he would let loose his hand and cut me off!

And be it still my consolation,

Yea, let me exult in pain that spareth not,

That I have not denied the words of the Holy One.

What is my strength, that I should wait?

And what is mine end, that I should be patient?

Is my strength the strength of stones?

Or is my flesh of brass?

Is it not that I have no help in me,

And that wisdom is driven quite from me."

"Be it still my consolation ... I have not denied the words of the Holy One" (Job 6:10). The fearlessness of Job in his contemplation of death is very significant. "He had nothing to fear in death; his conscience was clear; and the commandments of God he had never denied."[13]
"What is my strength that I should wait" (Job 6:11). "What Job is saying in this and the next verse is that, "I am a human. I am a weak, frail, faltering human";[14] I am not made of brass or stone; this is more than I can bear. Therefore, I pray for God to take me home. "Job's resources were all spent; he had no endurance left."[15]
Verse 14
JOB LEVELED HIS COMPLAINT AGAINST HIS FRIENDS
"To him that is ready to faint kindness should be showed from his friend;
Even to him that forsaketh the fear of the Almighty.

My brethren have dealt deceitfully as a brook,

As the channel of brooks that pass away;

Which are black by reason of the ice,

And wherein the snow hideth itself.

What time they wax warm, they vanish;

When it is hot, they are consumed out of their place.

The caravans that travel by the way of them turn aside;

They go up into the waste and perish.

The Caravans of Tema looked,

The companies of Sheba waited for them.

They were put to shame because they had hoped;

They came thither and were confounded.

For now ye are nothing;

Ye are a terror, and are afraid.

Did I say, Give unto me?

Or, Offer a present to me of your substance?

Or, Deliver me from the adversary's hand?

Or, Redeem me from the hand of the oppressors?"

In these verses, Job not only replied to Eliphaz, but to all of his comforters.

"To him that is ready to faint should be showed kindness from his friend" (Job 6:14). This was the very thing his three friends had not shown Job. Job even went further and declared that such sympathy and kindness should be extended to a person, `if he had forsaken,' God (Job 6:14). Hesser described this anguished cry as:

"One of the most pathetic lines in literature."[16] This verse carries with it the strong implication that, "Eliphaz had let Job down."[17] "Job's friends had come to him physically, but they had disappointed him because they showed no pity."[18]
"My brethren have dealt deceitfully as a brook" (Job 6:15). The type of brook to which Job compared his friends was that intermittent `wash' or wady of the desert, sure to be dry if any one depended on it for water.

"The caravans of Tema ... companies of Sheba" (Job 6:19). These were probably well known examples of caravans that were lost in the desert because of the untimely failure of such `brooks.' The tragedies that befell them, unknown to us, might have been remembered by many in Job's generation.

DeHoff explained what Job meant by this remarkable simile. "When Job was in prosperity, his friends were loyal to him; but, when he was struck down with suffering, they rejected him."[19] They were just like those undependable `brooks' that had water in the winter time, but none at all when the water was needed.

"Ye are nothing" (Job 6:21). That was just Job's way of saying his friends were worthless as far as any benefit to Job was concerned. The prodigal son in the parable also saw all of his friends forsake him when he ran out of money.

"Ye see a terror, and are afraid" (Job 6:21). Here Job gives the reason for his friend's refusal to comfort him. "Their conduct is dictated by fear that, if they show compassion on Job, God may view it as criticism of his providence and suddenly plague them like Job."[20]
"Did I say give unto me" (Job 6:21)? In this and the following two verses, "Job's friends treat him like he had requested a loan, plenty of advice, but no hard cash."[21] "Job desired only one thing of his friends, sympathy; and that he did not get."[22]
Verse 24
JOB'S DEMAND THAT HIS FRIENDS IDENTIFY HIS SINS
"Teach me, and I will hold my peace;
And cause me to understand wherein I have erred.

How forcible are the words of righteousness!

But your reproof, what doth it reprove?

Do ye think to reprove words,

Seeing that the speeches of one that is desperate are as wind?

Yea, ye would cast lots upon the fatherless,

And make merchandise of your friend.

Now therefore be pleased to look upon me;

For surely I shall not lie to your face.

Return, I pray you, let there be no injustice;

Yea, return again, my cause is righteous.

Is there injustice on my tongue?

Cannot my taste discern mischievous things?"

A paraphrase of this paragraph: "Look, If I am a sinner, tell me what it was in which I sinned. Would I lie to you? Look me in the eye. Don't get up and leave me. Stay here and help me. Am I so ignorant that I don't know what sin is.'? No matter what you think, my trouble is not caused by my wickedness. You have criticized my words; but it is silly to make a case based on the words of a man who is suffering desperately. "Allowances must be made for words uttered in deep distress."[23] "Reconsider my case, for my cause is righteous."[24]
"Return ... return" (Job 6:29). These words indicate that Job's friends, at this juncture, were on the verge of getting up and departing from him; and Job pleaded with them not to impose such an injustice upon him, still insisting that he had done no wickedness that might have been the cause of his sufferings.

07 Chapter 7

Verse 1
JOB 7

THE CONCLUSION OF JOB'S SECOND SPEECH
Job, in his agony and suffering, is not altogether coherent in this speech. Having affirmed his righteousness (Job 6:29), yet he wonders why God has not forgiven his transgression, some iniquity, perhaps, of which he has no knowledge (Job 7:20).

He stated here that those who go down into Sheol shall come up no more (Job 7:9); but afterward he would declare that after death, "in my flesh, I shall see God" (Job 19:26 KJV).

His reference to his flesh being clothed with worms (Job 7:5), "Could be either a figure of speech or literally true. We do not know; but, in any case, Job's body had become loathsome, and he suffered intense pain."[1] "In the first part of this chapter, Job justifies himself in his desire for death, and, in the latter part of it, he turns to God in prayer."[2]
Job 7:1-10
"Is there not a warfare for man upon earth?
And are not his days like the days of an hireling?

As a servant that earnestly desireth the shadow,

And as a hireling that looketh for his wages:

So am I made to possess months of misery,

And wearisome nights are appointed to me.

When I lie down, I say,

When shall I arise, and the night be gone?

And I am full of tossings to and fro unto the dawning of the day.

My flesh is clothed with worms and clods of dust;

My skin closeth up and breaketh out afresh.

My days are swifter than a weaver's shuttle,

And are spent without hope.

Oh remember that my life is a breath:

Mine eye shall no more see good.

The eye of him that seeth me shall behold me no more;

Thine eyes shall be upon me, but I shall not be.

As the cloud is consumed and vanisheth away,

So he that goeth down to Sheol shall come up no more.

He shall return no more to his house,

Neither shall his place know him anymore."

"Is there not a warfare for man upon the earth" (Job 7:1)? We like Adam Clarke's explanation of this. "Human life is a state of probation, a time of exercise to train us for eternal life. It is a warfare; we are enlisted in the Church Militant and must accomplish our time of service."[3] "And there is no discharge in that war" (Ecclesiastes 8:8).

"As the servant ... desireth the shadow, and ... an hireling looketh for his wages" (Job 7:2). Jamieson has the best comment on this we have seen. "If the servant longs for the evening when his wages are paid, why may not Job long for the close of his life of hard service, when he shall enter on his reward"?[4] This proves that Job did not, as many maintain, regard the grave as the end of everything, in spite of what he said later in Job 7:9.

"When I lie down, I say, When shall I arise" (Job 7:4). Paul Sherer explained Job's words in these verses thus: "What on earth was there to live for? With his days as long as empty months, and no shadow of the evening to bring him a little respite, there's nothing but tossings to and fro from dusk till dawn. Would God it were day! And every night, would God it were dawn"![5]
"He that goeth down to Sheol shall come up no more" (Job 7:9). Job does not, in these words, abandon all hope after death, but merely states a well-known truth that the dead do not return to their houses, nor are they seen any more by their contemporaries.

Verse 11
THE BITTERNESS OF JOB'S COMPLAINT
"Therefore I will not refrain my mouth;
I will speak in the anguish of my spirit;

I will complain in the bitterness of my soul

Am I a sea, or a sea-monster,

That thou settest a watch over me?

When I say, My bed shall comfort me,

My couch shall ease my complaint;

Then thou scarest me with dreams,

And terrifiest me through visions:

So that my soul chooseth strangling, And death rather than these my bones.

I loathe my life; I would not live alway:

Let me alone, for my days are vanity."

The recurrence of the word `thou' (Job 7:12,14) indicates that we have a prayer here in which Job pours out the bitterness of his complaint to God Himself. The terrible dreams and nightmares that came to Job are thought by some to have been characteristic of the disease of Elephantiasis. This may nor may not have been the case.

One of the most significant things in Job is the frequency and persistence in which Job turns again and again to God. Even though Job recognizes God as his antagonist, "He still addresses him as Friend, the Unseen, the Author of his sorrows; but, through all of these agonized protests, there runs the perception that God cannot be entirely against him,"[6] and that God alone is the answer to all our misfortunes.

"So that my soul chooseth strangling and death" (Job 7:15). Nevertheless, "Job does not contemplate suicide. The case of Ahithophel (2 Samuel 17:23) is the only bona fide case of suicide in the Old Testament. The instances of two warriors resorting to suicide (Judges 9:54; 1 Samuel 31:4) in order to escape dishonor are not quite the same as deliberate and premeditated suicide."[7]
Verse 17
MORE OF JOB'S ANQUISHED CRY TO GOD
"What is man that thou shouldest magnify him,
That thou shouldest set thy mind upon him?

And that thou shouldest visit him every morning,

And try him every moment.

How long wilt thou not look away from me,

Nor let me alone till I swallow down my spittle?

If 50have sinned, what do I unto thee,

O thou watcher of men?

Why hast thou set me as a mark for thee,

So that I am a burden to myself?.

And why dost thou not pardon my transgression,

And take away mine iniquity?

For now shall I lie down in the dust;

And thou shalt seek me diligently, but I shall not be."

"Once again the angry questions pour out. Why, why, why?"[8]
"What is man ... that thou shouldest set thy mind against him" (Job 7:17). "Job here demands to know why God concerns himself to interfere with so insignificant a being as man."[9]
"The language of Job 7:17 is too much like Psalms 8 to be a coincidence; and some think that Job was twisting the Psalm into a parody";[10] but we reject this as absolutely impossible of any proof. It is far more likely that the author of the Psalm was changing the expression from what he read in Job. Besides that, the resemblance of the two passages might very well be pure coincidence.

"Till I swallow down my spittle" (Job 7:19). "This is a figurative expression with the meaning of `a mere moment.'"[11] A similar rude proverb from West Texas is, "time to spit on his hands."

08 Chapter 8

Verse 1
JOB 8

BILDAD'S FIRST SPEECH:

BLUNT BLUSTERY BILDAD THINKS HE KNOWS THE ANSWER;

HIS BRUTAL; DISCOURTEOUS BEGINNING
Job 8:1-7
"Then answered Bildad the Shuhite, and said,
How long wilt thou speak these things?

And how long shall the words of thy mouth be like a mighty wind?

Doth God pervert justice?

Or doth the Almighty pervert righteousness?

If thy children have sinned against him,

And he hath delivered them into the hand of their transgression;

If thou wouldest seek diligently unto God,

And make thy supplication unto the Almighty;

If thou wert pure and upright:

Surely now he would awake for thee,

And make the habitation of thy righteousness prosperous.

And though thy beginning was small,

Yet thy latter end would greatly increase."

To paraphrase Bildad's words: "You old bag of wind, how wrong you are! Doesn't God know enough to give you just what you deserve? Your children sinned, and look what happened to them; but if you will just repent and turn to God he will yet richly bless you!

"This speech of Bildad's was inconsiderate, unfeeling and discourteous."[1] "He insists that God is just; and that Job's troubles are evidence of his wickedness, and that if he would only turn to God, all would be well again."[2] As Matthew Henry observed, "Job's friends, like the messengers of his disasters, followed each other in rapid succession, the messengers with evil tidings, and his friends with harsh censures, perhaps both the messengers and the friends being unaware of how effectively they fitted into the design of Satan. The messengers were calculated to drive Job from his integrity; and the friends, chosen by the evil one, sought to drive him from the comfort of that integrity."[3]
A comparison of the speeches of Eliphaz and Bildad reveals that there was a progression. "Eliphaz, at first, was gentle and considerate, but Bildad was abrupt and harsh."[4]
"Bildad's conviction that righteous living inevitably leads to prosperity is by no means obsolete."[5] This writer once attended the funeral of a well-known popular Sheriff in Burkburnet, Texas. He lost his life, trying to save the lives of others when, during a Red River flood, he crossed the threatened bridge to close the Oklahoma entrance. On the way back, he was swept away when 169' feet of the bridge collapsed. In the conversations heard at the funeral, one said, "Well, I thought he was a good man; but evidently he was evil. Look what God did to him"!

Yes, as Bildad insisted in this speech, "This is the wisdom of the fathers" (Job 8:8); but how wrong it is! In our sin-cursed world, headed on a collision course with disaster, in outright rebellion against God, worshipping not the God of all grace, but the god of this world - Yes, in this world it is often, far too often, that it is the wicked who prosper, and the righteous who suffer. From the days of Abel who was slain because his deeds were righteous (1 John 3:12) to the Christian woman who lost her job this week because she refused to participate in the immorality and drunkenness of her contemporaries, the total experience of the human race denies the glib theology of Job's friends.

This age-old error is today prevalent in our own country. Hesser explained why. In the days of the great English writer Chaucer, "The ideal man was presented as the poor man; and the rich religious leaders of Medieval times were severely attacked in Canterbury Tales; but John Calvin taught that God would not justify reprobates by giving them prosperity. Successful business men were therefore honored as God's elect. When the Calvinistic Puritans settled America, they brought with them this evil doctrine, along with other Calvinistic errors."[6] The near-universal habit of churches in choosing successful business men as their ruling committee reveals the influence of that old theology.

"If thy children have sinned against him (God)" (Job 8:4). Barnes wrote that the word "if," as used here means "since";[7] and James James Moffatt's translation of the Bible, 1929, agreed with this, rendering the passage, "Though your children sinned against him."[8]
Pope identified this verse as an important witness to the unity of the Book of Job: "This verse connects the Dialogue and the Prologue, indicating that the two are not independent compositions."[9]
Kelly properly noted that, "One purpose of the Book of Job is to challenge the mechanical view of life,"[10] represented by Bildad's speech. In Bildad's view, the rich and prosperous people are the saints of God, and the poor, distressed and suffering people are the wicked. The stupidity of that view is matched only by that of the people who accept it.

Of course, God blesses his children; but their sufferings are inevitable because our whole human family, in the greatest extent, are dominated and controlled by that Evil One whom our progenitors chose to obey, rather than the Lord. "Blessed are the poor in spirit, for theirs is the kingdom of heaven"! Luke's account of this beatitude is, "Blessed are ye poor"!

Verse 8
BILDAD QUOTES THE FATHERS AS ENDORSING HIS WORDS
"For inquire, I pray thee, of the former age,
And apply thyself to that which their fathers have searched out

(For we are but of yesterday, and know nothing,

Because our days on earth are a shadow);

Shall not they teach thee, and tell thee,

And utter words out of their heart?"

"Inquire ... of the former age ... that which ... fathers have searched out" (8). "Back to the fathers, they say, back to antiquity; but there is no guarantee that they will not select the follies of the past instead of its wisdom."[11] Bildad was correct in one thing, namely, that the wisdom of the world in his day harmonized exactly with what he was saying. "Much of the Mesopotamian Wisdom Literature is in accord with Bildad's doctrine."[12] Anderson wrote that one of the purposes of the Book of Job is to challenge and repudiate, "The unthinking acceptance of such traditions."[13]
Verse 11
BILDAD SPEAKS OF JOB AS ONE WHO FORGETS GOD
"Can the rush grow up without mire?
Can the flag grow without water?

Whilst it is yet in its greenness, and not cut down,

It withereth before any other herb.

So are the paths of all that forget God;

And the hope of the godless man shall perish.

Whose confidence shall break in sunder,

And whose trust is a spider's web.

He shall lean upon his house, but it shall not stand:

He shall hold fast thereby, but it shall not endure."

"They perish before any other herb" (Job 8:12). Bildad, in this passage, appeals to the suddenness with which the rushes that grow in the marsh or edge of the river wither if their water supply fails. This is only a thinly veiled allusion to the suddenness of those disasters that came to Job; and he brutally applied his illustration to Job, affirming that, "So it happens to the godless man, and the man that forgets God" (Job 7:13).

"Whose trust is a spider's web" (Job 8:14). What Bildad says here, applying it to Job, of course, is that, "The hope of the ungodly man is as insubstantial as a spider's web."[14] In these words, Bildad sees the false hope, (as he thinks Job's hope is false) as something that Job has produced within himself, just as a spider's web is spun from that which comes out of the spider's body.[15] This is actually a very accurate picture of false hope; but it had no application whatever to Job.

Verse 16
BILDAD IRONICALLY DESCRIBES THE GODLESS MAN'S JOY
"He is green before the sun,
And his shoots go forth over his garden.

His roots are wrapped about the stone heap,

He beholdeth the place of stones.

If he be destroyed from his place,

Then it shall deny him, saying, I have not seen thee.

Behold, this is the joy of his way;

And out of the earth shall others spring."

"He is green before the sun" (Job 8:16). This is a reference to Job in the days of his prosperity. Then Bildad went on to speak of, "the place of stones," Job's rocky road, (Job 8:17), and of his being "destroyed" and "denied" (Job 8:18), adding sarcastically and ironically, "This is the joy" of the way Job was going! We are grateful to Samuel Terrien for his word that, "Behold, this is the joy of his way, should be interpreted ironically."[16]
All of the Commentators have mentioned the difficulty of the text in these verses, some of it "making little sense";[17] but we have commented on the words as they stand in our version.

Verse 20
BILDAD'S FINAL THRUST AT JOB
"Behold, God will not cast away a perfect man,
Neither will he uphold the evil-doers.

He will yet fill thy mouth with laughter,

And thy lips with shouting.

They that hate thee shall be clothed with shame;

And the tent of the wicked shall be no more."

"God will not cast away a perfect man" (Job 8:20). Bildad's assertion here makes him the precursor of those who mocked Jesus on the Cross using this same logic: `He trusts in God; let God deliver him' (Matthew 27:43)."[18]
"Neither will he uphold the evil-doers" (Job 8:20). The Anchor Bible translates this, "Nor grasp the hand of evil doers." However, that does not alter the meaning.

"He will yet fill thy mouth with laughter" (Job 8:21). This should be interpreted in the light of those tremendous Ifs that stand at the head of the chapter. Bildad means that all of this joy and laughter will come to Job, only IF he will repent, confess his wickedness, and pray to God.

"Bildad's tragic mistake lay in this, that he thought his commonplace utterances were sufficient to explain all the mysteries of life."[19] "When we know about the sufferings of Jesus, our despair and perplexity can never approach that which befell Job."[20]
09 Chapter 9

Verse 1
JOB 9

JOB'S THIRD SPEECH:

JOB RESPONDED TO BILDAD'S ALLEGATIONS
In this chapter, Job replies to the false theory of Bildad that every person gets exactly what he deserves in this life. If he does right he will be rich and prosperous; and if he is wicked, he will suffer disease and hardship. The only thing wrong with that theory was its being absolutely false: (1) No man is righteous enough to deserve all of the blessings which are poured out upon all men; and (2) "Such a theory makes every poor man, and every martyr, a wicked sinner,"[1] and every wealthy person a saint of God. No fair-minded person could accept such a theory.

The response of Job begins with a sarcastic agreement with Bildad on the greatness of God; "But it closes with a vehement contradiction of Bildad's closing and dominant contention,"[2] namely, that Job's misfortunes are due to his wickedness. Both this and the following chapters are essentially, "A monologue in which God is addressed in the third person, although occasionally directly."[3]
The thing missing from this whole central section of Job is the knowledge of Satan, the great enemy of mankind. If, as we believe, Moses was the author of the prologue and the conclusion, that leaves Job and his friends apparently in total ignorance regarding the part that Satan had in the fall of mankind. Not one of them made any reference whatever to Satan. This is a significant link in the chain of evidence that makes Job a far older book, even, than the Pentateuch. It indicates that Job lived and wrote his book at a time and in a part of the world which had no knowledge of the Books of Moses.

Job 9:1-12
THE INFINITE POWER AND WISDOM OF GOD
"Then Job answered and said,
Of truth I know that it is so:

But how can man be just with God?

If he be pleased to contend with him,

He cannot answer him one of a thousand.

He is wise in heart, and mighty in strength:

Who hath hardened himself against him and prospered? -

Him that removeth the mountains, and they know it not,

When he overturneth them in his anger;

That shaketh the earth out of its place.

And the pillars thereof tremble;

That commandeth the sun, and it riseth not,

And sealeth up the stars;

That alone stretcheth out the heavens,

And treadeth upon the waves of the sea;

That maketh the Bear, Orion and the Pleiades,

And the chambers of the south;

That doeth great things past finding out,

Yea, marvelous things without number.

Lo, he goeth by me, and I see him not:

He passeth on also, but I perceive him not.

Behold, he seizeth the prey, who can hinder him?

Who will say unto him, What doest thou?"

Job not only extols the greatness and power of God, but he also indicates his knowledge that no man, in the infinite sense, can be just in God's sight (Job 9:1). He perceives that God is the Creator of all things, even the great constellations, and that God is a spiritual being, invisible to mortal man, even when he "goeth by" him (Job 9:11). "Job is here saying some wonderful things about God. Man is so insignificant, and God is so great"![4]
"He commandeth the sun, and it riseth not" (Job 9:7). "The word here has the meaning of `to beam' or `to shine forth' and is not confined to the literal rising of the sun. It refers to abnormal obscurations of the sun such as those caused by heavy thunderstorms, dust storms, or eclipses."[5]
"He maketh the Bear, Orion, and Pleiades" (Job 9:9). These are among the best known constellations. The Bear is Ursa Major, generally known as the Great Dipper. Orion dominates the winter skies, and the Pleiades those of the spring.

Verse 13
JOB DECLARES THAT GOD DESTROYS GOOD AND BAD ALIKE
"God will not withdraw his anger;
The helpers of Rahab do stoop under him.

How much less shall I answer him,

And choose out my words to reason with him?

Whom, though I were righteous, yet would I not answer;

I would make supplication to my judge.

If I had called, and he had answered me,

Yet would I not believe that he hearkened unto my voice.

For he breaketh me with a tempest,

And multiplieth my wounds without cause.

He will not suffer me to take my breath.

But filleth me with bitterness.

If we speak of strength, lo, he is mighty!

Who will, saith he, summon me?

Though I be righteous, mine own mouth shall condemn me:

Though I be perfect, it shall prove me perverse. I am perfect; I regard not myself;

I despise my life.

It is all one; therefore I say

He destroyeth the perfect and the wicked.

If the scourge slay suddenly,

He will mock at the trial of the innocent.

The earth is given into the hand of the wicked;

He covereth the faces of the judges thereof:

If it is not he, who then is it?"

If one accepts the ancient view that whatever happens is God's will, because he allows it; and reasons from this view that God actually does all things that are done, then Job was profoundly correct in his statement here that God had turned the world over to the wicked, that the crooked judges had no regard for justice, and that the innocent and the guilty alike perish together in the great scourges that have plagued humanity. A flood, an earthquake, a deadly epidemic, a tornado, or the wholesale destructive bombing of a great city - all of these are bona fide examples of the innocent and guilty perishing together without discrimination. With this observation, Job completely destroyed the basic argument of his friends. What is wrong with the theory? It is false.

Modern men, as well as did Job, have trouble accepting such facts as those just cited. And the definitive answer to the problem lies in the existence and malignant activity of Satan. The evil one was responsible for what happened to Job; and there's many a disaster today that must be laid squarely at the feet of him who is viciously angry with mankind, "Knowing that he hath but a short time" (Revelation 12:12). It is amazing to us that so few of the writers we have consulted take any account of the true source of Job's wretchedness.

"The helpers of Rahab do stoop under him" (Job 9:13). The reference here is to an ancient Babylonian myth. "Rahab here, like the dragon in Isaiah 51:9 is the ancient mythological name of Tiamat, the original Chaos, whom God conquered in the Creation."[6] In Hebrew literature it was sometimes used as a synonym for Egypt. However, "Ancient allusions to mythology by the sacred writers no more implies their acceptance of such myths than does John Milton's allusions to classical mythology imply his acceptance of it."[7]
Job's argument here is that, in spite of his certainty that it is not his wickedness that has resulted in his distress, he nevertheless feels that he is too weak to contend with God about the matter. `If great dragons like the helpers of Rahab were utterly crushed and destroyed by God, how could any mortal man hope to contend with God, regardless of the justice of his case'?

"In his heart, Job is still convinced that he has wrought no evil; but he will not say so."[8] The great marvel is that even in the bitterness of his bewilderment, he nevertheless clings to that integrity from which Satan was powerless to remove him. Job must be hailed indeed as that faithful man who trusted where he could not see.

Van Selms wrote that, "God, yes, God is the cause of all these wretched conditions. If he is not, then what is he? A God who cannot rule the world? Are not all things that happen on earth the effects of his will"?[9] Philosophical observations such as this betray a fundamental ignorance. God gave unto men the freedom of the will; and therefore, when evil men will to do that which is contrary to God's will, they are, of course, permitted to do it. It was that freedom of the human will that led to Adam's election to forsake the government of God and accept in the place of it the government of the devil. The scholars who do not understand that, will never be able to make any sense out of Job. Due to Satan and to wicked men who follow him, countless things contrary to God's will occur constantly. Yes, God could prevent such things, but not within the context of the freedom of the human will.

Verse 25
JOB'S PROPHETIC PLEA THAT THERE MIGHT BE AN UMPIRE
"Now my days are swifter than a post:
They flee away, they see no good.

They are passed away as the swift ships;

As the eagle that swoopeth on the prey.

If I say, I will forget my complaint,

I will put off my sad countenance, and be of good cheer;

I am afraid of all my sorrows,

I know that thou wilt not hold me innocent.

I shall be condemned;

Why then do I labor in vain?

If I wash myself with snow water,

And make my hands never so clean;

Yet wilt thou plunge me in the ditch,

And mine own clothes shall abhor me,

For he is not a man that I should answer him,

That we should come together in judgment.

There is no umpire betwixt us,

That might lay his hand upon us both.

Let him take his rod away from me,

And let not his terror make me afraid:

Then would I speak and not fear him;

For I am not in myself."

"I shall be condemned" (Job 9:29). Job was prepared to accept condemnation, even though, in his heart, he was not conscious of having clone any wickedness that deserved it. It is the glory of that patriarch that his attitude toward God remained one of submission and not one of rebellion.

"There is no umpire ..." (Job 9:33). This is one of the great lines in the whole book. "Here, when Job's faith is at its lowest ebb, there emerges in this complaining negative, the conception of the Mediator, which afterward became for Job a positive conviction, a conviction that attained its grandest expression in that marvelous speech of Job 19. which, in a sense, is the glorious climax of the Book of Job."[10]
"We may view this cry for a daysman (umpire), for God with his majesty laid aside, as an instinctive prophecy of the Incarnation, although Job had no such thing in his mind."[11] "This passage is strongly looking forward to Bethlehem. There was really no answer to Job's problem short of the Incarnation. In this cry for an umpire between God and man, we see a prophetic reaching out for that One Mediator between God and men, the man Christ Jesus (1 Timothy 2:5)."[12]
"For I am not so in myself" (Job 9:35). The meaning of this is quite obscure; but, "The New English Bible renders it, for I know I am not what I am thought to be, that is, deserving of all his suffering."[13]
Honoring that immortal hope for an umpire, we wish to close this chapter with these words:

"'Tis the weakness in strength that I cry for! my flesh that I seek

In the Godhead! I seek, and I find it. O Saul, it shall be

A face like my face that receives thee; a Man like to me,

Thou shalt love, and be loved by, forever; a Hand like this hand

Shall open the gates of new life to thee!

See the Christ stand!"[14]
- Robert Browning, Saul.

10 Chapter 10

Verse 1
JOB 10

THE CONCLUSION OF JOB'S RESPONSE TO BILDAD:

JOB EARNESTLY DENIES THAT HE IS WICKED
Job 10:1-7
"My soul is weary of my life;
I will give free course to my complaint;

I will speak in the bitterness of my soul;

I will say unto God, Do not condemn me;

Show me wherefore thou contendest with me.

Is it good unto thee that thou shouldest oppress,

That thou shouldest despise the work of thy hands,

And shine upon the counsel of the wicked?

Hast thou eyes of flesh?

Or seest thou as man seeth?

Are thy days as the days of man,

Or thy years as man's days,

That thou inquirest after mine iniquity,

And searchest after my sin,

Although thou knowest that I am not wicked,

And there is none that can deliver me out of thy hand?"

"I will give free course to my complaint" (Job 10:1). Job's friends had implied that they were critical of his complaints; but Job here affirmed his right to speak of his wretchedness.

"I will say unto God, Do not condemn me" (Job 10:2). Job still trusted God to do the right thing, even as Abraham had said, "Shall not the God of all the earth do right" (Genesis 18:25)?

"That thou inquirest after mine iniquity" (Job 10:6). In these lines Job tacitly admits his sin and iniquity, insisting only that he does not know what it is, and pleading with God to, "Show me wherefore thou contendest with me" (Job 10:2). There was a marvelous integrity resident in Job's heart; and no one can wonder that even God was especially well pleased with it, and that God, in effect, challenged Satan to destroy it if he could.

"Thou knowest that I am not wicked" (Job 10:7). This is not a contradiction of what Job had just said in Job 10:6. Some sin, unknown to himself, Job freely admitted; but wicked, he was not!

Verse 8
JOB CONTINUES TO PLEAD WITH GOD
Here indeed is the secret of spiritual excellence. Suffering, distressed, shamefully treated by his friends, Job nevertheless communed continually with the Lord in prayer.

"Thy hands have framed me and fashioned me
Together round about; yet thou dost destroy me.

Remember, I beseech thee that thou hast fashioned me as clay;

And wilt thou bring me into dust again?

Hast thou not poured me out as milk,

And curdled me like cheese?

Thou hast clothed me with skin and flesh,

And knit me together with bones and sinews,

Thou hast granted me life and lovingkindness;

And thy visitations have preserved my spirit.

Yet these things thou didst hide in thy heart;

I know that this is with thee:

If I sin, then thou markest me,

And thou wilt not acquit me from mine iniquity.

If I be wicked, woe unto me;

And if I be righteous, yet shall I not lift up my head;

Being filled with ignominy,

And looking upon mine affliction.

And if my head exalt itself,

Thou huntest me as a lion;

And again thou showest thyself marvelous upon me.

Thou renewest thy witnesses against me,

And increasest thine indignation upon me:

Changes and warfare are with me."

"Thou hast fashioned me as dust" (Job 10:9). The Psalmist remembered these very words (Psalms 103:14), expressing the same thought that was here in the mind of Job. Job here also granted the right of God to bring him again into the dust.

"Thou hast granted me life ... and lovingkindness ... and preserved my spirit" (Job 10:12). What a beautiful example is this! When sorrows are multiplied and the terrors of life seem about to sweep us away, what a consolation derives from remembering those precious and wonderful things that God did for his in the days that have vanished.

"These things thou didst hide ... I know this is from thee" (Job 10:13). Job here spoke of the terrible things that had come upon him; but he here showed himself willing to accept bad things as well as good from the hand of God.

"If I be righteous, yet shall I not lift up my head ... being filled with ignominy" (Job 10:l5). The very condition of Job was one of extreme shame; and he recognized that, even if his righteousness should be known, his pitiful condition would deny it in the eyes of men.

"Thou showest thyself marvelous upon me" (Job 10:16). Job here called attention to the superlative nature of the disasters that had come upon him. The complimnent he thus bestowed upon God should not be overlooked.

"Thou renewest thy witnesses against me" (Job 10:17). This appears to be a reference to Job's friends whose words certainly were, in a sense, witnesses against Job. In view of all this, Job again renewed his appeal for God to let him die.

Verse 18
JOB'S APPEAL FOR GOD TO ALLOW HIM TO DIE
"Wherefore then hast thou brought me forth out of the womb?
I had given up the ghost, and no eye had seen me.

I should have been as though I had not been;

I should have been carried from the womb to the grave.

Are not my days few? cease then,

And let me alone that I may take comfort a little,

Before I go whence I shall not return,

Even to the land of darkness and the shadow of death;

The land dark as midnight,

The land of the shadow of death without any order,

And where the light is as midnight."

"The Land of ... the shadow of death" (Job 10:21). Here again we have an expression picked up and used in the Psalms (Psalms 23).

Some scholars understand Job's remarks here as coming very close to the category of blasphemy. For example, Franks wrote that, "He accuses God of having created him only to torment him ... that he sees faults where they do not exist ... torturing him to make him confess ... having blessed and preserved him, while all the while secretly planning to torture him."[1] We reject such comments. One may find many other similar comments in the writings of scholars regarding this chapter; but as we have noted above, there are marvelous evidences of faith and submission to God's will throughout the whole passage.

11 Chapter 11

Verse 1
JOB 11

ZOPHAR'S FIRST SPEECH:

ZOPHAR HAS THE SAME OLD THEORY BUT A WORSE ATTITUDE;

ZOPHAR CHARGES JOB WITH GROSS WICKEDNESS
Job 11:1-6
"Then answered Zophar the Naamathite and said,
Should not the multitude of words be answered?

And should a man full of talk be justified?

Should thy boastings make men hold their peace?

And when thou mockest, shall no man make thee ashamed?

For thou sayest, My doctrine is pure,

And I am clean in thine eyes.

But oh that God would speak,

And open his lips against the,

And that he would show thee the secrets of wisdom!

For he is manifold in understanding.

Know therefore that God exacteth of thee less

than thine iniquity deserveth."

"Thou sayest, My doctrine is pure" (Job 11:4). Job had not promulgated any new doctrine, "But Zophar's point in this seems to be that, in rejecting the theology of his friends, Job was implicitly claiming to have superior understanding."[1]
With a friend like Zophar no man would need an enemy. These brutal words, addressed without feeling either of compassion or sympathy, to Job, of whom Zophar claimed to be a friend, are unsurpassed for sheer stupidity and cruelty. If his words had even been true, which they were not, he should have had the grace to keep his mouth shut instead of telling Job that his terrible sufferings were not only deserved, but that Job's wickedness demanded even worse sufferings than he was enduring.

Note progression in the speeches of the three friends. Eliphaz spoke only in generalities, implying that Job was a sinner but not actually saying so. Bildad went further and flatly declared that Job's children had been destroyed because of their sins. To all of this, Job replied emphatically that he was not wicked. Then here Zophar the third friend, "Made a direct attack against Job."[2] He called him a long winded talker that mocked God, accusing him of gross sin and wickedness.

Some scholars have viewed Zophar as "a profound theologian,"[3] but this writer finds no evidence whatever of any such excellence in Zophar. He was not wise, but ignorant. He pretended to know God's wisdom, but he didn't. As a personal representative of the devil in this encounter he adopted the guise of "the roaring lion," one of the masks of the evil one; and it is not hard to believe that his attack upon Job's integrity represented the worst that Satan could bring against God's "perfect man," Job.

Verse 7
ZOPHAR ACCUSES JOB OF BEING IGNORANT OF GOD
"Canst thou by searching find out God?
Canst thou find out the Almighty unto perfection?

It is high as heaven; what canst thou do?

Deeper than Sheol; what canst thou know?

The measure thereof is longer than the earth,

And broader than the sea.

If he pass through, and shut up, and call unto judgment,

Then who can hinder him?

For he knoweth false men:

He seeth iniquity also, even though he consider it not.

But vain man is void of understanding,

Yea, man is born as a wild ass's colt."

The things Zophar said in this passage were just as applicable to himself as they were to Job; but men with a plank in their own eye love to gouge for the mote in their brother's eye. In the last analysis, God Himself finally opened his lips, as Zophar suggested in Job 11:5, flatly declaring that Zophar and Job's other friends had not spoken "that which was right" about God (Job 42:7). How wrong he was!

Some of the generalities Zophar here uttered about God were of course true; but his thinly veiled suggestions that Job was ignorant (Job 11:8), that he could not hinder God (Job 11:10), that Job was one of the "false men" (Job 11:11), that God could see Job's sin (Job 11:11), that Job was a vain man void of understanding (Job 11:12), and that he was as ignorant as a wild ass's colt (Job 11:12) - all of this speech by Zophar must have been a very bitter thing for Job to hear.

Zophar had pretended to know that Job was a sinner, but without any evidence whatever. "So in these verses (Job 11:7-12), Zophar supported his charges by appealing to God's infinity"![4]
The greatest insult of all from Zophar is in Job 11:12, which in the RSV is rendered thus: A stupid man will get understanding when a wild ass's colt is born a man. "This is a statement of the utter impossibility of a stupid man's attaining wisdom."[5]
Verse 13
ZOPHAR PROMISES RESTORATION IF JOB WILL CONFESS AND REPENT
"If thou set thy heart aright,
And stretch out thy hands toward him;

If iniquity be in thy hand, put it away,

And let righteousness dwell in thy tents.

Surely then shalt thou lift up thy face without spot;

Yea, thou shalt be steadfast, and shalt not fear:

For thou shalt forget thy misery;

Thou shalt remember it as waters that are passed away.

And thy life shall be clearer than the noonday;

though there be darkness, it shall be as the morning.

And thou shalt be secure because there is hope;

Yea, thou shalt search about thee, and shalt take thy rest in safety.

And thou shalt lie down, and none shall make thee afraid;

Yea, many shall make suit unto thee.

But the eyes of the wicked shall fail,

And they shall have no way to flee;

and their hope shall be the giving up of the ghost."

