《Morgan’s Exposition on the Whole Bible – Job》(Campbell Morgan)
Commentator

Morgan was born on a farm in Tetbury, England, the son of Welshman George Morgan, a strict Plymouth Brethren who resigned and became a Baptist minister, and Elizabeth Fawn Brittan. He was very sickly as a child, could not attend school, and so was tutored.[1] When Campbell was 10 years old, D. L. Moody came to England for the first time, and the effect of his ministry, combined with the dedication of his parents, made such an impression on young Morgan that at the age of 13 he preached his first sermon. Two years later he was preaching regularly in country chapels during his Sundays and holidays.

In 1883 he was teaching in Birmingham, but in 1886, at the age of 23, he left the teaching profession and devoted himself to preaching and Bible exposition. He was ordained to the Congregational ministry in 1890. He had no formal training for the ministry, but his devotion to studying of the Bible made him one of the leading Bible teachers in his day. His reputation as preacher and Bible expositor grew throughout Britain and spread to the United States.

In 1896 D. L. Moody invited him to lecture to the students at the Moody Bible Institute. This was the first of his 54 crossings of the Atlantic to preach and teach. After the death of Moody in 1899 Morgan assumed the position of director of the Northfield Bible Conference. He was ordained by the Congregationalists in London, and given a Doctor of Divinity degree by the Chicago Theological Seminary in 1902.[1] After five successful years in this capacity, he returned to England in 1904 and became pastor of Westminster Chapel in London. During two years of this ministry he was President of Cheshunt College in Cambridge.[2] His preaching and weekly Friday night Bible classes were attended by thousands. In 1910 Morgan contributed an essay entitled The Purposes of the Incarnation to the first volume of The Fundamentals, 90 essays which are widely considered to be the foundation of the modern Fundamentalist movement. Leaving Westminster Chapel in 1919, he once again returned to the United States, where he conducted an itinerant preaching/teaching ministry for 14 years. Finally, in 1933, he returned to England, where he again became pastor of Westminster Chapel and remained there until his retirement in 1943. He was instrumental in bringing Martyn Lloyd-Jones to Westminster in 1939 to share the pulpit and become his successor. Morgan was a friend of F. B. Meyer, Charles Spurgeon, and many other great preachers of his day.[1]
Morgan died on 16 May 1945, at the age of 81.

01 Chapter 1 

Verses 1-22

In magnificence of argument and beauty of style this Book is one of the grandest in the divine Library. The story of Job is presented in dramatic form.

It opens with a picture of Job. He is seen in three respects: first, as to character. The opening verses declare him to be "perfect and upright, and one that feared God and eschewed evil." The language is simple, and suggests that high integrity which never fails to command respect. In the second place, he is seen in the midst of his home life, rejoicing in his children, not attempting to stay their festivity, while yet anxious concerning their character. Finally, he is revealed to us as a man of great wealth. The combination is rare and remarkable. The man stands before us, a strong and majestic figure, upright and tender, just and gracious; in the language of the chronicler, the "greatest of all the children of the east."

Then we are confronted with a most startling situation. Heaven is seen in argument with hell about earth. God is heard in defense of a man against Satan. The angel messengers of the Most High are seen gathering to Him in counsel. Among them was one, like them in nature, and yet unlike. He is here named the adversary. His estimate of Job was that his attitude toward God was based on pure selfishness, and that if what Job possessed was taken from him he would cease to be loyal to the throne of God. To the adversary permission was given to deal with the possessions of Job. To this permission bounds were set beyond which he might not go. The person of the patriarch was not to be touched. The storm broke on the head of Job. All the advantage seemed to be with the enemy, for up to a certain point Job was powerless against him. There was, however, an inner citadel which the enemy could not touch. Satan is revealed here in startling light. His malice is seen in the choice of time. He strikes in the midst of festivity. His persistence is manifest in that he proceeds to the uttermost bound of the permission is limitation is evident in that he cannot transgress that bound.

The answer of Job to the sweeping storm was characterized by heroism and vast breadth of outlook. There was no affectation of stoicism. He was afflicted, and showed it in all the outward signs of mourning. In the midst of these, however, he turned to the highest act of life, and bowed in reverential worship. His words were of the profoundest philosophy. He recognized that man is more than the things he gathers about him. His beginning and his ending are in nakedness. Discerning the hand of the Lord in bane as well as in blessing, he lifted to Him, out of the midst of dire calamity, the sacrifice of praise. Thus the adversary's lie in the council of heaven was disproved.

02 Chapter 2 
Verses 1-13

Again the solemn council met, and again Satan was present. The Most High uttered the same estimate of His servant as before, adding thereto a declaration of Job's victory in the conflict which had taken place. The adversary declared that the limits which God had set had hindered him in the accomplishment of his purpose. Though Job had triumphed over his loss of possession, he was not therefore proven loyal to God. The essential greatness of the man was unimpaired in that his own life had not been touched by weakness. Let him but feel there, and renunciation of God would immediately ensue. It is the devil's perpetual estimate of humanity that flesh is supreme. Once again he was permitted to prove his slander, but again the divine limit was set to the sphere of his operation.

The enemy went forth on his terrible work, and immediately we are presented with the awful picture of the man of God weakened in his personality by the unutterable misery of physical affliction. To this was now added the new and subtle attack of the sympathy of his wife. Her love, utterly misguided it is true, counseled that he die by renouncing God. His answer was characterized by tenderness toward her, and yet by unswerving loyalty to God.

Here the adversary passes out of sight. He has done his dire and dreadful work. His slander is manifestly a lie. The darkest days of all for Job now began. There is a stimulus in the clash of catastrophe. The very shock and surprise of the strokes create strength in which men triumph. It is in the brooding silence which enwraps the soul afterward that the fiercest fight is waged. To that the patriarch now passed. These verses tell the story of the coming of his friends. There were only three of them, joined presently, perchance, by another, when Elihu came on the scene. While it is true that Job suffered more at the hands of these friends ultimately than by the attacks of the foe, yet some recognition must be made of the goodness of the men. They were admirable, first, because they came at all. Even more were they to be admired because they sat in silence with him for seven days and nights. In overwhelming sorrows, true friendship almost invariably demonstrates itself more perfectly by silence than by speech. And even in spite of the fact that Job's friends caused him sorrow by their words, they are more to be admired because what they thought concerning him they dared to say to him, rather than about him to others.

03 Chapter 3 
Verses 1-26

Silent sympathy always creates an opportunity for grief to express itself. Job's outcry was undoubtedly an answer to their sympathy. So far, it was good, and they had helped him. It is always better to tell out the dark questionings of the heart than to brood over them. This lamentation of Job is of the nature of a cry for escape, rather than a description of the oppressing sorrows. In it there are three movements. The first consists of a terrible cursing of the day of his birth and the night of his conception (1-10). In it the anguish which hates the very fact of being sobs itself out in agony.

