《Unabridged Commentary Critical and Explanatory on Job》(Robert Jamieson)
Commentator

At a time when the theological winds seem to change direction on a daily basis, the Commentary Critical and Explanatory on the Whole Bible is a welcome breath of fresh air from conservative and orthodox teachers of the Christian faith. This commentary has been a bestseller since its original publication in 1871 due to its scholarly rigor and devotional value. Robert Jamieson (1802-1880), Andrew Robert Fausset, and David Brown(1803-1897) have crafted a detailed, yet not overly technical, commentary of the Bible that holds to the historic teachings of orthodox Christianity. Commentary Critical and Explanatory on the Whole Bible is based on a detailed exegesis of the scriptures in the original languages and is a "must have" for those who are interested in a deeper appreciation of the Biblical text

Published in 1878, this is the unabridged version of Jamieson, Fausset, and Brown's Commentary. This version includes the Greek and Hebrew words, along with double the content of the abridged version. Most online versions of JFB are abridged and include only a fraction of what the authors said!

It is worth noting that in the printed version, errors in spelling, punctuation, numbering, cross references have followed throughout the printing history of this one-volume edition of the Commentary. This electronic edition, then, may represent the first corrected edition.

00 Introduction

Job a Real Person.—It has been supposed by some that the book of Job is an allegory, not a real narrative, on account of the artificial character of many of its statements. Thus the sacred numbers, three and seven, often occur. He had seven thousand sheep, seven sons, both before and after his trials; his three friends sit down with him seven days and seven nights; both before and after his trials he had three daughters. So also the number and form of the speeches of the several speakers seem to be artificial. The name of Job, too, is derived from an Arabic word signifying repentance.

But Ezekiel 14:14 (compare Ezekiel 14:16; Ezekiel 14:20) speaks of "Job" in conjunction with "Noah and Daniel," real persons. St. James (James 5:11) also refers to Job as an example of "patience," which he would not have been likely to do had Job been only a fictitious person. Also the names of persons and places are specified with a particularity not to be looked for in an allegory. As to the exact doubling of his possessions after his restoration, no doubt the round number is given for the exact number, as the latter approached near the former; this is often done in undoubtedly historical books. As to the studied number and form of the speeches, it seems likely that the arguments were substantially those which appear in the book, but that the studied and poetic form was given by Job himself, guided by the Holy Spirit. He lived one hundred and forty years after his trials, and nothing would be more natural than that he should, at his leisure, mould into a perfect form the arguments used in the momentous debate, for the instruction of the Church in all ages. Probably, too, the debate itself occupied several sittings; and the number of speeches assigned to each was arranged by preconcerted agreement, and each was allowed the interval of a day or more to prepare carefully his speech and replies; this will account for the speakers bringing forward their arguments in regular series, no one speaking out of his turn. As to the name Job—repentance (supposing the derivation correct)—it was common in old times to give a name from circumstances which occurred at an advanced period of life, and this is no argument against the reality of the person.

Where Job Lived.—"Uz," according to Gesenius, means a light, sandy soil, and was in the north of Arabia-Deserta, between Palestine and the Euphrates, called by Ptolemy (Geography, 19) Ausitai or Aisitai. In Genesis 10:23; Genesis 22:21; Genesis 36:28; and 1 Chronicles 1:17; 1 Chronicles 1:42, it is the name of a man. In Jeremiah 25:20; La 4:21; and Job 1:1, it is a country. Uz, in Genesis 22:21, is said to be the son of Nahor, brother of Abraham—a different person from the one mentioned (Genesis 10:23), a grandson of Shem. The probability is that the country took its name from the latter of the two; for this one was the son of Aram, from whom the Arameans take their name, and these dwelt in Mesopotamia, between the rivers Euphrates and Tigris. Compare as to the dwelling of the sons of Shem in Genesis 10:30, "a mount of the East," answering to "men of the East" (Job 1:3). Rawlinson, in his deciphering of the Assyrian inscriptions, states that "Uz is the prevailing name of the country at the mouth of the Euphrates." It is probable that Eliphaz the Temanite and the Sabeans dwelt in that quarter; and we know that the Chaldeans resided there, and not near Idumea, which some identify with Uz. The tornado from "the wilderness" (Job 1:19) agrees with the view of it being Arabia-Deserta. Job (Job 1:3) is called "the greatest of the men of the East"; but Idumea was not east, but south of Palestine: therefore in Scripture language, the phrase cannot apply to that country, but probably refers to the north of Arabia-Deserta, between Palestine, Idumea, and the Euphrates. So the Arabs still show in the Houran a place called Uz as the residence of Job.