"If thou set thy heart aright" (Job 11:13). "The word thou in this place is emphatic, carrying the implication that, "If thou with all thy wickedness, if even thou, wilt abandon it, thou shalt be restored."[6]
"Though there be darkness, it shall be as the morning" (Job 11:17). "This is a remarkable antithesis to what Job had said back in Job 10:21f. Job's future need not be a day of darkness whose very noon is night."[7] It may be, if only Job will confess and repent, a brighter day than any ordinary day at noon, "Whose very night is as bright as the morning."[8]
What comfort could such an exhortation have been to a man who knew nothing that he could confess and whose repentance, if he had pretended any, would have been the utmost hypocrisy?

We cannot escape the conviction that Satan here played one of his trump cards in his vain effort to shake the integrity of Job. Zophar and the other friends of Job, of course, were unaware that they, in these confrontations, were primary agents of the devil himself.

12 Chapter 12

Verse 1
JOB 12

JOB'S FOURTH SPEECH:

JOB ANSWERS NOT ONLY BILDAD BUT ALL OF HIS FRIENDS
This, along with the next two chapters is a record of Job's reply to his three friends. Scherer pointed out that the chapter divisions here are fortunate, following the general organization of Job's speech.[1] In this chapter, Job sarcastically rejected the theology of his friends, appealing to a number of facts that clearly contradicted their views.

Job's bitterly sarcastic words here do not contradict the New Testament evaluation of Job as a man of great patience. On the other hand, we should consider that, "The measure of Job's provocation was so great that only a superhuman being could have avoided being disgusted."[2]
As Franks noted, "Eliphaz had appealed to revelation (that vision which he said he had); Bildad appealed to the wisdom of the ancients, and Zophar assumed that he himself was the oracle of God's wisdom."[3] Job answered Zophar's conceited claim. However, Job, in this speech, did not answer Zophar alone, but all of his `comforters.' He labeled all of them as "forgers of lies" (Job 13:4), challenging them with his declaration that, "I am not inferior to you (Job 12:3).

Job 12:1-6
JOB DENIES THAT HIS COMFORTERS HAD ANY KNOWLEDGE THAT HE HIMSELF DID NOT POSSESS
"Then Job answered and said,
No doubt but ye are the people,

And wisdom shall die with you.

But I have understanding as well as you;

I am not inferior to you:

Yea, who knoweth not such things as these?

I am one that is a laughing-stock to his neighbor,

I who called upon God, and he answered:

The just, the perfect man is a laughing-stock.

In the thought of him that is at ease, there is contempt for misfortune;

It is ready for him whose foot slippeth.

The tents of robbers prosper,

And they that provoke God are secure;

Into whose hand God bringeth abundantly."

"And wisdom shall die with you" (Job 12:2). It is amazing that anyone could suppose that these words were intended as a compliment; but Blair wrote, "Job gives them the benefit of the doubt, saying, `Wisdom shall die with you.' He inferred that they were wise."[4] We agree with Barnes that, "This is evidently the language of severe sarcasm; and it shows a spirit fretted and chafed by their reproaches."[5]
"(For) him that is at ease, there is a contempt for misfortune" (Job 12:5). Job, who had been the greatest man in the East, who had been the special object of God's blessings, who had called upon God, and whom God had answered, - even that man, who, at the moment, had been reduced by the most superlative misfortunes, was experiencing the contemptuous laughter of his neighbors; and in these words he truly spoke of a universal trait of our fallen human nature, namely, that of despising the unfortunate.

"In sheer exasperation, Job here bewails the situation. He knows that he is a godly man of great wisdom and understanding; but here he is treated like a criminal and a simpleton, solely upon the basis of his friends' theory, a theory that is flatly contradicted by the fact that known robbers are prospering while he is reduced to mockery."[6]
In these words, Job is thoroughly contemptuous of the conceited and arrogant ignorance of his `comforters'; and in this great response, he blistered them with devastating and unanswerable criticisms.

"The tents of robbers prosper" (Job 12:6). This is the dramatic and unanswerable contradiction of the false theory of his `comforters.' "This was Job's original proposition; and he clung to it throughout the whole encounter, that God does not deal with men in this life according to their character."[7]
Verse 7
JOB APPEALED TO THE LOWER CREATIONS AS SUPPORTERS OF HIS GRAND PROPOSITION IN JOB 12:6
"But ask now the beasts, and they shall teach thee;
And the birds of the heavens, and they shall teach thee:

Or speak to the earth, and it shall teach thee;

And the fishes of the sea shall declare unto thee.

Who knoweth not, in all these,

That the hand of Jehovah hath wrought this,

In whose hand is the soul of every living thing,

And the breath of all mankind.

Doth not the ear try words,

Even as the palate tasteth food?

With aged men is wisdom,

And in length of days understanding."

What Job declared here was so clearly the truth that only a fool could have denied it. "In the whole creation, the strong prey on the weak, the fierce upon the tame, and the violent upon the timid. God does not intervene to destroy the lion, the tiger, and the wolfe, and to deliver the lambs and the chickens![8]
"And the birds of the heavens" (Job 12:7). The hawks and the eagles are not forbidden to prey upon the small and the weak.

"And the fishes of the sea" (Job 12:8). Do the big ones ever protect the little ones? The sharks and the barracudas are always as busy as they can be eating up the smaller fishes!

"Speak to the earth, and it shall teach thee" (Job 12:8). Every farmer knows that all of the good crops must suffer from the encroachments of the crab grass, the ragweeds, the cockleburs, the Johnson grass, thistles, briars and grass-spurs. And Job's observation here is that all of these conditions reflect quite accurately the situation as it exists among men also. Is it the lambs, the doves, and the good crops, along with the righteous man, who are always blessed; and do the disasters always fall upon the wolves, the sharks, the hawks, the weeds, and the robbers? Certainly not!

"The hand of Jehovah hath wrought this" (Job 12:9). This argument should have silenced Job's comforters; but it didn't. There is no blindness as complete as that which exists in the adherents to some false theology. As this is written, a current example of such blindness is being acted out near Waco, Texas, where the Bureau of Alcohol, Tobacco, and Firearms (ATF) was trying to arrest David Koresh and his Branch-Davidians!

"With aged men is wisdom" (Job 12:12). The paragraph divisions in this chapter are unfortunate. Job 12:13 states that, "With God is wisdom"; and Job here offered that as a correction to the stupid notion that aged men are necessarily wise. Wisdom is not with the `old men' of our world, but with God.

Verse 13
GOD'S WISDOM AND POWER CONTRASTED WITH THAT OF MEN
"With God is wisdom and might;
He hath counsel and understanding.

Behold, he breaketh down, and it cannot be built again;

He shutteth up a man, and there can be no opening.

Behold, he withholdeth the waters, and they dry up;

Again he sendeth them out, and they overturn the earth.

With him is strength and wisdom;

The deceived and the deceiver are his.

He leadeth counselors away stripped,

And judges maketh he fools.

He looseth the bond of kings,

And bindeth their loins with a girdle.

He leadeth priests away stripped,

And overthroweth the mighty.

He removeth the speech of the trusty,

And taketh away the understanding of the elders.

He poureth contempt upon princes,

And looseth the belt of the strong.

He uncovereth the deep things of darkness,

And bringeth out to light the shadow of death.

He increaseth the nations, and he destroyeth them;

He enlargeth the nations, and he leadeth them captive.

He taketh away understanding from the chiefs of the people of the earth,

And causeth them to wander in a wilderness where there is no way.

They grope in the darkness without light;

And he maketh them to stagger like a drunken man."

We understand every word of this paragraph as a refutation of the favorite error of his `comforters,' namely, that "wisdom is with aged men and that length of days and understanding are synonymous" (Job 12:12). Notice how many times God's wisdom is mentioned here, along with the corollary in each instance that, "Counselors and judges (Job 12:17), kings (Job 12:18), priests and the mighty (Job 12:19), the trusty and the elders (Job 12:20), the princes and the strong (Job 12:21), and the chiefs of the people of the earth (Job 12:24)" - indeed ALL of the men of the whole earth who might have been accounted wise, without exception, when their wisdom was considered along with God's true wisdom, their true status is described here by Job as, "Stripped (naked), deceived, deceivers, fools, helpless (having their bonds or belts loosed), overthrown, held in contempt, with their speech removed, and their understanding taken away." Such words as these should certainly have exploded the myth that old men were wise!

13 Chapter 13

Verse 1
JOB 13

JOB'S FOURTH DISCOURSE CONTINUED
There are three divisions in this chapter: (1) He accuses his "comforters" of forging lies (Job 13:1-12); (2) he again affirms his uprightness and righteousness (Job 13:13-19); and (3) he proclaimed his submissiveness to God's will (Job 13:20-28). This third paragraph was called by Scherer, "A new attack upon God";[1] but, of course, it is no such thing.

Job 13:1-12
JOB DENIES THAT HIS FRIENDS' ALLEGATIONS ARE TRUE
"Lo, mine eye hath seen all this,
Mine ear hath heard and understood it.

What ye know, the same do I know also:

I am not inferior to you.

Surely I would speak to the Almighty,

And I desire to reason with God.

But ye are forgers of lies;

Ye are all physicians of no value.

Oh that ye would altogether hold your peace!

And it would be your wisdom.

Hear now my reasoning,

And hearken to the pleadings of my lips.

Will ye speak unrighteously for God,

And talk deceitfully for him?

Will ye show partiality to him?

Will ye contend for God?

Is it good that he should search you out?

Or, as one deceiveth a man, will ye deceive him?

He will surely reprove you,

If ye do secretly show partiality.

Shall not his majesty make you afraid,

And his dread fall upon you?

Your memorable sayings are proverbs of ashes.

Your defenses are defenses of clay."

"Ye are forgers of lies" (Job 13:4). This is the topic sentence of the whole paragraph. Literature has no more severe a castigation of irresponsible language than this which Job here heaped upon his friends. He called them physicians of no value (Job 13:4), stated that their silence had more wisdom in it than their words (Job 13:5), indicated that they were speaking unrighteously and deceitfully for God (Job 13:7), noted that God would certainly reprove them (Job 13:10), flatly declared that their proverbs were proverbs of ashes, and that their defenses were defenses of clay (Job 13:12).

"Will ye show partiality ... contend for God" (Job 13:8)? Job here spoke of their untruthful allegation that God always dealt with men in this life according to their character, a crooked proposition indeed, as proved by God's great blessings upon thieves, robbers, and all kinds of wicked men. In the view of his friends, they were defending God's honor in this affirmation; but in these last few verses of the paragraph, Job appealed to their consciences, that in the majesty of God and their fear of him, they should be ashamed and afraid to defend such a lie.

JOB AGAIN AFFIRMS THAT HE IS RIGHTEOUS
In these affirmations, Job does not claim sinless perfection; because, he mentioned the iniquities of his youth (Job 13:26). What he does affirm is that the terrible misfortunes which have come upon him could not possibly have resulted from any gross wickedness on his part. In the concluding revelation, God Himself allowed the fact of Job's righteousness (Job 42).

Verse 13
"Hold your peace, let me alone, that I may speak;

And let come on me what will.
Wherefore should I take my flesh in my teeth,

And put my life in my hand?

Behold, he will slay me; I have no hope:

Nevertheless I will maintain my ways before him.

This also shall be my salvation,

That a godless man shall not come before him.

Hear diligently my speech,

And let my declaration be in your ears.

Behold, now I have set my cause in order;

I know that I am righteous.

Who is he that will contend with me?

For then would I hold my peace, and give up the ghost."

"Hold thy peace, and let me speak" (Job 13:13). From this it appears that Job's friends had attempted to renew their accusations, but that Job interrupted them, told them to shut up, and let him speak.

"Why should I take my flesh in my teeth" (Job 13:14). "The meaning of these words can only be guessed at."[2] Job may have meant to ask, "Why should I place my life in jeopardy by affirming a falsehood in my claim to be righteous."

"Behold, he will slay me ... nevertheless I will maintain my ways before him"" (Job 13:15). The rendition before us is clumsy, awkward and ineffective. The KJV rendered the passage thus: "THOUGH HE SLAY ME; YET WILL I TRUST HIM; BUT I WILL MAINTAIN MINE OWN WAYS BEFORE HIM." Yes, we admit that a slight emendation by the Masoretes entered into this rendition,[3] (and the radical critics don't like that); and yet they (the critics) have made hundreds of emendations of their own, far more radical than the one here. The KJV is by far the preferable translation of this verse; and it is backed up by the Douay Version and the new Easy-to-Read Version of the Bible by the World Bible Translation Center. This is the quintessence of Biblical faith, "Though he slay me, yet will I trust him." We reject as totally unjustified the critical presumption that they may emend any passage they please to make it conform to their theory, but refuse to allow such an emendation as the one here that gives us one of the great passages in the whole Bible.

"This also shall be my salvation" (Job 13:16). "The fact that Job can conscientiously maintain his integrity before God is his ground of hope that he will eventually enjoy salvation; the reason behind this hope lies in Job's conviction that God knows and will publish his innocence, and that he knows that a godless man would not thus of his own accord approach God to argue for his integrity."[4]
"I know that I am righteous" (Job 13:18). Once more, Job thundered this claim in the ears of his friends; and, against their objections to his claim, Job had already called them liars with nothing but proverbs of ashes to offer in rebuttal (Job 13:4,12).

"Who is he that will contend with me" (Job 13:19)? This was an open invitation for his critical `comforters' to name his sins, point out his wickedness; upon which, if they did so, Job promised to hold his peace and give up the ghost.

Verse 20
JOB'S EARNEST PRAYER TO GOD TO KNOW WHAT HIS SIN IS
"Only do not two things unto me;
Then will I not hide myself from thy face:

Withdraw thy hand far from me;

And let not thy terror make me afraid.

Then call thou, and I will answer;

Or let me speak, and answer thou me.

How many are mine iniquities and sins?

Make me to know my transgression and my sin.

Wherefore hidest thou thy face,

And holdest me for thine enemy?

Wilt thou harrass a driven leaf?

And wilt thou pursue the dry stubble?

For thou writest bitter things against me,

And makest me to inherit the iniquities of my youth.

Thou puttest my feet also in the stocks, And markest all my paths;

Thou settest a bound to the soles of my feet.

Though I am like a rotten thing that consumeth,

Like a garment that is moth-eaten."

Job's illness appeared to be terminal, and he expected nothing but death; yet in that awful extremity he turned to God in prayer. What a marvelous faith he had! In the previous paragraph he had asked his friends to reveal to him any sin that he had committed; and here he prayerfully asked the same thing of God.

"Withdraw thy hand far from me" (Job 13:21). This was Job's plea that God would ease the punishment which he was suffering.

"Make me to know my transgression" (Job 13:23). The absolute sincerity and innocence of Job in all this is clearly visible. Not merely to his friends, but to God himself, he addressed this plea. Jesus himself made the same appeal to men, "Which of you convinceth me of sin" (John 8:46)?

"Wherefore hidest thou thy face" (Job 13:24)? This feeling that God had hidden from him, or had forsaken him, was also experienced by Jesus Christ upon the Cross, "My God, my God, why hast thou forsaken me"?

The glory of these concluding verses of the chapter is that they are addressed to God. Scholars differ as to the exact meaning of some of the expressions here; but the big point is that, in spite of all the uncertainties, the perplexities, the sufferings, the hopelessness of his awful condition, and everything else, including the cruel allegations of his friends and their utter incapability of either providing any comfort for Job, or understanding him, - in spite of it all, Job poured out his heart to God; and THAT is what made all the difference, finally, completely frustrating Satan's vain efforts to destroy Job's integrity.

14 Chapter 14

Verse 1
JOB 14

THE CONCLUSION OF JOB'S FOURTH DISCOURSE:

JOB'S SOLILOQUY UPON LIFE'S BREVITY
Job 14:1-6
"Man that is born of a woman
Is of few days and full of trouble.

He cometh forth like a flower, and is cut down:

He fleeth also as a shadow, and continueth not.

And dost thou open thine eyes upon such a one,

And bringest me into judgment with thee?

Who can bring a clean thing out of an unclean? not one.

Seeing his days are determined,

The number of his months is with thee,

And thou hast appointed his bounds that he cannot pass;

Look away from him, that he may rest,

Till he shall accomplish, as a hireling, his day."

"Man ... is of few days and full of trouble" (Job 14:1). The brevity of mortal life is a fact that is alike applicable to men who live but a few years or many. Jacob, when presented before Pharaoh said, "The days of the years of my pilgrimage are a hundred and thirty years: few and evil have been the days of my life" (Genesis 47:9). Troubles of all kinds fall upon mankind in every walk of life; and even in those instances of remarkable health, prosperity and longevity that come to a few; even for them, the disasters that fall upon their loved ones have tremendous impact, with the result that none are exempt. Troubles come to all.

Job did not have the advantage that we have. The Christ had not come; the apostles had not yet lived. And although Job recognized the fact of countless troubles, he might not have known why. Paul tells us why. "By one man, sin entered the world, and death by sin; so that death passed upon all men" (Romans 5:12). Also, that Evil One who engineered the entry of death into our mortal life through that `one man,' Adam, was also the architect of all those evils that came upon Job.

Although Job mentions human misery and suffering here, "His emphasis in this paragraph is upon the brevity of life."[1] The literature and musical excellence of mankind has been exhausted upon this very subject. As Shakespeare said it, "Life is like a poor player that struts and frets his hour upon the stage, and then is heard no more." From the H.M.S. Pinafore, who can forget the words, "Here today and gone tomorrow, yes I know, that is so"?

"Like a flower ... like a shadow" (Job 14:2). There are no more beautiful metaphors than are these, regarding the brevity of life. Mortal existence is like a falling star (a meteorite) that streaks across the November sky at night, only for a moment, and then disappears forever. When one thinks of all the powers and abilities of men at their best, their excellence, their brilliance, their genius, their incredible abilities, their beautiful and adorable persons - when one thinks of all this and then remembers that it all collapses and self-destructs at last in the rottenness of a grave, he will instantly understand why Jesus wept at the tomb of Lazarus. Life on earth, at its best, is an epic tragedy.

In view of the ephemeral nature of mortal life, Job marveled that God was concerned at all with such a creature as man.

"And dost thou open thine eyes upon such a one" (Job 14:3)? "Job, not for an instant, questioned the fact of God's interest in men; he only expressed amazement at it."[2] However, there are profound implications in this. In spite of man's fleeting citizenship on earth, God has planted eternity in his heart; and God's attention to the affairs of mortals is itself a pledge of man's cosmic importance and of his restored fellowship with the Creator.

"Who then can bring a clean thing out of an unclean" (Job 14:4)? This passage does not teach, as some have asserted that, "Anyone born of woman is born in sin."[3] "It cannot be true that original sin is thus distinctly recognized. It is not man's sinfulness, but his weakness, that Job was discussing here."[4]
"(Man's) days are determined" (Job 14:5). "It is appointed unto man once to die." There is nothing accidental about death. If it were merely a matter of chance, all of the billions who have lived on earth would certainly have exhibited one person who escaped it. Men vainly dream of conquering death, but it can never be done. We praise the medical fraternity, and well we should; but, although here and there, they may have plucked a feather from the wing of the death angel, his darkening shadow still falls upon us all.

"Thou hast appointed his (man's) bounds that he cannot pass" (Job 14:5). God has set the boundaries, not only for men, but for nations also, "Having determined their appointed seasons and the boundaries of their habitation" (Acts 17:26).

Verse 7
MAN GIVETH UP THE GHOST; AND WHERE IS HE?
"For there is hope of a tree,
If it be cut down, that it will sprout again,

And that the tender branch thereof will not cease.

Though the root thereof wax old in the earth,

And the stock thereof die in the ground.

Yet through the scent of water it will bud,

And put forth boughs like a plant.

But man dieth, and is laid low:

Yea, man giveth up the ghost, and where is he?

As the waters fail from the sea,

And the river wasteth and drieth up;

So man lieth down, and riseth not:

Till the heavens be no more, they shall not awake,

Nor be raised out of their sleep."

It is a sinful perversion of the Word of God to interpret this paragraph as a denial of the resurrection of the dead, a resurrection that Job certainly believed in, as did Abraham, the Psalmist, the prophets and many others, even in the Old Testament. What Job was saying here pertains exclusively to, "The return of men to this present life in its present form. Job was not ignorant of the resurrection hope, but a firm believer in it."[5] A failure to understand this results in such a comment as this, "There is hope of a tree ... but for man there is none till the heavens pass away (Job 14:12), which is never, as far as Job knows."[6] Kelly put it this way: "Job insists, against all suppositions to the contrary, that death is the end, that Sheol, rather than life, is man's final destiny."[7]
We believe that such comments do an injustice to Job. The expression, till the heavens pass away, emphasizes that man's resurrection shall not occur until indeed the heavens do pass away. This is made clear in 2 Peter 3:10.

In his summary of what this paragraph teaches, Matthew Henry wrote that, "This indicates that there will be a return of man to life again in another world, at the end of the time when the heavens shall be no more."[8] Keil also stated that Job's words in this paragraph. "Cannot be otherwise understood than that Sheol would be Job's temporary hiding place from the divine wrath, instead of being his eternal abode."[9] To construe this passage otherwise it is necessary to ignore, or delete altogether Job 14:15, below.

"As the waters fail from the sea, and the river ... drieth up" (Job 14:11). "Job had evidently seen both of these things happen. The formation of new land in the place of the sea is continually going on at the head of the Persian Gulf, through the deposits of the Tigris and Euphrates rivers; and this formation was extremely rapid in ancient times, when the head of the gulf was narrower; and the drying up of river-courses is common in Mesopotamia, where arms thrown out by the rivers get blocked and become silted up."[10]
Verse 13
JOB'S HOPE OF THE RESURRECTION OF THE DEAD
"Oh, that thou wouldest hide me in Sheol.
That thou wouldest keep me secret, until thy wrath be past.

That thou wouldest appoint me a set time, and remember me!

If a man die, shall he live again?

All the days of my warfare WILL I wait,

Till my release should come.

Thou SHALT call, and I WILL answer thee:

Thou wouldest have a desire to the work of thy hands.

But now thou numberest my steps:

Dost thou not watch over my sin?

My transgression is sealed up in a bag,

And thou fastenest up mine iniquity."

Note the capitalized words in Job 14:14,15. These are the marginal alternatives in the ASV, and by all means should be used here. This paragraph is not some kind of a vague hope on Job's part, as if he were trying to lift himself by his own bootstraps; this passage is a prayer to God, in which he asks God to hide him (temporarily) in Sheol until his anger is spent, affirming Job's conviction that at the time indicated, God WILL call (not a vague hope that he might) and that Job WILL hear and respond (Job 14:15). The discerning reader will understand at once that this is a radical departure from a lot that has been written on this chapter.

"If a man die, shall he live again" (Job 14:14)? The answer that the scholars generally give here is a decided NO; but we reject that misunderstanding of the passage.

We are delighted that in Vol. 13 of the Tyndale Commentary, we find a valid scholarly opinion which we can accept: "Job here gives a very clear expression to his belief that, even after he lies down in Sheol, God will call him out to life again (Job 14:15)."[11] There is only one reason for the blindness of many scholars on this point; and, as cited by Andersen, it is solely due to, "Their a priori belief that the idea of a resurrection arose quite late in Israel's thought."[12] That false theory, like many another liberal axiom, is totally false. Abraham offered Isaac, being able to do so only because of his faith in the resurrection (Hebrews 11:19).

The true answer, therefore to the question in Job 14:14, "If a man die, shall he live again"? is Yes, Indeed! Amen.

It is a help in understanding Job to remember that God Himself, when he appeared in the mighty wind to Job and his friends, declared that Job, throughout this book spoke the truth regarding God; and we consider that such a declaration can mean only that Job was an inspired man in his great discourses throughout. He spoke by the Spirit of God. That is the reason we have the Book of Job in the canon.

The ridiculous notion that Job in this passage is "feeling his way" toward some epic truth, but that he has, as yet, no conviction about it should be rejected. Job's firm faith in the resurrection of the dead (Ch. 19), is not something that Job cooked up out of his own subjective feelings. What Job stated in Job 19 is the same thing that he believed when he was speaking in chapter 14. What we have here is not the picture of some mortal man "feeling his way" toward God and finally, after all kinds of errors, at last coming up with a declaration that has inspired all men for ages. The great message of Job 19 is absolutely nothing that Job "worked out," and "finally arrived at." God spoke to all of us through Job.

"My transgression is sealed up in a bag" (Job 14:17). We agree with Andersen that, "These transgressions have been sealed up in order to hide them, and not for keeping them to be used at some time of reckoning."[13] Thus we have the doctrine of the forgiveness of sins making its appearance here in the inspired words of Job.

Verse 18
THE FAILURE OF EARTH-LIFE TO SATISFY MANKIND
"But the mountain falling cometh to naught;
And the rock is moved out of its place;

The waters wear the stones;

The overflowings thereof wash away the dust of the earth:

So thou destroyest the hope of man.

Thou prevailest forever against him, and he passeth;

Thou changest his countenance, and sendest him away.

His sons come to honor, and he knoweth it not;

And they are brought low, but he perceiveth it not of them.

But his flesh upon him hath pain,

And his soul within him mourneth."

This is indeed a sad and mournful picture of our lives upon earth. The notion that men continue to live on in the lives of their children is contradicted by the fact that whatever happens to them is unknown to the deceased. Man's brief life is subjected to the very same erosive and destructive elements in our world that can wear down the mountains, and even wash away the stones; so "Little by little, man's hope is destroyed, drop by drop."[14] But it should not be overlooked that Job in this paragraph is pointing men away from the prospects as they are in this life and in the direction of the eternal things of God. The man who establishes his hope in this world only is a fool. It is a race he cannot win, a hope that he shall never realize, a trial that shall never end, and a warfare that he absolutely cannot win.

OH GOD; THROUGH JESUS CHRIST; HAVE MERCY UPON US ALL!

THOU ART HE BEFORE WHOM THE GENERATIONS OF MEN RISE AND FADE AWAY?

15 Chapter 15

Verse 1
JOB 15

ELIPHAZ' SECOND SPEECH: PRETENDING TO KNOW THAT JOB IS WICKED; ELIPHAZ DESCRIBES THE PUNISHMENT JOB CAN EXPECT
It is the conviction of this writer that the speech of this old hypocrite Eliphaz is merely the ostentatious declamation of an arrogant ignoramus, absolutely worthless and unworthy of any special attention.

On the basis of his false theological axiom that God metes out, during this present lifetime, the just reward of every man, blessing the righteous and heaping on the punishments on the wicked. Eliphaz proceeded, in effect, to preach Job's funeral. Jehovah himself addressed Eliphaz and the other friends of Job, saying, "Ye have not spoken of me the thing that is right" (Job 42:7); and this is reason enough for avoiding any detailed analysis of this cruel and inconsiderate speech.

What he said was unkind, brutal, cruel, inaccurate, conceited, arrogant and without any redeeming quality whatever. It was merely another bitter experience for Job, serving no other purpose than that of Satan, namely, trying in vain to force Job from his integrity.

Job 15:1-6
ELIPHAZ BLUNTLY ACCUSES JOB OF WICKEDNESS
"Then answered Eliphaz the Temanite, and said,
Should a wise man make answer with vain knowledge,

And fill himself with the east wind?

Should he reason with unprofitable talk,

Or with speeches wherewith he can do no good?

Yea, thou doest away with fear,

And hinderest (diminishes) devotion before God.

For thine iniquity teacheth thy mouth,

And thou chooseth the tongue of the crafty.

Yea, thine own lips testify against thee."

Job had just enunciated some of the greatest and most significant theological truths ever revealed from God, namely, the resurrection of the dead, and the forgiveness of sins; but such truth was lost on Eliphaz. Blinded by what he thought he knew, but didn't, he made light of Job's speech. Satan must have rejoiced at having so skillful a servant in his evil attack upon Job.

Verse 7
ELIPHAZ CALLED JOB ABOMINABLE AND CORRUPT
"Art thou the first man that was born?
Or wast thou brought forth before the hills?

Hast thou heard the secret counsel of God?

Or dost thou limit wisdom to thy self?

What knowest thou that we know not?

What understandest thou that is not known in us?

With us are both the gray-headed and the very aged men,

Much elder than thy father.

Are the consolations of God too small for thee,

Even the word that is gentle toward thee?

Why doth thy heart carry thee away?

And why do thine eyes flash,

That against God thou turnest thy spirit,

And lettest words go out of thy mouth?

What is man, that he should be clean?

And he that is born of a woman, that he should be righteous?

Behold, he putteth no trust in his holy ones;

Yea the heavens are not clean in his sight:

How much less one that is abominable and corrupt,

A man that drinketh iniquity like water!"

Eliphaz claimed that all of the aged men approved of their judgment and condemnation of Job as a gross sinner, implying that the whole population of the area concurred in their evil appraisal of the situation; and he was very probably correct in that allegation.

Satan here had succeeded in the complete isolation of Job from every possibility of any human support. And how had he been able to do that? It all stemmed from that evil proverb: GOD ALWAYS DEALS (IN THIS LIFE) WITH EVERY MAN EXACTLY AS HE DESERVES. THE GOOD GET RICH; THE EVIL SUFFER. A lie has always been the principal weapon in the arsenal of the devil. Satan is the Father of Lies; and it was with a lie that he seduced and destroyed our Progenitors in Eden.

Verse 17
THE DARK PICTURE THAT ELIPHAZ PAINTED OF JOB'S FUTURE
"I will show thee, hear thou me;
And that which I have seen I will declare

(Which wise men have told

From their fathers, and have not hid it;

Unto whom alone the land was given,

And no stranger passed among them):

The wicked man travaileth with pain all his days,

Even the number of years that are laid up for the oppressor.

A sound of terror is in his ears;

In prosperity the destroyer shall come upon him.

He believeth not that he shall return out of darkness,

And he is waited for of the sword.

He wandereth abroad for bread, saying,

Where is it?

He knoweth that the day of darkness is ready at his hand.

Distress and anguish make him afraid;

They prevail against him, as a king ready to the battle.

Because he hath stretched out his hand against God,

And behaveth himself proudly (biddeth defiance to) against the Almighty.

He runneth upon him with a stiff neck,

With the thick bosses of his bucklers;

Because he hath covered his face with his fatness,

And gathered fat upon his loins;

And he hath dwelt in desolate cities,

In houses which no man inhabited,

Which were ready to become heaps;

He shall not be rich, neither shall his substance continue,

Neither shall their possessions be extended on the earth.

He shall not depart out of the darkness;

The flame shall dry up his branches,

And by the breath of God's mouth shall he go away.

Let him not trust in vanity, deceiving himself;

For vanity shall be his recompense.

It shall be accomplished before his time,

And his branch shall not be green.

He shall shake off his unripe grape as the vine,

And shall cast off his flower as the olive tree

For the company of the godless shall be barren,

And fire shall consume the tents of bribery.

They conceive mischief, and bring forth iniquity,

And their heart prepareth deceit."

The discerning reader will not overlook Eliphaz' strategy in this evil speech. In effect, he preached Job's funeral, mentioning all the things he could think of that would tie his description of the wicked to what had already happened to Job. The implied prophecies were that Job would never be rich (Job 15:20), that he would soon die (Job 15:30,32). etc. These prophecies, of course, were never fulfilled. Note particularly Job 15:21 in which Eliphaz explained that God's judgment would fall upon the wicked in the time of his "prosperity," exactly as it had happened to Job. A dozen other such brutal insinuations may be detected in this shameful tirade against Job.

We are delighted to skip any further attention to this crooked speech, although a fantastic instrument of the devil it surely was!

16 Chapter 16

Verse 1
JOB 16

JOB'S FIFTH DISCOURSE:

JOB'S REPLY TO ELIPHAZ AND THE OTHER "COMFORTERS"
Eliphaz had just finished blasting Job with his allegations that, "If Job had been as good as he claimed to be, he would never have had all those troubles. Since the troubles came, they meant, of course, that Job was wicked; and now that he would not even admit it, he was, in addition to everything else, a hardened hypocrite."[1] It is difficult to imagine a more unjust, unfeeling or more evil personal assault upon a suffering human brother than was this devil-inspired diatribe by Eliphaz against Job.

"There was absolutely nothing new in the speech that Eliphaz had just concluded, if we except the bitterness and invective in it."[2] "Eliphaz was merely repeating what he and the others had already said; but, instead of being silent as Job had begged them to be (Job 13:5),"[3] they were merely adding to his troubles by forcing their words upon him.

JOB'S REJECTION OF THEIR SO-CALLED "COMFORTING"
Job 16:1-5
"Then Job answered and said,
I have heard many such things:

Miserable comforters are ye all.

Shall vain words have an end?

Or what provoketh thee that thou answerest?

I also could speak as ye do;

If your soul were in my soul's stead,

I could join words together against you,

And shake my head at you,

But I would strengthen you with my mouth,

And the solace of my lips would assuage your grief."

"Miserable comforters are ye all" (Job 16:2). Job in these words rejected the speeches of his friends as worthless to him.

"Shall vain words have an end" (Job 16:3)? This was Job's way of asking if they were ever going to shut up!

"I could speak as ye do ... but I would strengthen you ... assuage your grief" (Job 16:4-5). Job promised here, that if their roles should be reversed, he would comfort instead of torment them, as they were doing him.

Verse 6
JOB FOUND NO RELIEF IN HIS DESOLATION
"Though I speak, my grief is not assuaged;
and though I forbear, what am I eased?

But now he hath made me weary:

Thou hast made desolate all my company.

And thou hast laid fast hold on me,

Which is a witness against me:

And my leanness riseth up against me.

It testifieth to my face."

"Though I speak ... and though I forbear" (Job 16:6). No matter if he speaks, or does not speak, Job finds no relief from his wretchedness either way.

"He hath made me weary ... thou has laid fast hold on me, which is a witness against me" (Job 16:7-8). Addressing God here in the third person (he) or directly in the second person (thou), Job allows in these words God's perfect right to do unto him whatever God wills, admitting that his terrible condition is indeed a witness against him, in the eyes of men. Job elaborated the awful things God was doing to him, but without accusing God of any wrong; and he continued that line of thought throughout the next paragraph, yet insisting that he was not wicked.

Verse 9
JOB RECOGNIZED THAT HIS REAL ENEMY WAS NOT GOD; BUT THE WICKED INTO WHOSE HANDS GOD HAD DELIVERED HIM
"He hath torn me in his wrath, and persecuted me;
He hath gnashed upon me with his teeth:

Mine adversary sharpeneth his eyes upon me,

They have gaped upon me with their mouth;

They have smitten me upon the cheek reproachfully:

They gather themselves together against me.

God delivereth me to the ungodly,

And casteth me into the hands of the wicked.

I was at ease, and he brake me asunder;

Yea, he hath taken me by the neck, and dashed me to pieces:

He hath also set me up for his mark.

His archers compass me round about;

He cleaveth my reins asunder, and doth not spare;

He poureth out my gall upon the ground.

He breaketh me with breach upon breach,

He runneth upon me like a giant.

I have sowed my sackcloth upon my skin,

And have laid my horn in the dust.

My face is red with weeping,

And on my eyelids is the shadow of death;

Although there is no violence in my hands,

And my prayer is pure."

"God delivered me to the ungodly" (Job 16:11). Here there is profound understanding on Job's part that God is good, and that all of the evil that has befallen him, while allowed by God and, in some incomprehensible manner, is actually God's will; nevertheless the actual evil that came to him came finally at the hands of the ungodly.

There are magnificent overtones of Calvary itself in this remarkable chapter. Job 16:4 reveals that Job's friends "did shake their heads" at him; Job said that God had "delivered him to the ungodly" (Job 16:11); "They gaped upon me with their mouth" (Job 16:10); "They gather themselves together against me" (Job 16:10); "They have smitten (my) cheek reproachfully" (Job 16:10); "And have laid my horn in the dust" (Job 16:15).

Now observe that all of these things were prophesied as events connected with the crucifixion of Christ in Psalms 22.

He will be forsaken by God

(delivered to the ungodly).......Psalms 22:1
They shake the head at him.........Psalms 22:7
They gape upon him.................Psalms 22:13
They place him in the dust.........Psalms 22:15
The evil men surround him..........Psalms 22:16
Thus, it must be held as sublime fact that, "The Man of Sorrows in the Old Testament (Job) is in many respects a type of the Man of Sorrows (Christ) in the New Testament. The Psalmist David constantly applied statements regarding Job to the Messiah, as witnessed not only by Psalms 22, but also in Psalms 35:16 and in Psalms 37:12)."[4]
Of special significance is the employment both in this chapter of Job and in Psalms 22 of the metaphor of wild animals attacking their prey. In Psalms 22, we have the "Strong bulls of Bashan"; and here much of the terminology is applicable to wild animals. "Several of the words used here are commonly used to describe the mutilations of their prey by rapacious animals, such as a lion."[5] It is a mistake, however, to understand any of this as either hatred, or disrespect for God. All of the terrible things that were happening to Job came upon him by the hands of the wicked, a fact made perfectly clear here in Job 16:11.

"There is no violence in my hands, and my prayer is pure" (Job 16:17). In these final verses of this paragraph, Job again affirmed his integrity in these verses. This Job knew to be a fact, and all of the cunning ingenuity of Satan himself, through his chosen instruments (Job's friends), could not dislodge Job from this fundamental integrity.

Verse 18
JOB TRUSTS THAT HE HAS AN ADVOCATE IN HEAVEN
"O earth, cover not thou my blood,
And let my cry have no resting place.

Even now, behold, my witness is in heaven,

And he that voucheth for me is on high.

My friends scoff at me;

But mine eye poureth out tears unto God.

That he would maintain the right of a man with God,

And of a son of man with his neighbor!

For when a few years are come,

I shall go the way whence I shall not return."