The second consists of lamentation over his preservation (11-19). In it he contemplated the blessings of death. To him in these hours of living sorrow cessation of being would be, he thought, the greatest blessing, a condition in which men escape the troubles of life.

Finally, existence is lamented in his own particular case, because characterized by such unceasing and irremedial sorrow (20-26). It is a great lamentation, pulsing with pain, expressive of the meanings of the most terrible of all sorrows, the sense of mystery, the inexplicability of it all.

04 Chapter 4 
Verses 1-21

Now begins the great controversy between Job and his friends, which occupies the major portion of the Book. This controversy moves in three cycles. The first, commencing here, runs through chapter fourteen. In it each of the three friends speaks to Job, and is answered by him.

The first speaker, Eliphaz, commenced with a courteous apology for speaking at all, and yet a declaration that he could not withhold himself. After expressing surprise at Job's complaint, and asking if his integrity ought not to be a sufficient guarantee of his safety, he proceeded to a general explanation of the problem of suffering, declaring it to be God's punishment of wickedness, a harvest for which there must have been a previous sowing. He argued the truth of this by insisting on the fact of man's sin in the sight of God. This had been revealed to him in a solitary hour, in the dead of night, by a mystic presence, a form. The inference of this is that Job's suffering was the result of Job's sin.

05 Chapter 5 

Verses 1-27

Proceeding, Eliphaz asked Job to whom he would appeal, to which of the holy ones, that is, as against the truth which he had declared, or in defense of himself. In the light of evident guilt, all vexation and jealousy, such as Job had manifested, constitute such sin as produces final undoing. His attempted explanation of the meaning of suffering he then crystallized into proverbial form:

Affliction cometh not forth of the dust, Neither doth trouble spring out of the ground. That is to say again that there must have been a sowing for such a harvest.

Eliphaz then proceeded to utter his advice to Job by telling him what he would do. He "would seek unto God," and to Him commit his cause. This declaration is followed by a passage of great beauty, in which he tells of the faithfulness and might of the Most High. In order to persuade his suffering friend to such action, he described the confidence and ultimate deliverance and restoration which would come to him if his trust was in God. It is all very beautiful, but absolutely short-sighted. Eliphaz had no knowledge of those secret councils in heaven, and was making the mistake of attempting to press all things into the compass of his philosophy.

06 Chapter 6 

Verses 1-30

Job's answer is a magnificent and terrible outcry. First, he speaks of his pain as a protest against the method of Eliphaz. His reply is not to the deduction which Eliphaz' argument suggested, but rather to the charge it made, of unreasonableness and folly manifest in his lamentation. Eliphaz had used terms of strong condemnation. Job declared, in effect, that he did not understand the cry because he did not know the pain. His vexation and calamity should be set over against each other, poised in fair balances. If this were done, the calamity would be found to be so heavy as to excuse even the rashness of speech. The wail is always evidence of a want. The wild ass does not bray when he has grass, nor the ox low over his fodder. Having declared this, his sorrow seemed to surge on his soul anew, and he cried out for death because his strength was not equal to the strain thus placed upon him. His strength was not "the strength of stones," nor was his "flesh of brass."

Job then turned on his friends with reproaches of fine satire. He had expected kindness, but was disappointed. Here there would seem to be reference not merely to the attitude of Eliphaz, but to that attitude as a culminating cruelty. His eyes were wandering back to olden days, and he spoke of "my brethren," likening them to a brook in the desert to which the traveling caravans turned, only to find them consumed and passed. He declared that his friends were nothing. Reproach merged into a fierce demand that instead of generalization and allusion,

there should be definiteness in the charges they made against him. "What," says he, "doth your arguing reprove?" There is a majesty in this impatience with men who philosophize in the presence of agony, and it is impossible to read it without a consciousness of profound sympathy with the suffering man.

07 Chapter 7 

Verses 1-21

Without waiting for their reply, Job broke out into a new lamentation, more bitter than the first, for it came out of a heart whose sorrow was aggravated by the misunderstanding of friends. Indeed, its very strength was a new protest against the only open charge Eliphaz had made, namely, of sin and foolishness in complaining at all.

In this lamentation there are two movements: first, a great complaint concerning the stress and misery of life (1- l0), and, second, a complaint directed against God (11-21). The toil of life is strenuous indeed. It is a warfare. Man is a hireling, a servant, whose labor issues in nothing, and whose rest is disturbed with tossing. Nothing is satisfying, for nothing is lasting, and figure is piled on figure to emphasize this: a weaver's shuttle, wind, the look of the eye, the vanishing cloud. There was absolutely no ray of hope in this outlook on life. Because of it Job complained not only of life, but directly against God. It was determined. "I will not refrain . . . I will speak .. . I will complain." 

How terribly the vision of God was blurred in these days of suffering is illustrated as the man cried out that God would not let him alone, and asked why he must be tried every moment. It is such a cry and complaint that none can understand who has not passed into some sorrow equally severe. In saying this we simply state the fact, and those tempted to criticism of the attitude should remember that God patiently bore and waited, knowing that at the back of the complaint was an unshaken confidence, even though for a moment the surfaces were swept with the hurricanes of doubt blowing up out of the darkness.

08 Chapter 8 

Verses 1-22

In answer to Job, the next of his friends, Bildad, took up the argument. There is greater directness in his speech than in that of Eliphaz. By comparison it lacks in courtesy, but gains in force. He made no reference to Job's attack on his friends, but proceeded to make one statement of the righteousness of God from two standpoints. He first protested against the idea which Job's complaint had seemed to advance, that God's dealings are ever unjust with the righteous (1-7). It would be better for him to recognize that his children had died on account of their sin, and himself turn to God. Next he affirmed that those who forget God can no more flourish than can the m h without mire, or the flag .without water. The paths of such as forget God are described with great force (8-19). The two things are then summarized (20): 

God will not cast away a perfect man, Neither will He uphold the evildoers.

This is followed by an expression of hope concerning Job. Here again we have the same general thought as appeared in the speech of Eliphaz, namely, that God is righteous, and prospers the just, and punishes evil. No direct charge was made against Job. He was left to make his own deduction and application.

09 Chapter 9 

Verses 1-35

Job now answered Bildad. He first admitted the truth of the general proposition, Of a truth I know that it is so; and then propounded the great question, which he subsequently proceeded to discuss in the light of his own suffering.

How can a man be just with God?

The question was not the expression of his sense of guilt. The conception which overwhelmed him was that of God, and ere the answer closes it will be seen that in the light of his innocence he could not understand his suffering. His question, Who hath hardened himself against Him, and prospered? does not suggest the impotence of rebellion but the folly of contention.