The Age When Job Lived.—Eusebius fixes it two ages before Moses, that is, about the time of Isaac: eighteen hundred years before Christ, and six hundred after the Deluge. Agreeing with this are the following considerations: 1. Job's length of life is patriarchal, two hundred years. 2. He alludes only to the earliest form of idolatry, namely, the worship of the sun, moon, and heavenly hosts (called Saba, whence arises the title "Lord of Sabaoth," as opposed to Sabeanism) (Job 31:26-28). 3. The number of oxen and rams sacrificed, seven, as in the case of Balaam. God would not have sanctioned this after the giving of the Mosaic law, though He might graciously accommodate Himself to existing customs before the law. 4. The language of Job is Hebrew, interspersed occasionally with Syriac and Arabic expressions, implying a time when all the Shemitic tribes spoke one common tongue and had not branched into different dialects, Hebrew, Syriac, and Arabic. 5. He speaks of the most ancient kind of writing, namely, sculpture. Riches also are reckoned by cattle. The Hebrew word, translated "a piece of money," ought rather be rendered "a lamb." 6. There is no allusion to the exodus from Egypt and to the miracles that accompanied it; nor to the destruction of Sodom and Gomorrah (Patrick, however, thinks there is); though there is to the Flood (Job 22:17); and these events, happening in Job's vicinity, would have been striking illustrations of the argument for God's interposition in destroying the wicked and vindicating the righteous, had Job and his friends known of them. Nor is there any undoubted reference to the Jewish law, ritual, and priesthood. 7. The religion of Job is that which prevailed among the patriarchs previous to the law; sacrifices performed by the head of the family; no officiating priesthood, temple, or consecrated altar.

The Writer.—All the foregoing facts accord with Job himself having been the author. The style of thought, imagery, and manners, are such as we should look for in the work of an Arabian emir. There is precisely that degree of knowledge of primitive tradition (see Job 31:33, as to Adam) which was universally spread abroad in the days of Noah and Abraham, and which was subsequently embodied in the early chapters of Genesis. Job, in his speeches, shows that he was much more competent to compose the work than Elihu, to whom Lightfoot attributes it. The style forbids its being attributed to Moses, to whom its composition is by some attributed, "whilst he was among the Midianites, about 1520 B.C." But the fact, that it, though not a Jewish book, appears among the Hebrew sacred writings, makes it likely that it came to the knowledge of Moses during the forty years which he passed in parts of Arabia, chiefly near Horeb; and that he, by divine guidance, introduced it as a sacred writing to the Israelites, to whom, in their affliction, the patience and restoration of Job were calculated to be a lesson of especial utility. That it is inspired appears from the fact that Paul (1 Corinthians 3:19) quotes it (Job 5:13) with the formula, "It is written." Our Savior, too Matthew 24:28), plainly refers to Job 29:30. Compare also James 4:10 and 1 Peter 5:6 with Job 22:29; Romans 11:34-35 with Job 15:8. It is probably the oldest book in the world. It stands among the Hagiographa in the threefold division of Scripture into the Law, the Prophets, and the Hagiographa ("Psalms," Lu 24:44).

Design of the Book.—It is a public debate in poetic form on an important question concerning the divine government; moreover the prologue and epilogue, which are in prose, shed the interest of a living history over the debate, which would otherwise be but a contest of abstract reasonings. To each speaker of the three friends three speeches are assigned. Job having no one to stand by him is allowed to reply to each speech of each of the three. Eliphaz, as the oldest, leads the way. Zophar, at his third turn, failed to speak, thus virtually owning himself overcome (Job 27:1-23). Therefore Job continued his reply, which forms three speeches (Job 26:1-14; Job 27:1-23; Job 28:1-28; Job 29:1-25; Job 30:1-31; Job 31:1-40). Elihu (Job 32:1-22; Job 33:1-33; Job 34:1-37; Job 35:1-16; Job 36:1-33; Job 37:1-24) is allowed four speeches. Jehovah makes three addresses (Job 38:1-41; Job 39:1-30; Job 40:1-24; Job 41:1-34). Thus, throughout there is a tripartite division. The whole is divided into three parts—the prologue, poem proper, and epilogue. The poem, into three—(1) The dispute of Job and his three friends; (2) The address of Elihu; (3) The address of God. There are three series in the controversy, and in the same order. The epilogue (Job 42:1-17) also is threefold; Job's justification, reconciliation with his friends, restoration. The speakers also in their successive speeches regularly advance from less to greater vehemence. With all this artificial composition, everything seems easy and natural.