Here we have a sudden burst of inspiration. Yes, indeed, "We have an advocate with the Father," even as an apostle would declare it in ages to come; but here the Lord suddenly revealed it to his beleaguered worshipper sorely oppressed by the devil and struggling with problems which no mortal man could handle alone. Job will again speak of this "Redeemer" in Job 19; but even here he is sure of his existence and fully confident Of his vindication at last in heaven itself. Note too that here is a clear acknowledgment of heaven's existence and of the certainty of the saints being welcomed there when the probation of life has ended. This writer cannot explain why many writers do not even mention what is written here.

"O Earth, cover not thou my blood" (Job 16:18). This is a reference to the murder of Abel, another righteous man, who like Job, suffered only because he was righteous, and whom Job's conceited friends had apparently never heard of. God said that Abel's blood cried unto God for vengeance (Genesis 4:9); and here Job pleaded that his own innocent blood would cry to God for vengeance, and that the earth would not cover (prevent) it.

"When a few years are come, I shall go away whence I shall not return" (Job 16:22). Kelly, and others, have spoken of this verse as a "special problem." "Job here speaks of death as coming in `a few years'; but everywhere else in the book, he views death as imminent."[6] Of course, some of the scholars are ready to `emend' the place and make it say what they think it should have said. Why "emend it"? Was it not indeed the truth? Job lived to a full two hundred years of age, which, in God's sight, was indeed "a few years." Let men understand that God in these verses spoke through Job.

Job himself might not fully have understood what God revealed through him in this place. The possibility of this is proved by the apostle Peter's words in 1 Peter 1:10-12.

17 Chapter 17

Verse 1
JOB 17:1-2

THE CONCLUSION OF JOB'S FIFTH DISCOURSE
DeHoff's excellent summary of this chapter is: "Job's discourse here is broken, and he passes suddenly from one thing to another, as is usual with men in trouble. He pictures himself as a despised man, a man of sorrows, full of misery, abandoned by his friends, and crying to God for mercy."[1] Rowley noted that the triple formation in verse 1 indicates that, "Job was speaking in great emotional strain."[2]
Job 17:1-2
JOB REFERS TO HIS FRIENDS AS MOCKERS
"My Spirit is consumed, My days are extinct,
The grave is ready for me.

Surely there are mockers with me,

And mine eye dwelleth upon their provocation."

We like Van Selms' paraphrase of Job 17:1: "I spoke of years just now, but I am all but dead now. I have no spirit left; I cannot do anything."[3]
"Surely there are mockers with me" (Job 17:2). "Job charged his friends with mockery, the penalty of which (Deuteronomy 19:15-21) prescribed that the false accuser would receive the punishment assigned to the crime wrongly alleged."[4] It was perhaps to this that Job alluded in Job 17:5.

"Their provocation" (Job 17:2). This verse is obscure in meaning, as indicated by various renditions: "Mine eye is weary of their contentiousness," or "Mine eyes are wearied by your stream of peevish complaints."[5]
Verse 3
AGAIN JOB APPEALS TO GOD FOR VINDICATION
"Give now a pledge, be surety for me with thyself;
Who is there that will strike hands with me?

For thou hast hid their heart from understanding:

Therefore shalt thou not exalt them.

He that denounceth his friends for a prey,

Even the eyes of his children shall fail."

"Be surety for me with thyself" (Job 17:3). The next clause demands a negative answer; and since Job's friends who normally should be his surety are not willing to do so, Job prays that God Himself will be his surety in the day of Judgment. Here again we have that magnificent leap of faith which envisioned God Himself as surety for Job against God Himself in the Judgment. What a marvelous premonition (rather inspiration) of God the Son being Surety for his saints against God the Father's Judgment! As Kline expressed it, "This was Job's prayer for God to establish Job's integrity at the Judgment."[6] " Job 17:3 is clearly Job's appeal for God his Judge to be also God his Witness or Advocate as well."[7]
"For thou hast hid their heart from understanding" (Job 17:4). Job here stated that his friends' blindness was due to God's having blinded them, and therefore they thought Job was guilty. But, since they were most certainly wrong, their error would prevent God's exalting them. Driver complained that the text here is "hopelessly corrupt."[8] Nevertheless, the rendition we have here (American Standard Version) makes excellent sense. Not only will God be unable to exalt Job's mocking friends (serving in this great drama as prime agents of the devil); but they will also incur the penalty pointed out in Job 17:5.

"He that denounceth his friends for a prey" (Job 17:5). It is not clear exactly what particular sin against Job is meant by this; but whatever it was, a severe penalty would overtake them, exactly the same penalty mentioned above in Job 17:2 (Deuteronomy 19:15ff). "This verse (Job 17:5), as translated here, is a threat to Job's friends that their denunciations of him will be punished by the sufferings of their children."[9]
Verse 6
CERTAIN OF FINAL VINDICATION; JOB VOWED TO KEEP HIS INTEGRITY
"But he hath made me a byword of the people;
And they spit in my face.

Mine eye is dim also by reason of sorrow,

And all my members are as a shadow.

Upright men shall be astonished at this,

And the innocent shall stir up himself against the godless.

Yet shall the righteous hold on his way,

And he that hath clean hands shall wax stronger and stronger.

But as for you all, come on now again;

And I shall not find a wise man among you.

My days are past, my purposes are broken off,

Even the thoughts of my heart.

They change the night into the day:

The light, say they, is near unto the darkness.

If 50took for Sheol as my house;

If I have spread my couch in the darkness;

If I have said to corruption, Thou art my father;

To the worm, Thou art my mother and my sister;

Where then is my hope?

And, as for my hope, who shall see it?

It shall go down to the bars of Sheol,

When once there is rest in the dust."

Job 17:6-9 here are difficult. "It is hard to find a path through the profusion of ideas here."[10]
"All my members are as a shadow" (Job 17:7). Barnes paraphrased this, "I am a mere skeleton; I am emaciated and exhausted by my sufferings."[11]
"Upright men shall be astonished at this" (Job 17:9). "They will be amazed that God has permitted a holy man to suffer such calamity and to be treated in such a manner by his friends."[12]
"Yet shall the righteous hold on their way" (Job 17:9). "As these words stand, they express Job's conviction of final victory."[13] They do even more than that. They constitute Job's pledge, that in spite of his friends' unbelief, in spite of his terrible sufferings, in spite of everything, he will continue in the way of righteousness.

"These words confounded the hopes of Satan to destroy Job's integrity; for they indicate that the righteous (including Job), in spite of the irregular dealings of providence and the slanders of the public (including Job's friends), will persevere more and more in righteousness."[14] "The human spirit here rose to the height of moral grandeur."[15]
The authorship of Job continues to be more and more impossible to attribute to anyone other than to Job himself. No writer during Israel's captivity, or at any other time than that of Job's lifetime, could have revealed the innermost thoughts of Job, as do these chapters. Job himself is the author of this great central section of the book; and his words are most certainly inspired of God.

"But as for you all, come on now again; and I shall not find a wise man among you" (Job 17:10). Rawlinson gave the meaning here as, "A challenge to Job's detractors. `Return, all of you, to your old work of detraction, if you please'; I don't even care."[16] Jamieson interpreted it thus: "Return if you have anything really wise to advance, although I doubt it. As yet, I cannot find one wise man among you all."[17]
"My purposes are broken off" (Job 17:11). No sadder words than these were ever written. "How many unfinished plans are terminated every day! The farmer leaves his plow in the furrow; the lawyer his brief half prepared, the mechanic his work undone, the student his books lying open, the author his writing not finished! How many schemes of wickedness or of benevolence, of fraud or of kindness, or of hatred or mercy are concluded every day by death! Dear reader, soon all your plans, and mine will be forever terminated.[18]
In the concluding verses of this chapter, Job clearly contemplated death, but there is no hint of disrespect for God. "There is a note of acceptance and confidence throughout the passage."[19] Despite his perplexity and suffering, "One finds this growing sense that all is not as it seems, and that one day, at another time, and another place, he will be vindicated."[20]
"When once there is rest in the dust" (Job 17:16). Rowley wrote that this rendition does not conform to the Masoretic text, and recommended the RSV which reads: "Where then is my hope ... Shall we descend together into the dust"?[21]
18 Chapter 18

Verse 1
JOB 18

THE SECOND SPEECH OF BILDAD
"Bildad's second speech is no improvement on his first (Job 8). He has evidently been exceedingly nettled by Job's contemptuous words regarding his `comforters' (Job 16:2,11 and Job 17:10); and Bildad's aim here is simply that of venting his anger and terrifying Job with threats and denunciations. Job has become for Bildad `the wicked man' (Job 18:5,21), and one that `knoweth not God.'"[1] In fact, Bildad consigned Job to hell with the bitterest language that he could command, suggesting that no punishment could be any worse than Job deserved.

Behind the cruel, vituperative language of this chapter, one should recognize the frustration of Satan at his inability to move Job from his integrity. If God had not forbidden it, Satan would no doubt have brought about Job's murder.

Job 18:1-4
BILDAD'S COMPLAINT AT JOB'S REBUKE
"Then answered Bildad the Shuhite, and said,
How long will ye hunt for words?

Consider, and afterward we will speak.

Wherefore are we counted as beasts,

And are become unclean in your sight?

That thou tearest thyself in thine anger,

Shall the earth be forsaken for thee?

Or shall the rock be removed out of its place?"

As Kline stated it, "These later speeches of Job's friends degenerate into irrelevant harangues on the woes of the wicked."[2] Bildad's speech here, especially in Job 18:5-21, demonstrates this characteristic. "His speech has no significance."[3] It is simply a description of what Bildad supposed would be the fate of the wicked; but, in that description, "He included many allusions that applied particularly to Job."[4]
"Wherefore are we counted as beasts" (Job 18:3)? "This is an allusion to what Job had said about his comforters `gaping upon him with their mouths' (Job 16:10)."[5]
"Shall the earth be forsaken for thee" (Job 18:4)? Since Job is beating himself to death against the law of the whole creation (as Bildad viewed his law of retribution), he charged here that, "Job seemed to expect the whole universe to be redesigned just for him."[6]
Verse 5
BILDAD'S LONG; UNINSPIRED DIATRIBE ON THE FATE OF THE WICKED
"Yea, the light of the wicked shall be put out,
And the spark of his fire shall not shine.

The light shall be dark in his tent,

And his lamp above him shall be put out.

The steps of his strength shall be straightened

And his own counsel shall cast him down.

For he is cast into a net by his own feet,

And he walketh upon the toils.

A gin shall take him by the heel,

And a snare shall lay hold on him.

A noose is hid for him in the ground,

And a trap for him in the way.

Terrors shall make him afraid on every side,

And shall chase him at his heels.

His strength shall be hunger-bitten,

And calamity shall be ready at his side.

The members of his body shall be devoured,

Yea, the first-born of death shall devour his members.

He shall be rooted out of his tent where he trusteth;

And he shall be brought to the king of terrors.

There shall dwell in his tent that which is none of his:

Brimstone shall be scattered upon his habitation.

His roots shall be dried up beneath,

And above shall his branch be cut off.

His remembrance shall perish from the earth,

And he shall have no name in the street.

He shall be driven from light into darkness,

And chased out of the world.

He shall have neither son nor son's son among his people.

Nor any remaining where he sojourned.

They that come after shall be astonished at his day,

As they that went before were affrighted.

Surely such are the dwellings of the unrighteous,

And this is the place of him that knoweth not God."

"Bildad here painted a dark picture of the fate of the wicked."[7] The only thing wrong with it was that it bore no resemblance to the truth. How could he have thought that, "The remembrance of the wicked shall perish from the earth" (Job 18:17)? Even a fool should have known that the extremely wicked make up the vast majority of mankind whose names shine forever on the pages of history. Not for a moment can we agree with Blair that this wicked description of the fate of the wicked is, "More powerful than any other in the Bible."[8] As Rawlinson noted, "Bildad was only stringing together a list of `ancient saws.'"[9] But, as Watson wrote, "It is a cold creed indeed that is built on the wisdom of this world."[10]
Again returning to Bildad's ridiculous idea that the remembrance of the wicked shall perish (Job 18:17), Bildad himself would refute his silly allegation. His name, and that of his evil friends, all of them special agents of Satan himself, would be remembered forever in the pages of the Bible. Also, think of Cain, Esau, Balaam, Abimelech, Saul, Nebuchadnezzar, many of the reprobate kings of Israel, the brutal and ruthless rulers of the Gentiles, etc, - the list is endless! And, as for such men having, "no name in the street" (Job 18:17b), just take a look at the monuments that stand in the streets of all nations. Countless numbers of them memorialize the names of the wickedest men in their respective generations! How blind was Bildad!

"His lamp above him shall be put out" (Job 18:6). "There is no doubt that Bildad applied every word of this to Job."[11]
"Six kinds of snares or traps are mentioned in Job 18:8-10";[12] and Bildad's point here is that there's no possible way for Job to escape; he might as well admit his wickedness!

Andersen's paraphrase[13] of Job 18:11-13 is:

"His plump body becomes emaciated,

His ribs stick right out,

Disease corrodes his kin,

Death's eldest son swallows his organs."

"The first-born of death ... the king of terrors" (Job 18:13-14). "The first of these is probably the worst pestilence, and the `king of terrors' is death itself."[14]
"Brimstone shall be scattered upon his habitation" (Job 18:15). Fire and brimstone were rained upon Sodom and Gomorrah for their wickedness; and hell itself was eventually described as the lake that burneth with fire and brimstone. It is not hard to read Bildad's evil thoughts toward Job in remarks such as this.

"And this is the place of him that knoweth not God" (Job 18:21). "The use of the singular pronoun here and in the preceding clause indicates that this whole series of denunciations (Job 18:5-21) is leveled against an individual, namely, Job."[15]
19 Chapter 19

Verse 1
JOB 19

JOB'S SIXTH DISCOURSE:

KNOW THAT MY REDEEMER LIVETH; AND THAT HE SHALL STAND AT THE LATTER DAY UPON THE EARTH
There are just two parts of this marvelous chapter:

(1) In Job 19:1-22, Job described his pitiful condition, accepting all of it as being, for some unknown and mysterious reason, the will of God, pleading for mercy from his friends who refused to extend it, and bewailing the abhorrence and persecution heaped upon him by the whole society in which he lived. His kinsmen, his friends, his family, his servants, and his acquaintances - all alike, despised and rejected him, brutally heedless of his cries for understanding and pity. There is no sadder section of the Word of God than this.

(2) And then (Job 19:23-29), rising to the very pinnacle of Divine Inspiration, above the wretchedness of his mortal pain and sorrow, he thundered the sublime words that have blessed humanity throughout the ages of multiple Dispensations of the Grace of God!

I KNOW THAT MY REDEEMER LIVETH; AND THAT
HE SHALL STAND AT THE LATTER
DAY UPON THE EARTH
These sacred words adorn and glorify that incredibly beautiful soprano solo from George Frederick Handel's oratorio, The Messiah, honored by the standing ovation led by Queen Victoria at its initial presentation. Where is the man who can hear it without tears of emotion and joy?

In our discussion of this chapter, we shall concentrate our attention upon this immortal second section.

JOB'S IMPATIENCE WITH HIS FRIENDS
"Then Job answered and said,
How long will ye vex my soul,

And break me in pieces with words?

These ten times have ye reproached me:

Ye are not ashamed that ye deal hardly with me.

And be it indeed that I have erred,

Mine error remaineth with myself,

If indeed ye will magnify yourselves against me,

And plead against me my reproach;

Know now that God hath subverted me in my cause,

And compassed me with his net."

"These ten times" (Job 19:3). "These words are not to be understood literally."[1] This is an idiomatic expression meaning `often' or frequently.

"Mine error remaineth with myself" (Job 19:4). "This verse is not a confession of sin by Job."[2] It states merely that whatever error Job might have committed, it had not injured or hurt his friends in any manner whatever.

"God hath subverted me in my cause" (Job 19:6). The exact meaning here is ambiguous; but we reject Watson's rendition of the passage, "God has wronged me."[3] The marginal substitute for `subverted' is 'overthrown'; but whatever the passage means, Job does not assert that God has wronged him. Clines gives the true meaning: "God Himself has made me seem like a wrongdoer by sending entirely undeserved suffering upon me."[4]
Verse 7
JOB'S ACCOUNT OF WHAT GOD HAS DONE TO HIM
"Behold, I cry out of wrong, but I am not heard:
I cry for help, but there is no justice.

He hath walled up my way that I cannot pass,

And hath set darkness in my paths.

He hath stripped me of my glory,

And taken the crown from my head.

He hath broken me down on every side, and I am gone;

And my hope hath he plucked up like a tree.

He hath also kindled his wrath against me,

And he accounteth me unto him as one of his adversaries.

His troops come on together,

And cast up their way against me,

And encamp round about my tent."

Many do not understand the tenor of these words. They do not mean that Job considers God unjust, unmerciful, or unfair in any way. His attitude here is exactly that of the grieving and bereaved parent whose only son was run over and killed by a drunken driver; and, at the funeral, he cried, "The Lord has given, and the Lord has taken away; blessed be the name of the Lord." He did not mean that God had unjustly killed his son; but that the disaster had come under the umbrella of God's permissive will. It is the ancient view that nothing can occur, or happen, except that which God's permissive will allows. This is profoundly true; and Job was exactly right in ascribing the disasters that came upon him as being indeed what God (in that permissive sense) had willed, or allowed. Satan was the perpetrator of all that injustice to Job, but he could not have lifted a finger against him without God's permission.

To the prior question of whether or not it is morally right for God to allow such evil, the answer is clear enough. When God allowed mankind the freedom of the will, and the inalienable right to choose good or evil, that Divinely conferred endowment made it absolutely certain that wickedness would prevail upon the earth. It could not possibly have been otherwise.

Verse 13
IN HIS LAMENTATION; JOB APPEALED TO HIS FRIENDS
"He hath put my brethren far from me,
And mine acquaintance is wholly estranged from me.

My kinsfolk have failed,

And my familiar friends have forgotten me.

They that dwell in my house, and my maids count me as a stranger:

I am an alien in their sight.

I call unto my servant, and he giveth me no answer,

Though I entreat him with my mouth.

My breath is strange to my wife,

And my supplication to the children of my own mother.

Even young children despise me;

If I arise, they speak against me.

All my familiar friends abhor me,

And they whom I loved are turned against me.

My bone cleaveth to my skin and to my flesh,

And I am escaped with the skin of my teeth.

Have pity on me, have pity upon me, O ye, my friends;

For the hand of God hath touched me.

Why do ye persecute me as God,

And are not satisfied with my flesh?"

"He hath put my brethren far from me" (Job 19:13). "Yes, Job had actual brothers (Job 6:15) who forsook him and dealt deceitfully with him in the days of his adversity. But in the days when his prosperity returned they ate bread with him (Job 42:11)."[5] In this particular we find another likeness of the Great Antitype whose brethren believed him not (John 6:5).

"I call unto my servant, and he giveth me no answer" (Job 19:16). This was astounding insolence indeed; and in view of the times in which this occurred, it was almost incredibly insulting. Satan really went all-out in his vain efforts to break Job's spirit. "Job's humiliation here was already complete when the slave was `entreated,' rather than `commanded.'"[6]
"Have pity upon me; have pity upon me, O ye my friends" (Job 19:21). Where are there any sadder words than these? These cruel, heartless, bigoted, hypocrites, arrogant in their conceited confidence that they `knew all the answers,' proceeded to judge Job, as if they were God Himself. No wonder Christ said, "Judge not, that ye be not judged with the same condemnation" (Matthew 7:1).

"Why do ye persecute me as God" (Job 19:22). This does not mean that Job accused God of persecuting him. He protests his friend's persecution of him, as if they were God, assuming to know that which only God could know, and condemning Job upon this presumed superknowledge they pretended to have.

Verse 23
JOB'S WORDS (ABOUT TO BE UTTERED) ARE OF ETERNAL SIGNIFICANCE;

AND HE PRAYED THAT THEY MIGHT BE REMEMBERED FOREVER
"Oh that my words were now written!
Oh that they were inscribed in a boom

That with an iron pen and lead

They were graven in the rock forever!"

The scholars like to speculate about the kind of book Job was talking about here, but that has nothing to do with the point. These verses prove that Job was about to mention something of eternal import, words that needed to be remembered forever. This prelude to what he said makes any speculation that Job's declaration pertained to anything whatever in his present lifetime impossible to allow. No individual's lifetime could possibly provide the perimeter of the world-shaking Truth to be revealed. The theater in which his words would shine forever encompassed Time and Eternity, and not merely the fleeting days of any mortal's lifetime on earth.

The Good News Bible version erroneously translated Job 19:26, making it read, "While still in this body, I shall see God." This is an example of that which was mentioned by Rowley that, "Some editors emend out of the passage any concept of the resurrection,"[7] that being exactly what the editors of the Good News Bible did here. If that was all that Job meant, there would have been no need whatever for this marvelous prelude.

God honored Job's wishes here for the eternal preservation of his priceless words. "That which Job so passionately wished for in this passage, God was pleased to grant."[8] The sacred words of the Holy Bible record Job's holy words; and that is a far more permanent memorial that any leaded inscription upon the face of some Behistun mountain could possibly have been.

Verse 25
"But as for me, I know that my Redeemer liveth, and that at last, he shall stand upon the earth."
The importance of this verse justifies a glance at the way different versions have rendered it.

"I know that my redeemer liveth, and that he shall stand at the latter day upon the earth." - KJV

"I know that my redeemer lives, and at last he will stand upon the earth." - RSV.

"For I know that my Redeemer lives, and that at the last he will stand upon the earth." - the New RSV.

"For I know that my Redeemer liveth, and in the last day I shall rise out of the earth." - Douay.

"Still, I know One to champion me at last, to stand up for me on earth." - Moffatt.

"I know there is someone to defend me. I know he lives! And in the end he will stand here on the earth." - NIV.

"But I know that my vindicator liveth, and that hereafter he will stand upon the dust." - S. R. Driver in International Critical Commentary.

All of these seven additional versions say everything that is affirmed in the one we follow, namely, the American Standard Version. Even some who did not capitalize the reference to the Redeemer, nevertheless place him in heaven, or place his appearance "in the end" "at last," or "in the latter day," any one of which words makes that `someone' undeniably a supernatural person.

There are epic corollaries that automatically spin off from these words: (1) Since Job visualizes his vindication as coming in the "last day," he believed in the resurrection of the dead. The critical canard that the resurrection is "a late Jewish doctrine" is not true. Even Abraham believed in the resurrection of the dead (Hebrews 11:19). (2) The doctrine of the Incarnation is also inherent in the revelation that, "The Redeemer," that "someone," that heavenly Person shall "Stand"! upon the earth. (3) God's interest in his human creation is yet another. "There is a Redeemer provided for fallen man."[9] (4) Yet again, the ultimate victory of Christ over all his enemies is inherent in these glorious words. "And He shall stand upon the earth (the dust, literally)." And what is that dust? All of the enemies of Christ shall at last be as dust under his feet. "He shall stand"! This means his word shall stand; his authority shall stand; his name shall stand. (5) There is also the corollary of the Redeemer's eternity in this. Job said, "He lives." But he will also be there, at "the latter day," "in the end," etc. "He is the same yesterday, today and forever" (Hebrews 13:8).

Who is this Redeemer which Job mentioned here? Only a fool could miss his identity.

"In Job 9:33, Job had already mentioned an Umpire between himself and God, who certainly could not have been any other than a Divine Person; and in 16:19 he declared his conviction that `His Witness' is in heaven; and in 5:16:21 he mentioned an Advocate who would plead his case with God. Thus, prior to the glorious climax reached in these verses, Job had already recognized God as his Judge, his Witness, his Advocate, and his Surety, in some of these passages by formal announcement of the fact, and in others by his earnest longing for, and anticipation of, Someone who would act in such capacities."[10] After all this, what kind of simpleton could wonder whom he meant by "MY REDEEMER" in Job 19:25?

Another question which demands our attention here is this: "By what means did Job come to have possession of such epic Truth as that which shines in these verses"? We reject out of hand the supposition that, "It seems probable that we have in this passage another one of Job's statements in which he seems to be feeling toward immortality."[11] No! A thousand times, No! If all Job was doing was "feeling his way" toward some great understanding of Truth, his words here are not worth the paper they are written on.

As laid out in our Introduction to this book, "Job was under the impulse of the Blessed Spirit."[12] As Adam Clarke accurately stated it, "There is one principle, without which no interpretation (of this passage) can have any weight; and that principle is this: Job was now under the special inspiration of the Holy Spirit, and spoke prophetically."[13]
Verse 26
"And after my skin, even this body is destroyed, Then without my flesh shall I see God."
This is a stupid error in our version, which fortunately, is rare enough in the ASV; but there is no doubt of it here. The proper rendition here is, "In my flesh, I shall see God," as properly rendered in the KJV, the new RSV, and in the DOUAY. However, even without the testimony of other versions, the text, as we have it, even here (the ASV) contradicts their false rendition. The following verse reads, "Whom I shall see ... And mine eyes shall behold." Eyes are flesh, and without flesh would mean without eyes; and therefore the American Standard Version in this Job 19:26 is incorrect.

Why was such a stupid error as this committed by our translators. H. H. Rowley explains that the Hebrew words here may indeed mean either `in my flesh,' or `without my flesh."[14] Since either rendition might be correct, the true reading must be determined by the context; and the translators of our version (American Standard Version) evidently had not read the next verse (Job 19:27) where Job's eyes are mentioned; or if they read it, did not heed its positive and undeniable reference to one `in his flesh,' not 'without it.' Besides that, "The idea of a non-corporeal posthumous existence of Job is unlikely to have been in his mind."[15] "Unlikely" here is too mild a word. It was an utter impossibility.

There are other examples of present-day radical and liberal scholars who deliberately choose the incorrect word in certain passages where multiple choices are actually available. For a common example of this, reference is here made to Vol. 11 of our New Testament Series, pp. 221,222.

Now, if the passage were rendered, `without this flesh' the meaning would not have contradicted the truth. That "flesh" in which all of us shall see God, is not the old, worn-out body of our mortality, but a new body, as it shall please God to give us.

Verse 27
"Whom I, even I, shall see, on my side,

And mine eyes shall behold, and not as a stranger.
My heart is consumed within me."

"My heart is consumed within me." By this Job reveals that "the flesh" in which he shall see God is not the decaying body of his suffering. It is clearly an immortal and resurrected body that shall come to him "in the last day" that he has in mind.

Verse 28
JOB WARNS HIS EVIL-MINDED FRIENDS OF THE JUDGMENT
"If ye say, How we will persecute him!
And that the root of the matter is found in me;

Be ye afraid of the sword:

For wrath bringeth the punishment of the sword,

That ye may know there is a judgment."

"In these verses, Job warns his friends that they should not make themselves obnoxious to God, because God will take vengeance upon them that show no mercy. If they do not repent, Job warned them to fear the sword; because there is a judgment, not merely a present government, but a future judgment, in which hard speeches must be accounted for."[16]
This mention of the future judgment here is significant indeed. It sheds light upon what Job meant by such expressions as "the latter day," "in the end," and "at last."

Whether or not Job might have understood the full implications of all the wonderful revelation God gave him in these precious verses, we cannot tell. An apostle explained that the inspired writers of the Old Testament did not always know what their holy words meant (1 Peter 1:10-12); but what is truly important is that we ourselves should truly understand and appreciate them. Surely, in these few verses we have stood within the Holy of Holies of Divine Revelation.

20 Chapter 20

Verse 1
JOB 20

ZOPHAR'S SECOND SPEECH:

ZOPHAR'S MISLEADING; UNTRUTHFUL; INSULTING SPEECH
We reject the viewpoint of commentators who speak of Zophar's "eloquent" sermon on the fate of the wicked. No speech is either honest or truthful that is designed to destroy a true servant of God; and, in our evaluation of Zophar's crude and insulting speech, we must take into account his purpose, namely, that of forcing an innocent man to repent of sins he had not committed.

Yes, Zophar in this speech described the fate of the wicked; but like every evil philosophy it was only partially founded in truth: (1) Zophar's description of what often happened to wicked men appeared here as a description of what always, invariably, and without exception happened! (2) Zophar's description was purely materialistic. This earthly life, to Zophar, was all there is. There was no understanding or allowance whatever for ultimate rewards or punishments. (3) To Zophar, no wicked man had any hope whatever. He had no conception whatever of the universal wickedness of mankind; and to him, the righteous were the wealthy and prosperous people, and the wicked were those in poverty or suffering. (4) Many of his most dogmatic assertions were blatant falsehoods, as for example, (a) that the wicked die early (Job 20:11), and (b) that gains shall be removed from the wicked in this life (Job 20:15). Zophar's speech was fully in keeping with the evil design of Satan.

Rawlinson's excellent summary of Zophar's diatribe is as follows:

"This second speech is even worse than his first (Job 11). Coarseness and rudeness are added to his former hostility (Job 20:7,15). His whole discourse is a covert denunciation of Job as a wicked hypocrite (Job 20:5,12,19,29), who is receiving only the punishment he deserves for a life of crime. He concludes by prophesying Job's violent death, the destruction of his house, and the rising up of heaven and earth as witnesses against him."[1] Of course, these lying prophecies should be added to the roster of Zophar's falsehoods.

Job 20:1-5
ZOPHAR RUDELY BREAKS INTO JOB'S NOBLE WORDS
"Then answered Zophar the
Naamathite, and said,

Therefore do my thoughts give answer to me,

Even by reason of my haste that is in me.

I have heard the reproof that putteth me to shame;

And the spirit of my understanding answereth me.

Knowest thou not this of old time,

Since man was placed upon earth,

That the triumphing of the wicked is short,

And the joy of the godless but for a moment?"

"By reason of my haste that is in me" (Job 20:2). Matthew Henry noted that, "It seems here that Zophar broke in upon Job and began abruptly."[2] Zophar, as the willing instrument of Satan here, was greatly displeased with the Divine Message Job was in the process of speaking, a message of the Redeemer for all mankind, a message delivered "by the direct inspiration of God,"[3] a message concerning which Job entertained no doubt or uncertainty whatever. He did not say, "I hope," or "I think," and not even that "I believe," but that, "I KNOW that my Redeemer liveth."

It seems incredible that Zophar could have rudely butted in and concluded Job's inspired words. Zophar was insensitive to all that Job said. He was like those West Texas buzzards that sail with obscene wings above flower fields and gardens searching for and finding only some rotting carcass on a hillside. Zophar passed over, with out even hearing it, one of the sublimest promises in the Word of God, only to compare Job to the dunghill on which he sat. God pity the Zophars of our own generation.

"Knowest thou not this of old time" (Job 20:4)? "This is a mocking question."[4] It is the equivalent of, "What a fool you are not to know what everybody else has known for ages'!

"The triumphing of the wicked is short" (Job 20:5). "He is sure that the wicked does not keep his property very long; such a thing has never happened in the range of human experience."[5] Had Zophar never heard of Cain? This, of course, is another of Zophar's falsehoods.

Verse 6
MORE OF ZOPHAR'S NONSENSE ABOUT THE WICKED
"Though his height mount up to the heavens,
And his head reach unto the clouds;

Yet he shall perish forever like his own dung:

They that have seen him shall say, Where is he?

He shall fly away as a dream, and shall not be found:

Yea, he shall be chased away as a vision of the night.

The eye which saw him shall see him no more;

Neither shall his place any more behold him.

His children shall seek the favor of the poor,

And his hands shall give back his wealth.

His bones are full of his youth,

But it shall lie down with him in the dust."

"Though his height mount up to heaven" (Job 20:6). It is pride which Zophar mentioned here. "His words against pride are not altogether false; "It is his application of them to Job that was sinful."[6] It is the wickedness of Zophar's view that the present world is "all there is," and that it is "all there's ever going to be" that marks him as an agent of the devil here.

"His children shall seek the favor of the poor" (Job 20:10), etc. "This picture of destitution may include the thought of poetic justice: his children will have to beg from the poor who begged in vain from their father."[7] This view, it would seem to this writer, is a little far-fetched; but a number of scholars have suggested it.

Verse 12
"Though wickedness be sweet in his mouth,

Though he hide it under his tongue,
Though he spare it, and will not let it go,

But keep it still within his mouth;

Yet his food in his bowels is turned,

It is the gall of asps within him.

He hath swallowed down riches, and he

shall vomit them up again;

God will cast them out of his belly.

He shall suck the poison of asps;

The viper's tongue shall slay him.

He shall not look upon the rivers,

The flowing streams of honey and butter.

That which he labored for shall he restore, and shall not swallow it down;

According to the substance which he hath gotten, he shall not rejoice.

For he hath oppressed and forsaken the poor;

He hath violently taken away a house, and he shall not build it up."

"Sweet in his mouth ... gall within him" (Job 20:12,14). The fruit of evil is not nearly so dramatic and sudden as Zophar stated here. In some instances, the reward of evil will not occur in this life at all, but in the life to come. The thing that Zophar was driving at here was that of denouncing Job, whose disasters indeed came suddenly.

"The viper's tongue shall slay him" (Job 20:16). Like much of the rest of Zophar's tirade, this had no relation whatever to truth. It was not the viper's tongue that killed people; it was its fangs loaded with venom.

"He hath oppressed and forsaken the poor" (Job 20:19). Zophar, of course, means that this is what Job has done. "Job is the culprit upon whom God is wreaking vengeance because of his oppressing the poor."[8] That, of course, is exactly what Zophar was saying here.

"He hath violently taken away a house, and he shall not build it up" (Job 20:19). From the marginal reference here, we learn that the meaning of the last clause is, "He hath not built it up." He took a house that was not his, a house he had not built. Zophar here was brutally charging Job with all kinds of sins, without any evidence whatever; he was multiplying his allegations in the hope of hitting something that might have been true.

Verse 20
ZOPHAR'S PROPHECY OF DEATH AND DESTRUCTION FOR JOB
"Because he knew no quietness within him,
He shall not save aught of that wherein he delighteth.

There was nothing left that he devoured not;

Therefore his prosperity shall not endure.

In the fullness of his sufficiency he shall be in straits:

The hand of everyone that is in misery shall come upon him.

When he is about to fill his belly,

God will cast the fierceness of his wrath upon him,

And will rain it upon him while he is eating.

He shall flee from the iron weapon,

And the bow of brass shall strike him through.

He draweth it forth, and it cometh out of his body;

Yea, the glittering point cometh out of his gall:

Terrors are upon him.

All darkness is laid up for his treasures:

Afire not blown by man shall devour him;

It shall consume that which is left in his tent.

The heavens shall reveal his iniquity,

And the earth shall rise up against him.

The increase of his house shall depart;

His goods shall flow away in the day of his wrath.

This is the portion of a wicked man from God,

And the heritage appointed unto him by God."

"He draweth it forth" (Job 20:25). The reference is to an arrow, the projectile discharged by the bow. The picture is that of a fatal wound.

"The heavens shall reveal his iniquity" (Job 20:27). "This is a direct contradiction of the great hope expressed by Job in Job 19:25; and this serves here, in case there should have been any doubt in Job's mind, to identify Job as the `wicked man' Zophar is talking about throughout this chapter."[9]
It is most significant that Zophar contradicted Job 19:25. That "great hope" as Kline called it, was far more than a "hope." It was a confident assurance expressed in the boldest and most dogmatic terms, "I KNOW THAT MY REDEEMER L1VETH" Satan's anger and savage hatred at once appeared in Zophar's lying interruption.

Zophar's speech was satanic, oriented absolutely against all truth. "His speech contains no hint that the wicked might repent, make amends, and again be restored to God's favor."[10]
21 Chapter 21

Verse 1
JOB 21

JOB'S SEVENTH DISCOURSE:

JOB'S REPLY TO ZOPHAR AND HIS OTHER FRIENDS
Job's message here was directed particularly to Zophar; "And Job's tone was so sharp that Zophar would not take part in the third cycle of dialogues."[1] "This speech is unusual for Job. It is the only one in which he confined his remarks to his friends and did not fall into either a soliloquy or a prayer. The time had now come for Job to demolish his friends arguments."[2] This he proceeded to do with sledge-hammer blows of truth and logic. "He attacked their position from every side; and, in the end, he left no line of their arguments unchallenged."[3]
The theological error of Job's friends was simple enough. They believed that everyone in this life received exactly what he deserved. Righteous people were healthy and prosperous; the wicked suffered in illness, poverty and destitution. Supporting their foolish error was the truth that virtuous and godly lives indeed do, in many instances, tend toward blessings and happiness; and, conversely, wickedness tends in the opposite direction. Job's friends, seeing his epic misfortunes, terrible financial reverses, and hopeless physical disease, applied their doctrine as positive and undeniable truth of Job's gross wickedness. In the light of the real facts, Job labeled their "consolations" as outright falsehoods (Job 21:34).

When we compare Job's position with that of his friends, "It is easy to see that both understandings are unrealistic extremes; and both betray a fundamental error."[4] What is that error? It is simply this that, "The rewards of either wickedness or righteousness are limited to what occurs in one's earthly lifetime."

Such an error is incompatible with God's truth. As Paul put it, "If in this life only we have hope, we are of all men most miserable" (1 Corinthians 15:19). The unpredictably variable fortunes of both the righteous and the wicked in this life are the result of the following divinely-arranged circumstances of our earthly lives:

(1) God provided that, "Time and chance happeneth to all men" (Ecclesiastes 9:11).

(2) God endowed his human children with the freedom of the will.

(3) Our great progenitors, Adam and Eve in Eden, elected to do the will of Satan, rather than the will of God. Satan's invariable purpose has been the total destruction of all mankind; and the bringing in of such an enemy as `the god of this world' has produced innumerable sorrows, even death itself. That, of course, is exactly what Adam and Eve did.

(4) God cursed the ground (the earth) for Adam's sake. The purpose of this action was that Adam's posterity might never find their earthly existence to be free of natural impediments. Following the fall of mankind, God made it impossible for man ever to find his earthly life altogether comfortable. This not only explains the briars and thistles, but the floods, earthquakes, tornadoes, droughts, hurricanes and all other natural disasters. With a list of uncertainties like all of these things, it became a mathematical certainty that there would be unpredictable variations in the lives of all men, both of the wicked and of the righteous.