Job then described the power of God. In the bitterness of his soul his consciousness of that power was of a terrific and overwhelming force. This God, moreover, is invisible. His presence is a fact, and yet Job cannot perceive. Finally, He is invincible. Therefore it is useless for a man to attempt to be just with Him.

Still discussing his question, Job spoke of his own condition. It was hopeless. God would not have patience with him, and his very attempt to prove himself innocent would issue in condemnation. Seeing that he seemed to charge this injustice on God, he asked in amazement, If it be not He, who then is it?

There was no meeting place between him and God. Full of beauty in the light of the Christian revelation is the cry of this afflicted man in his agony for a daysman who "might lay his hand upon us both."

10 Chapter 10 

Verses 1-22

Notwithstanding all this, Job appealed to God. Turning from his answer to Bildad, he poured out his agony as in the presence of the Most High. It was by no means a hopeful appeal, but it was an appeal. He asked why God can contend with him, and with a terrible and yet sincere daring, born of affliction, he suggested questions:

Does God delight in what He is doing? Is God's vision faulty as man's that He cannot see? Are God's days and years brief that He is afraid Job may escape Him?

Following these questions, came his great appeal, which is also in the form of a question. God has made him. Why does He destroy him? This thought he carried out in detail on both sides, describing first his creation, and the graciousness of God's past dealing with him; and then the affliction, and his own inability to plead his cause. Once again he asked why he had been born, and in terrible anguish cried for God to let him alone a little that he might have brief respite ere he passed into death. The deepening of his sorrow is seen in this dark description of death. On a previous occasion it had been a land of rest and cessation, but now it is a place of darkness devoid of order. If we are tempted to criticize, we should ever remember that in the whole Book God lays no charge against His child. Terrible things were these which Job uttered about God, but at least they were honest.

11 Chapter 11 

Verses 1-20

When Job had ceased, Zophar, the last of the three friends, answered him. His method was characterized by even greater plainness than that of Bildad. Indeed, there was a roughness and directness about him absent from his friends' manner. This may either reveal a man of different temperament, or that now, with greater definiteness and daring, Job had denied their philosophy by affirming his innocence.

He first affirmed the necessity for answering, describing Job as "a man full of talk," and declaring that his boastings could not silence his friends. Zophar's complaint against him is expressed in the words:

Thou sayest, my doctrine is pure, And I am clean in thine eyes.
He wished that God would speak. If He would, then Job would know that all his suffering was less than his iniquity. Job had affirmed the wisdom of God, and yet, in the thinking of Zophar, had questioned it. Therefore, in a passage full of beauty, he reaffirmed it, and insisted that this God of wisdom knows men. He intended to declare to Job that even though he might not be conscious of his own sin, yet sin was there, and God saw it.

This is again a restatement of the same philosophy as that of his friends. He was arguing from the suffering of Job to his sin. If Zophar was rough of manner, his desire and hope for Job may be observed, for his description of the prosperity which will come if he but set his heart right is longer and more beautiful than that of either Eliphaz or Bildad.

12 Chapter 12 

Verses 1-25

Job's last reply in this first cycle is to the whole argument, as well as to Zophar's application of it. From beginning to end, it thrills with sarcasm, while it maintains its denial of personal guilt.

In the first movement he treated with contempt his friends' interpretation of God, claiming to know more of Him than they did. In this there are two movements, in the first of which (1-6), he dealt with his friends; in the second (7-25), he turned to the subject of the wisdom and power of God with which they had dealt. His first words reveal his contempt, as in biting sarcasm he says:

No doubt but ye are the people, And wisdom shall die with you.

He then rebuked them, declaring that he was not inferior to them, and yet they had made him a laughingstock. He marked his contempt for them as he affirmed theirs for him.

Turning then to the discussion of the things they had emphasized concerning God, he declared that the knowledge was self-evident. The beast and fowl, the earth and the fishes, are acquainted with these matters. It is knowledge of the simplest that a11 these things are the works of God and that He sustains them. His wisdom is unquestioned. As to God's power, in a passage full of passion and force, Job described it in nature, and among the great men of the earth, counselors and judges, kings and princes, both speaking and governing, amid the nations themselves, increasing and destroying, uplifting and degrading.

13 Chapter 13 

Verses 1-28

Continuing his answer, Job restated his conviction that his knowledge was not inferior to theirs, and declared that his appeal was to God (1-3). Before making this appeal there is an introductory passage in which he first addressed himself to them in terms of anger (4-12), and then avowed his determination to make his appeal directly to God, and urged two conditions. His contempt for his friends as they are revealed in their attitude toward him knows no bounds. He described them as "forgers of lies," and "physicians of no value"; and proceeded to turn their argument back upon them. They had declared that God is righteous, and visits men according to their deeds. They had been speaking unrighteously for God, and therefore must accept His judgment upon themselves. He finally dismissed all their argument as "proverbs of ashes." Announcing his determination to appeal to God, even though God slay him in this determination, he found some comfort in believing that the godless cannot be heard. He urged two conditions: first, that God withdraw His hand from him; and, second, that He not make him afraid by His terror.

After these preliminary matters, Job's speech becomes a direct appeal to God. He first demanded to know his sins, and why God dealt with him as a leaf, as a moth-eaten garment.

14 Chapter 14 

Verses 1-22

Taking a more general outlook, Job declared that man's life is ever transitory, and full of trouble. This should be a reason why God should pity him, and let him work out the brief period of its duration in quietness (1-6). Naturally, following this, he spoke of what the end of a man's doing is, showing the endlessness thereof. There is hope for a bee that it will bud again, but there is none for a man (7-12). This dark assertion seems to have created in the mind of Job a question of wondering hope, If a man die, shall he live?

and he declared that if this were so, then he could endure through all the days of warfare (13-15). The whole answer ends in lamentation over his present condition, which is so strangely in contrast to the hope suggested.

Thus ends the first cycle. In it Job's friends had, with differing emphasis propounded the one general philosophy that God is righteous, and punishes the wicked while He blesses the good. They had left Job to make the personal application. He had denied their philosophy by opposing facts to their arguments. He was not wicked but just, and yet he was afflicted. He could not understand it himself, and while refusing to accept their view, was crying out to God for some explanation.

15 Chapter 15 

Verses 1-35
Here the second cycle of argument begins, and again Eliphaz is the first speaker. It is at once evident that Job's answers had wounded him.

He first criticized Job's manner, charging him with using mere words as arguments. His manner, moreover, had been characterized by unwarranted boldness, and by absence of reverence in the presence of God. In the second place, he criticized Job's claim to wisdom, and, in so doing, he compelled satire to answer satire (cf. verse Job 15:7 with Job 12:2). Finally, he formally criticized Job's attitude toward God. How dare he turn his spirit against God, in whose sight the very heavens are unclean?