The question to be solved, as exemplified in the case of Job, is, Why are the righteous afflicted consistently with God's justice? The doctrine of retribution after death, no doubt, is the great solution of the difficulty. And to it Job plainly refers in Job 14:14, and Job 19:25. The objection to this, that the explicitness of the language on the resurrection in Job is inconsistent with the obscurity on the subject in the early books of the Old Testament, is answered by the fact that Job enjoyed the divine vision (Job 38:1; Job 42:5), and therefore, by inspiration, foretold these truths. Next, the revelations made outside of Israel being few needed to be the more explicit; thus Balaam's prophecy (Numbers 24:17) was clear enough to lead the wise men of the East by the star (Matthew 2:2); and in the age before the written law, it was the more needful for God not to leave Himself without witness of the truth. Still Job evidently did not fully realize the significance designed by the Spirit in his own words (compare 1 Peter 1:11-12). The doctrine, though existing, was not plainly revealed or at least understood. Hence he does not mainly refer to this solution. Yes, and even now, we need something in addition to this solution. David, who firmly believed in a future retribution (Psalms 16:10; Psalms 17:15), still felt the difficulty not entirely solved thereby (Psalms 83:1-18). The solution is not in Job's or in his three friends' speeches. It must, therefore, be in Elihu's. God will hold a final judgment, no doubt, to clear up all that seems dark in His present dealings; but He also now providentially and morally governs the world and all the events of human life. Even the comparatively righteous are not without sin which needs to be corrected. The justice and love of God administer the altogether deserved and merciful correction. Affliction to the godly is thus mercy and justice in disguise. The afflicted believer on repentance sees this. "Via crucis, via salutis" ["The way of the cross, the way of deliverance"]. Though afflicted, the godly are happier even now than the ungodly, and when affliction has attained its end, it is removed by the Lord. In the Old Testament the consolations are more temporal and outward; in the New Testament, more spiritual; but in neither to the entire exclusion of the other. "Prosperity," says Bacon, "is the blessing of the Old Testament; adversity that of the New Testament, which is the mark of God's more especial favor. Yet even in the Old Testament, if you listen to David's harp, you shall hear as many hearse-like airs as carols; and the pencil of the Holy Ghost has labored more in describing the afflictions of Job than the felicities of Solomon. Prosperity is not without many fears and distastes; and adversity is not without comforts and hopes." This solution of Elihu is seconded by the addresses of God, in which it is shown God must be just (because He is God), as Elihu had shown how God can be just, and yet the righteous be afflicted. It is also acquiesced in by Job, who makes no reply. God reprimands the "three" friends, but not Elihu. Job's general course is approved; he is directed to intercede for his friends, and is restored to double his former prosperity.