It is evident that Job had as little understanding of the whole picture' of human suffering as did his friends. The glory of Job, however, is that in spite of everything he trusted God. "Though he slay me, yet will I trust him" (Job 13:15).

Job 21:1-6
JOB CHALLENGES HIS FRIENDS TO HEAR HIM
"Then Job answered, and said,
Hear diligently my speech;

And let this be your consolations.

Suffer me, and I also will speak;

And after that I have spoken, mock on.

As for me, is my complaint to man?

And why should I not be impatient?

Mark me, and be astonished,

And lay your hand upon your mouth.

Even when I remember, I am troubled,

And horror taketh hold on my flesh."

"Hear my speech ... let this be your consolations ... lay your hand on your mouth" (Job 21:2,5). "Job is angered by his friends' lack of sympathy. Instead of all that talk, their silence would have been better."[5] "They can keep on mocking him if they wish, for that is all that their `consolations' amount to."[6]
"Is my complaint to man ... why should I not be impatient" (Job 21:4)? Barnes gave the meaning of this. "It is not so much what you friends have said that troubles me, it is what God has done to me."[7]
"Mark me, and be astonished" (appalled) (Job 21:5). "What Job is about to say will astound his friends, because God's government of the world is utterly different from what they say in their vain theorizing."[8]
"I am troubled, and horror takes hold on my flesh" (Job 21:6). The implications of these words apparently are: "As I am about to speak of the mysterious workings of Providence, I tremble at the thought of it; my very flesh trembles."[9] Barnes believed that Job here stated that, "His sufferings had overwhelmed him and filled him with horror, and that the very recollection of them caused his flesh to tremble."[10] Van Selms paraphrased the whole thought here as follows: "If you really took into account what has happened to me, you would realize that no words are of any help here; and you would be silent, just as you were at first. I myself do not know how I should interpret my fate; one's soul and body shudder at the thought of God's incomprehensible decrees."[11] In the light of these comments, it is apparent that we cannot be absolutely sure of what Job might have meant here. There could have been some suggestion of all of these interpretations.

Verse 7
EVEN THE WICKED WHO RENOUNCE GOD PROSPER
Against the doctrinaire assertions of his friends, Job here opposed their arguments with the brutal truth that the facts of life do not fit their theory.

"Wherefore do the wicked live,
And become old, yea, wax mighty in power? Their seed is established with them in their sight,

And their offspring before their eyes.

Their houses are safe from fear,

Neither is the rod of God upon them.

Their bull gendereth, and faileth not;

Their cow calveth, and casteth not her calf.

They send forth their little ones like a flock,

And their children dance.

They sing to the timbrel and the harp,

And rejoice at the sound of the pipe.

They spend their days in prosperity.

And in a moment they go down to Sheol.

And they say unto God, Depart from us;

For we desire not the knowledge of thy ways.

What is the Almighty that we should serve him?

And what profit should we have if we pray unto him?

Lo, their prosperity is not in their hand:

The counsel of the wicked is far from me."

All of his friends had been preaching to Job that the wicked never prospered, that they always died young, that their children did not live, etc., etc. Job here replies, "If that is so, why do the wicked prosper, attain mighty power, live long lives, see their children after them happy and prosperous, and their houses safe from fear"? Job's friends had no answer. What Job said was universally known to be the truth.

We do not know the names of any of the wicked that Job might have had in mind; but there were doubtless many who exemplified the truth he stated. It has been so in all generations, even in our own. Take Joseph Stalin, for example, the notorious Communist murderer of at least forty million people. Did he prosper? Of course! Did he die young? No! On his 72nd birthday, he received seventy-two train loads of birthday presents from the peoples whom he dominated. Did he renounce God? Certainly.

"Job was correct in his insistence that his friends' theory was based on `falsehood' (Job 21:34), and that it is too easy to suggest that our fortunes in this life are related to our godliness. That flies in the face of all the facts."[12]
"Zophar said the wicked die prematurely (Job 20:11), Eliphaz and Bildad said the prosperity of the wicked was a fleeting thing that did not last (Job 15:20; 18:5; 20:5); but the truth was contrary to all that."[13]
"Bildad asserted that the wicked die childless (as he felt certain Job would do); but here Job pointed out the happy, prosperous, singing, and dancing children of the wicked."[14]
"Their bull gendereth ... their cow calveth" (Job 21:10). Job's friends had not mentioned anything like this. However, "The idea was commonplace (Deuteronomy 28:4,18; Psalms 144:12-15). The people whose God is the Lord were promised such blessings; but Job pointed out that the wicked received such blessings."[15]
"They sing ... and rejoice ...and in a moment ... go down to Shem" (Job 21:12,13). Absolutely opposite to the claims of his friends, Job here said, that, "The wicked live a merry life, and die an easy death."[16]
"Their prosperity is not in their hand" (Job 21:16). The thought is that only God could bless the wicked so richly; their prosperity is not all due to their efforts.

"The counsel of the wicked is far from me" (Job 21:16b). Scholars differ sharply on what, exactly, is meant by this. This writer's guess is that Job meant, "I simply cannot understand all that I see." Andersen noted that, "The meaning of this verse is unclear."[17] Whatever the passage may mean, it is clear that, "Job maintains his integrity; he rejects the counsel of the wicked who denounce God; and far from crying for God to depart from him, he continually desires that fellowship with God, which he feels has been denied him through no fault of his own."[18]
Verse 17
HOW RARELY DO VISITATIONS FROM GOD BEFALL THE WICKED?[19]
In this section, Job admitted that disasters and misfortunes sometimes befall the wicked, but he denies that such a thing is in any sense common, affirming that indeed it seldom happens.

"How oft is it that the lamp of the wicked is put out?
That their calamity cometh upon them?

That God distributeth sorrows in his anger?

That they are as stubble before the wind,

And as chaff that the storm carrieth away?

Ye say, God layeth up his iniquity for his children.

Let him recompense it unto himself, that he may know it.

Let his own eyes see his destruction,

And let him drink of the wrath of the Almighty.

For what careth he for his house after him,

When the number of his months is cut off?.

Shall any teach God knowledge,

Seeing he judgeth those that are high?"

"How oft is the lamp of the wicked put out" (Job 21:17)? "Job here replied to what Bildad said (Job 18:5). He did not deny that it ever happened, but replied that it was so rare as to be insignificant."[20]
"You say the wicked are as stubble ... as chaff" (Job 21:18). "You say that God deals with men exactly according to their character; but how often does that occur"?[21] Job insists that, although calamity may now and then fall upon the wicked, it is such an unusual thing as to be scarcely noticeable.

As a hedge against the fact that Job stressed here, his friends had insisted that in case a wicked man got away with his wickedness unpunished, God would wreak vengeance upon his children.

"Let his own eyes see his destruction ... What careth he for his house after him" (Job 21:19-21)? Here Job skillfully turned one of his friend's arguments into support for his own position. "Job urges that punishment inflicted on a man's children when the man is dead cannot be justified; because, since the dead man is beyond suffering in his own person, and beyond knowing it if his children suffer, he, the guilty person, escapes, and the children, innocent ones, suffer. This supported Job's position. It really gives an illustration of what Job has been maintaining all along, namely, that the innocent suffer and the guilty prosper."[22]
Verse 23
DEATH LEVELS ALL; BOTH THE WICKED AND THE RIGHTEOUS
"One dieth in his full strength,
Being fully at ease and quiet:

His pails are full of milk,

And the marrow of his bones is moistened.

And another dieth in bitterness of soul,

And never tasteth of good.

They lie down alike in the dust,

And the worm covereth them."

"They lie down alike in the dust" (Job 21:26). Job here declares that as in life there is no visible separation of the wicked from the righteous in the degree of their prosperity, even so it is the same way in death. "One man dies in prosperity and another in misery; and both may be either wicked or good."[23]
Verse 27
UNIVERSAL EXPERIENCE CONTRADICTS HIS FRIENDS' THEORY
"Behold, I know your thoughts,
And the devices wherewith ye would wrong me.

For ye say, Where is the house of the prince?

And where is the tent wherein the wicked dwelt?

Have ye not asked wayfaring men?

And do ye not know their evidences,

That the evil man is reserved to the day of calamity?

That they are led forth to the day of wrath?

Who shall declare his way to his face?

And who shall repay him what he hath done?

Yet shall he be borne to the grave,

And men shall keep watch over the tomb.

The clods of the valley shall be sweet unto him,

And all men shall draw after him.

How then comfort ye me in vain,

Seeing in your answers there remaineth only falsehood?"

"Behold, I know your thoughts, and the devices wherewith ye would wrong me" (Job 21:27). "I see you are disposed to maintain your position ... You say the wicked are overwhelmed with calamities; and, from this, you infer that I am wicked."[24]
"Where is the house of the prince" (Job 21:28)? "The context here requires us to understand `the prince' as a reference to a wicked ruler."[25] The second clause is their inference that even his palace shall be destroyed.

The next two or three verses are somewhat ambiguous, and scholars read them differently; but we paraphrase Job's reply to his friend's argument which he here anticipated.

How could you say a thing like that? Ask anyone who has traveled, and knows the way of the world, what happens to an evil ruler. The evil flatterers that surround him would not dare accuse him of any wrong-doing; and when he dies, his body will be ceremoniously carried to a magnificent tomb; a monument will be erected, and an honor guard will stand by the grave!

"Who shall declare his way to his face ... repay him what he hath done" (Job 21:31)? Job's knowledge of what goes on in the houses of rulers was perfect. The answer to the question raised here is: "Nobody, but nobody, would dare suggest to any ancient ruler that he was anything less than absolutely perfect." It is nothing less than astounding that Job's friends were either ignorant of this, or pretended to be ignorant. "None would dare oppose a wicked ruler to his face for fear of the consequences."<25a> "Wicked rulers are not only spared by God but left unrebuked by men."[26]
"In your answers there remaineth only falsehood" (Job 21:34). "All that Job's friends say was but a dishonest attempt to prove him wicked."[27] This may appear as a harsh judgment to some; but it should never be forgotten that, in this astounding narrative, Job's friends were cardinal agents of Satan himself, determined to destroy one of the noblest men who ever lived.

The discerning reader knows what is going on here. "Job is not wicked, or stubborn, or arrogant. He is honest and tenacious. From the very depth of a suffering body and a distressed mind, he cries out for understanding,"[28] still trusting God, in spite of the blind stupidity and/or evil intent of his friends. Job is still perplexed by the mysteries of God's dealing with men; "But, by now, the reader knows that such enigmas do not prevent Job from trusting in his inexplicable God."[29]
22 Chapter 22

Verse 1
JOB 22

THE THIRD SPEECH OF ELIPHAZ:

HIS FALSE CHARGES ACCUSING JOB OF SPECIFIC SINS
"The only thing new in this speech of Eliphaz was the list of specific sins he charged him with committing."[1] In this evil speech, "We have the most brutal, the most harsh, and the most unjust words spoken against Job in the whole book."[2] Satan's malicious campaign against Job is about to fail, and this accounts for the increased savagery and injustice of his attacks through his instruments, the alleged friends of Job. Not for one moment can we agree with Blair that, "What Eliphaz said, in the main, was good."[3] How can a Christian writer refer to the malicious lies which Eliphaz uttered against Job's character as `good,' with no evidence or support whatever, except the prompting of his own evil imagination, - how can any of that be `good.'?

"It was one of the unhappinesses of Job, as is the case with many an honest man, to be misunderstood by his friends."[4] "The lamentable fact is that the friends endorsed Satan's view of Job as a hypocrite. Thinking to defend God, they became Satan's advocates, insisting that he (Job) whom God designated as his servant, actually belonged to the devil!"[5]
"The second cycle of these dialogues had practically exhausted all the real arguments."[6] And in the third cycle that begins here, only Eliphaz tried to clinch the discussion by his barrage of shameful sins with which he shamelessly charged Job. Bildad replied with what some have called "a short ode," and Zophar apparently withdrew from the contest.

Job 22:1-3
THE IRRELEVANT PRELUDE TO ELIPHAZ' SPEECH
"Then answered Eliphaz the Temanite, and said,
Can a man be profitable unto God?

Surely he that is wise is profitable unto himself.

Is it any pleasure to the Almighty that thou art righteous?

Or is it gain to him that thou makest thy ways perfect?"

Rawlinson referred to these lines as "irrelevant";[7] but actually, there was a terribly wicked thrust in these words. "Eliphaz here thinks that it is for man's sake alone that God created him,"[8] and that God laid out the rules, which if a man follows them, he shall be happy and prosperous, and that if he does not follow them, illness, misfortune and destruction shall be his portion.

That view expressed here by Eliphaz completely ignores God's love of mankind (John 3:16), the passionate desire of God Himself that man should love his Creator (Mark 12:30), and the joy in heaven over one sinner that repents (Luke 15:7). It is impossible to imagine a more evil proposition than the one Eliphaz advocated here.

Verse 4
THAT LIST OF SPECIFIC SINS WHICH ELIPHAZ CHARGED TO JOB
"Is it for thy fear of him that he reproveth thee,
That he entereth with thee into judgment?

Is not thy wickedness great?

Neither is there any end to thine iniquities.

For thou hast taken pledges of thy brother for naught,

And stripped the naked of their clothing.

Thou hast not given water to the weary to drink,

And thou hast witholden bread from the hungry.

And as for the mighty man, he had the earth:

And the honorable man, he dwelt in it.

Thou hast sent widows away empty,

And the arms of the fatherless have been broken.

Therefore snares are round about thee,

And sudden fear troubleth thee,

Or darkness, so that thou canst not see,

And abundance of waters cover thee."

Eliphaz here was sailing through the wicked imaginations of his own heart. Job was guilty of none of these things. The envy and hatred he had for the former estate of Job as a mighty man of wealth and power appear here in the specifics of these imagined sins of Job. They were precisely the things that were usually charged against the rich by those who were envious of them or hated them.

"Thou hast taken pledges of thy brother for naught" (Job 22:6). "The law required that a garment taken as a pledge had to be returned before sundown (Deuteronomy 24:10-13)."[9]
"The mighty man, he had the earth" (Job 22:8) "This is an oblique reference to Job as an arrogant land-grabber who dispossessed his weaker neighbors."[10]
"Therefore snares are round about thee, and sudden fear troubleth thee" (Job 22:1). "The very things that Bildad had predicted concerning the wicked in a general sense (Job 18:8-11) were here applied specifically to Job."[11] The thrust of the words of Eliphaz here was the blunt allegation that, you are getting exactly the punishment that your inhuman sins deserve.

Verse 12
ELIPHAZ WARNS: JOB CANNOT HIDE HIS SINS FROM GOD
"Is not God in the height of heaven?
And behold the height of the stars, how high they are!

And thou sayest, What doth God know?

Can he judge through the thick darkness?

Thick clouds are a covering to him, so that he seeth not;

And he walketh on the vault of heaven.

Wilt thou keep the old way

Which wicked men have trodden?

Who were snatched away before their time,

Whose foundation was poured out as a stream."

Eliphaz parades himself as a mind-reader in this passage. He charges that Job thinks that God is so high and far away that he cannot see Job's sins, and that God cannot see what Job did on cloudy days.

"Wilt thou keep the old way which wicked men have trodden" (Job 22:15)? Such unfeeling, ignorant and insulting words must have been particularly obnoxious to Job.

"Whose foundation was poured out as a stream" (Job 22:16). Our American Standard Version translators evidently missed it here. Foundations cannot be `poured out' because they are not liquids. The KJV has, "Whose foundation was overflown with a flood"; and the RSV has, "Their foundation was washed away." Kline,[12] DeHoff[13] and Driver[14] interpreted this as a reference to the flood; and Driver gave the literal meaning as, "The foundations of whose houses were carried away by the Deluge."[15] However, Pope disputed this interpretation, stating that, "Many interpreters incorrectly take this line to refer to the Flood; but the thought is only of the sudden destruction of the wicked, exactly as in Jesus's parable (Matthew 7:26)."[16] Pope himself is in error here, because Eliphaz was not referring to some local flood, but to the destruction of wicked men walking in the "way of old" (Job 22:15), which is clearly a reference to some specific event of great antiquity. In all the editions which we have consulted, the marginal references list Genesis 6:5,13,17 as shedding light on what is written here. These, of course, refer to the Deluge.

Verse 17
A CLUMSY EFFORT TO REPLY TO JOB'S WORDS IN JOB 21:14
"Who said unto God, Depart from us;
And what can the Almighty do for us?

Yet he filled their houses with good things:

But the counsel of the wicked is far from me.

The righteous see it, and are glad;

And the innocent laugh them to scorn,

Saying, Surely they that did rise up against us are cut off,

And the remnant of them the fire hath consumed."

"Who said unto God, Depart from us, etc." (Job 22:18). Eliphaz in this and the following verse quoted the words Job had spoken in Job 21:14-16. This is an elaborate and clumsy effort of Eliphaz to turn Job's own words against himself. Job had said that the wicked who said such things prospered; but Eliphaz here asserted that the generation which was lost in the Deluge had said exactly the same thing. He thus contradicted Job, saying, "On the contrary, it is those who come to ruin who have dismissed God."[17] It should be noted here that what Eliphaz attributed to the ante-diluvian generation was his own personal invention, as the Scriptures do not confirm the words he attributed to them.

It is tiresome to this writer, the manner in which so many make excuses for Eliphaz and Job's other friends. They were not merely mistaken; they were not free of guilt in their treatment of Job; they were not true and honest; THEY WERE SINNERS; ENGAGED IN SATAN'S WORK! This is a necessary deduction from the fact that God Himself ordered them to bring sacrifices and seek the prayers of Job that they might be forgiven (See Job 42).

"The righteous see it, and are glad" (Job 22:19). This is by far the nastiest thing any of his friends said. Driver gave the meaning here as, "The righteous see the fate which habitually befalls the wicked, and are glad."[18]
This was Eliphaz' declaration that he and Bildad and Zophar were happy to see Job reaping what he sowed, getting what he deserved, having his sins exposed, and his hypocrisy revealed!

Eliphaz ended with his plea for Job to confess his wickedness, and repent of it, assuring him, guilty as he was, that God would deliver him if he would only clean up his dirty and sinful hands.

We find it impossible to view this as any kind and thoughtful remonstrance on the part of Eliphaz. Having thrust a dagger into Job's heart with his sinful accusations against him, he here twisted it in these final words.

Verse 21
"Acquaint now thyself with him, and be at peace:

Thereby good shall come unto thee.
Receive, I pray thee, the law from his mouth,

And lay up his words in thy heart.

If thou return to the Almighty, thou shalt be built up,

If thou put away unrighteousness far from thy tents.

And lay thou thy treasure in the dust,

And the gold of Ophir among the stones of the brooks.

And the Almighty will be thy treasure,

And precious silver unto thee.

For then shalt thou delight thyself in the Almighty,

And shalt lift up thy face unto God.

Thou shalt make thy prayer unto him, and he will hear thee;

And thou shalt pay thy vows.

Thou shalt also decree a thing, and it shall be established unto thee;

And light shall shine upon thy ways.

When they cast thee down, thou shalt say,

There is lifting up;

And the humble person he will save.

He will deliver even him that is not innocent:

Yea, he shall be delivered through the cleanness of thy hands."

This final shot from Eliphaz was loaded with the most slanderous insinuations against Job. Exactly as some rabble-rouser will preach "non violence," in such a manner as to cause violence, Eliphaz pretended to be talking about repentance, forgiveness and blessings, but what he was really doing was heaping charge after charge upon the head of Job.

Job 22:21 stated that Job did not know God.

Job 22:22 stated that Job rejected God's law.

Job 22:23 stated that he had left God, and that he dwelt in unrighteousness.

Job 22:24 stated that gold was his treasure.

Job 22:25 implied that he loved silver, not God.

Job 22:26 stated that he did not delight in God.

Job 22:27 stated that his prayers were not heard, and that he was not paying his vows.

Job 22:28 stated that Job was in darkness.

Job 22:29 stated that he was soon to be cast down.

Job 22:30 stated that Job was not innocent, and that his dirty hands needed cleaning!

May God deliver all of us from that kind of "consolation" and "comforting" from our friends!

23 Chapter 23

Verse 1
JOB 23

JOB'S EIGHTH SPEECH:

JOB'S YEARNING FOR ACCESS TO GOD;

OH THAT I KNEW WHERE I MIGHT FIND HIM!
"Then Job answered and said,
Even today is my complaint rebellious:

My stroke is heavier than my groaning.

Oh that I knew where I might find him!

That I might come even to his seat.

I would set my cause in order before him,

And fill my mouth with arguments.

I would know the words which he would answer me,

And understand what he would say unto me.

Would he contend with me in the greatness of his power?

Nay, but he would give heed unto me.

There the upright might reason with him;

So should I be delivered forever from my judge.

Behold, I go forward, but he is not there;

And backward, but I cannot perceive him;

On the left hand, when he doth work, but I cannot behold him;

He hideth himself on the right hand, that I cannot see him."

This speech of Job is different from all the others in that it has no word at all directly addressed to his friends, being rather a monologue, or soliloquy, on the amazing riddle of God's treatment of Job. This speech is recorded in two chapters; and Job 24 follows the same pattern, except that it embraces the riddle of God's treatment of men generally.

In neither of these chapters did Job make any direct reference to what Eliphaz had said; but he did stress two main things, namely, (1) his innocence and integrity, and (2) his desire to commune with God which was prevented by his inability to find Him. These things, of course, were in refutation of what Eliphaz had said.

Job's plight was pitiful; and the deep questionings of his soul evoke sympathy and concern in all who meditate upon them. The great fact here is that Job lived at a time long before the enlightenment that came with the Advent of Messiah. The Dayspring from On High had not yet illuminated the darkness that enveloped the pre-Christian world.

"Even today is my complaint rebellious" (Job 23:2). "Job's friends considered his questionings regarding the government of the world, and his protestations of innocence as rebellion against God; and in these words, Job declares that he will continue to be a rebel in their eyes."[1] This passage positively does not mean that, "Job's attitude has drifted into open rebellion."[2] Such an erroneous interpretation is flatly contradicted by what Job said in Job 23:10-11.

"Oh that I knew where I might find him" (Job 23:3). For Christians, the answer to this question is our Saviour. Jesus said, "He that hath seen me hath seen the Father" (John 14:9); but for Job there was a profound uncertainty and perplexity concerning the Father and his government of mankind.

Furthermore, we do not mean to infer that all of the doubts and uncertainties have been removed even for Christians. "We now see through a glass darkly" and we know "only in part." (1 Corinthians 13:12). The mystery of God has not been finished yet (Revelation 10:7); and all of us should be careful to avoid the cocksure arrogant conceit of Eliphaz who pretended to know all the answers. We do not know all the answers; and it is imperative to remember that it is only the false teacher who pretends that he does.

The restlessness in Job's heart as he sought to find a more perfect knowledge of God is a God-endowed element of human life. As Augustine stated it, "O God, our hearts were made for thee, and never shall they rest until they rest in Thee."

That intense and perpetual yearning of the human heart after God is most beautifully expressed in these nine verses.

Verse 10
JOB'S UTMOST CONFIDENCE IN HIS OWN INTEGRITY
"But he knoweth the way that I take;
When he hath tried me, I shall come forth as gold.

My foot has held fast to his steps;

His way have I kept, and turned not aside.

I have not gone back from the commandment of his lips;

I have treasured up the words of his mouth more than my necessary food.

But he is in one mind, and who can turn him?

And what his soul desireth, that he doeth.

For he performed that which is appointed for me:

And many such things are with him.

Therefore am I terrified at his presence;

When I consider, I am afraid of him.

For God hath made my heart faint,

And the Almighty hath terrified me;

Because I was not cut off before the darkness,

Neither did he cover the thick darkness from my face."

Job's absolute confidence in his uprightness, integrity, and faithfulness to God appears in every line of this. Some of the expressions here elude us, as to their exact meaning; but as Kelly noted, "This chapter, and from here to the end of Job, there are difficulties for translators. The Hebrew text is often uncertain."[3]
"In this chapter, Job's confidence in his vindication appears firmer than ever."[4]
"I shall come forth as gold" (Job 23:10). Where was there ever any greater certainty than this? In view of the epic nature of Job's great trial, it is amazing, even yet that he held to this confidence.

"I have not gone back from his commandment" (Job 23:12). In every dispensation of God's grace, there is constant emphasis upon God's commandments. Not even the blessed grace of the New Dispensation has removed obedience as a prerequisite of eternal life. The Head of our Holy Religion said, "If thou wouldest enter into life, KEEP THE COMMANDMENTS" (Matthew 19:17). The present-day Christian should beware of the current bombardment by Satan to the effect that, "The grace of God alone saves us; obedience is not necessary."

"When I consider, I am afraid of Him" (Job 23:15). It is only the fool who is unafraid of God. "The fear of God is the beginning of wisdom (Proverbs 9:10)."

24 Chapter 24

Verse 1
JOB 24

THE CONCLUSION OF JOB'S EIGHTH ADDRESS
"Why are times not laid up by the Almighty?
And why do not they that know him see his days?"

In this verse, Job raises the question of why God does not establish set days (or times) for judging men's conduct, and assigning rewards and punishment to men as they may be deserved. Job here poses this question as an argument against Eliphaz' notion that the wicked are invariably punished in this present life, and that the righteous are invariably rewarded, propositions which Job has rejected and resisted throughout the controversy as being absolutely contrary to the known facts of life.

As we have pointed out earlier, there are definite reasons WHY there must be variations in the life patterns both of the wicked and of the righteous, making it an impossibility to lay down set laws that it must always be either this way or that way for either class of men. These reasons are: (1) God has given all men the freedom of their will. (2) By reason of the Fall, Satan enjoys many powers as `the god of this world." (3) God has cursed the ground (the earth) for Adam's sake, and from this all kinds of natural disasters fall continually upon mankind. (4) "Time and chance happeneth unto them all (all men)" (Ecclesiastes 9:11).

All of these things, to which there must also be added the uncertainty of chance (luck), enter into the uncertainty and unpredictability of the life of any man, either wicked or righteous. The result of this is spelled out in the scripture just cited. "The race is not to the swift, nor the battle to the strong, nor bread to the wise, nor riches to men of understanding, nor favor to men of skill" (Ecclesiastes 9:11).

A SPECIAL NOTE REGARDING THIS CHAPTER
"In Job 24, we run into all kinds of problems. First, there are textual difficulties that render many lines almost unintelligible. The translators have patched them up to their satisfaction; but there is no unanimous agreement in the many solutions offered. A number of verses are rejected and removed by different scholars; but there's no agreement on any of this. The speech as a whole is incoherent; some of it seems at variance with what Job has maintained all along. Some scholars, such as Pope in the Anchor Bible have shuffled the verses around into a different order."[1]
This problem is related by some to the brevity of the speech by Bildad in this third cycle, some supposing that what is here accredited to Job may, in fact have been spoken by Bildad. These problems and uncertainties which continue to appear throughout the last half of the text of Job are utterly beyond the scope of any ability of this writer to solve them.

We shall proceed, therefore, as Andersen stated it and, "Be content with accepting the text as it stands in our version, and to do the best we can to interpret it."[2]
Verse 2
A LIST OF EVIL DEEDS COMMITTED BY THE WICKED AGAINST OTHERS
"There are that remove the landmarks;
They violently take away flocks, and feed them.

They drive away the ass of the fatherless;

They take the widow's ox for a pledge.

They turn the needy out of the way;

The poor of the earth all hide themselves.

Behold, as wild asses in the desert

They go forth to their work, seeking food;

The wilderness yieldeth them bread for their children.

They cut their provender in the field;

And they glean the vintage of the wicked.

They lie all night naked without clothing,

And have no covering in the cold.

They are wet with the showers of the mountains,

And embrace the rock for want of a shelter.

There are that pluck the fatherless from the breast,

And take a pledge of the poor.

So that they go about naked without clothing,

And being hungry they carry the sheaves.

They make oil within the walls of these men;

They tread their winepresses and suffer thirst.

From out of the populous city, men groan,

And the soul of the wounded crieth out:

Yet God regardeth not the folly."

The picture that emerges here is that of the heartless oppressors of the poor. These wicked men steal land by moving landmarks (Job 24:2), they steal whole flocks of animals and keep them (Job 24:3), they steal an orphan's ass, exact an unjust pledge from widows (Job 24:4) and force their poor laborers who work for them to scavenge for food in the mountains, where they have no residences, and are not sufficiently clothed, and where they are often cold and hungry (Job 24:5-7).

"The soul of the wounded crieth out, yet God regardeth not the folly" (Job 24:12).They violate the spirit of the Law of God (Deuteronomy 25:4) by denying those who tread their winepresses even a taste of the juice, and by forbidding them to eat of the grain as they carry the sheaves of the wicked (Job 24:10,11). Yet all of this wickedness does not result in any direct interference of God in the affairs of such evil men.

Job's argument throughout these verses is simply that the wicked are not judged and punished for such evil immediately, but that they get away with it, at least in many instances.

Driver and others have complained that much of the text here is obscure, damaged, uncertain, corrupt, etc.[3] In spite of such objections, it is clear enough what Job was telling us in this review of what the wealthy wicked were doing to the poor.

Verse 13
REGARDING MURDERERS; ADULTERERS; AND THIEVES
"These are of them that rebel against the light;
They know not the ways thereof,

Nor abide in the paths thereof.

The murderer riseth with the light;

He killeth the poor and needy;

And in the night he is a thief.

The eye also of the adulterer waiteth for the twilight,

Saying, No eye shall see me;

And he disguiseth his face.

In the dark they dig through houses:

They shut themselves up in the day time;

They know not the light

For the morning is to all of them as thick darkness;

And they know the terrors of the thick darkness."

This whole paragraph identifies the gross wickedness of evil men as generally being perpetrated at night. This is in full harmony with the New Testament references to such sins as, "the works of darkness" (Romans 13:12), "the hidden things of darkness" (1 Corinthians 4:5), and "the unfruitful works of darkness" (Ephesians 5:11). Like certain animals of prey, such men sleep in the daytime and operate their nefarious business at night. Christians are everywhere referred to in the New Testament as the "Children of light."

"The morning is to all of them as thick darkness" (Job 24:17). "This means that they dread the morning as much as ordinary people dread the night."[4]
Verse 18
THAT PART OF JOB'S SPEECH THAT SOME QUESTION
"Swiftly they pass away upon the face of the waters;
Their portion is cursed on the earth:

They turn not into the way of the vineyards.

Drought and heat consume the snow waters:

So doth Sheol those that have sinned.

The womb shall forget him;

The worm shall feed sweetly on him;

He shall be no more remembered;

And unrighteousness shall be broken as a tree.

He devoureth the barren that beareth not,

And doth not good to the widow.

Yet God reserveth the mighty by his power:

He riseth up that hath no assurance of life.

God giveth them to be in security, and they rest thereon.

And his eyes are upon their ways.

They are exalted; and yet a little while and they are gone;

Yea, they are brought low, they are taken out of the way as all others,

And are cut off as the tops of the ears of grain.

And if it be not so now, who will prove me a liar,

And make my speech nothing worth?"

This, of course, is that part of Job's speech which is thought by some to be part of Bildad's speech, which follows at once, and seems to be unusually short; but, as the text stands, there is very little of it that is inappropriate upon the lips of Job.

"Swiftly they pass away" (Job 24:18), for example, may be only a reference to the brevity of life for all men.

"He shall be no more remembered" (Job 24:20), does not seem to fit all that Job has said earlier.

"Unrighteousness shall be broken as a tree" (Job 24:20) is in the same category as the first clause.

The best understanding of this perplexing paragraph among the writers we have consulted is that of Dr. Dale Hesser:

"The big thing that Job objected to was Eliphaz' theory that the wicked are punished at once. Job admits that if one looks at the whole picture, he will see that wickedness leads to suffering and that righteousness leads to rewards; but what puzzles Job is the exceptions which are obviously quite numerous. Job is pointing out that in the course of things crime brings misery to the criminal, but that God has not ordered that each crime shall bring immediate retribution."[5]
We are not to suppose that Job here has changed his basic thesis. Both Job and his friends believed that God punishes the wicked; but Job vehemently rejected the notion (1) either that God always punished the wicked immediately upon their commission of wicked deeds, or (2) that sufferings and calamities coming upon any person were to be considered as proofs of his wickedness.

25 Chapter 25

Verse 1
JOB 25

BILDAD'S THIRD AND FINAL SPEECH:

THIS BRIEF RESPONSE IS THE LAST WORD JOB'S THREE FRIENDS HAD TO SAY
Job 25:1-6
"Then answered Bildad the Shuhite, and said,
Dominion and fear are with him;

He maketh peace in his high places.

Is there any number of his armies?

And upon whom doth not his light arise?

How then can man be just with God

Or how can he be clean that is born of a woman?

Behold, even the moon hath no brightness,

And the stars are not pure in his sight:

How much less man, that is a worm!

The son of man that is a worm!"

All that Bildad said here was as applicable to himself as it was to Job; and there does not appear to be any logical argument whatever in this speech.

"The stars are not pure in his sight" (Job 25:5). One may well wonder where he got an idea like this. When God viewed the Creation, "He beheld everything that he had made, and behold, it was very good" (Genesis 1:31). This means that the stars were pure in God's sight; thus Bildad's word here is another example of the fact that Job's friends had not spoken of God the things that were right (Job 42:7).

It is believed by many scholars that much of this last half of Job is obscured by the imperfect preservation of the text, The critical analysis of these middle chapters takes special notice of, "(1) The extreme brevity of Bildad's speech, (2) the similarity of some things in Job 24 to what Bildad said, and (3) the fact that much of Job 27 seems to contradict what Job had previously said."[1] Any rearrangement of the text in these chapters should be delayed until scholars can agree on the way it ought to be presented.. We shall limit our comments to an exploration of the text as it stands.

Meredith G. Kline has given us what this writer considers to be a completely sufficient comment on this chapter.

"Bildad avoids Job's challenge in the last verse of the previous chapter. Anxious, however, to say something, he repeats some of Eliphaz' earlier remarks (Job 4:17ff and Job 15:14ff). This inept repetition by Bildad indicates that Job's philosophical friends have exhausted their resources of wisdom. Bildad's brief and feeble effort represents their expiring breath. Zophar's subsequent failure to speak is the silence of the vanquished."[2]
26 Chapter 26

Verse 1
JOB 26

JOB'S NINTH SPEECH:

JOB'S EVALUATION OF HIS FRIENDS' "CONSOLATIONS"
Job 26:1-4
"Then Job answered, and said,
How hast thou helped him who is without power!

How hast thou saved the arm that hath no strength!

How hast thou counseled him that hath no wisdom,

And plentifully declared sound knowledge!

To whom hast thou uttered words?

And whose spirit came forth from thee?"

Our interpretation of this passage is that it is an ironic and sarcastic rejection by Job of his friends' inability to bring him any consolation whatever. We believe that all of the opening clauses here are interrogatives and should be followed by question marks.

"Whose spirit came forth from thee?" (Job 26:4). Driver gave the meaning here as, "You are comforting me with words you have plagiarized."[1] Kelly agreed with this, writing that, "Job implies that Bildad's speech is not his own view, that he parrots another, or is repeating what some evil spirit has told him."[2]
Verse 5
JOB EXTOLS THE WONDER OF GOD'S GREAT WORKS
"They that are deceased tremble
Beneath the waters and the inhabitants thereof.

Sheol is naked before God,

And Abaddon hath no covering.

He stretcheth out the North over empty space,

And hangeth the earth upon nothing.

He bindeth up the waters in the thick clouds;

And the cloud is not rent under them."

There is an amazing comprehensiveness in Job's understanding of God's power in these verses. "He recognizes God's dominion as not only existing in heaven and upon earth, but under the earth as well, even over the inhabitants of Hades, spoken of here as being under the oceans."[3] Here is a reference to persons under the earth, as also in the New Testament (Revelation 5:3).

"And hangeth the earth upon nothing" (Job 26:3). The amazing truth of what is said here was unknown in pre-Christian ages and thus anticipates scientific information of modern times by thousands of years. Incidentally, the truth of these things here spoken with regard to God positively identifies these words as Job's, not Bildad's, as some have vainly supposed. Job spoke truth; Bildad did not (Job 42:7).

Job 26 is one of the grandest recitals in the whole book. It is excelled only by the Lord's speeches.

"It sounds well in Job's mouth. It ends the dialogue, like the first movement of a symphony, with great crushing chords."[4] Stealing parts of this chapter and putting the words in the mouth of Job's friends is ridiculous, a vandalism on this chapter that has actually been committed by, "So many scholars."[5]
"He bindeth up the waters in the thick clouds, and yet the cloud is not rent" (Job 26:8). Only in the wonderful power of God Himself is there any full understanding of the mysteries that lie about us in the natural creation.

Verse 9
JOB'S THOUGHT REGARDING THE CREATION BY GOD'S SPIRIT
"He that encloseth the face of his throne,
And spreadeth his cloud upon it.

He hath described a boundary upon the face of the waters,

Unto the confines of light and darkness.

The pillars of heaven tremble.

And are astonished at his rebuke.

He stirreth up the sea with his power,

And by his understanding smiteth through Rahab.

By his Spirit the heavens are garnished;

His hand hath pierced the swift serpent.

Lo, these are but the outskirts of his ways:

And how small a whisper do we hear of him!

But the thunder of his power who can understand?"

"By his Spirit" (Job 26:13). Corresponding with the great truth in Genesis 1:2, it is God's Spirit that performs all the wonders of Creation.