Turning from his rebuke of Job's attitude, Eliphaz again declared his view of the meaning of his affliction, first arguing the truth of what he said from its antiquity. The whole of what follows may be summarized as a declaration that the wicked suffer. The reason for the suffering is next set forth as rebellion against God (Job 15:25-28). Apart from the fact that these words did not fit the case of Job, they constitute a magnificent description of the unutterable folly of the man who rebels:

He runneth upon Him with a stiff neck, Upon the thick bosses of His bucklers.

Finally, Eliphaz declared the punishment of such (Job 15:29-35). The sharpness of this passage will be detected by noticing how the punishment of the wicked, as Eliphaz described it, was a description of the condition to which Job had come. There is a great change in tone between this address of Eliphaz and the first. There is no tenderness here. The philosophy of life is stated wholly on the negative side, and it was impossible for Job to misunderstand the meaning.

16 Chapter 16 

Verses 1-22

Job immediately answered. His answer dealt less with the argument they suggested than before. While the darkness was still about him, and in some senses the agony of his soul was deepening, yet it is impossible to read the whole of this answer without seeing that through the terrible stress he was at least groping after light, if at the moment we may not say that he saw any gleam of it. He first manifested his impatience with these men. Their philosophy was not new. He had heard many such things. Their comfort was nothing; they were "miserable comforters." Their pertinacity was his chief trouble. The folly of criticizing sorrow from the vantage point of prosperity is declared. Job said that he could speak as they if they were in his place, but he would not do it. He would attempt to strengthen them.

Following this outburst of scorn, we have a new statement of his grief. It was helped neither by speech nor silence. In describing his suffering he spoke of God's relentless method. In the midst of this he said:

Mine adversary sharpeneth his eyes upon me.

The word is not the same as that translated "Satan," but it indicates an enemy. Whether Job so understood it or not may be very doubtful; but in the light of what we know of the preliminary controversy in heaven it is quite possible to read this section as though he had seen some faint outline of the shadow of the foe.

Immediately following, he said: God delivereth me to the ungodly.

He was evidently conscious of a definite force against him. Perhaps there was more than he knew in what he said.

Continuing, Job now cried out in his distress, and here again it is most remarkable to see how his faith triumphed over his doubt. He declared that his witness was in heaven. He prayed that God would maintain his right with God.

17 Chapter 17 

Verses 1-16

Job was in the midst of difficulties. About him were mockers, none of whom understood him. He was become "a byword of the people." There was no "wise man." And yet he struggled through the unutterable darkness toward God's vindication. If that is not to come here, then let it come somewhere.

In all the movement of this great answer it would seem as though outlines of the truth were breaking upon Job. He was conscious of the action of God in his sorrows, of an adversary who followed him relentlessly and seemed to tear him pitilessly, even as a wild beast. Somehow, this adversary was connected with the action of God, and yet in the deepest of him Job knew that God was his Witness. His present trouble was that God did not appear for him. He had cried out, but the answer had not come. If he had a hope it was not evident, it could not be seen. He would go down to the dust.

And yet he seems to have got back to his original thought about death. It was rest. There was no clear shining of light, but one can well imagine how in the after-days he would come to recognize that these strivings of the soul and these passionate desires for divine defense were gleams even in the darkness.

18 Chapter 18 

Verses 1-21

Bildad now returned to the charge, and as was the case with Eliphaz it is perfectly evident from his opening rebuke that he was speaking under a sense of annoyance. He was wounded at the wrongs done to himself and his friends in that Job had treated them as "beasts," as "unclean."

He was angry, moreover, because he considered that Job's attitude threatened the moral order with violence, and he reminded Job that stable things could not be changed for his sake.

He then plunged at once into an elaborate declaration that the wicked are punished. This punishment he described in great detail, and with much force. He first declared the preliminary experience of the wicked. His light is "put out." It is a graphic description. His own spirit, "the spark of his fire," does not shine; and the light without is extinguished. Therefore, his steps are straitened, and "his own counsel" destroys him. His pathway without light to death is portrayed. Lacking the light, he falls into all kinds of snares and traps. Following his death he becomes extinct so far as earth is concerned. "His remembrance" perishes. He is "chased out of the world." He leaves behind him no children to enter into his inheritance.

Finally, Bildad declared:

Such are the dwellings of the unrighteous, And this is the place of him that knoweth not God.

The application is evident. He had described the circumstances through which Job had been passing as to all outward appearance; and finally said that such circumstances were those of the wicked.

19 Chapter 19 

Verses 1-29

To this terrible accusation Job replied first with a rebuke and a complaint. He demanded how long they would vex him, and declared that if he had erred, his sin was his own. If they would continue, let them know that all his suffering was God's doing.

He then passed into a most terrible description of his condition. He cried for help, but had no answer from on high. As he found no answer in judgment from God, so he received no answer in pity from men.

It is out of the depth of this darkness that another &ash of light breaks. Conscious that in his own day he was misjudged and misunderstood, Job expressed a longing that the story could be so written as to make its appeal to the future. In this cry there is evidence of the underlying conviction of the man, that right must ultimately triumph. This deep conviction then expressed itself in words the profoundest value of which in all likelihood Job himself did not at the moment realize. He was certain that his vindicator lived, that somewhere in the future he would come into the midst of earthly surroundings. This led him deeper yet, and he declared his assurance that even though the flesh be destroyed, without it he should see God, and that God would be on his side, for such is the meaning of, "Whom I shall see for myself."

It is impossible for us to read this without seeing how these almost unutterable convictions and strivings were fulfilled. The Vindicator came in the process of time, and His words were written, and human consciousness pronounces for Him today.

20 Chapter 20 

Verses 1-29

With evident haste, Zophar replied. His speech is introduced with an apology for his haste and a confession of his anger. He had heard the reproof, but he was not convinced; and the spirit of his understanding prompted him to reply. His reply is like that of Bildad, but is characterized by even greater force and more terrible description.

He opened with a general declaration on the brevity of wickedness. This he argued by tracing the course of an imaginary person who is godless. In a passage thrilling with passion, he described the instability of evil gains. There is a triumph, but it is short. There is a mounting up, but it is succeeded by swift vanishing. There is a sense of youth, but it becomes dust. There is a sweetness, but it becomes remorse; a swallowing down which ends in vomiting; a getting without rejoicing.

The reason for all this he then declared. The pathway has been one of oppression until the oppressed turned on the oppressor. The final nemesis is fearfully set forth. God turns on him, pursues him with the instruments of judgment. Darkness enwraps him. His sin is set in the light of the heavens, and earth rejects him. The speech ends, as in the case of Bildad, with an application (29). Throughout the description Job had evidently been in mind, and he is left to make the application.