Poetry.—In all countries poetry is the earliest form of composition as being best retained in the memory. In the East especially it was customary for sentiments to be preserved in a terse, proverbial, and poetic form (called maschal). Hebrew poetry is not constituted by the rhythm or meter, but in a form peculiar to itself: 1. In an alphabetical arrangement somewhat like our acrostic. For instance, La . 2. The same verse repeated at intervals; as in Ps 42:1-11; 107:1-43. 3. Rhythm of gradation. Psalms of degrees, Psalms 120:1-7; Psalms 121:1-8; Psalms 122:1-9; Psalms 123:1-4; Psalms 124:1-8; Psalms 125:1-5; Psalms 126:1-6; Psalms 127:1-5; Psalms 128:1-6; Psalms 129:1-8; Psalms 130:1-8; Psalms 131:1-3; Psalms 132:1-18; Psalms 133:1-3; Psalms 134:1-3, in which the expression of the previous verse is resumed and carried forward in the next (Psalms 121:1-8). 4. The chief characteristic of Hebrew poetry is parallelism, or the correspondence of the same ideas in the parallel clauses. The earliest instance is Enoch's prophecy (Jude 1:14), and Lamech's parody of it (Genesis 4:23). Three kinds occur: (1) The synonymous parallelism, in which the second is a repetition of the first, with or without increase of force (Psalms 22:27; Isaiah 15:1); sometimes with double parallelism (Isaiah 1:15). (2) The antithetic, in which the idea of the second clause is the converse of that in the first (Proverbs 10:1). (3) The synthetic, where there is a correspondence between different propositions, noun answering to noun, verb to verb, member to member, the sentiment, moreover, being not merely echoed, or put in contrast, but enforced by accessory ideas (Job 3:3-9). Also alternate (Isaiah 51:19). "Desolation and destruction, famine and sword," that is, desolation by famine, and destruction by the sword. Introverted; where the fourth answers to the first, and the third to the second (Matthew 7:6). Parallelism thus often affords a key to the interpretation. For fuller information, see Lowth (Introduction to Isaiah, and Lecture on Hebrew Poetry) and Herder (Spirit of Hebrew Poetry, translated by Marsh). The simpler and less artificial forms of parallelism prevail in Job—a mark of its early age.

01 Chapter 1

Verse 1
There was a man in the land of Uz, whose name was Job; and that man was perfect and upright, and one that feared God, and eschewed evil.

Uz - north of Arabia Deserta, lying toward the Euphrates; it was in this neighbourhood, and not in that of Idumea, that the Chaldeans and Sabeans who plundered him dwelt. The Arbas divide their country into the north, called Sham, or 'the left:' and the south, called Yemen, or 'the right:' for they faced east, and so the north was on their left and the south on their right. Arabia Deserta was on the east: and so Job is called (Job 1:3) "the greatest of all the men of the east;" Arabia Petraea on the west and Arabia Felix on the south. (See Introduction, 'Where Job lived.')

Job. The name comes from an Arabic word meaning "to return (namely, to God), to repent", referring to his end (Eichhorn): or rather from a Hebrew word ['aayab (Hebrew #340), in the passive 'ayob] signifying one to whom hostility was shown, greatly tried (Gesenius). Significant names were often given among the Hebrews from some event of the after-life (cf. Isaiah 8:3-4, Mahar-shalal-hashbaz). So the names of David, 'Beloved,' and Solomon, 'Peaceful,' are names marking respectively the leading characteristic of their history, given presciently through God's overruling providence. The name Job may have been thus given at his birth, or else after his trials. So the emir of Uz was by general consent called Job, on account of his trials. The only other person so called was a son of Issachar (Genesis 46:13).

Perfect - not absolute or faultless perfection (cf. Job 9:20 : "If I justify myself, mine own mouth shall condemn me: if I say, I am perfect, it shall prove me perverse." Ecclesiastes 7:20), but integrity, sincerity, and consistency on the whole, in all relations of life (Genesis 6:9; Genesis 17:1; Proverbs 10:9; Matthew 5:48). It was the fear of God that kept Job from evil (Proverbs 8:13).

Verse 2
And there were born unto him seven sons and three daughters.

Seven sons-three daughters - (Proverbs 17:6). In the East, and in primitive times especially, it was thought to be a greater blessing to have many sons than many daughters (cf. Psalms 127:3-5; Psalms 128:3; Psalms 128:6).

Verse 3
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 men of the east.

She-asses - prized on account of their milk, and for riding (Judges 5:10). Houses and lands are not mentioned among the emir's wealth, as nomadic tribes dwell in moveable tents, and live chiefly by pasture, the right to the soil not being appropriated by individuals. The "five hundred yoke of oxen" imply, however, that Job tilled the soil. He seems also to have had a dwelling in a town (Job 29:7), in which respect he differed from the patriachs. Camels are well called ships of the desert, especially valuable for caravans, as being able to lay in a store of water that satisfies them for days, and sustain life on a very few thistles or thorns.

Household - (Genesis 26:14, margin) The other rendering, which the Hebrew admits, husbandry, is not so probable.

Men of the east - denoting in Scripture those living east of Palestine; as the people of North Arabia Deserta (Judges 6:3; Ezekiel 25:4).