The general thought of this paragraph, according to Heavenor, is that, "Earth and sea alike bear witness to the mighty power of God; how mighty must be the God of an ordered universe"![6]
Some scholars find all kinds of references in this section to Babylonian mythology; but Job's statement in Job 26:7 absolutely contradicts the Babylonian Creation myth. "That myth supposed that the earth was a flat disc resting on the `great deep,' an ocean of waters, standing for Chaos."[7] Job taught that God suspended the earth on nothing (Job 26:7). We challenge anyone to find a more perpendicular contradiction of Babylonian mythology than that. Oh yes, some terms that are suggestive of ancient myths are found here, such as the "swift serpent," and "Rahab"; but the cosmology here is Biblical, it is absolutely not mythological.

Moffatt's translation of the last few lines of this chapter is beautiful:

"And all this is the mere fringe of his force,

The faintest whisper we can hear of him!

Who knows then the full thunder of his power!"SIZE>

27 Chapter 27

Verse 1
JOB 27

JOB'S FINAL STATEMENT (JOB 27-31):

JOB AGAIN SPEAKS OF HIS RIGHTEOUSNESS
Job 27:1-7
"And Job again took up his parable, and said,
As God liveth who hath taken away my right,

And the Almighty who hath vexed my soul

(For my life is yet whole in me,

And the Spirit of God is in my nostrils);

Surely my lips shall not speak unrighteousness,

Neither shall my tongue utter deceit.

Far be it from me that I should justify you:

Till I die, I will not put away mine integrity from me.

My righteousness I hold fast, and will not let it go:

My heart shall not reproach me so long as I live.

Let mine enemy be as the wicked,

And let him that riseth up against me be as the unrighteous."

The next five chapters, beginning here, are Job's summary and restatement of all that he has been saying, As Dr. Hesser noted, "Bildad had just finished (Job 25); it was Zophar's time to speak. Job waited a moment for him to begin; but when it became clear that all of his friends had been silenced, Job `took up his parable,' that is, `his weighty discourse.'"[1]
"As God liveth who hath taken away my right, ... who hath vexed my soul" (Job 27:2). Such words as these must be understood, not as any peevish criticism of God, but as the acknowledgment that, in the ancient sense, God does all that he allows. Men are not blaming God, when speaking of some terrible calamity, they say, "The Lord has given, and the Lord has taken away. Blessed be the name of the Lord." Job's oath that he is speaking the truth is found in the words, "as God liveth"; and his thus swearing by the living God is an eloquent testimony that Job does not attach any moral blame to God for what has happened to him, however impossible he finds it to understand. Heavenor called this, "The most extraordinary form of oath in the Scriptures."[2] He is swearing by the very God who has permitted all of his misfortunes. We cannot agree with Hesser that, "Job was making a mistake"[3] in these words.

"The Spirit of God is in my nostrils" (Job 27:3). This is a declaration that Job is speaking by the Spirit of God; and this whole paragraph is an emphatic affirmation by Job of his integrity, of his keeping it till death, and that what he says is the truth. Blair agreed with this. "It suggests that he spoke with the authority of God."[4]
Andersen's summary of this opening paragraph is that, "Job had already said that his friends' allegations were nothing but falsehoods (Job 21:34), and he had challenged them to prove him a liar (Job 24:25). Both of these thoughts come together here in this paragraph."[5]
"All of the challenges of his friends have only served to crystallize and clarify Job's thoughts; and what he now says exhibits calm assurance and absolute certainty."[6]
Verse 8
WHAT IS THE HOPE OF THE GODLESS?
"For what is the hope of the godless though he get him gain,
When God taketh away his soul?

Will God hear his cry

When trouble cometh upon him?

Will he delight himself in the Almighty,

And call upon God at all times?

I will teach you concerning the hand of God;

That which is with the Almighty I will not conceal.

Behold, all ye yourselves have seen it;

Why then are ye become altogether vain."

"Will he delight himself in the Almighty, and call upon God at all times" (Job 27:10)? Job here points out the fundamental difference between himself and the wicked, that difference being simply that Job delights in the Almighty and calls upon God at all times. Such things the wicked do not. "Job's friends should have recognized that in Job's persistent crying to God there was the proof that their identification of Job with the godless was false."[7]
"I will teach you concerning the hand of God" (Job 27:11) Job here proposes to teach his friends some basic truths concerning God. Why do they need teaching? "They have become altogether vain" (Job 27:12). They have wickedly judged Job; and throughout this whole section Job emphasizes the fate of the wicked, because by their evil words against Job they have themselves joined the forces of wickedness. Thus his friends need the warning.

Of course, this chapter is disputed, some claiming that it is actually a mislabeled speech of Zophar, not pertaining to Job at all. Franks called Job 27:7-23 of this chapter, "The missing third speech of Zophar";[8] and Watson also accepted the authorship of Zophar for this passage as, "By far the best explanation of an otherwise incomprehensible passage."[9] Anderson noted that this device of making the passage the speech of Zophar, "Has enjoyed considerable prestige among scholars for two centuries."[10]
Nevertheless, this writer rejects this explanation as being unproved and unprovable. Furthermore, there is not anything that Job said in this chapter that is inconsistent either with the truth or with what Job had previously said. The critical scholars have simply misunderstood what Job is saying here, and throughout the Book of Job.

"Job's prediction here of the judgment of God upon the godless is not a belated conversion to his friends' point of view Nowhere has Job denied the justice of God; and it is not inconsistent for him to affirm it here."[11] In fact, throughout Job's speeches, the one thing that has separated Job from his friends is their neat little system of making Job a gross sinner because of his sufferings. The two great errors in their allegations were (1) that God punishes all wickedness in this life, and does so immediately after the sins are committed, and (2) that any sufferer, from what ever disease or calamity, is suffering the just reward of his sins. Job never denied either that righteousness tends toward happiness or that wickedness tends in the other direction.

Dr. Hesser stressed these same facts as follows: "Job believed that the wicked will pay for their sins, that sins lead to misery; but what he did not believe was that neat little formula in which exactly the right amount of suffering is immediately dealt out to all sinners. There is therefore no good reason for assigning this passage to Zophar instead of to Job."[12] Jamieson was in full agreement with this.[13]
Matthew Henry also noted another reason why Job in this passage spoke so dramatically about God's judgment of the wicked. "It was fittingly brought in here as a reason why Job would not deny his integrity."[14] We have already noted that it was likewise a fitting warning to his friends who had so wickedly accused him.

Verse 13
HERE JOB SPOKE OF THE ULTIMATE FATE OF THE WICKED
"This is the portion of a wicked man with God,
And the heritage of oppressors, which they received from the Almighty:

If his children be multiplied, it is for the sword;

And his offspring shall not be satisfied with bread.

Those that remain of him shall be buried in death,

And his widows shall make no lamentation.

Though he heap up silver as the dust,

And prepare raiment as the clay;

He may prepare it, but the just shall put it on,

And the innocent shall divide the silver.

He buildeth his house as the moth,

And as a booth that the keeper maketh.

He lieth down rich, but he shall not be gathered to his fathers;

He openeth his eyes, and he is not.

Terrors overtake him like waters;

A tempest stealeth him away in the night.

The east wind carrieth him away, and he departeth;

And it sweepeth him out of his place.

For God shall hurl at him, and not spare:

He would fain flee out of his hand.

Men shall clap their hands at him,

And shall hiss him out of his place."

A good heading for this whole paragraph would be the clause in Job 27:8, "When God taketh away his soul." Every word that Job said about the wicked in this paragraph is true; the one missing note that prevents any supposition that Zophar is the speaker is any insinuation that all of these judgments fall upon the wicked immediately upon the commission of their wicked deeds. We are warned in the word that stands at the head of the passage that such things befall the wicked when God taketh away their soul (Job 27:8). It is the ultimate fate of the wicked that is spoken of here.

For young students, especially, who may be disturbed by critical shenanigans in their rearrangements and re-labeling of portions of Job, we include here the words of Kelly, who spoke of the problems centered in this part of Job, affirming that, "We are left with a difficulty which is insoluble on the basis of the information which we now have. But it must be affirmed that this difficulty in no way detracts either from an understanding of the Book of Job, or from a full appreciation of it."[15]
"I will teach you concerning the hand of God" (Job 27:11). "The second person pronoun (you) here is plural; and it is a feeble expedient of critics to change this to a singular in order to make it something that Zophar said to Job."[16] It is clearly addressed by Job to all of his friends.

"Job in these verses agrees with his opponents that the prosperity of the wicked is not the dominant trend in the world; but there is no denial here that the wicked may indeed prosper for a season."[17]
The greatest error of Job's friends was their belief that sufferings, hardships, and disasters falling upon any person constituted proof of that person's wickedness. Any error of such colossal dimensions would condemn Jesus Christ himself. Look what happened to him! The sad fact is that, even today, the same gross error is found in the thinking of many people. Throughout Job, it must be remembered that it is this particular error, rather than any other, that Job so bitterly opposed.

28 Chapter 28

Verse 1
JOB 28

WISDOM - THE GREATEST TREASURE AND HARDEST TO FIND
After a review of the reasons and speculations why some scholars would refer this chapter to Zophar, Hesser wrote that, "There is therefore no good reason for assigning this chapter to Zophar."[1] This chapter is a remarkably well-planned and eloquent discussion of the wisdom that comes from God alone. The very beauty of the chapter has led some to label it, "A Choral Interlude,"[2] that somehow got incorporated into the Book of Job. Hesser also exploded that inaccuracy as follows. "The theory that this is a choral ode not closely related to Job is unacceptable, because what has disturbed Job throughout the book is the incomprehensible nature of God's wisdom. Job trusts God and believes that He is powerful and wise. Job's problem is that God's wisdom is hidden from him."[3] Thus it is seen that this chapter is most relevant and pertinent to all that Job has been saying throughout the dialogues.

What is the lesson of this chapter? Barnes answered the question thus, "The design is to show that we must acquiesce in the inscrutable dispensations of Divine Providence, without being able fully to understand them."[4] "The chapter also teaches that wisdom is completely beyond the reach of men, unless the quest for it is carried on in the setting of the fear of the Lord."[5]
The chapter divisions regard: (1) "Man's phenomenal technological triumphs in the discovery and mining of precious stones and metals (Job 28:1-11),"[6] and (2), "That in spite of amazing achievements in scientific enterprise, men are unable either by the techniques or treasures of science to attain wisdom (Job 28:12-28)."[7]
Job 28:1-11
MAN'S REMARKABLE SCIENTIFIC ACHIEVEMENTS
"Surely there is a mine for silver,
And a place for gold which they refine.

Iron is taken out of the earth,

And copper is molten out of the stone.

Man setteth an end to darkness,

And searchest out to the farthest bound,

The stones of obscurity and thick darkness.

He breaketh open a shaft away from where men sojourn;

They are forgotten of the foot;

They hang afar from men, they swing to and fro.

As for the earth, out of it cometh bread;

And underneath it is turned up as it were by fire.

The stones thereof are the place of sapphires,

And it hath dust of gold.

That path no bird of prey knoweth,

Neither hath the falcon's eye seen it.

The proud beasts have not trodden it,

Nor hath the fierce lion passed thereby.

He putteth forth his hand upon the flinty rock;

He overturneth the mountains by the roots.

He cutteth out channels among the rocks;

And his eye seeth every precious thing.

He bindeth the streams that they trickle not;

And the thing that is hid he bringeth forth to light."

The marvelous achievements of the mining industry dominate this paragraph.

"Silver gold ... iron ... and copper" (Job 28:1-2). These four metals constituted the great bulk of ancient riches; and the point here regards the source of these things. "They all come from God. They were created by Him and deposited in the earth."[8] Such hidden things as these man is able to seek out and procure.

"Man setteth an end to darkness" (Job 28:3). "This seems to be a reference to the use of lamps in the underground darkness of mines."[9]
"He breaketh open a shaft ... they swing to and fro." (Job 28:4). This is a reference to the shaft by which men enter mines, and their swinging to and fro resulted from the primitive method of letting men down into such mines in baskets.

"The stones thereof are the place of sapphires" (Job 28:6). "It is doubtful if the gem called by the Hebrews `sapphire' was the gem that bears that name today. It may have been lapiz lazuli."[10]
"No bird of prey knoweth ... neither hath the falcon's eye seen it ... the proud beasts have not trodden it" (Job 28:7-8). Birds and beasts alike are unable to travel the ways of the miner who searches out the treasures of the earth.

"He overturneth the mountains ... cutteth out channels among the rocks ... bindeth the streams that they trickle not" (Job 28:9-11). These are references to necessary mining operations, "Given as illustrations of man's persistence through difficulties, however great, to his end - the acquisition of treasure."[11] The mention of this here appears to have the purpose of showing that if true wisdom could be found by exploring the earth, or any other part of man's physical environment, then he might be expected at last to find it. This thought serves to establish the principle developed in the final section of the chapter, namely, that man cannot find wisdom.

Verse 12
WISDOM - THE MOST PRECIOUS OF ALL THINGS; IMPOSSIBLE TO FIND
"But where shall wisdom be found?
And where is the place of understanding?

Man knoweth not the price thereof,

Neither is it found in the land of the living.

The deep saith, It is not in me;

And the sea saith, It is not with me.

It cannot be gotten for gold,

Neither shall silver be weighed for the price thereof.

It cannot be valued with the gold of Ophir,

With the precious onyx, or the sapphire.

Gold and glass cannot equal it,

Neither shall it be exchanged for jewels of of fine gold.

No mention shall be made of coral or of crystal.

Yea, the price of wisdom is above rubies.

The topaz of Ethiopia shall not equal it,

Neither shall it be valued with pure gold.

Whence then cometh wisdom?

And where is the place of understanding?

Seeing it is hidden from the eyes of all living,

And kept close from the birds of the heavens.

Destruction and Death say,

We have heard a rumor thereof with our ears."

Matthew Henry's summary of this section is: "The caverns of the earth may be discovered, but not the counsels of heaven."[12] The previous paragraph has eloquently affirmed that wisdom cannot be discovered by searching; it cannot be purchased with gold or precious stones; and man cannot even ascertain the place where it might be found. It is no ordinary kind of wisdom that is spoken of here. "It is not the practical kind of `wisdom' spoken of in the Book of Proverbs, but the full and complete understanding of the world and its order...There is a great gulf between human and divine wisdom."[13] "Men can discover anything that is hidden, all but one thing, wisdom! And the irony is that all of the precious fortunes he can discover cannot purchase the one thing he needs more than anything else. That comes from God."[14]
"Gold ... silver ... onyx ... crystal ... sapphires ...rubies ... topaz, etc." (Job 28:25-19). "This continuing list of things that are inferior to wisdom has the effect of elevating more and more the great wisdom that is from God."[15]
"Wisdom is not a thing that may be bought or sold. God alone must grant it and find a way of imparting it, which he certainly will not do for a sum of money."[16]
"Whence cometh wisdom? And where is the place of understanding?" (Job 28:20). This repeats the question of Job 28:12, indicating that, " Job 28:14-19 have thrown no light on the question."[17]
"It is hid from the eyes of all living" (Job 28:21). "Job never doubted for a moment that God was wise. What troubled him was that such wisdom was hidden from men."[18]
Verse 23
THE GREAT SECRET OF TRUE WISDOM REVEALED
"God understandeth the way thereof,
And he knoweth the place thereof.

For he looketh to the ends of the earth,

And seeth under the whole heaven;

To make a weight for the wind:

Yea, he meteth out the waters by measure.

When he made a decree for the rain,

And a way for the lightning of the thunder;

Then did he see it, and declare it;

He established it, yea, and searched it out.

And unto man he said, Behold, the fear of the Lord, that is wisdom.

And to depart from evil, that is understanding."

"There is but One who possesses perfect knowledge and wisdom, that is, [~'Elohiym]."[19] He is the omniscient, ubiquitous and omnipotent One. Infinite knowledge and understanding are His and His alone. "Any man who would travel in the direction of acquiring any portion of the true wisdom, of which only God is the possessor, must do so only as a moral and upright worshipper of the Creator."[20] "Not only is the fear of the Lord the beginning of wisdom, it is the chief part of it as well."[21]
"No amount of intelligence, or cleverness, or information, or knowledge, or of worldly or scientific wisdom will be of any avail for any man unless he starts with this beginning, `The Fear of the Lord,' (Psalms 91:10; Proverbs 1:7), building upon that as his foundation."[22]
That foundation of true wisdom Job most certainly possessed, as the concluding chapter of this remarkable book fully reveals.

We conclude this chapter with the observation that the fear of the Lord is not merely the `beginning of wisdom,' it also stands as the principal burden and assignment that God has laid upon all of his human children. "Fear God and keep his commandments, for this is the whole duty of man" (Ecclesiastes 12:13).

29 Chapter 29

Verse 1
JOB 29

JOB'S MEMORY OF PAST GLORY
This chapter is the first of a trilogy addressed to God.

"This chapter is part of Job's continuing recourse to God, a reiteration of his first complaint. It is the first of a trilogy that consists of: (1) a description of Job's former exaltation (Job 29), (2) a description of his present humiliation (Job 30), and (3) a final protestation of his innocence (Job 31)."[1]
"In the whole circle of Job's lamentations this is perhaps the most affecting."[2] It cannot fail to touch the heart of any person who ever tasted the sorrows of being suddenly reduced from happiness, health, honor and glory to a status of disease, distress, dishonor and misery.

"We may only imagine what kind of an impression these last words of Job may have made upon his friends. Although obliged to be silent, they would not have admitted that they were vanquished, although the drying up of their thoughts and their involuntary silence was the proof of it."[3]
Job 29:1-6
JOB REMEMBERS HIS FELLOWSHIP WITH GOD
"And Job again took up his parable, and said,
Oh that I were as in the months of old,

As in the days when God watched over me;

When his lamp shined above my head,

And by his light I walked through darkness;

As I was in the ripeness of my days,

When the friendship of God was upon my tent;

When the Almighty was yet with me,

And my children were about me;

When my steps were washed with butter,

And the rock poured me out streams of oil."

In these verses, Job remembers particularly the fellowship with God, to whom he attributed all of the happiness and prosperity which he had enjoyed in those blessed days then gone forever.

"In the days when God watched over me" (Job 29:2). "The pathos of the whole book is in these words."[4] Job recognized God as the source of all of his prosperity and happiness; and the misery that Job was experiencing at the time of this speech was due to his feeling that God was no longer watching over him.

Verse 7
HE REMEMBERS THE HONOR AND RESPECT ACCORDED HIM
"When I went forth to the gate unto the city,
When I prepared my seat in the street,

The young men saw me and hid themselves,

And the aged rose up and stood;

And the princes refrained from talking,

And laid their hand on their mouth;

And the voice of the nobles was hushed,

And their tongue cleaved to the roof of their mouth.

For when the ear heard me, then it blessed me;

And when the eye saw me, it gave witness unto me."

This paragraph reveals the great honor and respect accorded Job by the city fathers and princes who sat in the gate of the city. His mention of preparing his seat in the street suggests that he might, himself, have been one of the rulers of the city. His power and ability were recognized by all.

Verse 12
THE REASONS WHY THEY HONORED HIM
"Because I delivered the poor that cried,
The fatherless also that had none to help him.

The blessing of him that was ready to perish came upon me;

And I caused the widow's heart to sing for joy.

50put on righteousness, and it clothed me:

My justice was as a robe and a diadem.

I was eyes to the blind,

And feet was I to the lame.

I was a father to the needy:

And the cause of him that I knew not, I searched out.

And I brake the jaws of the unrighteous,

And plucked the prey out of his teeth."

The impressive thing here is how effectively Job's deeds emphasized his righteousness and compassion for the unfortunate. With a record such as Job claimed here, with the silence of his friends standing as an eloquent proof of what he said, it is almost inconceivable that they should have accused him of so many crimes during the dialogues. The two themes of this chapter are: (1) Job's former security, and (2) his prominent and positive role in society; "And these two themes will be repeated in Job 29:18-25."[5]
Verse 18
AN ELABORATION OF JOB'S HONORED PLACE IN SOCIETY
"Then I said, I shall die in my nest,
And I shall multiply my days as the sand:

My root is spread out to the waters,

And the dew lieth all night upon my branch.

My glory is fresh in me,

And my bow is renewed in my hand.

Unto me men gave ear, and waited,

And kept silence for my counsel.

After my words they spake not again;

And my speech distilled upon them.

And they waited for me as for the rain;

And they opened their mouth wide as for the latter rain.

I smiled on them, when they had no confidence;

And the light of my countenance they cast not down.

I chose out their way, and sat as chief,

And dwelt as a king in the army,

As one that comforteth the mourners." "Although from a Pauline perspective we know that, `There is none righteous, no not one' (Romans 3:10), the case of Job makes it clear that some men indeed are innocent and righteous."[6] Sinless perfection, of course, was achieved by only One in the whole history of mankind. "Dost ask who that may be? Christ Jesus it is He"![7]
As Kelly wrote, "These chapters are remarkably like the closing speech of a skilled lawyer, summing up the evidence, presenting the facts, reinforcing the legitimacy of his plea."[8] All along, Job has been wishing that there was a court where some judge or umpire might hear his plea and exonerate him; but, of course, there was no such court. God does not provide times when he may be arraigned, nor does he answer any human subpoenas.

The marvel about Job is that he went right on pleading his case before no visible audience whatever, except that of his skeptical and unbelieving friends. Yet God overruled the negative appearance of this situation and achieved the spread of Job's complete lamentation upon the blessed pages of that Book that shall outlast heaven and earth! How marvelous is the justice of God!

In the days of his prosperity and happiness, Job had supposed that life would continue without intermission, with no interruption of his happiness and prosperity; and in the disasters that overwhelmed him, we must read an illustration of the eternal truth that, "Ye know not what shall be on the morrow" (James 4:14).

30 Chapter 30

Verse 1
JOB 30

JOB'S PRESENT DISTRESS -

THE SECOND MEMBER OF THE TRILOGY: JOB'S SUFFERINGS
In this chapter, Job's period of suffering and distress is vividly contrasted with the glory and honor of the days of his exaltation. "This chapter is perhaps the most pathetic of all Job's poems of grief and a fitting finish to all the earlier ones."[1]
"The repetition of `But now ... and now ... and now' in Job 30:1,9,16 effectively accents the themes in which Job contrasts the bleak, turbulent present with the peaceful past. The king of counselors has become the byword of fools (Job 30:1-15). The friendly favor of God has `turned into cruelty."[2]
This beautiful paragraph just quoted from Meredith G. Kline concludes with a sentence which we must reject, because God is not cruel, unmerciful, unfeeling or, in any manner whatever, disinterested in the trials and struggles of men. In the epilogue (Job 42) the Bible flatly declares that Job spoke the truth about God; and the interpreters, including many others besides Kline, are wrong in attributing sentiments and even sayings to Job that contradict the universal description of God, throughout every page of the Bible, as even Jonah stated it, "I knew that thou art a gracious God, merciful, slow to anger, and abundant in loving kindness, and repentest thee of the evil" (Jonah 4:2). We shall cite other scholarly opinions in this chapter which are erroneous in this vital particular.

THE KING OF COUNSELORS NOW THE BYWORD OF FOOLS
Job 30:1-9
"But now they that are younger than I have me in derision,
Whose fathers I disdained to set with the dogs of my flock.

Yea, the strength of their hands, whereto should it profit me?

Men in whom ripe age[3] is perished.

They are gaunt with want and famine;

They gnaw the dry ground, in the gloom of wasteness and desolation.

They pluck salt-wort by the bushes;

And the roots of the broom are their food.

They are driven forth from the midst of men;

They cry after them as after a thief;

So that they dwell in frightful valleys,

In holes of the earth and of the rocks.

Under the bushes they bray;

Under the nettles they are gathered together.

They are children of fools, yea, children of base men;

They were scourged out of the land.

And now I am become their song,

Yea, I am a byword unto them."

This section describes the rejected refuse of humanity, the malcontents, the idle, the indolent, the off-scouring of the social order, which some would call the scum of the earth, the point being that even the bottom of the totem pole in their culture considered Job as inferior to themselves; and they derided and mocked him in songs and verbal taunts.

Job has been criticized by some for his low-evaluation of these people; but, in fairness, it should be observed that the evaluation here was not Job's; it was the evaluation and judgment of the whole society in which he lived.

Watson summarized these verses as follows: "These people were gaunt with hunger and vice, herded in the wilderness where alone they were allowed to exist, eating salt-wort and broom-roots for food. The appearance of one of them prompted cries of `thieves and robbers.' They lived in caves, and among the rocks; like wild asses they brayed in the scrub and gathered among the nettles. Base men, children of fools, having dishonored humanity, they had been whipped out of the land. Even these abhorred Job, mocking him in song and byword, even spitting in his face."[4]
Blair pointed out that, "These people refused to work, and were too proud to beg."[5] This left them the option of stealing and/or scrounging for whatever they might find in the wilderness. In neither the Old Testament nor the New Testament, can there be found any acceptance of people who will not work. In the Decalogue, the word from heaven is, "Six days shalt thou labor." And in the New Testament, the Divine Commandment stands: "He that will not work, don't let him eat"! (2 Thessalonians 3:10).

"Under the bushes they bray" (Job 30:7). Rawlinson interpreted this to mean that, "The speech of those people sounded to Job more like the braying of asses than articulate speech."[6] For reasons which are by no means clear to this writer, Driver and Peake gave the meaning here as, "They bray like donkeys under the influence of lust, and copulate with no better bed than a patch of nettles."[7] Pope insisted that, "There is no sexual connotation here, as Peake suggested."[8] This writer is familiar with the behavior of donkeys; and their braying is closely related to hunger, not sex. Rowley was also aware of this connection between hunger and the braying of donkeys.[9]
"And now I am become their song; yea, I am a byword unto them" (Job 30:9). This verse belongs both to the preceding verses and to those afterward. "Job continues his lament over his changed condition; but, whereas in the preceding verses he has concentrated on the character of his tormentors, here he begins to dwell upon the effect of their torments upon him."[10]
The eloquent words of Kline catch the spirit of these verses perfectly: "Even the juveniles of this rabble (Job 30:1) regard Job as the fitting butt of their derisive ditties (Job 30:9). No show of contempt is too mean for them (Job 30:10), as with unbridled spite (Job 30:11b) they devise torments (Job 30:12ff) against this ruined bourgeois, now a helpless outcast upon their dunghill domain."[11]
Verse 10
THE EFFECT OF THEIR TORMENTS UPON JOB
"They abhor me, they stand aloof from me,
They spare not to spit in my face.

For he hath loosed his cord and afflicted me;

And they have cast off the bridle before me.

Upon my right hand rise the rabble;

They thrust aside my feet,

And they cast up against me their ways of destruction.

They mar my path,

They set forward my calamity,

Even men that have no helper.

As through a wide breach they come:

In the midst of the ruin, they roll themselves upon me.

Terrors are turned upon me;

They chase mine honor as the wind;

And my welfare is passed away as a cloud."

"For he hath loosed his cord, and afflicted me" (Job 30:11). The word "he" in this line is suspicious. It is not God who has been the subject of affirmations in (he previous verses, but evil men; and we find strong reasons for agreement with Driver who strongly questioned this rendition. "The text here is so uncertain and ambiguous that it is impossible to determine with confidence whether these verses refer to: (1) God's treatment of Job, or (2) to the treatment of Job by evil men."[12] Judging from the context, it appears to this writer that the word "he" here should be rendered "they" instead; because the following clause, according to the rules of Hebrew parallelism demand the plural, not the singular. Certainly the RSV is wrong in ramming the word "God" into this passage. The name of the deity is not in the text. Based upon this valid rule of interpretation, Rowley,[13] Budde, Ball, and Pope[14] properly render the line thus: "They (Job's tormentors) have loosed his cord."[15] The word `cord' here is either a bowstring or a tent cord.

Rawlinson, Peake and others make the passage say that "God has loosed Job's bowstring, and grievously afflicted him"'[16] The text does not say this; and if Job said it, it is not true; therefore, we reject the interpretation that makes Job the author of a falsehood. Satan, not God, was Job's tormentor throughout; and only in the sense of God's allowing it to happen may it honestly be said that God afflicted Job. We resist with all our strength the efforts of so many scholars to interpret the scriptures in such a manner as to put falsehoods in the mouth of the hero of this book. The Almighty himself declared that "Job has spoken that which is right concerning me (God)" (Job 42:7). That affirmation from God Himself cannot be harmonized with allegations that Job accused God of cruelty, affliction, and other crimes against Job.

Admittedly, a number of verses in this chapter are very difficult to interpret, as Van Selms explained. "A number of statements in this chapter present difficult linguistic problems ... The reader will have to trust that we have done our level best faithfully to reproduce the Hebrew text as it has been handed down to us."[17] In difficult places, the decision that various scholars make is influenced by their a priori judgments, and in some instances even bias against such things, for example, as predictive prophecy, etc. It appears in Job, that some have made an incorrect judgment to the effect that Job continually accused God of executing injustice upon him, something that Job did not do. As we have repeatedly warned: In passages where it seems Job is falsely accusing God of tormenting him, Job is, in no sense, blaming God, but speaking as does a bereaved mourner who says, "The Lord has given, and the Lord has taken away; Blessed be the name of the Lord!"

"Upon my right hand rise the rabble" (Job 30:12). "These verses (Job 30:12-14) are a metaphor of Job's troubles, which appear as a host besieging a city (Job 30:12), making escape impossible (Job 30:13), and finally pouring in to overwhelm him when the walls have been breached (Job 30:14)."[18] This is one of many beautiful metaphors found in the words of Job.

The psychology of those people who so severely attacked and afflicted Job was noted by Blair. "Not only did they make a jest of Job, they made a prey of him also, and poured their wrath upon him. They blamed him for their own horrible state of existence. Though he was innocent, they gave no regard to him. They had to blame someone; so they chose to blame Job."[19]
"Mine honor (nobility) ... and my welfare" (Job 30:15). Driver interpreted this as a reference to: "Job's princely dignity and reputation, and to his wealth and to all of the esteem related to it."[20]
Verse 16
FURTHER DIMENSIONS OF JOB'S MOURNFUL CONDITION
"And now my soul is poured out within me;
Days of affliction have taken hold upon me.

In the night season my bones are pierced in me.

And the pains that gnaw me take no rest.

By great force is my garment disfigured;

It bindeth me about as the collar of my coat.

He hath cast me into the mire,

And I am become like dust and ashes.

I cry unto thee, and thou dost not answer me.

I stand up, and thou gazest at me.

Thou art turned to be cruel to me;

With the might of thy hand thou persecutest me.

Thou liftest me up to the wind, thou causest me to ride upon it.

For I know that thou wilt bring me to death,

And to the house appointed for all living.

Howbeit, doth not one stretch out his hand in his fall?

Or in his calamity therefore cry for help?"

"Beginning with this paragraph and on to the end of the chapter Job turns to the familiar burden of his complaint, his actual misery."[21]
"By God's great force is my garment disfigured" (Job 30:18). One does not need to be a scholar to know that this is a false rendition. Does it take the "great power" of Almighty God to disfigure such a trifling thing as a garment worn by a human being? "Job's garment seems a trivial effect of the mighty power of God."[22] Other translations suggested by scholars are also subject to uncertainty and question. Perhaps it is best to view the passage, as stated by Driver, to be, "Hopelessly obscure or corrupt."[23]
"He hath cast me into the mire" (Job 30:19). As this reads, we have a false charge against God, and therefore we do not accept this as the proper translation of the text. God never casts anyone into the mire. Perhaps Rowley is correct who wrote that, "The Hebrew reads. `He (or it) has cast me into the mire, and there is no indication that the subject is any different from that of Job 30:18.'[24] And what disfigured Job's garment? It was his disease, not God; and we think that it was that same disease that had cast Job into the mire.

"I cry unto thee, and thou dost not answer me ... thou art turned to be cruel to me ... thou persecutest me ... and thou dissolvest me in the storm ... I know that thou wilt bring me to death" (Job 30:20-23). The general opinion of scholars on these verses is that Job is here accusing God of doing all these terrible things to him; but we find it impossible to harmonize such opinions with God's words in Job 42, "My servant Job has spoken of me the thing that is right" (Job 42:7-8). The reader knows that it was Satan, not God, who dealt so severely with Job. And, if our translation in these verses is correct (and we remain skeptical about that), then we must read Job's words as references to what God was allowing to happen, and not as references to what God was doing against Job.

"Verse 24 is unintelligible."[25] But some liberal scholars cannot overlook a chance like that to `emend' the text and make it say something that fits their theories. For example, Pope wrote concerning this unintelligible verse, "Taken in its hostile sense, by implication, Job accuses God of assaulting him while he is helpless and imploring help."[26] This cannot possibly be correct, because God twice declared that Job had spoken the truth concerning God. God never assaulted any human being while he was praying, or at any other time.

Verse 25
JOB SPEAKS OF THE EVIL THAT CAME UPON HIM; NOT AS SOMETHING GOD DID TO HIM; BUT AS SOMETHING THAT HAPPENED.
If Job had been full of animosity toward God, as so many of the writers seem to believe, these final verses of the chapter would have been the proper place to say it; but there's not the slightest hint in these final verses that God was the cause of Job's suffering.

"Did not I weep for him that was in trouble?
Was not my soul grieved for the needy?

When I looked for good, then evil came;

And when I waited for light, there came darkness.

My heart is troubled, and resteth not;

Days of affliction are come upon me.

I go mourning without the sun:

I stand up in the assembly, and cry for help.

I am a brother to jackals,

And a companion to ostriches.

My skin is black, and falleth from me,

And my bones are burned with heat.

Therefore is my harp turned to mourning,

And my pipe into the voice of them that weep."

Note this paragraph. Job loves God, and trusts him, attends the assemblies, stands up and cries for help; and there's not a word in it that may be construed as any kind of a false charge or allegations against God. How then can we explain the comment on this very paragraph? which construes it as Job's charge that, "I was merciful; but you (God) are merciless."[27]
In the light of all that the Holy Scriptures teach regarding the God of heaven who is merciful, slow to anger, abundant in lovingkindness, etc., and along with that truth the statement of God at the close of this book that Job had always spoken the truth concerning God, we find it difficult indeed to accept some of the translations which seem to contradict this, especially when anywhere from one or two to six or eight verses in such passages are admittedly corrupt.

31 Chapter 31

Verse 1
JOB 31

JOB'S GREAT OATH OF INNOCENCE[1]
This is the third part of the trilogy.

"This priceless testament is a fitting consummation of `the words of Job' (Job 31:40)."[2] "The picture that Job here presents of himself is extraordinarily like that of a citizen of the Kingdom of Heaven, as revealed by Christ in the Sermon on the Mount. He goes beyond act to thought, and beneath conduct to the heart."[3]
This affirmation by Job regarding his innocence mentions the sins of which his `friends' had accused him, but it also includes a denial of things which they had not mentioned. "Without any system whatever, sins against God, and sins against one's neighbor follow each other in the list."[4] This is especially important, because it removes any reason for allowing the various rearrangements of the text which certain scholars have presumed to make. Like many other Biblical books, Job does not always follow the classical rules for writing. We shall receive and interpret the text as it stands.

Job 31:1-4
JOB AFFIRMS HIS INNOCENCE REGARDING THE LUST OF THE EYE
"I made a covenant with mine eyes;
How then should I look upon a virgin?

For what is the portion from God above,

And the heritage from the Almighty on high?

Is it not calamity to the unrighteous,

And disaster to the workers of iniquity?

Doth not he see my ways,

And number all my steps?"

"How then should I look upon a virgin" (Job 31:1). Even as Christ taught in the Sermon on the Mount, Job here traced adultery to the lust of the eye which precedes it. As Hesser noted, "Impure thinking is the sin which Job disclaimed in these first four verses."216, p. 58.">[5] Pope mentions that, "Critics who retain the reading here transfer the verse to the section that treats on the relations to women after Job 31:12."[6] This is exactly the kind of meddling with the sacred text which this writer finds so offensive. Pope even "emended" the word "virgin" here, making it read "folly" instead. "This list is not arranged according to conventional standards of logical development, degrees, or seriousness, or climactic order. Our standards in such things are not the same as those which in a different culture guided Job."[7]
Job, in these verses, mentions the convictions that had guided him throughout his life, those convictions being exactly the same doctrine of sin and suffering that had been maintained by Job's friends during the dialogues, indicating that, "Those ideas had been unquestioned by himself until his own personal experience had demonstrated their falsehood."[8]
The sins which Job here solemnly swears that he had not committed reveal a very high ethical standard of morality and excellence. "Here we have the high-water mark of the Old Testament ethic."[9] Job's ideas, as revealed in this chapter, are not very far from the glorious ideals proclaimed by the Christ himself.

Verse 5
JOB'S OATHS OF IMPRECATION ATTEST HIS INNOCENCE
"If I have walked with falsehood,
And my foot hath hasted to deceit

(Let me be weighed in an even balance,

That God may know mine integrity);

If my step hath turned out of the way,

And mine heart walked after mine eyes,

And if any spot hath cleaved to my hands:

Then let me sow, and let another eat:

Yea, let the produce of my field be rooted out."

"If I have walked ... if my step ... if any spot ... etc." (Job 31:5,7). Nearly twenty times in this chapter we encounter these "if' clauses; and their significance was explained by Van Selms. "Job here appealed to the self-imprecatory oath: "God do so to me, and more also, if I ... etc. (2 Samuel 3:35)."[10]
"Then let me sow, and let another eat" (Job 31:8). This is the imprecation Job invoked upon himself in case he was found to be lying. In this chapter, we may understand all of the "if" clauses as an appeal to exactly this same kind of an oath, even though an imprecation is not always stated. It was the most solemn way that any man could affirm and protest his innocence in ancient times.

Job's saying, "Let me sow; and let another eat," is only one of a whole avalanche of curses given in Deuteronomy 28." This particular one is Deuteronomy 28:30.

Verse 9
"If my heart hath been enticed unto a woman,

And I have laid wait at my neighbor's door;
Then let my wife grind unto another,

And let others bow down upon her.