Thus, in the second cycle the proposition made by each man with varying emphasis was that it is the wicked who suffer.

21 Chapter 21 

Verses 1-34

Here, as in the first cycle, Job answered not merely Zophar, but the whole argument. First of all, he set over against their statement and illustrations the fact patent to all that often the wicked are prosperous. This prosperity he described in detail. It is personal, they "live," and "wax mighty." It is continued to their children, who are established. It is manifest in their possessions, "their houses are safe." Their increase is successful. It is seen in their habits, in the dance and the song, and the general circumstances of prosperity. It is evident in their death, for not through long suffering, but in a moment, they go down to Sheol. All this is true in spite of their godlessness. They have exiled God, have not sought His knowledge, have become agnostic, and have denied the benefit of prayer. This prosperity, Job declared, is not due to themselves. His inference is that God had bestowed it, and therefore had not punished the wicked as they have declared He does.

Continuing his answer, Job declared their philosophy to be wholly at fault by asking how often is it true that "the lamp of the wicked is put out." He surmised that they might reply that the judgment falls upon their children, and repudiated such suggestion by declaring that the man who sins is the man who should be punished, and that God has no pleasure in the punishment of posterity. He ended his answer by addressing himself to them more personally. With a touch of satire he suggested that they had learned their philosophy from travelers, and declared their conclusions to be wrong. Therefore their attempted comfort was vain, seeing that their answers contained falsehood. Thus ends the second cycle.

22 Chapter 22 

Verses 1-30

Here begins the third cycle in the controversy, and again EIiphaz is the first speaker. His address consisted of two movements. First, he made a definite charge against Job (1-20); and, second, he made his final appeal to Job (21-30). He approached his charge by practically declaring, in a series of questions, first, that a man's righteousness is no direct gain to God, and consequently that it is inconceivable that God punishes a man for his goodness. He then proceeded to declare the sins which, according to his philosophy, would naturally account for the suffering through which Job had passed. By adroit quotation of some of the things Job had said he attempted to account for the sins Job had committed.

Here Eliphaz made his great mistake. Without proof, save such as he was able to deduce from his own reasoning, he had charged Job with the most terrible crimes. Had his deductions been correct, the advice he now gave would indeed have been the highest and the best. What man needs in order himself to be blessed and to be made a blessing is the knowledge of God. This truth is declared, first, by the statement of human condition, and, consequently, by the declaration of the issues of fulfilment. The whole matter is first stated in the great words:

Acquaint now thyself with Him, and be at peace; Thereby good shall come unto thee.

The method by which the conditions are to be fulfilled is described. The law is to be received. There is to be return by putting away unrighteousness. All human treasure is to be abandoned as worthless. Then the answering God is described. Instead of earthly riches, treasure will be possession of the Almighty. In Him there will be delight, and communion with Him; through Him there will come triumph, and the result will be ability to deliver others.

23 Chapter 23 

Verses 1-17

In answer to Eliphaz, ob took no notice of the terrible charges made against him. That is postponed to a later speech. Rather, he discussed Eliphai conception of his view of God as being absent from the affairs of men, and boldly affirmed his own consciousness of the great problem.

As to his own case, he admitted that his complaint was accounted rebellious because his stroke was heavier than his groaning. He sighed after God, and principally for His judgment seat. He would fain stand before Him to plead his cause, but he could not find Him, though he went forward and backward. He was conscious of God's presence, but he could not see Him. Suddenly there flames into the midst of the complaint the most remarkable evidence of the tenacity of his faith. His conclusion concerning God was not as Eliphaz had insinuated. He was aware that God knew the way he was taking. He even affirmed his confidence that he would "come forth," and insisted that he had been loyal to God. Then again faith merged into fearful trembling. Whatever God was doing, he could not persuade Him to desist. He knew God's presence, but it troubled him. He was afraid of Him, because He had not appeared to deliver him.

24 Chapter 24 

Verses 1-25

Passing from the personal aspect of his problem, Job considered it in its wider application. He asked the reason of God's noninterference, and then proceeded to describe the evidences of it. Men still existed whose whole activity was oppression. In other words, Job declared that the things which Eliphaz attributed to him are present in the world, and described them far more graphically than Eliphaz had, ending with the declaration:

Yet God imputeth it not for folly.

Continuing, he declared that the murderer, the adulterer, ' and the robber, all continued their evil courses with impunity. I t was h e t hat they pass and die, and yet, for the time being, they were in security. He ended all by challenging anyone to deny the truth of what he had said. Thus Job admitted, in some sense, the accuracy of Eliphaz' declaration concerning his view of God as absent from the affairs of men, but in his method he treated with silent scorn the imputation cast on him of acting on that view in the way of evil described by his friends. His final challenge was for anyone to prove him wrong in his contention that God does not interfere with the ways of wickedness.

25 Chapter 25 

Verses 1-6

The answer of Bildad is characterized by its brevity, and by the fact that he did not set himself to argue the matter with Job. It is a manifest weakening in the controversy on the side of the friends. Bildad was not prepared to discuss the general truth of what had been said, but he made it perfectly evident that he had no sympathy with the personal application which Job suggested. He contented himself with a general statement, first, of the greatness and government of God; and, second, of the consequent absurdity of man's attempt to defend himself, or claim to be just or clean before God.

As to the first, he briefly affirmed the fact of God's enthronement, and of His administration of all affairs. In the presence of this greatness, before which the moon lacks brightness and the stars are impure, how can man, who is but a worm, be just or dean? The force of the speech is identical with that of Eliphaz. Without argument, Bildad made it perfectly clear that, in his mind, the guilt of Job was established.

26 Chapter 26 

Verses 1-14

We come next to Job's answer. The reply to Bildad occupies but one chapter, which is characterized from beginning to end by scorn for the man who had no more to say. In a series of fierce exclamations Job revealed the impotence of all that his friend had said to help him. Then, to show the poverty of Bildad's argument, he spoke of the greatness of God to prove that he knew it, and even more perfectly than his friends. God's power is exercised in the underworld. The "shades tremble," the grave "is naked," destruction has "no covering." The whole material fabric is upheld simply by His power. The mysteries of controlled waters, and light and darkness are in the sphere of His government. The sweeping storm and its disappearance are alike by His power and spirit. Having thus, in almost overwhelming poetic beauty, suggested his consciousness of the greatness and government of God, Job declared that all these things are but the "outskirts of His ways," that, after all, everything that man is conscious of is but "a whisper" of God. The "thunder of His power" evidently is beyond human comprehension.