Verse 4
And his sons went and feasted in their houses, every one his day; and sent and called for their three sisters to eat and to drink with them.

Every one his day - namely, the birthday, (Job 3:1). (Umbreit.) Implying the love and harmony of the members of the family, as contrasted with the ruin which soon broke up such a scene of happiness. The sisters are specified, since these feasts were not for revelry, which would be inconsistent with the presence of sisters. These latter were invited by the brothers, though they gave no invitations in return. The sisters, according to Eastern custom, lived in their mother's home (Genesis 24:67). The Hebrew perfects, "feasted, sent, called," imply that this was their regular custom, each in his turn (namely, on his birthday) to feast the rest. Maurer objects that, as the birthdays must have fallen at different times in the year, it is not intelligible in Umbreit's view why Job, who was as solicitous that no offence of his children should be unatoned, should not after each birthday, and not merely at the close of the whole year, offer the atonements. The narrative implies the series of feasts was at one anniversary season each year, and lasted for seven days, and each of the seven sons was the entertainer on one day of the seven, beginning with the oldest son.

Verse 5
And it was so, 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 cursed God in their hearts. Thus did Job continually. When the days of feasting were gone about - i:e., at the end of all the birthdays collectively, when the banquets had gone round through all the families.

Sent - i:e., sent and summoned them to him: for Job was not present himself at their feasts (Job 1:13; Job 1:18).

Job sanctified them - by purificatory washings (Genesis 35:2; Exodus 19:10; Exodus 19:14; 1 Samuel 16:5), followed by his offering up as many expiatory burnt offerings as he had sons (Genesis 8:20; Leviticus 1:4). This was done in the morning (Genesis 22:3; Leviticus 6:12). So Jesus began devotions early (Mark 1:35). The holocaust or burnt offering, in patriarchal times, was "offered" (literally, caused to ascend [w

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

Sons of God - angels (Job 37:7; 1 Kings 22:19). Psalms 29:1, margin, "Sons of the mighty." Called also "saints" (Job 5:1): and "angels" or messengers (Job 4:18). "Sons of God" implies their birth from, and likeness to, God: whence man unfallen is similarly designated (Genesis 1:26-27; Genesis 6:2). "Saints" implies their entire consecration, and relative, though not absolute (Job 4:18; Job 15:15), perfection. "Angels" implies their function, in which respect also God's human messengers resemble them, and therefore receive the same name (Malachi 2:7; Galatians 4:14). They present themselves to render account of their "ministry" (Hebrews 1:14) in other parts of the universe, and to receive God's commands: so their attitude is standing before Yahweh, who sits on His throne (Zechariah 6:5; cf. Proverbs 22:29).

The Lord - Hebrew, YAHWEH (Hebrew #3068) (Jehovah) - the self-existing God, faithful to His premises. God says (Exodus 6:3) that He was not known to the patriarchs by this name. But, as the name occurs previously in Genesis 2:7-9, etc., what must be meant is, not until the time of delivering Israel by Moses was He known peculiarly and publicly in the character which the name means, namely, making things to be, fulfilling the promises made to their forefathers. This name, therefore, here is no objection against the antiquity of the Book of Job.

Satan. The tradition was widely spread that he had been the agent in Adam's temptation. Hence, his name is given without comment. The feeling with which he looks on Job is similar to that with which he looked on Adam in Paradise: emboldened by his success in the case of one not yet fallen, he is confident that the piety of Job, one of a fallen race, will not stand the test. He had fallen himself (Job 4:18; Job 15:15; Jude 1:6). In the book of Job first Satan is designated by name: Satan, in Hebrew [Saataan (Hebrew #7854)], an adversary in a court of justice (1 Chronicles 21:1; Psalms 109:6; Zechariah 3:1). The accuser (Revelation 12:10). He has gotten the law of God on his side by man's sin, and against man. But Jesus Christ has fulfilled the law for us, so that justice is once more on man's side against Satan (Isaiah 42:21); and so Jesus Christ can plead as our advocate against the adversary (Romans 8:33). Devil the Greek name-the slanderer, or accuser. He is subject to God, who uses his ministry for chastising man. In Arabic Satan is often applied to a serpent (Genesis 3:1). He is called Prince of this world (John 12:31); the God of this world (2 Corinthians 4:4); Prince of the power of the air (Ephesians 2:2). God here questions him in order to vindicate His own ways before angels.