For that were an heinous crime;

Yea, it were an iniquity to be punished by the judges:

For it is afire that consumeth unto Destruction,

And would root out all mine increase.

If I have despised the cause of my man-servant or my maid-servant,

When they contended with me;

What then shall I do when God riseth up?

And when he visiteth, what shall I answer him?

Did not he that made me in the womb make him?

And did not one fashion us in the womb?"

The secret of righteous living is clearly revealed in these remarkable words. Job's honorable behavior was entirely due to his consciousness of God's existence, and of the certainty of God's bringing every human action into judgment. If today men wonder why immorality and vicious crimes are destroying our society, let them read the answer here. Men are no longer fully aware that God sees and knows their deeds, and that eternal punishment shall eventually reward the reprobate. Men may avoid or deceive policemen, judges and human law-enforcement systems; but they shall not be able to avoid or frustrate their eventual judgment by the Creator.

It should also be noted that Job's evaluation of the sin of adultery stressed the iniquity of it, "As a flagrant offense, not only subject to divine punishment, but also dealt with by magistrates and the criminal law."[11] Our own beloved country has removed adultery from the list of felonies, and in so doing has invited and encouraged social and national decay. There cannot be any doubt that when the current increasing departure from the wisdom of the ages has run its course in the U.S.A., the ruin and ultimate wreckage of our vaunted culture will be the terminal result.

"Let others bow down upon her" (Job 31:10). "Here the imprecatory sanction is specified, the accused adulterer asking to be repaid in kind (if its true) (see Ruth 1:17). To have one's betrothed ravished by another man is one of the most repugnant of curses (Deuteronomy 28:30ff)."[12]
"Did not he that made me in the womb make him" (Job 31:15). "This passage is as close to expressing the full implication of the doctrine of the universal fatherhood of God and its corollary, the brotherhood of all mankind, as anything in the Old Testament. Malachi wrote, `Have we not all one Father? Did not God create us'? But the context there limits the application to Israel. Paul in his letter to Christian masters of slaves at Ephesus said no more on this score than we have here, namely, that both masters and slaves have a common heavenly Master who shows no partiality (Ephesians 6:9)."[13] "A fellow-human being, whom God has fashioned with care must be treated with care and respect by God's other creatures."[14]
Verse 16
JOB STRESSES OTHER AREAS OF HIS INNOCENCE
"If I have withheld the poor from their desire,
Or have caused the eyes of the widow to fail,

Or have eaten my morsel alone,

And the fatherless have not eaten thereof

(Nay, from my youth he grew up with me as a father,

And her have I guided from my mother's womb);

If I have seen any perish for want of clothing,

Or that the needy had no covering;

If his loins have not blessed me,

And if he have not been warned with the fleece of my sheep;

If I have lifted up my hand against the fatherless,

Because I saw my help in the gate:

Then let my shoulder fall from the shoulder-blade,

And mine arm be broken from the bone.

For calamity from God is a terror to me,

And by reason of his majesty I can do nothing."

These verses carry Job's protest that he has not been careless or negligent in his duty toward the fatherless, the widows, the poor, the needy, the hungry, or the naked. Job was rich, "But there is no sin in being rich. The sin comes when we use our riches selfishly and ignore God. Money is not the root of all evil; that root is the love of money. Job was not guilty of this sin; but how about you"?[15] In our world today, there are countless thousands of rich and affluent people who use their wealth solely for selfish and personal reasons without regard to anyone except themselves.

"If I have eaten my morsel alone" (Job 31:17). "Job does not mean that he has maintained a continual open house for his friends, but that he has shared his plenty with the destitute. His haunting words here still live in the consciences of many."[16]
"Her have I guided from my mother's womb" (Job 31:18). This is hyperbole in which Job is saying that as far back as he can remember, he has been careful to minister to the needs of widows, orphans, and the poor.

Verse 24
JOB'S INNOCENCE IN OTHER AREAS ALSO
"If I have made gold my hope,
And have said to the fine gold, Thou art my confidence;

If I have rejoiced because my wealth was great,

And because my hand had gotten much;

If I have beheld the sun when it shined,

Or the moon walking in brightness,

And my heart hath been secretly enticed,

And my mouth hath kissed my hand:

This also were an iniquity to be punished by the judges;

For I should have denied the God that is above.

If 50have rejoiced at the destruction of him that hated me,

Or lifted up myself when evil found him

(Yea, I have not suffered my mouth to sin

By asking his life with a curse)."

"And my mouth hath kissed my hand" (Job 31:27). The thing referred to here is that of throwing kisses to idols, or other objects of worship. "Although not alluded to again in the Old Testament, the habit is abundantly attested elsewhere."[17] The actual kissing of idols is mentioned in 1 Kings 19:18 and in Hosea 13:2. "What Job denies here is any participation in the pagan worship of the heavenly bodies."[18]
The appeal of the heavenly host to Job is obvious here; "But Job does not confound the moon with the Maker: the glorious bodies of light (sun and moon) are God's creatures. Their glory is a witness to God; but to worship or pay homage to them is tantamount to denying the one true God."[19]
I have not suffered my mouth to sin by asking his life with a curse (v. 30). Job is here speaking of his enemies. "He was untainted by bitterness toward his enemies; and in this he is traveling in the direction of our Lord's words in Matthew 5:44."[20]
JOB'S PERSONAL SERVANTS NAMED AS WITNESSES OF HIS INNOCENCE
Verse 31
"If the men of my tent have not said,

Who can find one that hath not been filled with his meat?
(The sojourner hath not lodged in the street;

But I have opened my doors to the travelers);

If like Adam I have covered my transgressions,

By hiding mine iniquity in my bosom,

Because I have feared the great multitude,

And the contempt o f families terrified me,

So that I kept silence, and went not out of the door -"

In all of the holy Scriptures there is not a more beautiful portrait of an upright, godly, righteous man than that which reaches a climax in this chapter. Here is the man whom God Himself in the prologue has called, "blameless and upright." "This is a true picture of Job the righteous, the perfect example of Old Testament righteousness for which the Law provided incentive and direction."[21] In the last analysis, Job's friends were silenced; they were unable to deny anything that he had said. Note that he broke off his words at this point and concluded with a paragraph which some of the scholars have, without any authority, relocated earlier in the chapter. It is this writer's opinion that the final paragraph belongs exactly where it is.

Verse 35
JOB'S FINAL WORDS
"Oh that I had one to hear me!
(Lo, here is my signature, let the Almighty answer me)

And that I had the indictment which mine adversary hath written!

Surely I would carry it upon my shoulder;

I would bind it unto me as a crown:

I would declare unto him the number of my steps;

As a prince I would go near unto him.

If my land crieth out against me,

And the furrows thereof weep together;

If I have eaten the fruits thereof without money,

Or have caused the owners thereof to lose their life:

Let the thistles grow instead of wheat,

And cockle instead of barley.

The words of Job are ended."

Driver and other scholars relocated this final paragraph; but not even James Moffatt's Translation of the Bible (1929) accepted such an act as valid. It does seem that the word "signature" here should have restrained any such maneuver. Where else should the signature of anything be expected except at the end? Van Selms pointed out that, "Scholars find no agreement on the place where these verses may belong," adding that, "The Aramaic version has these verses in the same location as our text. So we shall just leave them there."[22]
"The words of Job are ended" (Job 31:40). "This marks the end of the long discussion between Job and his three friends."[23] Job will speak again before the book ends, but he will not honor the speech of Elihu with any notice whatever.

32 Chapter 32

Verse 1
JOB 32

ELIHU'S LONG DISCOURSE:

THE FIRST OF ELIHU'S SIX-CHAPTER SPEECH
There is a dramatic interruption in the Book of Job at this spot; and, of course, many modern scholars explain Elihu's speech variously as, "the work of another author,"[1] "a later addition,"[2] and as, "speeches (of Elihu) that violently disturb the original structure of the book."[3] This writer is unwilling to accept such interpretations of the speeches of Elihu (Job 32-37) for the following reasons.

(1) The ancient versions of the Bible contain all of these chapters exactly where they are in our text. "They are found in the Septuagint, the Syriac, the Chaldee, the Arabic, the Ethiopic, the Vulgate, etc."[4] Unless we are willing for present-day unbelievers to rewrite the Holy Bible, we should retain these chapters exactly where they are.

(2) "Many great scholars have argued for the placement of these speeches by Elihu in Job as originally written, including: Budde, Cornill, Kamphausen, Wildeboer, Sellin, Baur, and Peters."[5]
(3) Practically all of the arguments against Elihu's words being part of the original book are based on modern views of literary structure, etc. "And all such considerations are, in the end, matters of taste; and we must hesitate about imposing standards of taste, especially modern ones, upon the creations of antiquity."[6]
(4) Then, there is the fact that there is no consensus whatever among critical scholars regarding this question. "It is astonishing how divided the scholars are concerning the arguments about this. Opinions are so diverse that they cancel each other out.. We do not have the space to line up the names of the scholars on this side or that side of the question."[7]
Job 32:1-5
THE INTRODUCTION (IN PROSE) OF ELIHU
"So these three men ceased to answer Job, because he was righteous in his own eyes. Then was kindled the wrath of Elihu the son of Barachel the Buzite, of the family of Ram: against Job was his wrath kindled, because he justified himself rather than God. Also against his three friends was his wrath kindled, because they had found no answer, and yet had condemned Job. Now Elihu had waited to speak unto Job, because they were older than he. And when Elihu saw that there was no answer in the mouth of these three men, his wrath was kindled."
"Elihu the son of Barachel, the Buzite" (Job 32:2). "This name Elihu (or Eliab) was fairly common in the times of David, four persons of that name being mentioned, including a brother of David (1 Chronicles 27:8)."[8] "The name means, `He is my God'; and Barachel means, `Bless, O God,' or `God will bless.' Both names imply that Elihu came of a family of monotheists."[9] David's brother was named Eliab, a variant of the name Elihu.

"They had found no answer, and yet had condemned Job" (Job 32:3). Andersen gave the meaning here as, "They didn't find an answer, and they didn't prove Job wrong."[10] The same scholar also referred to Elihu's speech here as, "quite a rigmarole."[11] We do not reject that evaluation of Elihu's words, because God Himself, when he finally interrupted his long tirade, asked, "Who is this that darkeneth counsel by words without knowledge? (Job 38:2); and, although God was speaking directly to Job, there is no way to avoid the application of his words to the speech of Elihu.

Verse 6
"And Elihu the son of Barachel the Buzite answered and said,

I am young, and ye are very old;
Wherefore I held back, and durst not show you mine opinion.

I said, Days should speak,

And multitude of years should teach wisdom.

But there is a spirit in man,

And the breath of the Almighty giveth them understanding.

It is not the great that are wise,

Nor the aged that understand justice.

Therefore I said, Hearken to me;

I also will show mine opinion."

"The breath of the Almighty giveth them understanding" (Job 32:8). "This is Elihu's claim that his `understanding' comes from God Himself."[12] A little later, "He would also refer to a dream revelation (Job 33:14f) rather similar to that of Eliphaz in Job 4:12ff."[13] He seems to have been cocksure enough about his `wisdom.' Elihu was correct in his conviction that age and worldly authority are not sure signs of wisdom. Rawlinson mentioned the ancient proverb, "With how little wisdom the world is governed."[14] But he also overlooked the fact that every young smart aleck who thinks he is wise or inspired is no sure source of wisdom either!

Verse 11
"Behold, I waited for your words,

I listened to your reasonings,
Whilst ye searched out what to say.

Yea, I attended unto you,

And, behold, there was none that convinced Job,

Or that answered his words among you.

Beware lest ye say, We have found wisdom;

God may vanquish him, not man:

For he hath not directed his words against me;

Neither will I answer him with your speeches."

"God may vanquish him, not man" (Job 32:13). Contrary to what Elihu seems to imply here, "Job's friends did not come to a conclusion that Job had a wisdom that only God could handle."[15]
This verse is disputed, as regards its exact meaning; but Elihu apparently is saying here that, "God (speaking through Elihu) will drive him away, not man";[16] and again we have a suggestion that Elihu thought

"Neither will I answer him with your speeches" (Job 32:14). "The irony of this is that Elihu's position was much the same as that of the three friends."[17]
Verse 15
ELIHU EXPLAINS WHY HE WILL ANSWER JOB
"They are amazed, they answer no more:
They have not a word to say.

And shall I wait, because they speak not,

Because they stand still, and answer no more?

I also will answer my part,

I also will show mine opinion.

For I am full of words;

The spirit within me constraineth me.

Behold, my breast is as wine that hath no vent;

Like new wine-skins it is ready to burst.

I will speak, that I may be refreshed;

I will open my lips and answer.

Let me not, I pray you, respect any man's person;

Neither will I give flattering titles to any man.

For I know not to give flattering titles;

Else would my Maker soon take me away."

"They answer no more ... they speak not" (Job 32:15-16). This refers, of course, to the fact that Eliphaz, Bildad and Zophar, being utterly unable to refute Job's arguments, had at last, by their silence, acknowledged their defeat.

"I also will answer my part" (Job 32:17). A suggested meaning here is, "I will offer in reply the portion of knowledge that has fallen to me from God, and that portion will constitute a complete answer."[18] Elihu is convinced that he has the complete answer, but see Job 32:22, below.

"I am full of words" (Job 32:18). "None would dispute this."[19] In fact, Rowley wrote, that, "However these six chapters may have come to be incorporated into Job, these six chapters are intended to make Elihu look somewhat ridiculous, because he is so wordy, so self-important, and so unoriginal."[20]
"My spirit within me constraineth me" (Job 32:18). In context, the term "constraineth" is used in the sense of "compelleth".

"My breast is ... like new wine-skins which are ready to burst" (Job 32:19). We have used the alternative reading here from the margin of the American Standard Version. This passage also reveals the ignorance of Elihu and denies that he is, in any sense, `inspired of God.' The simile Elihu is using here compares his words to `wine' and his `belly' to new wine-skins that are ready to burst from the fermenting wine. However, it is not the new wine-skins that burst from fermenting wine, but old wine-skins, as Jesus Christ himself stated in (Matthew 9:17).

"Let me not ... respect any man's person" (Job 32:21). In this, Elihu gives himself another certificate, this time, for impartiality."[21] In the next verse he also claims that he does not flatter people with titles.

"I know not to give flattering titles; else would my Maker soon take me away" (Job 32:22). In this Elihu reveals that his theological position on sin and suffering is exactly that of the three friends who have been silenced. He believes that if he should sin in flattering people God would immediately (soon), in this present life, punish him by taking him away from the earth. This is exactly the same error that caused Eliphaz, Bildad and Zophar to brand Job as a gross sinner.

33 Chapter 33

Verse 1
JOB 33

A CONTINUATION OF THE SPEECH OF ELIHU
This chapter does nothing to improve our low estimate of the quality of Elihu's long tirade. He is patronizing, referring to Job by name, as though addressing an intimate or an inferior, something that Job's three friends had refrained from doing throughout the whole book. His talk is loaded with repetitions; and "He protests too much about his sincerity (Job 33:2f)."[1] Furthermore, he is not perfectly fair with Job. Job had never claimed absolute perfection, admitting minor transgressions and mistakes; but he insisted that he had committed no violent crimes or immoralities that could have been the basis of divine punishment. Also, Job had not accused God of malice or injustice. Of course, he had complained bitterly that things that happened to him were undeserved and unjust; but his mention of such things as coming from God should always be understood as meaning, merely, that God had allowed them to happen. Job might not always have made that distinction clear in his words to his friends. As Andersen noted, "Job had never accused God of dishonesty or injustice; although his words might have seemed to Job's friends that he had indeed done so."[2] The Bible, however, makes it clear that Job had never spoken anything about God that was not right (Job 42:7).

ELIHU DEMANDS THAT JOB HEARKEN TO HIM
Job 33:1-7
"Howbeit, Job, I pray thee, hear my speech,
And hearken to all my words.

Behold now, I have opened my mouth;

My tongue hath spoken in my mouth.

My words shall utter the uprightness of my heart;

And that which my lips know they shall speak sincerely.

The Spirit of God hath made me,

And the breath of the Almighty giveth me life.

If thou canst, answer thou me;

Set thy words in order before me, stand forth.

Behold, I am toward God even as thou art:

I also am formed out of the clay.

Behold, my terror shall not make thee afraid,

Neither shall my pressure be heavy upon thee."

"Hear my speech ...hearken to all my words... I have opened my mouth ... my tongue hath spoken in my mouth ... my words shall utter ... my lips ... shall speak" (Job 33:1-3). What a pompous and bombastic line this is! What does it mean? "Watch him! This bloke is going to say something!"

"The Spirit of God hath made me, and the breath of the Almighty giveth me life" (Job 33:4). "Elihu apparently means to suggest that he has the charismatic gift of divine wisdom which was deficient in his elders who were not able to confute Job successfully."[3]
"Answer thou me ... stand forth" (Job 33:5). The weakness of such demands appears in the fact that, to this point in Elihu's speech, he had not said anything that demanded an answer.

"My terror shall not make thee afraid" (Job 33:7). "Elihu here alludes to Job's charges that God intimidates him (Job 9:34; 13:21); and he here assures Job that this charge cannot be made in the present situation, since Job's opponent here is a mere mortal."[4]
Verse 8
ELIHU'S FALSE INTERPRETATION OF JOB'S COMPLAINT "Surely thou hast spoken in my hearing,

And I have heard the voice of thy words, saying,
I am clean, without transgression;

I am innocent, neither is there iniquity in me.

Behold, he findeth occasions against me,

He counteth me for his enemy;

He putteth my feet in the stocks,

He marketh all my paths.

Behold, I will answer thee, in this thou art not just;

For God is greater than man."

"In this, Elihu had not grasped the essential point, as Job had expressed it; therefore it was easy for him to give his answer, `Job, you are wrong' (Job 33:12)."[5]
"Thou art not just, for God is greater than man" (Job 33:12). Several versions (the New English Bible, the Easy-to-Read Version, the Good News Bible, etc.) render Elihu's words here as, "Job, you are wrong." It should be noted that the mere fact of God's being greater than man does not necessarily prove that any man is either right or wrong. This reminds us of many other things Elihu said.

Verse 13
ELIHU THINKS GOD IS CHASTENING JOB
"Why dost thou strive against him,
For that he giveth not account of any of his matters?

For God speaketh once,

Yea twice, though man regardeth it not.

In a dream, in a vision of the night,

When deep sleep falleth upon men,

In slumberings upon the bed;

Then he openeth the ears of men.

And sealeth their instruction,

That he may withdraw man from his purpose,

And hide pride from men;

He keepeth back his soul from the pit,

And his life from perishing by the sword.

He is chastened also with pain upon his bed,

And with continual strife in his bones;

So that his life abhorreth bread,

And his soul dainty food.

His flesh is consumed away that it cannot be seen;

And his bones that were not seen stick out.

Yea, his soul draweth near unto the pit,

And his life to the destroyers."

The only original thing we have been able to find in Elihu's words is the viewpoint expressed in this paragraph that God's purpose in punishing Job was designed for Job's benefit, a divine chastening, to prevent his utter ruin. The New Testament doctrine of chastening (Hebrews 12:5-13) is indeed the explanation of some sufferings of God's people; but in the light of the prologue, Elihu was not correct in this explanation of Job's sorrows.

Job had challenged God to "show me" (Job 10:2) or "Give me an answer." Elihu is here saying that, "God has been speaking to you all the time, and you are not listening: He has been speaking in dreams (Job 33:15) (Job had mentioned such things as nightmares) and in severe judgments against you" (Job 33:19-22). God's purpose in this, according to Elihu, was stated in Job 33:17.

"That he may withdraw man from his purpose" (Job 33:17). The impact of these words upon Job was this: "All of the terrible things that have happened unto you are merely God's way of trying to get you to withdraw from those evil purposes you have in your heart. And hide pride from man (Job 33:17). "Elihu perhaps thinks that Job is unduly proud of his integrity."[6] It would be difficult to imagine any words that could have been spoken which might have been any more distasteful or repulsive to Job than these things that Elihu was saying here.

"He is chastened also with pain upon his bed" (Job 33:19). From here to the end of the chapter, Elihu describes how God speaks to men in the judgments sent upon them; and, of course, he vividly describes the very things that have happened to Job! God's message for Job in all this suffering, according to Elihu, is "Repent!" -- exactly the same message the three friends had been pounding into Job's ears.

Verse 23
ELIHU'S PROMISE OF RESTORATION TO JOB IF HE REPENTS
"If there be with him an angel,
An interpreter, one among a thousand,

To show unto man what is right for him;

Then God is gracious unto him, and saith,

Deliver him from going down to the pit,

I have found a ransom.

His flesh shall be fresher than a child's;

He returneth to the days of his youth.

He prayeth unto God, and he is favorable unto him,

So that he seeth his face with joy:

And he restoreth unto man his righteousness.

He singeth before men, and saith,

I have sinned, and perverted that which was right,

And it profited me not:

He hath redeemed my soul from going into the pit,

And my life shall behold the light."

All the wonderful things which Elihu here promised to Job were, of course, contingent upon Job's confession of his wickedness (Job 33:27).

"If there be with him an angel, an interpreter, etc." (Job 33:23). Van Selms' paraphrase of what Elihu is saying here catches the unqualified egotism in it. "Happy is the man to whom a messenger from God appears, as I have come to you, to make God's intentions for you clear and intelligible. There are not many who can do that, at best one in a thousand."[7]
"I have found a ransom" (Job 33:24). Elihu appears in this affirmation to mean that his prayers on Job's behalf, along with Job's confession of sins, will constitute an acceptable ransom in God's sight. When all this happens, namely, Job's confession and Elihu's prayers on his behalf, then humility and submissiveness on Job's part shall have been achieved. "This submissiveness is the ransom to be paid, and the ransom has been found; Job can then return to health and be strong again."[8] In the extent that Job might have been tempted to believe this, we may find the high-water mark of Satan's campaign to force Job to renounce his integrity.

"So that he seeth his face with joy" (Job 33:26). The metaphor here was that of `ministers of the face,' who were privileged to look the king in the face, the same being the highest ranking members of the king's court. Jesus used this same metaphor when he said of little children that, "Their angels do always behold the face of my Father who is in heaven" (Matthew 18:10). Elihu is here promising Job the most extravagant blessings if he repents and submits.

Verse 29
IF THOU HAST ANYTHING TO SAY; ANSWER ME!
"Lo, all these things doth God work,
Twice, yea thrice, with a man,

To bring back his soul from the pit,

That he may be enlightened with the light of the living.

Mark well, O Job, hearken unto me:

Hold thy peace, and I will speak.

If thou hast anything to say, answer me:

Speak, for I desire to justify thee.

If not, hearken thou unto me:

Hold thy peace, and I will teach thee wisdom."

Job responded to Elihu's challenge in exactly the proper manner, ignoring it completely. Job was fully conscious of his absolute integrity before God; and nothing that Elihu had said or would say later moved Job in even the slightest degree from that confidence.

34 Chapter 34

Verse 1
JOB 34

ELIHU'S SECOND SPEECH:

ELIHU'S BRUTAL ATTACK ON JOB
The whole cycle of speeches in Job is a marvel of human failure to understand. The relation between sin and suffering Job never for a moment disputed. The thing that confronted Job was that, in spite of his integrity toward God and the absence of any gross wickedness that could possibly have deserved the terrible misfortunes that had overtaken him, he was judged by his friends, and everyone else, as a wicked sinner who was getting exactly what his wicked conduct deserved.

It appears to this writer that one of the primary purposes of this book was that of contradicting that nearly universal fallacy. The false idea that wickedness is at once punished by God with retribution in kind is not true. It was not true in the days of Job; it was not true in the days of Christ; and it is not true today.

In Luke 13:1-5, Christ pointed out that those men whose blood Pilate had mingled with the sacrifices, and that those men upon whom the tower of Siloam fell were not any worse sinners than other citizens of Jerusalem; and in John 9:2-3, even the apostles of Christ had to be told that neither the blind man nor his parents had committed sins that resulted in his being born blind. The relevance of these New Testament passage is seen in the fact that people supposed the victims of those tragedies were being punished for their sins.

Since it was this very fallacy that was so vigorously alleged against Job by the instruments of Satan in this terrible campaign to compel him to renounce his integrity, we must conclude that the doctrine itself is a primary weapon of Satan, invented by him and continually advocated by evil men.

"Elihu continued to ignore the particular situation of Job and dealt only in generalities. Whereas Job had argued from the particular to the general, from his own case, to the character of God, as confirmed by other injustices around him, Elihu dealt only with his concept of theology (which was in error), concluding from it that Job was wicked."[1]
"There are three charges which Elihu brought against Job: (1) he said he was righteous (Job 9:21; 13:18); (2) this was an implication (in the sight of Elihu) that Job was accusing God of injustice; and (3) he even claimed that religion brought no profit to man. "It is impossible to justify this third charge from anything that Job had said. It was only a deduction made by Elihu from the general drift of what Job was saying."[2]
It was the erroneous views of Elihu and Job's other accusers that led to their false judgment of him.

"This second speech of Elihu is not addressed primarily to Job, but to a group called `wise men'; and Elihu is no longer reasoning with Job with a view to helping him. He is attacking Job."[3]
Job 34:1-9
ELIHU'S FALSE CHARGES AGAINST JOB
"Moreover Elihu answered and said,
Hear my words, ye wise men;

And give ear unto me, ye that have knowledge.

For the ear trieth words,

As the palate tasteth food.

Let us choose for us that which is right:

Let us know among ourselves what is good.

For Job said, I am righteous,

And God hath taken away my right:

Notwithstanding my right, I am accounted a liar;

My wound is incurable, though I am without transgression.

What man is like Job,

Who drinketh up scoffing like water,

Who goeth in company with the workers of iniquity,

And walketh with wicked men?

For he hath said, It profiteth a man nothing

That he should delight himself with God."

"Hear my words, ye wise men" (Job 34:2). The break at the beginning of this chapter means that Job had completely ignored Elihu, and that here Elihu turned to address the crowd that is imagined to have assembled to hear the speeches.[4] Kelly pointed out that the crowd of onlookers here is "imagined,"[5] there being no reference whatever to it in the text. However, the idea that the wise men here are a different group from the three friends is supported by the fact that, "The tone of reproof Elihu used in addressing the three friends (Job 32:7ff) is no longer present in this chapter."[6]
"Notwithstanding my right, I am accounted a liar" (Job 34:6). We protest the evil rendition of Job 34:6 by Pope in the Anchor Bible. He rendered it, "Concerning my case, he (God) lies, wounded with his dart, yet sinless."[7] Many of the greatest scholars reject such a rendition. Atkinson translated it, "Although I am right, I am considered a liar,"[8] which without any doubt is the true meaning of the place. The noted Albert Barnes gave it as, "In respect to my cause, I am regarded a liar. The arrow in me is fatal, though I am free from transgression."[9] Noyes, as quoted by Barnes, rendered it this way: "Though I am innocent I am made a liar."

"What man is like Job, who drinketh up scoffing like water" (Job 34:7). "In this Elihu repeats the slander of Eliphaz, replacing `iniquity' with `scoffing,' and adding a totally groundless accusation that Job is a companion of evildoers (Job 34:8)."[10] The word here rendered `scoffing,' according to Keil, carries the meaning of `blasphemy.'"[11]
"For he hath said, It profiteth a man nothing that he should delight himself in God" (Job 34:9). "Again it must be remarked that Job had not said this."[12] The nearest approach to anything like this that Job has said is in Job 9:22, where he stated that "God destroyeth the perfect and the wicked," with the meaning that fatal accidents happen to good and bad alike.

Verse 10
IMPERTINENT REMARKS CONCERNING GOD
"Therefore hearken unto me, ye men of understanding:
Far be it from God that he should do wickedness,

And from the Almighty, that he should commit iniquity.

For the work of a man, will he render unto him,

And cause every man to find according to his ways.

Yea, of a surety, God will not do wickedly,

Neither will the Almighty pervert justice.

Who gave him a charge over the earth?

Or who hath disposed the whole world?

If he set his heart upon himself,

If he gather unto himself his spirit and his breath;

All flesh shall perish together,

And man shall turn again unto dust."

"The work of a man he (God) will render unto him" (Job 34:11). Elihu here repeats, "In crass individualistic terms the doctrine that God requites every man according to his behavior."[13] In context, this was merely Elihu's way of saying that, "Job is getting exactly what he deserves." The great error of Elihu's bombastic words here is that, "He says a lot about God's justice but not a word about divine grace."[14]
"God will not do wickedly" (Job 34:12). "Elihu said this as an effort to refute that which he (erroneously) supposed that Job had said."[15] "Job had not accused God of injustice, nor was he inclined to do so."[16]
"Who gave him a charge over the earth" (Job 34:13)? "The thought here is that God rules the earth and is answerable to no one for his actions, a thought repeated again by Elihu in Job 36:23; but this truth Job had already stated emphatically in Job 9:12."[17]
"All flesh shall perish together" (Job 34:15). "If God Chose, he would have a right to cut down the whole race of mankind. How then should men complain of loss of health, comforts, friends, or anything else, and presume to arraign God as if he were unjust"?[18] This was Elihu's answer to what he conceived as Job's accusation against God. Although Job's persistent affirmation of his integrity seemed to his friends to be an accusation against God, they had totally misunderstood Job's position. Job was not affirming that God was wicked or unjust; but that it could not have been his personal wickedness that led to his sufferings. Not God, but his sufferings were unjust; but since that contradicted the false theology of his friends, they erroneously concluded that Job was wicked.

Verse 16
THE FACT OF GOD'S RULE PROVES ITS JUSTICE
"If now thou hast understanding, hear this:
Hearken to the voice of my words.

Shall even one that hateth justice govern?

And wilt thou condemn him that is righteous and mighty? -

Him that saith to a king, Thou art vile,

Or to nobles, Ye are wicked;

That respecteth not the persons of princes,

Nor regardeth the rich more than the poor;

For they all are the work of his hands.

In a moment they die, even at midnight;

The people are shaken and pass away,

And the mighty are taken away without hand."

"Shall even one that hateth justice govern" (Job 34:17)? The thought here is that, "The very continuation of the rule of God implies its justice."[19]
"Him that saith to a king, Thou art vile" (Job 34:18). "The charge of injustice is serious enough if made only against an earthly ruler, but how much more serious is such a charge against God"?[20] However, Elihu was not logical in bringing in the matter of earthly rulers here; because, "Fools may be set in high places (Ecclesiastes 10:5), and addressed with noble titles (Isaiah 32:5)."[21]
"The mighty are taken away without hand" (Job 34:20). Both these verses (Job 34:19-20) deal with the doom of persons who accuse rulers (especially God) of injustice. Driver noted that, "The reason why God does not excuse wickedness in the rich and powerful is that they are his creatures with whom he has no cause to curry favor; and the proof that they are wicked is the fact that such persons die early."[22] It is not hard to discern Elihu's intended application of these words to Job. According to Elihu, Job was an example of how God would not excuse the wickedness of the rich and powerful. Yes, Job was not yet dead; but Elihu expected him to die at any time. Elihu was a very effective instrument of Satan.

Verse 21
"For his eyes are upon the ways of a man,

And he seeth all his goings.
There is no darkness, nor thick gloom,

Where the workers of iniquity may hide themselves.

For he needeth not further to consider a man,

That he should go before God in judgment.

He breaketh in pieces mighty men in ways past finding out,

And setteth others in their stead.

Therefore he taketh knowledge of their works;

And he overturneth them in the night, so that they are destroyed.

He striketh them as wicked men

In the open sight of others;

Because they turned aside from following him,

And would not have regard to any of his ways:

So that they caused the cry of the poor to come upon him,

And he heard the cry of the afflicted.

When he giveth quietness, who then can condemn?

And when he hideth his face, who then can behold him?

Alike, whether it be done unto a nation or unto a man:

That the godless man reign not,

That there be none to ensnare the people."

Elihu here continues his cruel, unjust and relentless attack upon Job. Job had longed for an `umpire' who might plead his case before God; but Elihu declares that God needs no such assistance, because he is omniscient (Job 34:22-23).

"He breaketh in pieces mighty men" (Job 34:24). No one could avoid knowing whom Elihu was speaking of.

"In the open sight of others" (Job 34:24). Just look how public Job's disasters were!

And why did God do all this to Job? (1) He would not regard any of God's ways (Job 34:27); (2) he abused the poor and the afflicted (Job 34:28); when God finally sends quietness (when Job dies) who could condemn God for such a judgment? This of course, was merely Elihu's analysis of the situation; and he was totally in error.

Verse 31
ADMIT YOU ARE A DIRTY SINNER; OR DIE!
In these final verses of the chapter, in spite of several of them being very obscure, or even unintelligible, it is clear enough that Elihu's prescription for Job is simple enough: "Either admit your wickedness, or we hope God will punish you to death." It is quite obvious that in Elihu, Satan played his last card against Job, ... AND LOST!

"For hath any said unto God, I have borne chastisement,
I will not offend anymore:

That which I see not, teach thou me:

I have done iniquity, I will do it no more?

Shall his recompense be as thou wilt, that thou refuseth it?

For thou must choose, and not I:

Therefore speak what thou knowest.

Men of understanding will say unto me,

Yea, every wise man that heareth me:

Job speaketh without knowledge,

And his words are without wisdom.

Would that Job were tried unto the end,

Because of his answering like wicked men.

For he addeth rebellion unto his sin;

He clappeth his hands among us,

And multiplieth his words against God."

" Job 34:28-33 are replete with difficulty, and the LXX omitted them entirely."[23] Also, Driver noted that, "These verses, as a whole, are unintelligible, or at least very ambiguous; and, in view of the extreme uncertainty of the remainder, insoluble."[24]
Taking our text as it stands in our version, it teaches that Elihu blasts Job: "because he has not admitted his sin" (Job 34:31-32); and also because he has not allowed his friends to prescribe his punishment, but has insisted on refusing it (Job 34:33). Elihu in Job 34:34 moves to rally the whole community (that assembly of onlookers flattered by Elihu as `wise men') against Job, calling upon them to approve his verdict that Job is not only a terrible sinner but an ignoramus also (Job 34:34-35).

"Would that Job were tried to the end" (Job 34:36), Elihu by this is calling on the assembly to ratify his verdict that Job must either confess his wickedness, or they favor God's putting him to death. He even gave three reasons to support his appeal: (1) Job answers like a wicked man (Job 34:36); (2) he has added rebellion against God to his sin (Job 34:37); and (3) he multiplies his words against God (Job 34:37).

With the whole community coming together under Elihu's extremely bitter and antagonistic speech, and presumably favoring Elihu's evil accusations against Job, we may well presume that the greatest pressure that Satan could possibly have brought against Job reached its climax in this vituperative, disgusting, egotistical and satanic assault upon Job's integrity. We praise God that Job found the grace to sit in silent contempt and repudiation of his evil speech, not deigning to take the slightest notice of it.

35 Chapter 35

Verse 1
JOB 35

MORE OF THE SAME FROM ELIHU:

ELIHU'S REPLY TO JOB'S ALLEGED CONTENTION THAT THERE
IS THERE NO ADVANTAGE IN RIGHTEOUS CONDUCT
Job 35:1-8
"Moreover Elihu answered and said,
Thinkest thou this to be thy right,

Or sayest thou, My righteousness is more than God's,

That thou sayest, What advantage will it be unto thee?

And what profit shall I have, more than if

I had sinned?

I will answer thee,

And thy companions with thee.

Look unto the heavens, and see;

And behold thy skies which are higher than thou.

If thou hast sinned, what effectest thou against him?

And if thy transgressions be multiplied, what dost thou unto him?

If thou be righteous, what givest thou unto him?

Or what receivest thee of thy hand?

Thy wickedness may hurt a man as thou art,

Or thy righteousness may profit a son of man."

Back in Job 34:9, Elihu had mentioned a third accusation against Job, namely, that he had declared faithfulness to God as affording no profit; and here Elihu proposes to answer that alleged claim of Job. Elihu here ignored altogether the real point of whether or not there is profit in serving God in this life, focusing his attack against Job on whether or not Job had any right to complain.

This whole paragraph affirms the proposition that neither man's righteousness nor his wickedness affects God. "Transgressions do not diminish God, nor do pious acts give him anything."[1] We are stunned and amazed at this ridiculous position of Elihu. "He comes very close here to viewing God as so far removed from human life, that he cannot be known or loved at all."[2] Against this colossal error, there stand the glorious facts: the Cross of Jesus Christ, God's love of the whole world, and the willingness of the Son of God to die for human redemption. Elihu's position here, as more fully expressed in the following paragraph, is that God is no more concerned with human prayer than he might be with the cry of a screaming rabbit in the clutches of a hawk.

Verse 9
MORE OF ELIHU'S VAIN REASONING
"By reason of a multitude of oppressions they cry out;
They cry for help by reason of the arm of the Almighty.

But none saith, Where is God my Maker?

Who giveth songs in the night,

Who teacheth us more than the beasts of the earth,

And maketh us wiser than the birds of the heavens?

There they cry, but none giveth answer,

Because of the pride of evil men.

Surely God will not hear an empty cry,

Neither will the Almighty regard it.

How much less when thou sayest thou beholdest him not,

The cause is before him, and thou waitest for him!

But now, because he hath not visited in his anger,

Neither doth he greatly regard arrogance;

Therefore doth Job open his mouth in vanity;

He multiplieth words without knowledge."

"They cry for help by reason of the arm of the Almighty" (Job 35:9). "What Elihu is saying here is that when men do pray (as Job has been doing) it is merely because of their suffering, and not because of any true desire for God."[3]
"None saith, Where is God my Maker" (Job 35:10)? "This means that they do not pray with that trust in their prayers which is pleasing to God."[4] The plurals here should not mislead us. Elihu is accusing Job.