27 Chapter 27 

Verses 1-23

There would seem to have been a pause after Job's answer to Bildad. The suggestion is that he waited for Zophar, and seeing that Zophar was silent, he took the initiative, and made general reply.

This reply opens with a protestation of innocence (1-6). This was his direct answer to the charge made by Eliphaz. Its terms are to be carefully noted. He swore by God, while yet repeating his complaint, that God had taken away his right and vexed his soul. He refused to move from the position he had occupied throughout. He would not justify his opponents in the debate. He had been righteous, and he reaffirmed it. From this protestation his answer proceeded in terms of anger. In this imprecation, in which he expressed the desire that his enemy might be as the wicked, the deepest conviction of his soul seems to rise, in spite of himself, and it is in direct contradiction of the complaints he had made of the withdrawal of God from interference in the affairs of men. Summoning all the strength of his faith, he declared that he would teach his opponents "concerning the hand of God," and he now practically took hold of all that they had said about God's visitation on the wicked, and hurled it back on them as an anathema. He splendidly admitted the truth of their philosophy, but denied its application to himself. He thus left the whole problem full of mystery. All the things they had said were true, but they were not true to him. There must be some other way to account for his suffering. These arguments as here stated are not declared, but they are of plain inference from this angry retort on Job's foes.

28 Chapter 28 

Verses 1-28

In a fine passage Job now discussed the question of wisdom. What was supremely lacking in his friends' dealing with him was wisdom to understand. As an introduction to the main statement of his argument, he described man's ability to obtain possession of the precious things of the earth. Silver, gold, and iron are mined, and -the description of how man does it is full of beauty. Man opens a shaft. In the midst of his operation he is forgotten by men who pass by. In a path that no bird knows the precious things are found. The beasts are unacquainted with it, but man, overturning the roots of the mountains, cuts out channels, and sees the precious things.

Having thus described man's marvelous ability to do the most difficult things, he then asks: But where shall wisdom be found?

The value of wisdom is beyond the power of computation; neither can man discover it. The precious things he can find are of no value in comparison with this precious thing he cannot discover. It must be admitted that wisdom is hid from life and from death. This admission prepares the way for the great declaration, "God understandeth." The evidences of the truth of this are to be found in the observation of the impossible things which God does. He "looketh to the ends of the earth*; He makes "a weight for the wind; He measures the water; He makes "a decree for the rain."

Finally, Job announced that wisdom in the case of man is "the fear of the Lord" and departure from evil. It is impossible to read this without being conscious that a self-satisfied interpretation of God may be less reverent than an honest expression of inability to explain the mystery of His government.

29 Chapter 29 

Verses 1-25

Job now moved a step forward in his reply. He was still without a solution. That of his friends he utterly repudiated. In order to prepare the way for the utterance of a solemn oath of innocence, he first looked back at old and lost days in order to compare them with his present condition.

In this chapter we have his description of the past. It is introduced with a sigh, Oh that I were as in the months of old.

That condition is described first in its relation to God. They were days of fellowship in which Job was conscious of the divine watchfulness and guidance. Then in one sentence which has in it the sob of a great agony, he remembered his children-

My children were about me.

He next referred to the abounding prosperity, and, finally, to the esteem in which he was held by all classes of men, even to the highest. The secret of that esteem is then declared to have been his attitude toward men. He was the friend of all who were in need. Clothed in righteousness, and crowned with justice, he administered the affairs of men so as to punish the oppressor and relieve the oppressed. He then described his consciousness in those days. It was a sense of safety and strength. Finally, he returned to a contemplation of the dignity of his position when men listened to him and waited on him, and he was as a king among them.

30 Chapter 30 

Verses 1-31

Immediately Job passed to the description of his present condition, which is all the more startling as it stands in contrast with what he had said concerning the past. He first described the base who now held him in contempt. In the old days the highest reverenced him. Now the very lowest and basest held him in derision,

Now I am become their song.

They chase mine honour as the wind.

But yesterday the word of Caesar might

Have stood against the world; now lies he there, And none so poor to do him reverence.

So Shakespeare makes Mark Antony speak over the dead body of Cesar.

In the case of Job the experience was more bitter, for not only did the poor refuse to reverence him, the base despised him, and he had not found refuge in the silence of death. In the midst of this reviling of the crowd, his actual physical pain is graphically described, and the supreme sorrow of all was that when he cried to God there was no answer, but continuity of diction. He claimed that his sufferings were justification for his complaint. All this precedes the oath of innocence. Before passing to that, it may be well briefly to review the process of these final addresses. Job first protested his innocence (27:1-6). Then he poured out his wrath on his enemies (27:7-23). Following this, he declared man's inability to find wisdom (28). Finally, he contrasted his past (29) with his present (30).

31 Chapter 31 

Verses 1-40

This whole chapter is taken up with Job's solemn oath of innocence. It is ills official answer to the line of argument adopted by his three friends. In the process of his declaration he called on God to vindicate him. In the next place he asserted his innocence in his relation to his fellow men. As to his servants, recognizing their equality with him in the sight of God, he had not despised their cause when they had contention with him. Toward the poor he had acted the part not only of justice, but of benevolence. He had not eaten his morsel alone. He was perfectly willing to admit that his uprightness had been born of his fear of God, but it remained a fact.

Finally, he protested his uprightness in his relation with God. There had been no idolatry. His wealth had never been his confidence, neither had he been seduced into the worship of nature, even at its highest-the shining of the sun and the brightness of the moon. Moreover, he had no evil disposition to cause him to rejoice over the sufferings of others, and in this there would seem to be a satirical reference to his friends. Finally, in this connection he denied hypocrisy.

In the midst of this proclamation of integrity he broke off and finally cried, Oh that I had one to hear me!

In parenthesis he declared that he subscribed his signature or mark to his oath, and asked that God should answer him.

The final words, "The words of Job are ended," are generally attributed to the author of the book, or some subsequent editor, or copyist. I cannot see why they do not constitute Job's own last sentence. He had nothing more to say. The mystery was unsolved, and he relapsed into silence, and announced his decision so to do.

32 Chapter 32 

Verses 1-22

The last voice in the earthly controversy is now heard. It is a new voice, and opportunity never comes to Job to answer. Moreover, God in the final movements takes no notice other than that of interruption, and in the epilogue Elihu has no place.

Nevertheless, the long speech of this man is full of interest, and moves as to insight on a higher plane than that of the men who had spoken. In the first five verses Elihu is introduced by the author of the Book. His three friends were silent, because unable to bring conviction of guilt to Job. In the presence of their inability, Elihu, who evidently had heard the whole argument, was moved to anger. This anger was against Job because he had justified himself rather than God. It was against Job's friends because they had been unequal to the task to which they set themselves. In the opening of his speech Elihu made his apology. He had been silent because of his youth. While he had been listening he had come to the conclusion that age is not always wisdom. Addressing himself to the friends, he declared that he had waited, and they had failed, and indicated his intention to adopt a new method. The apology ended with a soliloquy in which he considered the failure of the other men, and spoke of his own consciousness of conviction and readiness to speak.