"Who teacheth us more than the beasts of the earth. and maketh us wiser than the birds of the heavens?" (Job 35:11). We appreciate Pope's rendition of this: "Teaches us BY the beasts of the field ... BY the birds of the heavens."[5] The allegation here is that the type of prayer Job has been praying, due to pain only, "Does not raise man any higher than the animal creation."[6]
"There they cry, but none giveth answer" (Job 35:12). Here is the problem of unanswered prayer; and Elihu has the glib answer ready, the wrong one, of course.

"It is because of the pride of men" (Job 35:13). The plurals here are misleading; Elihu is accusing Job. When God finally interrupted this devil-originated speech of Elihu. he did not accuse Job of pride, thus revealing Elihu's cocksure answer here as the wild guess of an ignorant man. But Elihu even had another answer.

"Surely God will not hear an empty cry" (Job 35:13). "Elihu thought that when prayer was not answered, it was because the prayer was empty";[7] but he did not explain what he meant by that. The New Testament reveals two great reasons why prayers are not answered. (1) "Ye have not, because ye ask not" (James 4:2). A far greater tragedy than unanswered prayer is the tragedy of unoffered prayer. (2) "Ye ask, and receive not; because ye ask amiss, that ye may spend it in your pleasures" (James 4:3).

"Thou sayest thou beholdest him not" (Job 35:14). Job indeed had complained of his inability to find God; and Barnes believed that here, "Elihu says that, although God is invisible, yet this should not be regarded as a reason why Job should not confide in him."[8]
" Job 35:15 conveys no intelligible idea."[9]
"Job opens his mouth in vanity ... multiplies words without knowledge" (Job 35:16). As our version has it, Elihu here is charging Job with all of his irresponsible talk as being able so to speak because God has overlooked his arrogance (Job 35:15). However, it was not Job, but Elihu who was, "Darkening counsel by words without knowledge," (Job 38:2), according to the verdict of Almighty God Himself.

36 Chapter 36

Verse 1
JOB 36

ELIHU'S FOURTH AND FINAL SPEECH (JOB 36-37):

NOT WHAT ELIHU SAID; BUT THE PURPOSE OF HIS WORDS IS DETERMINATIVE
We cannot agree with many scholars who find commendable sayings in the words of Elihu. Of course, out of context, there are commendable sayings; but the invariable purpose of everything he said was that of bringing about Job's renunciation of his integrity, the same being the primary purpose of Satan himself. This is much like the speeches of certain rights activists who preached non-violence in such a manner as to provoke the most violent and bloody riots and demonstrations.

No speech with an evil purpose is a good speech, regardless of the content of it.

Barnes mistook the purpose of Elihu's speech, supposing it to be that of, "Vindicating the justice of God."[1]
The divisions of this chapter, according to Barnes are: (1) "The introduction (Job 36:1-4); God's purpose in sufferings is that of discipline and improvement (Job 36:5-14); if Job had manifested the right spirit, God would have been merciful to him also (Job 36:15-17); Job is threatened with ruin and destruction (Job 36:18-21); Job lectured on the wisdom of God (Job 36:22-25); Elihu here begins a lecture on the wonders of God in the natural world, a theme that is carried into the next chapter, where it is completed."[2]
Job 36:1-4
ELIHU'S CLAIM TO HAVE PERFECT KNOWLEDGE
"Elihu also proceeded, and said,
Suffer me a little, and I will show thee;

For I have yet somewhat to say on God's behalf.

I will fetch my knowledge from afar,

And ascribe righteousness to my Maker.

For truly my words are not false:

One that is perfect in knowledge is with thee."

No one should miss the unqualified arrogance and egotism of such a declaration as this. He pretended to be speaking on God's behalf; but his speech was totally dedicated to the destruction of Job's confidence in his integrity, that being, of course, not God's purpose at all, but Satan's.

"I will ascribe righteousness to my Maker" (Job 36:2). This sounds innocent enough, but what he was saying here is that, "There has been no miscarriage of justice in Job's case."[3] He is getting just what he deserves.

"I will fetch my knowledge from afar" (Job 36:3). This was a claim of far-reaching wisdom on Elihu's part.

"One that is perfect in knowledge is with thee" (Job 36:4). We love the way James Moffatt's Translation of the Bible (1929) rendered this: "Here stands a man whose insight is unerring"! What could he have meant by that? Kelly thought, "It was a reference to God,"[4] and Meredith Kline also agreed with this.[5] Thus we have another hint that Elihu pretended to be inspired. One of Satan's devices in all ages has been the enlistment of false prophets and teachers. The meaning of the passage is that, "The truth he is about to reveal comes from a distance, even `from' God Himself."[6]
Verse 5
GOD'S PURPOSE SEEN IN SUFFERING
"Behold, God is mighty, and despiseth not any:
He is mighty in strength of understanding.

He preserveth not the life of the wicked,

But giveth to the afflicted their right.

He withdraweth not his eyes from the righteous:

But with kings upon the throne

He setteth them forever, and they are exalted.

And if they be bound in fetters,

And be taken in the cords of affliction;

Then he showeth them their work,

And their transgression, that they have behaved themselves proudly.

He openeth also their ear to instruction,

And commandeth that they return from iniquity.

If they hearken and serve him,

They shall spend their days in prosperity,

And their years in pleasure.

But if they hearken not, they shall perish by the sword,

And they shall die without knowledge.

But they that are godless in heart lay up anger:

They cry not for help when he bindeth them.

They die in youth,

And their life perisheth among the unclean."

Many of the scholars are complimentary toward what Elihu says here, pointing out that his approach is a little different from that of the three friends who had spoken earlier. The alleged difference is that Elihu views Job's sufferings and misfortunes as disciplinary, rather than punitive. That is a distinction without a difference. Elihu clearly states and often implies that Job's pride is the cause of God's punishment. The strategy of the devil is here slightly changed. Having given up altogether on his allegation that Job is a carnal reprobate and a grossly wicked man, the new approach is to make him guilty of such a thing as pride - anything, absolutely anything, to induce him to renounce his integrity. Note what Elihu promises here, IF Job will admit his sins. He will spend his days in prosperity and pleasure (Job 36:11); but if not, he will perish.

Throughout this chapter, Elihu's logic is false. In the first part of it, he would prove God is just because he is powerful; "But power does not necessarily go with justice";[7] and then in the latter part of this chapter and throughout Job 37, he appeals to nature. But how does the natural world support any conception whatever either of mercy or justice? "Nature is red in tooth, and fang and claw." "One cannot prove from nature that God is either just, or loving or merciful."[8] It is only by divine revelation that such things concerning God may be known.

"He preserveth not the life of the wicked" (Job 36:6). "This is the same old position advocated by the three friends."[9]
"Then he showeth them their work and their transgression, that they have behaved themselves proudly" (Job 36:9). The lying persuasion of this is that Elihu, pretending to be inspired of God, promising mercy, prosperity and pleasure if Job will admit his sins, lays down the proposition here that Elihu himself, as God's representative, is present to help Job remember those sins he surely has committed but which he may have forgotten. This was Satan's trump card; and when Job refused to believe it, ignored and rejected it, God's judgment of Job was gloriously vindicated.

"He openeth their ear to instruction, and commandeth them that they return from iniquity" (Job 36:10). It is amazing that Rawlinson, while admitting that what Elihu said in these verses, "Is not exactly the truth,"[10] he still finds merit in Elihu's theory of suffering as disciplinary and restorative, rather than punitive. Every word of this verse is a subtle, skillful and lying inducement for Job to renounce his integrity.

"If they hearken and serve him" (Job 36:11). In context, Elihu means, Job, if you will listen to what I say, confess your sins, repent, and turn to God, "You will receive prosperity; if you do not listen, you will perish."[11]
"They die in youth, and their life perisheth among the unclean" (Job 36:14). The word unclean here is the rendition of a word that actually means sodomites, as indicated in the American Standard Version margin. Pope rendered the passage, "Their soul dies in youth, their life among the sodomites."[12] James Moffatt's Translation of the Bible (1929) rendered it, "They die in youth like men debased by vice." Driver made it, "Their soul dieth in youth, and their life among the temple prostitutes."[13] This is of interest, because it indicates the customary brevity of life among the cult prostitutes of the old Canaanite fertility worship.

Elihu no doubt mentioned this because it fitted his theory that God punishes wickedness in this present life; and of course, it many instances he does, as was the case with the cult-prostitutes; but that in no manner bolstered their evil theory that all misfortunes were directly due to the sins of the unfortunate.

Verse 15
THE BRUTAL CHARGE OF ELIHU REGARDING JOB'S SO-CALLED "WICKEDNESS"
"He delivereth the afflicted by their affliction,
And openeth their ear in oppression.

Yea, he would have allured thee out of distress

Into a broad place where there is no straitness;

And that which is set on thy table would be full of fatness.

But thou art full of the judgment of the wicked:

Judgment and justice take hold on thee."

The entire assumption of Elihu was sinfully presumptuous. God had not sent affliction upon Job to punish him, nor to discipline him; all of his sorrowful experiences were due to Satan, and to no one else.

"But thou art full of the judgment of the wicked" (Job 36:17). This verse is obscure, and several different renditions are given; but as it stands here, it is an unqualified condemnation of Job. God would have done wonderful things for him, prosperity, fatness, all that; but because Job would not repent, he continues to suffer.

Many scholars have complained of damaged or corrupt text in Job 36:16-21. Driver wrote concerning these verses that, "The text is scarcely intelligible ... the details are uncertain ... perhaps corrupt ... uncertain ... extremely uncertain ... (and on Job 36:20), the most unintelligible of all these verses."[14] A comparison of the various versions will emphasize the uncertainty that pertains to these verses. This writer claims no ability to solve the problems of this passage.

Verse 18
THE BALANCE OF THE DISPUTED PASSAGE
"For let not wrath stir thee up against chastisements;
Neither let the greatness of the ransom turn thee aside.

Wilt thy cry avail, that thou be not in distress,

Or all the forces of thy strength?

Desire not the night,

When peoples are cut off in their place."

Verse 21
MORE CONDEMNATION OF JOB FROM ELIHU
"Take heed, regard not iniquity:
For this hast thou chosen rather than affliction.

Behold, God doeth loftily in his power:

Who is a teacher like unto him?

Who hath enjoined him his way?

Or who can say, Thou hast wrought unrighteousness?"

The various versions afford little help in understanding exactly what Elihu intended by some of the things said here; but given his invariable purpose of forcing Job to renounce his integrity, we can easily see how vigorously he strove to achieve that objective.

Certainly, Elihu, was the most persistent, the most vigorous, and the most skillful assailant Job encountered in this whole narrative. Satan must have been very proud of him.

The final paragraph here (Job 36:24-33) begins a discussion of God's glorious works in the natural creation, a topic that is concluded in the final chapter (Job 37) of Elihu's speech. Some scholars have commented that it is a fitting introduction to the whirlwind and the appearance of God that interrupted and terminated it; but just what Elihu's point might have been in this elaboration of his thoughts is not exactly clear. "It has been suggested that a storm was gathering, which ultimately broke at the theophany, and that this turned Elihu's thoughts in the direction of this conclusion of his speech."[15] Whatever did it, "Elihu now turned to unfold to Job the greatness of God as revealed in his control of the universe and of the forces of nature."[16]
Verse 24
THE GLORIES OF GOD'S CONTROL OF HIS CREATION
"Remember that thou magnify his work,
Whereof men have sung.

All men have looked thereon;

Man beholdeth it afar off.

Behold, God is great, and we know him not;

The number of his years is unsearchable.

For he draweth up the drops of water,

Which distill in rain from his vapor,

Which the skies pour down

And drop upon man abundantly.

Yea, can any understand the spreadings of the clouds,

The thunderings of his pavilion?

Behold he spreadeth his light around him;

And he covereth the bottom of the sea.

For by these he judgeth the peoples;

He giveth food in abundance.

He covereth his hands with the lightning,

And giveth it a charge that it strike the mark.

The noise thereof telleth concerning him,

The cattle also concerning the storm that cometh up."

"Elihu here takes up again his theme of the greatness of God, calling the phenomena of nature to witness God's might."[17] Rawlinson commented that, "It must be allowed that this passage is eloquent."[18]
This whole dissertation on the wonders of God's control of nature, etc., "Is relevant to Elihu's speech, only because he believes that it is God's creative power that gives him the right to be the moral judge of the world."[19]
"The noise thereof telleth concerning him" (Job 36:33). This says that God's greatness is attested by the thunder; and supporting Rawlinson's idea that an approaching thunderstorm prompted these lines, we have the following statement in Job 36:33b.

"And the cattle concerning the storm that cometh up" (Job 36:33b). The imagery that comes to mind here is that of the movement of cattle toward shelter or protection from an approaching storm.

However, the exact meaning of the verse here, like several others in this chapter, is by no means certain. "This verse is notoriously difficult. Half a century ago, Peake noted that there have been more than thirty renditions of the verse."[20] In the judgment of this writer, our version, the ASV, is superior to any others that we have seen. Although, "The word storm is supplied here,"[21] it fits perfectly; because of, "The ancient observation that cattle seem to have a presentiment of an approaching storm."[22]
37 Chapter 37

Verse 1
JOB 37

THE CONCLUSION OF ELIHU'S LONG-WINDED REMARKS
This writer cannot accommodate to the opinions of some very respected commentators who understand Elihu's speeches as not merely commendable, but actually appropriate as an introduction to what God Himself would say in the following chapters.

For example, Meredith G. Kline wrote that: "Though the Speaker from the whirlwind does not mention Elihu by name, He does not ignore him. For by continuing Elihu's essential argument and endorsing his judgments concerning both Job and his friends, the Lord owns him as his forerunner."[1]
We believe that God did indeed ignore Elihu, not only refusing to mention his name, although mentioning the names of all others named in the book, God also interrupted and terminated Elihu's remarks with a question addressed to Job, "Who is this that darkeneth counsel by words without knowledge"? (Job 38:2). Such an evaluation as that cannot be applied to Job's words, because God Himself said that, "My servant Job has spoken of me the thing that is right" (Job 42:7,8). Moreover, God specifically stated that the three friends, Eliphaz, Bildad and Zophar had spoken "folly" (Job 42:8); and Elihu's words, in almost every particular, are the same as those of the three, only more vituperative and derogatory toward Job. There is no way that we could accept Elihu's long and ridiculous speeches as any kind of a proper introduction to what the Lord would say out of the whirlwind. God answered Job and his friends by name, and ignored Elihu altogether, except in the derogatory words in the Lord's opening question to Job.

Also, Kelly in Layman's Bible Commentary, wrote that, "Elihu, in this chapter, says that God is infinitely great and righteous, and does not himself violate the principle of righteousness in dealing with men. His righteousness, therefore, is unimpeachable; it is not to be called in question but is to become the basis of godly fear in men. A sounder prelude to the speeches of the Lord ... could hardly be imagined."[2] It is true that some of the things Elihu said were true; but it is what he meant by them which is offensive to this writer, For example, when Elihu said that God is not unrighteous in his dealings with men, he means that Job is a dirty sinner and that he should confess it, the same being proved by Job's sufferings. There can be no wonder that God refused even to mention Elihu, because Elihu's one motive was that of compelling Job to renounce his integrity.

There are also some very positive and definite traces of pagan mythology in the things Elihu said in this chapter, as pointed out by Pope. See on Job 37:22 in this chapter.

Instead of this chapter being some kind of profound introduction to God who appears in Job 38, "Elihu is like one who is introducing a great man with much elaborate praise; and the great man (God) suddenly interrupts him and accuses the speaker of a lack of knowledge of his subject; and the irony is even greater, because, in Elihu's case, he did not even know that he was introducing God."[3]
"In this chapter, Elihu is arguing that nature itself teaches that God rewards and punishes men according to their deeds."[4] But of course, that is not true at all. He also argues in Job 37:13b that, "The lightning can be regarded as an instrument of God's love."[5] Pope also noted that, "It is hard to see how this could be regarded as true," adding that, "Maybe it could be argued that the love and mercy is toward the people that the lightning misses"! Of course, this must be added to a fantastic list of things that Elihu said that had no relation whatever to the truth. Nature reveals nothing whatever of God's love, mercy, truth or justice. Knowledge of such things is found only in Divine Revelation.

As we have stressed all along, "Nature is red in tooth, and fang and claw," and there's absolutely nothing in nature that supports Elihu's vain arguments. And look at the irony in these two chapters (Job 36-37). In the very middle of Elihu's speech about nature's endorsement of his evil notion that Job was a wicked sinner, "Even while Elihu is arguing ... God suddenly appears in nature and demands to know who is darkening counsel without knowledge."[6]
Job 37:1-5
ELIHU'S DESCRIPTION OF THE APPROACHING STORM
"Yea, at this my heart trembleth.
And is moved out of its place.

Hear, oh, hear the noise of his voice,

And the sound that goeth out of his mouth.

He sendeth it forth under the whole heaven,

And his lightning to the ends of the earth.

After it a voice roareth;

He thundereth with the voice of his majesty;

And he restraineth not the lightnings when his voice is heard.

God thundereth marvelously with his voice;

Great things doeth he which we cannot understand."

"Hear, oh, hear the noise of his voice" (Job 37:2). Elihu's notion that God is speaking to men by lightning and thunder could be true only in the most indirect sense. Paul reminds us that "God's everlasting power and divinity are clearly seen since the creation of the world, being perceived through the things that are made (the wonders of the natural creation)" (Romans 1:20); but, of course, the natural creation has no personal word whatever for mankind regarding such things as God's love, mercy and redemption from sin.

Yes, the breath-taking excitement of a violent thunderstorm reminds men of the almighty power and glory of God, in exactly the same manner as a sunrise, an earthquake, or the sudden eruption of a volcano; but the only true communication between God and man comes via the sacred scriptures. "It is Elihu's error here that he regards natural phenomena as supernatural."[7]
It seems likely that Elihu delivered the remarks of this chapter at the very time that he and the others were watching the approach of a storm. And from thoughts of the storm, he then proceeded to mention snow, rain, and other natural phenomena. " Job 37:1-5 elaborate the picture of the storm; and Job 37:6-13 deal with new evidences, the ice, snow and cold of winter, etc."[8]
Verse 6
REGARDING OTHER NATURAL PHENOMENA
"For he saith to the snow, Fall thou on the earth;
Likewise to the shower of rain,

And to the showers of the mighty rain.

He sealeth up the hand of every man,

That all men that he hath made may know it.

Then the beasts go into coverts,

And remain in their dens.

Out of the chamber of the south cometh the storm,

And cold out of the north.

By the breath of God ice is given;

And the breadth of the waters is straitened.

Yea, he ladeth the thick cloud with moisture;

He spreadeth abroad the cloud of his lightning:

And it is turned around by his guidance,

That they may do whatever he commandeth them

Upon the face of the habitable world,

Whether it be for correction, or for his land,

Or for lovingkindness, that he cause it to come."

"He sealeth up the hand of every man" (Job 37:7). Rawlinson interpreted this to mean that, "In winter time and in periods of heavy rain, God puts an end to ordinary out-of-doors labor, that during the time of their enforced idleness, men may have leisure for reflection, and that they may employ it in meditating upon God and his marvelous work."[9]
"By the breath of God, ice is given; and the breadth of the waters is straitened" (Job 37:10). Driver wrote that the possible meaning here is: "The cold wind freezes the streams and pools."[10]
Job 37:11-13 is rendered as follows in the Anchor Bible:[11]
"He hurls lightning from the nimbus,

Scatters his light from the clouds.

It changes direction as he wills,

Doing whatever he commands

All over his inhabited earth.

Whether for discipline, or for grace,

Or for mercy, he makes it find its mark."SIZE>

(See Pope's comment on this in the chapter introduction.)

Verse 14
ELIHU CHARGES JOB WITH IGNORANCE
"Hearken unto this, O Job:
Stand still, and consider the wondrous works of God.

Dost thou know how God layeth his charge upon them,

And causeth the lightning of his cloud to shine?

Dost thou know the balancings of the clouds,

The wondrous works of him who is perfect in knowledge?

How thy garments are warm,

When the earth is still by reason of the south wind?

Canst thou with him spread out the sky,

Which is strong as a molten mirror?

Teach us what we shall say unto him;

For we cannot set our speech in order by reason of darkness.

Shall it be told him that I would speak?

Or should a man wish that he were swallowed up?"

"The wondrous works of him who is perfect in knowledge" (Job 37:16). Some of the writers assume that Elihu is here speaking of God; but back in the previous chapter, (Job 36:4b), Elihu speaks of himself as "one who is perfect in knowledge." One of inexcusable features of Elihu's tirade is the unqualified arrogance and egotism of it; and it appears that Elihu is here contrasting Job's ignorance not with God's wisdom, but with that of Elihu! Pope also noticed that in this chapter (Job 37:20), "Elihu intimates that he has more sense than to do what Job has (allegedly) done, challenge God to an argument."[12]
Verse 21
THE EVIDENCE OF PAGAN MYTHOLOGY IN ELIHU'S SPEECH
"And now men see not the light which is bright in the skies;
But the wind passeth and cleareth them.

Out of the north cometh golden splendor:

God hath upon him terrible majesty.

Touching the Almighty, we cannot find him out:

He is excellent in power;

And in justice and plenteous righteousness, he will not afflict.

Men do therefore fear him:

He regardeth not any that are wise of heart."

"This conclusion of Elihu's speech is exceedingly obscure and ambiguous ... We cannot discern with any certainty allusions to certain remarkable observations or theories of natural phenomena."[13]
This is the paragraph which in all probability exposes Elihu's speech as having elements of pagan mythology in it.

"Out of the north cometh golden splendor" (Job 37:22). The sun does not rise out of the north; and this verse has puzzled translators for centuries; but Pope has this: "With the recovery of the Ugaritic mythological texts, we are now in a better position to understand this. A major motif of the Baal cycle of myths is the building of a splendiferous place of gold, silver and lapis lazuli on the height of mount Zaphon. The golden splendor mentioned in this verse, ... suggesting the glory of the lightning that comes from the mythical golden palace of the storm god on Mount Zaphon.[14] This mythological `Mount Zaphon' was supposed to be located in the far north; and Pope rendered Job 37:22 thus:

"From Zaphon comes gold; Around God is awful majesty."

C. F. Keil confirmed that the word "golden" in this verse is literally gold,[15] thus supporting in that particular Pope's rendition.

This writer does not presume to accept Pope's translation here; but if true, it is fully in keeping with our low estimate of the value of Elihu's speeches.

38 Chapter 38

Verse 1
JOB 38

GOD ANSWERS JOB FROM THE WHIRLWIND (JOB 38-41)

THE FIRST PORTION OF GOD'S RESPONSE: THE PROBLEM
Job 38:1-7
GOD ANSWERS JOB
"Then Jehovah answered Job out of
the whirlwind, and said,

Who is this that darkeneth counsel

By words without knowledge?

Gird up now thy loins like a man;

And I will demand of thee, and declare thou unto me.

Where wast thou when I laid the foundations of the earth?

Declare if thou hast understanding.

Who determined the measurements thereof, if thou knowest?

Or who stretched the line upon it?

Whereupon were the foundations thereof fastened?

Or who laid the cornerstone thereof?

When the morning stars sang together,

And all the sons of God shouted for joy."

The most perplexing problem in the whole book of Job is in these two verses. Of whom is God speaking in Job 38:2? The question is not, "To whom does God speak"? That is clear enough. He spoke to Job. But the question is, "Of whom does he speak"? Scholars are sharply divided on the question. "Some commentators have applied Job 38:2 to Job, others to Elihu."[1] It is the conviction of this writer that the words cannot possibly apply to anyone other than Elihu. The reasons behind this conviction are:

(1) Applying the words to Job is a contradiction of Job 42:7-8. The advocates of that interpretation, however, are not bothered by the contradiction, "Because they assign the entire Epilogue to a different author from the poetic Dialogue, making it an argument for multiple authorship of Job."[2] Although we have interpreted the Epilogue and the Prologue as the work of Moses, who was inspired of God, we cannot believe that his inspired approval of Job's words regarding God would have been given if God indeed had said in Job 38:2, here, that those words were `without knowledge.'

(2) The verse is profoundly true as an evaluation of the Elihu speeches, as we have frequently noted in the preceding notes.

(3) The application of these words to Job leaves the entire six chapters of the Elihu speeches dangling without any response whatever from any person whomsoever, thus supporting the affirmation that the six chapters are an interpolation. Our acceptance of the unity of Job, as regards the whole of it, except the Prologue and the Epilogue forbids that explanation.

(4) It cannot be denied that God interrupted and terminated Elihu's tirade. God by that action indicated the same evaluation of Elihu's words that Job 38:2 declares; and if Job 38:2 were placed in a parenthesis, that fact would be clearly indicated by the punctuation. The punctuation of the Holy Bible is the work of men, not of God; and where punctuation can be made to harmonize or explain difficult passages, it should be utilized for that purpose.

We shall not take the space to line up scholars on both sides of the question. The alleged problem disappears if we apply the words as God's parenthetical and derogatory dismissal of everything Elihu said.

The big thing here is that Almighty God appeared to Job in one of the most remarkable theophanies in the Bible. What did that mean? It meant that God approved of Job, that Job's integrity was established in the only place where it mattered, namely, with God Himself. In Job 31:5, Job had pleaded with God to answer him; and here God did so. That is the colossal fact of these concluding chapters; and it dramatically establishes the truth that God approved of Job, and that God loved him. God honored him as few men in the history of the world were honored; and the undeniable corollary of this is that Job 38:2 was in no sense whatever addressed to Job, but to Elihu.

May the Almighty answer me (Job 31:35), Job had pleaded; "And now God really answers, and indeed out of a storm."[3]
God would at this point speak repeatedly to Job, asking many questions about many different things. The great truth that shines like the sun at perihelion here is not so much related to the particular things about which God questioned Job as it is to the incredible and glorious truth that Almighty God Himself was here carrying on a conversation with a mortal man! How, beyond all imagination, is the character of such a man elevated and glorified by this most astonishing event, unparalleled by anything else in the history of mankind, Jesus Christ himself alone standing any higher in such a relationship than did Job.

"Then Jehovah answered Job" (Job 38:1). God's answer, however, is a surprise. He did not answer any of Job's questions, except in the implications of this reply. "This was not because the questions have no answers."[4] He answered Job with a barrage of counter-questions concerning the mysteries of the entire sidereal creation; and it is evident that this brought healing, comfort and satisfaction to Job.

God's not giving specific answers to Job's questions suggests that: (1) It is not possible for man to know all the answers and that, (2) It is enough to know that God loves him (as evidenced to Job in the very fact of God's speaking to him). (3) Also, by God's not giving Job a list of his transgressions, there is the dramatic affirmation that Job's misfortunes did not come as punishment for his wickedness; and yet God did not reveal to Job the real secret of what had happened, namely, that exchange between God and Satan in the Prologue. (4) In this, there is another key discernment, 1e, that it is best for man not to know the reasons why this or that occurs in his life.

"Then Jehovah answered Job out of the whirlwind" (Job 38:1). Job's troubles started when a great wind killed his children; and now in a whirlwind Job began his return to happiness and prosperity. This is not the storm that might have been described by Elihu in the previous chapter; because the final paragraph there, "Appears to describe the calm as the storm abates."[5] The glorious light mentioned in that paragraph indicated the cessation of the storm.

The relation between a theophany and violent weather appears often in the Bible, as for example in Psalms 18:8-16, and in Exodus 19:16.

"Gird up now thy loins like a man" (Job 38:3). The word here rendered 'man' is translated by Pope as `hero.' "Gird your loins like a hero."[6] Here is the true picture of God's estimate of Job. In fact, Job is here invited to do the very thing he had longed to do, that is, to plead his case before God; and there is the implication that God considers Job worthy to do such a thing. This, God would most certainly not have done, if he had just finished saying that Job's words without knowledge were darkening counsel.

All of the questions God asked were not for the purpose of humiliating Job, or mocking him. In this loving and gentle admonition God was leading Job into the knowledge that the specific answers he sought were impossible for mortal men to know. Note also, that God did not criticize Job for his tearful and aggressive search for such answers. The very questions that God asked constitute a heavenly endorsement of humanity's ceaseless and diligent pursuit of every possible answer to the perplexing, nagging questions of all the mysteries that confront mankind in our earthly sojourn.

In the light of these considerations, we do not think that it is necessary to investigate all of these questions one by one. In the aggregate the answers to all of them were impossible for Job to know; and mankind today is no more able to answer all the questions than was he. Every great mystery that science has solved proves not to be the ultimate reality. Every door which the intelligence of men has unlocked has failed to disclose the Great Truth; but, conversely, has opened upon a corridor reaching into infinity with many doors remaining yet to be unlocked. Indeed, the Great Truth may not be any fact or formula whatever, but the Great Person, God Himself. This was the marvelous answer that came to Job. Knowing God and being loved and known by Him - that is the Great Answer, the Great Truth, the Great Joy, the Great Salvation, Eternal Life!

"Where wast thou when I laid the foundations of the earth, ... when the morning stars sang together, and all the sons of God shouted for joy?" (Job 38:4-7). The mysteries of the sidereal creation are the theme here. Not Job, nor any other man, was present when such great things were done. As a matter of fact, man himself was relatively a late-arrival upon earth. "The sons of God" are here the angels, because man was last in the Creation.

Verse 8
THE GOVERNMENT AND CONTROL OF THE SEA
"Or who shut up the sea with doors,
When it brake forth, as if it had issued out of the womb;

When I made clouds the garment thereof,

And thick darkness a swaddling band for it,

And marked out for it my bound,

And set bars and doors,

And said, Hitherto shalt thou come, but no further;

And here shalt thy proud waves be staid?"

Verse 12
WONDERS OF MORNING; THE DAYSPRING; AND ENDS OF THE EARTH
"Hast thou commanded the morning since thy days began,
And caused the dayspring to know its place;

That it might take hold of the ends of the earth,

And the wicked be shaken out of it?

It is changed as clay under the seal;

And all things stand forth as a garment:

And from the wicked their light is withholden,

And the high arm is broken."

"That it might take hold of the ends of the earth, and the wicked be shaken out of it" (Job 38:13). These words are, in part, ambiguous. Pope's rendition here seems to give a hint that there is a reference to the Deluge. "Did you ever ... snatch off the Earth's skirts, shaking the wicked out of it?"[7]
Verse 16
REGARDING DEATH; SHEOL; AND THE SIZE OF THE EARTH
"Hast thou entered into the springs of the sea?
Or hast thou walked in the recesses of the deep?

Have the gates of death been revealed unto thee?

Or hast thou seen the gates of the shadow of death?

Hast thou comprehended the earth in its breadth?

Declare if thou knowest it all."

Yes, indeed, today, men have measured the breadth of the earth, discovered its distance from the sun, weighed it, mapped it, explored most of it, etc.; but what about Job 38:17? Today, men are just as ignorant as was Job regarding what it is like one minute after death. In all of the really important things men are today just as hopelessly surrounded by darkness as was Job. Are we conscious after death? When will there be a resurrection? How did our human race begin? In all of such questions, the only answer must be sought within the pages of the Holy Bible, and nowhere else.

Verse 19
MORE WONDERS OF THE NATURAL WORLD
"Where is the way to the dwelling of light?
And as for darkness, where is the place thereof?.

That thou shouldest take it to the bound thereof,

And that thou shouldest discern the paths to the house thereof

Doubtless thou knowest for thou wast then born,

And the number of thy days is great!

Hast thou entered the treasuries of the snow,

Or hast thou seen the treasuries of the hail,

Which I have reserved against the time of trouble,

Against the day of battle and war?

By what way is the light parted,

Or the east wind scattered upon the earth?"

"Hast thou seen the treasuries of the hail" (Job 38:22)? One may say, Well, that was no doubt a mystery to Job, but we know all about such things! Do we? "And great hail, every stone about the weight of a talent, cometh down out of heaven upon men: and men blasphemed God because of the plague of the hail, for it was exceeding great" (Revelation 16:21). "The minimal weight of the New Testament talent Isaiah 45 pounds; and many scholars place it at 90 pounds."[8] This prophecy reveals that particular hail as one of the phenomena attending the Second Advent of Christ and the onset of the Final Judgment; and thus we see that there are indeed some things in the treasuries of the hail of which men must remain in ignorance until "that day"!

Verse 25
MORE QUESTIONS REGARDING NATURAL PHENOMENA
"Who hath cleft a channel for the waterflood,
Or a way for the lightning of the thunder;

To cause it to rain on a land where no man is;

On the wilderness, wherein there is no man;

To satisfy the waste and desolate ground,

And to cause the tender grass to spring forth?

Hath the rain a father?

Or who hath begotten the drops of dew?

Out of whose womb came the ice?

And the hoary frost of heaven, who hath gendered it?

The waters hide themselves, and become like stone,

And the face of the deep is frozen."

Do not men know all about things such as these? The answer is no! And one of the greatest mysteries of the whole physical creation is mentioned in Job 38:30. Let it be noted that, due to freezing, the waters become like stone. Why then, should it have been the "face of the deep" the surface of ponds and rivers, that should be `congealed' (margin) or frozen? That amazing phenomenon that water expands when it freezes (contrary to practically every other liquid known to men) is inexplicable. No scientist ever born failed to marvel at it! The answer lies with God alone.

Verse 31
QUESTIONS REGARDING THE CONSTELLATIONS
"Canst thou bind the cluster of the Pleiades,
Or loose the bands of Orion?

Canst thou lead forth the Mazaroth in their season?

Or canst thou guide the Bear with her train?

Knowest thou the ordinances of the heavens?

Canst thou establish the dominion thereof in the earth?"

Four of the great constellations that adorn the heavens are mentioned here: (1) The Pleiades, always prominent in the Spring; (2) Orion which dominates the wintry skies; (3) Ursa Major (The Bear, or Great Dipper) prominent in the northern skies; and (4) the Mazaroth, "The meaning is obscure, but it is possibly the twelve Zodiacal signs, or those that dominate the southern skies."[9] Significantly, the entire expanse of the starry heavens is brought into view here: the skies of summer and winter, and those of the northern and southern hemispheres.

Verse 34
WHO HATH GIVEN UNDERSTANDING TO THE MIND?
"Canst thou lift up thy voice to the clouds,
That abundance of waters may cover thee?

Canst thou send forth lightnings, that they may go,

And say unto thee, Here we are?

Who hath put wisdom in the inward parts?

Or who hath given understanding to the mind?

Who can number the clouds by wisdom?

Or who can pour out the bottles of heaven,

When the dust runneth into a mass,

And the clods cleave fast together?"

The highlight here is the question regarding the mystery of the human mind. No matter how it may be viewed, there is nothing in the entire Creation that exceeds the glory and mystery of the human intelligence. How Mozart wrote a cantata at age seven, the faculty of memory, imagination, and comprehension of the most intricate and diverse matters - there's hardly any limit to the human mind. Someone has said that a computer with the ability to do everything that the human mind is able to do would more than fill up the state of Louisiana!

One picks up the telephone and instantly recognizes a voice he has not heard in ten years! One, from memory, is able to match colors with a thousand variations. One quotes the sacred Gospel of Matthew from memory. On and on! What an unqualified marvel is the human mind! The question here is, "Who did this"? Such ability is not in men to create it; but God has freely given a mind every man.

"Canst thou lift up thy voice to the clouds" (Job 38:34)? The question here, "Can you make it rain"? This writer has seen the rain-dances of the Hopi Indians; and they could not make it rain any more than could Job. Also, present-day people are just as helpless as was Job.

Verse 39
THE REMARKABLE ENDOWMENT OF LOWER LIFE-FORMS
"Canst thou hunt the prey for the lioness,
Or satisfy the appetite of the young lions,

When they couch in their dens,

And abide in the covert to lie in wait?

Who provideth for the raven his prey,

When his young ones cry unto God,

And wander for lack of food?"

The words of Jehovah are continued in the following chapters, where we shall find many other unanswerable questions regarding God's care and preservation of the lower forms of life upon the planet earth. There is no species in the whole creation that does not exhibit and illustrate the fantastic intelligence of God in their creation and maintenance upon the earth. Every example of wild life around us is an example of God's incredibly wise creation which sufficiently endowed them to survive, even in spite of human hostility. This writer once saw a cow and her new-born calf, less than an hour old, swim a swollen river in flood; and no one who ever saw a thing like that could ever doubt the Providence of God. Instinctively, that animal mother maintained the position of the calf on her side, up-stream of course; and both of them made it safely across.

39 Chapter 39

Verse 1
JOB 39

A CONTINUATION OF THE WORDS OF JEHOVAH
As already noted, the details of God's multiple questions addressed to Job do not appear to follow any pattern. Moreover it seems that the questions themselves are not nearly so important as the simple fact that Almighty God is here carrying on a conversation with a mortal man. This is at once, the glory of Job, and of mankind. The questions do not solve any of the mysteries of Job's suffering; the questions he has so eagerly asked remain unanswered; but in spite of all this, the questions achieve their intended effect in the heart of Job. As we learn later in Job 41:6, Job repents in dust and ashes. And of what does he repent? It was not of that gross wickedness imagined in the accusations of his friends, for of that he was not guilty. Nevertheless, he was by no means sinless; and his innocent notion that he could plead his worthiness even before God was profoundly in error.

Job accepted for himself the guilt and unworthiness which, in the very nature of our sinful mortality, pertains to all mankind. And it is in that sublime fact that the wise man must, at last, find the explanation of all the mysteries of our earthly existence, and, "Trust our Creator in all areas, even those in which we cannot see; for we walk by faith and not by sight." It was the surpassing honor of Job that God enabled him to do that very thing.

Job 39:1-4
JOB'S IGNORANCE OF WILD GOATS; DEER; AND OTHER WILD LIFE
"Knowest thou the time when the wild goats of the rocks bring forth?
Or canst thou mark when the hinds do calve?

Canst thou number the months that they fulfill?

Or knowest thou the time when they bring forth?

They bow themselves, they bring forth their young,

They cast forth their pain.

Their young ones become strong,

They grow up in the open field:

They go forth, and return not again."

Men have learned much about the beasts of the earth since the times of Job; and by capturing and breeding animals in menageries and zoological gardens, some of the questions God asked of Job in this paragraph men are now able to answer; but by no means do men know the whole story of the instinctive traits God created in all animals. There are inexplicable mysteries regarding any animal that the wisest men on earth cannot explain.

Verse 5
QUESTIONS REGARDING THE WILD-ASS AND THE WILD-OX
"Who hath sent out the wild-ass free?
Or who hath loosed the bands of the wild-ass,

Whose home I have made the wilderness,

And the salt land his dwelling place?

He scorneth the tumult of the city,

Neither heareth he the shoutings of the driver.

The range of the mountains is his pasture,

And he searcheth after every green thing.

Will the wild-ox be content to serve thee?

Or will he abide by thy crib?

Canst thou bind the wild-ox with his band in the furrow?

Or will he harrow the valleys after thee?

Wilt thou trust him because his strength is great?

Or wilt thou leave to him thy labor?

Wilt thou confide in him, that he will bring home thy seed,

And gather the grain of thy threshing floor?"

The animals mentioned here are the wild-ass, which is, "The onager of central Asia,"[1] and the wild-ox, identified by Pope in the Anchor Bible as, "the buffalo."[2]
The wild-ass, of course, is similar to the common donkey; and the mystery of these animals in some particulars is still incredibly arcane. Why, for example, has it been impossible to domesticate the buffalo? And regarding the ass, why cannot mules be produced by the breeding of the female donkey with a stallion? whereas, they are produced only by the breeding of mares with the male ass. We mention these things merely to suggest that, although men have learned many things, there are yet many incomprehensible mysteries in the natural creation that surrounds us.

Verse 13
HOW HAS A STUPID BIRD LIKE THE OSTRICH SURVIVED?
"The wings of the ostrich wave proudly;
But are the pinions and plumage of love?

For she leaveth her eggs on the earth,

And warmeth them in the dust,

And forgetteth that the foot may crush them,

Or that the wild beast may trample them.

She dealeth hardly with her young ones, as if they were not hers:

Though her labor be in vain, she is without fear;

Because God hath deprived her of wisdom,

Neither hath he imparted to her understanding.

What time she lifteth up herself on high,

She scorneth the horse and his rider."

God's question for Job in this section is not grammatically stated but implied, as indicated by our title for these verses. Can anyone explain how such a senseless creature could survive throughout the millenniums of human history?

"But are the pinions and plumage, of love" (Job 39:13)? The exact meaning here is obscure; but Rawlinson wrote that, "The question here is, 'Does the ostrich use those beautiful pinions and plumage for the same kindly purpose as other birds, namely, to warm her eggs and further the purpose of hatching them."'[3]
Verse 19
CAN YOU EXPLAIN SUCH AN ANIMAL AS THE HORSE?
"Hast thou given the horse his might?
Has thou clothed his neck with the quivering mane?

Has thou made him to leap as a locust?

The glory of his snorting is terrible.

He paweth in the valley, and rejoiceth in his strength:

He goeth out to meet the armed man.

He mocketh at fear, and is not dismayed;

Neither turneth he back from the sword.

The quiver rattleth against him,

The flashing spear and the javelin.

He swalloweth the ground with fierceness and rage;

Neither believeth he that it is the voice of the

Neither believeth he that it is the voice of the trumpet.

As oft as the trumpet soundeth he saith, Aha!

And he smelleth the battle afar off,

The thunder of the captains and the shouting."

Here again, the question addressed to Job is implied rather than spoken as an interrogative. We have paraphrased it in the paragraph heading. The horse is a war animal, surpassing all others in that inherent characteristic.

"He mocketh at fear ... he turneth not back ... from the sword ... the spear ... the javelin" (Job 39:22-23). The weapons mentioned here of which the horse was not afraid were all ancient weapons, and relatively silent, when compared to artillery and other modern weapons; but the horse is no more afraid of the roar of a canon than he was the silent flight of an arrow. Who can explain such a thing? God evidently created the horse for warfare; and, for that reason, forbade the kings of Israel to multiply horses unto themselves, a restriction which they promptly violated.

Verse 26
BEHOLD THE MYSTERIES OF THE HAWK AND THE EAGLE
"Is it by thy wisdom that the hawk soareth?
And stretcheth her wings toward the south?

Is it at thy command that the eagle mounteth up,

And maketh her nest on high?

On the cliff she dwelleth, and maketh her home,

Upon the point of the cliff, and the stronghold.

From thence she spieth out the prey;

Her eyes beholdeth it afar off.

Her young ones suck up blood:

And where the slain are, there is she.

The hawk and the eagle are birds of prey; and

their behavior is the wonder of all who ever observed it carefully."

"The eagle ... maketh her nest on high" (Job 39:27. In October of 1953, while this writer was a chaplain in the Far East, he once was taken for an excursion on a plane which the GI's called the "Charlie 119"; and we circled the summit of a mountain in southern Japan called `Mount Aso.' There, on the very lip of that active volcano was an eagle's nest! Who can explain such things as that?

"Her eyes beholdeth it afar off" (Job 39:29). Long before mankind discovered such a thing as the telescope, both eagles and vultures were provided with telescopic vision, an ability most certainly mentioned here. In a similar manner, long before mankind had learned anything whatever about radar, the cave-dwelling bats were created by God with built-in radar systems enabling them to hunt and find and eat millions of insects at night!

40 Chapter 40

Verse 1
JOB 40

GOD CONCLUDES HIS SPEECH TO JOB (JOB 40-41)
"This concluding speech of God to Job falls into three parts: (1) Job is (ironically) invited to assume the throne of the universe (Job 40:7-14). (2) There is the description of Behemoth (Job 40:15-24), and (3) the description of Leviathan (Job 41:1-34)."[1]
In the Genesis account of Jacob's wrestling with `a man' until the breaking of day, some respected writers find a similar thing revealed in the Book of Job, Job `wrestling with God.' Kline, depending upon some of the ancient versions which support that analogy, noted that, "The `first fall' of the wrestling ordeal is about to be decided."[2]
Job 40:1-2
"Moreover Jehovah answered Job, and said,
Shall he that cavilleth contend with the Almighty?

He that argueth with God, let him answer it."

Kline interpreted this to mean, "Will the contender with the Almighty yield"?[3] There is evidence here of God's disapproval of things that Job has spoken; but it appears to be somewhat a mild disapproval. Certainly, God's Words to Job are far more contradictory of the arrogant over-confidence of Job's friends, "Who believed that they had arrived at a definition of God's righteousness on the basis of human experience."[4]
God's disapproval of Job's complaint appears to have centered, "In the spirit which Job had manifested, and especially for his presumption,"[5] in supposing that he could even carry his case before God Himself (Job 13:3,21,22). But now, having considered the immeasurable greatness and wonder of God's power as exhibited in the natural and sidereal creations, the contender with God is greatly subdued, but not yet repentant. "Actually (whether or not Job realized it), his many complaints were the equivalent of his `contending with God.'"[6]
Driver's paraphrase of these first two verses is, "Will Job still carry on the dispute? If so, he must answer the questions Jehovah has put to him, and explain the marvels of creation that God has brought before him; and if he cannot do so, he has no right to criticize and reprove."[7]
Verse 3
JOB'S MEEK AND HUMBLE REPLY
"Then Job answered Jehovah, and said,
Behold, I am of small account; what shall I answer thee?

I lay my hand upon my mouth.

Once have I spoken, and I will not answer;

Yea, twice, but I will proceed no further."

"Here we have a classical illustration of the results which must always follow when the silence of heaven is broken, when there is a revelation of God himself, to which men must listen in the posture of faith without which it is impossible to please God; and at such times the speech of earth is stilled."[8] Hearing the Word of God has changed the defiant critic into an humble worshipper; and, today, it will do the same for all who hear God's Word. "Job here confessed his insignificance,"[9] but said nothing of repentance. "He admits that he cannot answer, but he still does not admit any sin."[10] Kelly called this response, "Partial and relatively noncommittal."[11] It is in this very fact that we have the reason and the explanation of why these additional matters which are spoken of in these two chapters (Job 40-41) were required to be said. This also makes it impossible to accept the postulations of some critics that these two chapters are unnecessary interpolations.

In this we see the reason for these chapters in which God spoke to mankind out of the whirlwind. "They were written to combat the pride and egotism of men."[12] The inordinate pride and arrogant egotism of the human race are the most prevalent and the most dangerous of human failures and sins. It was this sin that led to the expulsion of Satan and his angels from heaven, that led to the Fall of Mankind and resulted in his Paradise Lost. This sin leads the procession of the seven deadly sins of Proverbs 6:16-19.

Verse 6
GOD CHALLENGES JOB TO TAKE OVER THE UNIVERSE
"Then Jehovah answered Job out of the whirlwind, and said,
Gird up thy loins now like a man:

I will demand of thee, and declare thou unto me.

Wilt thou even annul my judgment?

Wilt thou condemn me, that thou mayest be justified?

Or hast thou an arm like God?

And canst thou thunder with a voice like him?

Deck thyself now with excellency and dignity;

And array thyself with honor and majesty.

Pour forth the overflowings of thine anger;

And look upon every one that is proud, and abase him.

Look upon every one that is proud, and bring him low.

And tread down the wicked where they stand.

Hide them in the dust together;

Bind their faces in the hidden place.

Then will I also confess of thee

That thine own right hand can save thee."

OK, mankind! Here God challenges you to take over the universe. The humanistic idiots of our own generation need to read this. Their manifesto in 1933 declared that, "Never again shall we seek to build a society upon the principles of the Judeo-Christian scriptures." And the sorrows that have overwhelmed all nations since then have demonstrated conclusively that "It is not in man that walketh to direct his steps" (Jeremiah 10:23).

In these verses, we have the revelation of Job's sin, namely, pride. Although his manifold sufferings were not the visitation of God upon him for gross and reprobate wickedness (as his friends erroneously concluded); nevertheless, Job had imagined that God was acting as his enemy, and had even wished for an `umpire' who might plead against that imagined hostility on the part of God.

"Job's criticism of God's judgment, especially his boast that he will overcome the Lord's imagined opposition to his justification was, in principle, a usurpation of the divine prerogative of world government, a lusting after God-like knowledge of good and evil (Genesis 3:5)."[13] See under Job 40:8, below.

"Gird up thy loins ... declare thou unto me" (Job 40:7). Some critics have resented what they interpret as God's efforts to "browbeat Job into a more abject submission." Has he not admitted that he is silenced? Why go any further? This is to miss the whole point that Job is indeed a sinner (not as the friends imagined), but in his conception of God.

"Wilt thou condemn me that thou mayest be justified" (Job 40:8)? To paraphrase this, "Do you think it necessary to accuse me of injustice and to condemn me in order to establish thine own innocence"?[14] There was no need whatever for such a viewpoint. God's justice and Job's innocence were perfectly compatible. In order to see this, it was only necessary to get rid of the false theory, held by Job's friends and unconsciously supported by Job's own suppositions (i.e., that God was his enemy), that earthly sorrows and afflictions are necessarily punitive. In these verses, Job would come to see that, "The things that had been, and still were, a puzzle to men were no puzzle at all to God.[15]
"Hast thou an arm like God? And canst thou thunder with a voice like him" (Job 40:9)? The argument here is that, "The world is so large, and the circumstances and situations of individual life are so infinitely varied, that none but an omnipotent Ruler could govern them with perfect justice. Therefore, one who does not possess God's might must refrain from passing judgment upon God's justice."[16]
"Deck thyself with excellency ... dignity ... honor ... majesty" (Job 40:10). Such language as this is ironical and sarcastic. If Job is really going to take over management of the universe, "He would need to be as splendid and majestic as God."[17] By his imagining that, if he had an umpire, he might even dispute the judgments of God (as he understood his sufferings) with the Lord himself, Job had presumed to question the infinite wisdom and justice of God; and, if he were indeed to succeed in such a role, he would have to look the part! As Franks understood the implication of God's Words here, "If Job cannot put himself in the place of God, and govern the world, neither can he understand the method of the government."[18]
This tremendously significant paragraph makes the devastating charge against Job, that, "If he can do what God here challenged him to do, and what by implication his words had assumed that he could do, - then he will BE God! That was the ancient sin of the pair in Eden, with their attempt to be `like God' (Genesis 3:5); and here it is revealed to be the sin of Job. Every effort at self-justification must ultimately stand under the same condemnation."[19]
"Then will I confess of thee that thine own right hand can save thee" (Job 40:14). If any mortal could justify himself before God, he would not need a Saviour; and by God's Words to Job in this passage, we see that such a justification is impossible, apart from the redemptive love of God and the unspeakable gift of his beloved Son upon Calvary as an atonement for the sins of the whole world.

Verse 15
BEHOLD NOW; BEHEMOTH!
"Behold now, behemoth, which I made as well as thee;
He eateth grass as an ox.

Lo now, his strength is in his loins,

And his force is in the muscles of his belly.

He moveth his tail like a cedar:

The sinews of his thighs are knit together.

His bones are as tubes of brass;

His limbs are like bars of iron.

He is the chief of the ways of God:

He only that made him giveth him his sword.

Surely the mountains bring him forth food,

Where all the beasts of the field do play.

He lieth under the lotus-trees,

In the covert of the reed, and the fen.

The lotus-trees cover him with their shade;

The willows of the brook compass him about.

Behold, if a river overflow, he trembleth not;

He is confident, though a Jordan swell even unto his mouth.

Shall any take him when he is on the watch, or pierce through his nose with a snare?"

"Behold now, behemoth, which I made as well as thee" (Job 40:15). Both "behemoth" in this passage and "leviathan" in Job 41 are creatures which God has made; and therefore they may not be identified as mythological creatures. We confess that it is difficult to understand just what God intended by this extensive presentation of these two strange animals. All kinds of explanations have been attempted, identifying behemoth as a mythological creature, a prehistoric beast now extinct, an elephant, a rhinoceros, or a hippopotamus. The general consensus is that the hippopotamus is the animal spoken of. Still, there are things mentioned here that do not fit that animal at all, for example, the statement that, "He moves his tail like a cedar" (Job 40:17), the tail of a hippopotamus being, in fact, a somewhat insignificant and minor member of his body.

There are many strange and inexplicable things about any of God's creatures, just as there are of the huge beast mentioned here. That his great strength should come from eating grass appears early in the description, reminding us of the childhood mystery of how a red horse, a yellow cow, a black sheep, and a white goose could all be feeding on a field of green grass, and making diverse colored coverings for themselves out of the same diet, and how the cow produced milk, the sheep wool, and the goose feathers!

"He moveth his tail like a cedar: the sinews of his stones are wrapped together" (Job 40:17 in KJV). We have selected the King James rendition here, because it supports a radical interpretation of this passage by Van Selms:

"The hippopotamus is a creature of mine, just like you, but really not made for your sake! It is only an animal that feeds on grass; but, unlike cattle, it will never be tamed by you. Its being of no benefit to you does not mean that it has no value for me. Just look at it, and marvel! Just notice, for example, (and this is the part that interests you human beings the most), how the hippo contrives to raise that extraordinary weight of his when the male is about to impregnate the female. What concentrated power there is in his underbelly ... and that sexual organ itself, thick and hard like a cedar-tree! No human being could ever construct anything like that. It is my masterpiece. And just look at those enormous teeth, like swords"![20]
We have included this interpretation because it is supported by two things: (1) It is supported by the KJV rendition of the word `stones' (Job 40:17), which is translated "testicles" in the Douay Version of the Bible and (2) the fact the comparison to a cedar-tree does not fit a hippopotamus' tail at all.

"For he is the chief of the ways of God" (Job 40:19). "This suggests that God's masterpiece was the hippopotamus. However, the passage bears the translation that, `He is the beginning of the ways of God,' indicating that, as a grass-eater, the behemoth belonged to the creative category of cattle, which were mentioned ahead of the beasts in Genesis 1:24."[21] Andersen also agreed with this[22]
"Shall any take him when he is on the watch" (Job 40:24)?

This is perhaps the key as to why God gave this description of behemoth. If Job, like all other humans, cannot either tame or contend against one of his fellow-creatures, how could he possibly presume to pass judgment upon the justice of the Eternal? Whatever God's purpose might have been in these accounts of behemoth and leviathan (Job 41). they had the desired effect upon Job.

41 Chapter 41

Verse 1
JOB 41

THE INVULNERABUITY OF LEVIATHAN (THE CROCODILE)
"Here we have the crowning description of a natural wonder, the leviathan (crocodile), with an elaboration to which there is no parallel in the rest of the Scriptures, forming a fitting climax to the gradually more and more elaborate descriptions in Job 39-41."[1] Yes, "Leviathan is the name of a seven-headed sea-dragon in the old Canaanite myths current prior to the Israelite occupation; but that does not prove that Leviathan in the Book of Job is a mythological creature."[2] "Once again the general features of the picture point to an actual animal, in this case, the crocodile."[3] There is a consensus of practically all scholars on this. "Most scholars hold the view that it is the crocodile which is described."[4]
Of course, "It must be admitted that there are many expressions here that a modern scientist would not use in describing a crocodile; but the Book of Job is neither modern nor scientific, but ancient and poetic."[5] D. G. Stradling tells us that, "Leviathan is mentioned in six Old Testament passages: Psalms 74:14; 104:26; Isaiah 37:2; Ezekiel 29:3-5; and twice in the Book of Job."[6] The other reference in Job is Job 3:8.

Job 41:1-11
"Canst thou draw out Leviathan with a fishhook?
Or press down his tongue with a cord?

Canst thou put a hook into his nose?

Or pierce his jaw through with a hook?

Will he make many supplications unto thee?

Or will he speak soft words unto thee?

Will he make a covenant with thee?

That thou shouldest take him for a servant forever?

Wilt thou play with him as a bird?

Or wilt thou bind him for thy maidens?

Will the bands of fishermen make traffic of him?

Will they part him among the merchants?

Canst thou fill his skin with barbed irons,

Or his head with fish-spears?

Lay thy hand upon him;

Remember the battle, and do so no more.

Behold, the hope of him is in vain:

Will not one be cast down even at the sight of him?

None is so fierce that he dare stir him up;

Who then is he that can stand before me?

Who hath first given unto me, that I should repay him?

Whatsoever is under the whole heaven is mine."

"Will he make supplications unto thee" (Job 41:3)? There was an ancient tale that crocodiles shed tears over the creatures they devoured,[7] from which came the modern expression "crocodile tears," insincere, or hypocritical tears. There seems to be a sarcastic reference to that here. "Will he make supplications unto thee"? might very well mean, "Will the crocodile cry over you"?

"Wilt ...thou take him for a servant" (Job 41:4)? "Here the impossibility of domesticating the crocodile is indicated."[8]
Heavenor described the import of these verses as God's questions of Job: "Could Job consider the crocodile as a suitable object upon which to demonstrate his fishing ability (Job 41:1)? or as a domestic servant (Job 41:4)? or as a plaything (Job 41:5)"?[9]
"Lay thy hand upon him; remember the battle, and do so no more" (Job 41:8). To paraphrase this, "Meddle with him (the crocodile) in any of the above ways, and you will rue the day."[10]
"Will not one be cast down at the sight of him" (Job 41:9)? "Any man who would lay hands on Leviathan is warned not to do it, or he will regret it, since he will collapse as soon as he sees him."[11]
"Who then is he that can stand before me" (Job 41:10)? The big point of the whole chapter is right here. If Job cannot vanquish a fellow-creature, such as either behemoth or leviathan, such a fact, "Contradicts Job's claim of any right or claim against God."[12] Another thought that arises from this verse is, "If even the most courageous man would not be so insane as to stir up leviathan,"[13] how could anyone be so foolish as to contend with God? "If one of God's creatures is too formidable to assail, what must be thought of the Creator of all things"?[14]
Verse 12
"I will not keep silence concerning his limbs,

Nor his mighty strength, nor his goodly frame.
Who can strip off his outer garment?

Who shall come within his jaws?

Who can open the doors of his face?

Round about his teeth is terror.

His strong scales are his pride,

Shut up together as with a close seal.

One is so near to another,

That no air can come between them.

They are joined one to another;

They stick together so that they cannot be sundered."

"His mighty strength ... etc." (Job 41:12). Driver, and other scholars, have complained that the text here is corrupt;[15] but one thing is clear, the mighty strength of the crocodile is stressed. Moreover, the crocodile of the Old Testament was a full 18 feet in length,[16] contrasting with the American crocodile some four feet shorter.

"Who can open the doors of his face? Round about his teeth is terror" (Job 41:14). "`The doors of his face,' his lower and upper jaws. `Round his teeth is terror,' in the upper jaw usually 36, in the lower jaw 20, long and terrible to look at."[17] Rowley, however, wrote that, "The formidable teeth of the crocodile inspire terror; in the upper jaw, there are thirty-six, and in the lower thirty"![18] This writer must confess that he does not know which one of these scholars is correct regarding the number of crocodile teeth in that lower jaw!

"His strong scales are his pride" (Job 41:15). "These plates are of exceeding hardness, so hard, that they were employed as armour by ancient warriors, and one may see a coat of natural scale armour in the British Museum."[19] "The skin (scales) of the crocodile is actually so hard that a musket ball will not penetrate it."[20]
Verse 18
"His sneezings flash forth light,

And his eyes are like the eyelids of the morning.
Out of his mouth goeth burning torches,

And sparks of fire leap forth.

Out of his nostrils a smoke goeth,

As of a boiling pot and burning rushes.

His breath kindleth coals,

And a flame goeth forth from his mouth.

In his neck abideth strength,

And terror danceth before him.

The flakes of his flesh are joined together:

They are firm upon him; they cannot be moved.

His heart is as firm as a stone;

Yea, firm as the nether millstone.

When he raiseth himself up, the mighty are afraid:

By reason of consternation, they are beside themselves."

"His sneezings flash forth light" (Job 41:18). "The spray breathed through the nostrils of the crocodile is luminous in the sunshine. His eyes are compared to the dawn, because they are visible from some distance under water."[21] "When the crocodile comes up after being submerged in the water, he blows spray into the sunlight with an effect like fireworks. That impression is enhanced by the fact that his eyes shine like coals of fire through the water."[22] As Kelly said, "All of this may be understood as an imaginative and exaggerated description of a crocodile, or as poetic imagery."[23]
"Out of his nostrils a smoke goeth" (Job 41:20). This is a reference to that spray which the monster snorts out of his nostrils following a period of being submerged in the water. "It is compared here to the steam that comes off a pot boiling with a fire made of rushes under it."[24]
"Terror dances before him" (Job 41:22). "This is a graphic description of the terrified movements of other creatures when the crocodile appears."[25]
"The flakes of his flesh are joined together" (Job 41:23). "These (literally the pendulous parts) under the neck and body, which in most animals are soft, are in the crocodile firm and hard, forming a horny, waterproof covering for the epidermis."[26]
Verse 26
WEAPONS NOT EFFECTIVE AGAINST THE CROCODILE
"If one lay at him with the sword, it cannot avail;
Nor the spear, the dart, nor the pointed shaft.

He counteth iron as straw,

And brass as rotten wood.

The arrow cannot make him flee:

Sling-stones are turned with him into stubble.

Clubs are counted as stubble:

He laugheth at the rushing of the javelin.

His underparts are like sharp potsherds:

He spreadeth, as it were, a threshing-wain upon the mire.

He maketh the deep to boil like a pot:

He maketh the sea like a pot of ointment.

He maketh a path to shine after him;

One would think the deep to be hoary.

Upon earth there is not his like,

That is made without fear.

He beholdeth everything that is high:

He is king over all the sons of pride."

"Sling-stones are turned with him into stubble" (Job 41:28). The sling, of course, was a deadly weapon both for war and for hunting. David, it will be remembered, used this weapon in his triumph over Goliath of Gath. It is surprising that it is mentioned here; because, "There is no evidence that it was ever used in an effort to destroy a crocodile. What is meant is that no ordinary weapon of any kind was effective against the crocodile."[27]
"His underparts are sharp like potsherds" (Job 41:30). See quotation from Driver under Job 41:23, above.

"He maketh the deep to boil like a pot ... a path to shine after him (in the deep); one would think the deep to be hoary" (Job 41:31-32). Barnes and other scholars remind us that "the deep" in these verses is not a reference to the ocean but to the Nile river, which in ancient times was often referred to as `the sea.'[28] The path that the crocodile made to shine after him appears to be a reference to the wake following the crocodile's movement through the water, reflecting the sunlight. We also have here a reference to, "Leviathan's motion in the water, which he churns up to a foam."[29] "It is generally allowed that by `the sea' here is meant `the Nile,' as in Isaiah 19:2; 18:5, and Nahum 3:8."[30]
"He is king over all the sons of pride" (Job 41:34). "The sons of pride here are the proud beasts of prey."[31] If one wonders why both the behemoth and the leviathan are called "kings," it is because behemoth was king of the beasts, and leviathan was king of the reptiles.

42 Chapter 42

Verse 1
JOB 42

JOB'S REPENTANCE AND THE EPILOGUE
"Then Job answered Jehovah, and said, I know that thou canst do all things,
And that no purpose of thine can be restrained.

Who is this that hideth counsel without knowledge?

Therefore have I uttered things which I understood not,

Things too wonderful for me, which I knew not.

Hear, I beseech thee, and I will speak;

I will demand of thee, and declare thou unto me.

I had heard of thee by the hearing of the ear;

But now mine eye seeth thee.

Wherefore I abhor myself,

And repent in dust and ashes."

"I know that thou canst do all things ... etc." (Job 42:2). "Job acknowledges that God can achieve all that he plans, and that He plans, knowing that he can do all things."[1] Van Selms elaborated this somewhat, writing, "I sense, from the examples you have cited, the behemoth and the leviathan, that you are able to realize all your plans for your creation, however far these may go beyond human conception. You have reasons for what you do, of which we are totally ignorant"[2]
"Who is this that hideth counsel without knowledge" (Job 42:3). "In this Job repeats the question which God had asked in Job 38:2, admitting that he spoke out of limited knowledge, too confidently of things too wonderful for him to understand."[3] In our interpretation of Job 38:2, we applied the words to the speech of Elihu; but we do not believe that Job's accepting the application of the words to himself in this verse is a contradiction of that which we alleged earlier. As a matter of fact, all of the speakers in the Book of Job fall under the same blanket indictment, but Job is to be blamed far less than any of the others. Job's knowledge of God has been greatly expanded; and he has a new appreciation of the extent, complexity and marvelous wonder of God's creation.

"Hear, I beseech thee, and I will speak" (Job 42:4). Earlier, Job had been unwilling to speak (Job 40:4-5); but now, in the light of his greater understanding, he is willing to respond to God's invitation. "He can now accept the fact that God and his government of man's life, and even his distribution of rewards and retributions, are ultimately beyond man's power to comprehend."[4] Job's willingness to speak should not be interpreted as evidence that he then understand all about God. He didn't; nor, in this life, would he ever do so.

"I had heard of thee by the hearing of the ear; but now mine eye seeth thee" (Job 42:5). This must not be understood as a contradiction of the great truth that "No man may see God." What Job referred to here was God's revelation to him in the form of a voice out of the whirlwind. Van Selms' comment on this was, "(My knowledge) was based on hear-say; but now I have been confronted by yourself, although you wrapped yourself in a thunder-cloud as in a garment; and in that form of concealment you did appear to me."[5]
"But now mine eye seeth thee" (Job 42:5). This cannot mean that Job then knew more about God. Perhaps, he knew even less; but he had found an utterly new conception of God, not as some kind of an impersonal law, but God as a Person, a Person infinitely concerned with human affairs, a Person who would even speak to Job! that being the most wonderful and most incredible thing in the whole book. It revealed a love of God for man as nothing else could possibly have done.

"Now that thou hast revealed thyself unto me, my spiritual eyes are opened; and I begin to see thee in thy true might, thy true greatness, and thy true inscrutableness. I now recognize the distance that separates us."[6] The same realization came to Job in this marvelous experience that was expressed by the Psalmist: "He (God) remembereth that we are dust" (Psalms 103:14). God, of course, holds this remembrance of men continually; and happy indeed is the man who himself finds the grace also to remember it. This grace was given to Job, as revealed in the following verse.

"Wherefore, I abhor myself" (Job 42:6a). The underlined word here is not in the text, having been supplied by the translators; and, as indicated in the margin, "I loathe my words" is also a legitimate rendition. "Godly hatred of one's own defilement is the natural accompaniment of a believer's confrontation with the Holy God."[7]
"And repent in dust and ashes" (Job 42:6b). Of what did Job repent? "Certainly, he did not repent of such sins as his friends had alleged against him; and neither is it enough to say that Job repented of his pride. Repentance here is the mood of a man who realizes his creaturehood and that God is eternally God."[8]
Here in Job 42:5,6, we have, "The supreme lesson of the book. No new theoretical knowledge of God and his ways has been given to Job; but he has come face to face with God, and that is enough"![9]
As we come to the end of Job, we are amazed that no answer whatever has been provided for the overriding question regarding the reason behind human suffering. "God is not so much concerned with strengthening man's faith by giving him answers to his questions, as he is with encouraging the kind of faith that does not demand answers."[10] As the great Apostle to the Gentiles stated it, "The wisdom of this world is foolishness with God." (2 Corinthians 3:19). The person who waits till he knows the answers to all his questions will never even begin to serve God.

"Job is a titanic figure of sinful man, standing at midpoint between the Garden of Eden and the New Testament."[11] God's manifesting such concern for Job, his unworthy creature, is a pledge of God's love for all men, and a symbol of that eventual revelation to all mankind in Jesus Christ. He ranks along with Moses, Abraham, Melchizedek, and Jethro the priest of Midian as one of the great monotheists of the Old Testament.

Verse 7
THE EPILOGUE
"And it was so, that, after Jehovah had spoken these words to Job, Jehovah said to Eliphaz the Temanite, My wrath is kindled against thee, and against thy two friends; for ye have not spoken of me the thing that is right, as my servant Job hath."
What a shock such a declaration from God himself, speaking out of the whirlwind, must have been to Job's three friends. That God completely ignored both Satan and Elihu is significant. That omission of any reference whatever to either Satan or Elihu, indicates the defeat and vanquishing of Satan and the strong implication that Elihu was, of all four instruments of Satan in their attack against Job, the most evil and the most offensive to God. It is extremely important that, when the friends were instructed on how they might be forgiven, Elihu was left out of it altogether.

Note here that only Eliphaz was called by name. This was probably due to the fact that he was the first to speak in each cycle of speeches; and that, from this, it is usually concluded that he was the oldest of the three.

"As my servant Job hath" (Job 42:7). This divine sanction of what Job had said about God should not be understood as an endorsement of everything that Job said. It should be applied to the principle issue in the argument, "Whether or not God always rewarded every man according to his conduct in this life, and that he did so at once, or immediately." The three friends had adopted the false theory that one could indeed measure the righteousness of a person by the degree of his prosperity, which was essentially the proposition espoused by the devil himself, with the variation that the only reason prosperous men served God was that of assuring the continuation of their prosperity. On the basis of that false view, the three friends insisted that Job was a reprobate sinner. This Job vehemently denied, pointing out that the wicked often prospered; and it is primarily of that basic truth that God spoke in this verse.

"My wrath is kindled against thee, and against thy two friends" (Job 42:8). God's anger was due to the consent of the three in becoming instruments of Satan in their efforts to force Job to renounce his integrity. If we may judge from the exceedingly large sacrifices that God required of each of them, God must have considered their sin to have been of the very greatest dimensions.

Verse 8
SACRIFICIAL OFFERINGS REQUIRED OF THE THREE
"Now therefore, take unto you seven bullocks and seven rams, and go to my servant Job, and offer up for yourselves a burnt-offering; and my servant Job shall pray for you; for him will I accept, that I deal not with you after your folly; for ye have not spoken of me the thing that is right, as my servant Job hath."
It is significant here that, "Ezekiel required as burnt-offerings for the entire nation of Israel (Ezekiel 45:22-25) seven bullocks and seven rams, whereas the expiatory sacrifices required by the Law for individuals were much smaller (Leviticus 4)."[12] The fact that the speeches of Eliphaz, Bildad and Zophar were subjected here to blanket condemnation was the basis upon which we greatly reduced the comments that could have been made on each of their speeches. The fact of their being evil greatly reduced their importance.

"My servant Job shall pray for you" (Job 42:8). This was an order that God gave to Job and not merely an optional privilege. This intercession for them by Job was an additional condition of their being forgiven.

Verse 9
"So Eliphaz the Temanite, and Bildad the Shuhite and Zophar the Naamathite went, and did according as Jehovah commanded them: and Jehovah accepted Job."
From this, it is evident that it was actually Job's intercessory prayer that constituted the principal element in the procurement of their forgiveness. The value of a truly righteous man's prayers upon behalf of others appears here as a glorious achievement. "The prayer of a righteous man availeth much" (James 5:16). "Job is thus a type of Christ, not merely in his undeserved sufferings, but also in his mediatorial intercession for his friends."[13] Kelly also noted that, "Job here stands as a prefiguration of the Christian man in his acceptance of divine grace, and earlier, he had illustrated the deep need of all mankind for justification."[14]
Verse 10
THE TURNING OF JOB'S CAPTIVITY
"And Jehovah turned the captivity of Job when he prayed for his friends: and Jehovah gave Job twice as much as he had before."
The "turning of Job's captivity," is an idiomatic expression having nothing whatever to do with one's having been in prison or in captivity. The RSV should be followed here. It reads: "And the Lord restored the fortunes of Job when he prayed for his friends." Some have criticized the epilogue as "spoiling the whole book," seeing in it nothing but a reaffirmation of the evil doctrine that everyone gets exactly what he deserves in this life. Does not Job wind up getting twice as much as he ever had before? Such a viewpoint misses the whole point of the Book of Job.

"And Jehovah turned the captivity of Job ... and gave Job twice as much as he had before" (Job 42:10). Why did God do this? Let it be remembered that Satan had challenged Job's integrity; and Job successfully withstood every test, proving that he served God for his own sake, not merely for the prosperity that resulted; and, after Job had turned back Satan's evil charge, it would not have been right for God to have left Job in perpetual suffering and poverty. God increased Job's wealth, not because Job was His loyal servant, but because he was wealthy when the test started. Furthermore the vast increase of Job's riches is here said to have taken place, "When he prayed for his friends."

As we have meditated upon the Book of Job, striving to unlock the mysteries that are undoubtedly in it, a thought has come to us again and again, although we have sought a similar view in vain among the authors and scholars we have consulted. That thought is simply this: Job's life, although not perfect in the infinite sense, nevertheless established the principle that the mortal flesh of man was not in itself incompatible with the truth that a sinless life could indeed be lived in it. And that, in some unknown way, might have been a contribution to the Eternal Truth that The Man, even the Christ, did indeed live a sinless life in mortal flesh.

Verse 11
"Then there came unto him, all his brethren, and all his sisters, and all they that had been of his acquaintance before, and did eat bread with him in his house: and they bemoaned him, and comforted him concerning all the evil that Jehovah had brought upon him: every man also gave him a piece of money, and every one a ring of gold."
"Concerning all the evil that Jehovah had brought upon him" (Job 42:11). One thing that is absolutely clear in the Book of Job is the fact that it was Satan, not Jehovah, who slaughtered Job's children, impoverished him, and reduced him to the utmost suffering and disease; yet here, it is stated that, "Jehovah had brought" all these things upon him. Here we have enunciated the Biblical premise that God indeed "does" that which he allows to happen. Thus Job was by no means in error when he spoke of the terrible things that God had done to him. There is another principle somewhat akin to this, namely, that whatever a man commands another to do, it is also true that he himself does it.

"Every man gave him a piece of money ... gold ring ...etc." (Job 42:11). These things were not what increased Job's wealth, "For these gifts were tokens of love and esteem, rather than gifts to alleviate his poverty."[15]
Verse 12
"So Jehovah blessed the latter end of Job more than his beginning: and he had fourteen thousand sheep, and six thousand camels, and a thousand yoke of oxen, and a thousand she-asses."
A check with the prologue will indicate that all of these endowments are exactly twice what Job at first possessed.

Verse 13
"He had also seven sons and three daughters. And he called the name of the first Jemimah; and the name of the second, Keziah; and the name of the third Karen-happuch. And in all the land were no women found so fair as the daughters of Job: and their father gave them inheritance among their brethren."
The stress of Job's daughters here is significant; and we find in it a type of the marvelous endowment that came to women through the gospel of Christ. That these three daughters should have been mentioned by name, distinguishing them from the seven sons who were not named, and that their inheritance should have been absolutely upon a parity with their brethren (both of these facts being absolutely contrary to all of the customs and sentiments of the age in which Job lived) - these things are doubtless typical of the loving equality and glory that the Jesus Christ has brought to women.

"Jemimah, ... Keziah, ... Keren-happuch" (Job 42:14). James Moffatt's Translation of the Bible (1929) translated these names as "Ringdove, Cassia, and Apple-scent." Van Selms read them as, "Turtledove, Cinnamon, and Jar of Eye-shadow."[16] "The literal meaning of Karen-happuch is "Born of Stibium, the same being a kind of dye with which Oriental women, from the remotest antiquity, have anointed the upper and lower eyelids in order to enhance the beauty of the eyes and to give them additional luster."[17]
Verse 16
"And after this Job lived a hundred and forty years, and saw his sons, and his sons' sons, even four generations. So Job died, being old and full of days."
The importance of Job is again apparent in this narrative, because his age corresponded to that of the patriarchs, such as Abraham, Isaac, and Jacob. This fact alone lifts him out of the category of ordinary persons, and endows this narrative of his life with special significance.