33 Chapter 33 

Verses 1-33

Elihu began his direct appeal to Job by asking his attention, assuring him of sincerity in motive, and finally declaring that he spoke to him as a comrade, not as a judge, or one who would fill him with terror.

Commencing his argument, he first quoted from what Job had said. In his speeches he had declared that God had dicted him unjustly, that God was hostile to him and gave no explanation of His method. Proceeding to his answer, Elihu declared that God is greater than man, and therefore that man has no right to ask explanation. This, however, was not all. God does answer. He speaks "once, yea, twice"; and Elihu proceeded to name two ways in which God speaks, first "in a dream," or "vision of the night." Moreover, His purpose in so doing is that He would rescue man rather than destroy him. There is another method. It is suffering. While Job had been complaining that God was not to be found, and had no dealing with him, Elihu suggested that all his affliction was the method of the divine dealing. What he had needed had been an angel or a messenger, an interpreter. If one could be found, then it would be understood that God is gracious, and again man would be restored and would rejoice in his restoration.

It is most likely that Elihu looked upon himself as the necessary interpreter, and here the main contention of his argument took shape. It is that through suffering God is dealing with men to some higher issue. According to this argument, suffering is educational. Elihu ended his first movement by challenging Job to hear him while he spoke, and to answer him if he had anything to say. If he had nothing to say, then he was to be silent while Elihu continued.

34 Chapter 34 

Verses 1-37

Job gave no answer to the challenge, and Elihu proceeded. He first appealed to the wise men, asked that they would listen in order to try his words. He then made two quotations from the things Job had been saying. The first may be summarized as a contention, that he had been afflicted by God notwithstanding his integrity. This quotation is followed by an exclamation in which Elihu declared that in this attitude Job had been in the company of wicked men. The second quotation was one in which Job had suggested that nothing is gained by loyalty to God. Of course, neither of these quotations was direct. They rather summarize the conclusions which Job's arguments seemed to warrant. Elihu immediately set himself to answer both. In this section the first only is dealt with. Elihu affirmed first that God cannot do wickedness. God's authority is beyond all appeal. He cannot be influenced by any low motive. Therefore whatever He does is right.

Elihu proceeded to argue that God's government is based on perfect knowledge. He sees all man's goings. There is no need for Him to institute special trial. His judgments are the outcome of His understanding.

Therefore it is the wisdom of man to submit and learn. This Job had not done, but in what he had said he had at least suggested that God's action had been unjust, and thus rebellion was added to sin.

35 Chapter 35 

Verses 1-16

Turning to the second quotation, Elihu suggested that when Job questioned the advantage of serving God, he set up his righteousness as being "more than God's." He then laid bare the very foundations of the truth concerning the divine sovereignty of God by declaring that there is a sense in which God is unaffected by man. Man's sin does nothing to God, and man's righteousness adds nothing to God.

This view had been advanced before in the controversy. Undoubtedly there is an element of truth in it, and yet the whole revelation of God shows that whereas according to the terms and requirements of Infinite Righteousness God is independent of man, according to the nature of His heart of love, which these men did not perfectly understand, He cannot be independent.

However, proceeding, Elihu declared that the reason why men do not find God is that the motive of their prayer is wrong. It is a cry for help rather than for God Himself. He declared that God will not hear vanity, and charged Job with this wrongness of motive in his search for God.

36 Chapter 36 

Verses 1-33

After answering the arguments of Job, as expressed in the quotations, there would seem to have been a pause. Then Elihu commenced his last address.

He first appealed to Job to hear him, as he was about to speak on God's behalf. He was absolutely sure of his ground, and at once plunged into his theme. This opens and closes with a statement of the greatness of God. The first statement of divine greatness concerns His understanding. This he had already declared, but now he proceeded to apply it. It is not true that God "preserveth . . . the life of the wicked." It is true that "He giveth to the afflicted their right." Such as are right with Him are not immune from suffering. In the midst of such suffering God proposes to teach them their own transgressions, and to instruct them. The issue of suffering is determined by man's response to it. If he listens and abandons iniquity, prosperity is the result. If he hearkens not, he dies and perishes miserably. The whole truth is summarized in the words:

He delivereth the afflicted by his affliction, And openeth their ear in oppression.

Rising above mere argument, Elihu proceeded to speak again of the greatness of God, first as to manifestation, and then in application to Job. It has been suggested that this last part of Elihu's speech really consists in a word description of what was happening around him at the moment. When presently God speaks, He speaks out of a whirlwind, and the idea is that it was this great storm in its approach and force which Elihu described.

37 Chapter 37 

Verses 1-24

The description of the storm commenced in the previous chapter and is here completed. There is first the drawing up of the water into the clouds, their spreading over the sky, the strange mutterings of the thunder. Then the flash of light, the darkness which follows, again lightning that strikes the mark, and the cattle are seen to be conscious of the storm. Gradually its violence increases, the thunder is louder, and the lightning more vivid. It is a strange mixture in which the south wind and the north are in conflict, and intermixed with rain is ice. The purpose of the storm may be for correction, for the land, or for mercy.

Elihu appealed to Job to hear it, to consider it, to ask himself if he really knew God. Even in the midst of the storm there is a light which men see not, a golden splendor which is the majesty of God.

Elihu was attempting to use the storm to tell Job of his inability to know God, and, therefore, of the folly of his speech against God. It was a great theme, but Elihu was not equal to it, and was interrupted by the voice of the Most High.

38 Chapter 38 

Verses 1-41
Here begins the third movement in the great drama, that which deals with the controversy between Jehovah and Job. Out of the midst of the whirlwind the divine voice speaks. Its first word is a challenge to Elihu. The challenge must be carefully considered. It does not charge Elihu with false interpretation, but with darkening counsel by the use of words which he himself did not perfectly understand. As we have said, his theme is too great for him, and God now deals with it. His method is to unveil His own glory in certain aspects before the understanding of His child. God first speaks of the simplest facts of the material universe, which are sublime beyond the comprehension of man. The first movement has to do with the material universe. Throughout, Jehovah claims that all is of Himself, and that He is interested in all, and suggests Job's ignorance to him. The earth itself is dealt with (Job 38:4-7), and the sea also (Job 38:8-11), daybreak in its effect on nature and on man (Job 38:12-15), the underlying mysteries of the deep (Job 38:16-18).

Continuing the same line, Jehovah proceeds to speak of the heavens: the first, or atmospheric (Job 38:19-30); and the second, or stellar (Job 38:31-32). In dealing with the first, illustrations of the things which men may observe and cannot explain are suggested: the way of light and darkness, the mysteries of snow and hail, the majesty and sweep of the storm, the origin and method of rain, dew, ice, frost. Similarly, illustrations from the stellar spaces, the chain of the Pleiades, the bands of Orion, the signs of the Zodiac, the going of the Bear. All the while God is suggesting His own knowledge and interest, and the perfect ease of His stupendous activity. The ordinances of the heavens, their influences on earth, the bringing of rains, and the sending forth of lightnings; if man can perchance do any of these things, who then put wisdom in him, or gave him understanding?

Still the unveiling of the divine glory proceeds, but now in its application to the things of life: the feeding of the lioness and the young lions, the fact that the cry of a young raven is prayer in His ears, which He answers with food.

39 Chapter 39 

Verses 1-30

And still the unveiling goes forward: the mystery of the begetting and birth of lower animals, with the sorrows of travail, and the finding of strength; the freedom and wildness and splendid untameableness of the wild ass, the uncontrolled strength of the wild ox; in all these things God reveals Himself as interested, and, moreover, as active. The differing manifestations of foolishness and power and wisdom, as they are evident among birds and beasts, are dealt with. The ostrich rejoicing in the power of her pinions and in her folly abandoning her eggs and her young, is described; and her very foolishness is accounted for by the act of God. He deprived her of wisdom.

There is nothing, then, that happens in these lower realms of life, apart from God's volition. The war horse with his might, but tameable so that he will serve man and come to rejoice amid strange and awful battle scenes and sounds, is yet not of man's creation. All his essential strength is divinely bestowed. The hawk, with wisdom directing it to the south land, and the eagle placing her nest on high, far from the possibility of intrusion, yet in such place of observation as enables her to feed her young, these also are God-guided. Even though in the great dispensation of His government God has committed dominion to man, it is dominion over facts and forces which he has not originated, nor does he sustain.

40 Chapter 40 

Verses 1-24

There is a pause in the unveiling as Jehovah speaks directly to His servant and asks for an answer to the things that He has said. The answer is full of suggestiveness. The man who in mighty speech and strong defiance had been of unbroken spirit in the presence of all the arguments of his friends now cried out,

Behold, I am of small account. What shall I answer Thee?

He has learned the wisdom of, and he listens as Jehovah speaks.

Again Jehovah proceeds, and He charges Job to "gird up" his "loins like a man." In each case there is in this introductory word the suggestion of God's consciousness of man's dignity. The things He has been describing cannot hear or answer this divine wisdom. Job can, and he is called on to exercise these distinctive powers of his humanity. Job had exhibited his folly in that in the midst of all his suffering he had by inference blamed on God's method. This God now challenges, yet not to explain it, but first to suggest to Job that he attempt to occupy God's place in the universe. There is a fine and tender satire in Jehovah's call to Job to assume the reins of government. Let him do this in the moral realm, in which his criticism has been at work. Let him abase and humble the proud and lofty and evil and wicked ones. When Job can do this, then Jehovah will acknowledge that Job's own right hand can save him.

Having challenged Job thus, Jehovah now suggests two experiments. He brings before him two animals, nonmoral, and suggests that Job exercise his authority and power over them. This is much easier than governing men. The material always yields itself to man's government with greater ease than the moral. If this man can be made to feel his absolute weakness in the lower sphere he will naturally deduce therefrom his impotence in the higher things. If he cannot govern these, how can he assume the functions of the One who made them, and perfectly governs them? The description of behemoth leaves very little room for doubt that the animal we know as the hippopotamus is intended.

41 Chapter 41 

Verses 1-34

Leviathan is almost certainly the crocodile, and there is the playfulness of a great tenderness in the suggestions Jehovah makes to Job about these fierce creations. Can Job catch him with a rope or a hook? Will he pray to Job? Will Job make a servant or a plaything of him for himself or his maidens? There is a fine, and yet most tender and humorous, satire in the words of Jehovah!

Lay thine hand upon him; Remember the battle, and do so no more.

If none dare stir up leviathan, who can stand before God? If Job dare not attempt to catch or subdue or play with this animal, how can he hope to compete with God in governing the universe? Following the question, the description returns to the beast in all the magnificence of his strength, and ends with a picture of men attempting to overcome him with sword, or spear, or dart, or pointed shaft; while all the while, in fierce anger, he holds the citadel of his being, and becomes king over all the sons of pride.

Thus the unveiling of God's own glory ends, not in the higher reaches of the spiritual, but in, its exhibition in a beast of the river and the field. It is not the method we would have adopted, but it is the perfect method. For the man who knows God it is necessary only to make his commonest knowledge flame with its true glory for him to learn the sublimest lesson of all.

42 Chapter 42 

Verses 1-17

Job's answer is full of the stateliness of a great submission. As he speaks the words of surrender he appears mightier in his submission than all the things into the presence of which he has been brought. In his confession of the sufficiency of God, of the folly of his own past speech, of his present repentance in the light of God's glory, there is revealed a glory of God not manifest in any other part of the universe described. This surrender is God's victory of vindication. There has been no explanation of pain, but pain is forgotten, and all the circumstances of trial against which the spirit of the man has rebelled are out of sight. He has found himself in relationship to God. What Eliphaz asked him to do, but could not teach him how, he now has done. Acquainted with God, his treasure is laid in the dust, and he has found Jehovah to be his all-sufficient wealth.

The victory being won in the soul of Job, Jehovah deals with his friends. His wrath is kindled against them, and yet it is mingled with mercy. Their intention was right, but their words were wrong. In their attempt to explain God, they had not said of Him "the thing that was right." Notwithstanding all his murmuring, nay, in the very affirmation of his inability to comprehend, Job had spoken profounder truth concerning God than they. God's vindication of him to them is marked by the fact that He speaks of him as "My servant," the same term He used at the beginning. It is also marked in His appointment of His servant as intercessor on their behalf. They had attempted to restore Job to God by philosophy. He is now to be the means of restoring them by prayer. As at the beginning there were things to be said in their favor, so at the close. Their sincerity is shown in the fact that they submit, bring their offerings, and make confession.

Up to this point it would seem as if there had been no change in Job's circumstances. The bands of his captivity were broken in the activity of prayer on behalf of others. All the rest is told in brief sentences. Job had been in the fire, and now he emerged from it, and his latter days on earth were characterized by even greater prosperity than his earlier ones.

In ending our consideration of this great Book, let us not attempt to formulate a philosophy which includes a solution of the problem of pain. This much at least we know, that through it this man gained, and there we leave it.