Verse 7
And the LORD said unto Satan, Whence comest thou? Then Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it.

Going to and fro - rather, hurrying rapidly to and fro. The original idea in Arabic is the heat of haste (1 Peter 5:8; Matthew 12:43). Satan seems to have had some special connection with this earth. Perhaps he was formerly its ruler under God. Man succeeded to the vice-royalty (Genesis 1:26; Psalms 8:6). Man lost it, and Satan became Prince of this world. The Son of Man (Psalms 8:4) - the representative man, regains the forfeited inheritance (Revelation 11:15).

Satan's replies are characteristically curt and short. Perpetual hurry and restlessness characterize himself and his followers. The Hebrew [shuwT (Hebrew #7751)] means to run to and fro (cf. Hebrew, Jeremiah 5:1; Amos 8:12). Umbreit translates, 'from a flight over the earth.' When the angels appear before God Satan is among them, even as there was a Judas among the apostles.

Verse 8
And the LORD said unto Satan, Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil?

Considered - margin, set thine heart on - i:e., considered attentively. No true servant of God escapes the eye of the Adversary of God.

That - rather, 'for there is none like him:' giving the reason for the question asked.

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

Fear God for nought? It is a mark of the children of Satan to sneer and not give credit to any for disinterested piety. Selfishness, say they, is at the bottom of even the best men's religion. But not so much God's gifts, as God Himself is "the reward" of His people (Genesis 15:1).

Verse 10
Hast not thou made an 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.

His substance is increased - literally, his cattle break forth and spread out like a flood: Job's herds covered the face of the country [Hebrew, paarats (Hebrew #6555)]: (cf. Genesis 30:30, margin, and Genesis 43:1-34; Isaiah 64:3).

Verse 11
But put forth thine hand now, and touch all that he hath, and he will curse thee to thy face.

Curse thee to thy face - in antithesis to God's praise of him (Job 1:8), "one that feareth God." Satan's words are too true of many. Take away their prosperity and you take away their religion (Malachi 3:14).

Curse thee - Umbreit translates, as in Job 1:5, 'insolently renounce thee;' so Maurer and Gesenius.

Verse 12
And the LORD said unto Satan, Behold, all that he hath is in thy power; only upon himself put not forth thine hand. So Satan went forth from the presence of the LORD.

In thy power - Satan has no power against man until God gives it. God would not touch Job with, His own hand, though Satan asks this (Job 1:11, "put forth thine hand"), but allows the enemy to do so.

Verse 13
And there was a day when his sons and his daughters were eating and drinking wine in their eldest brother's house:

Wine - not specified in Job 1:4. The mirth inspired by the wine here contrasts the more sadly with the alarm which interrupted it.

Verse 14
And there came a messenger unto Job, and said, The oxen were plowing, and the asses feeding beside them:

The donkeys feeding beside them - Hebrew, she-asses. A graphic picture of rural repose and peace; the more dreadful, therefore, by contrast is the sudden attack of the plundering Arabs.

Verse 15
And the Sabeans fell upon them, and took them away; yea, they have slain the servants with the edge of the sword; and I only am escaped alone to tell thee.

Sabeans - not those of Arabia Felix, but those of Arabia Deserta, descending from Sheba, grandson of Abraham and Keturah (Genesis 25:3). The Bedouin Arabs of the present day resemble, in marauding habits, these Sabeans (cf. Genesis 16:12). The Sabeans of Arabia Felix were mercantile (Job 6:19), not marauding in their habits. Perhaps "Sabeans" is used for Arabians in general (cf. Isaiah 13:20; Jeremiah 3:2).

I only am escaped. Cunningly contrived by Satan. One in each case escapes (Job 1:16-17; Job 1:19), and brings the same kind of message. This was to overwhelm Job, and leave him no time to recover from the rapid succession of calamities-`misfortunes seldom come single.'

Verse 16
While he was yet speaking, there came also another, and said, The fire of God is fallen from heaven, and 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 alone to tell thee.

Fire of God - Hebraism for a mighty fire; as cedars of God-lofty cedars. Umbreit understands it of the burning wind of Arabia, called by the Turks 'wind of poison.' But the burning wind would not be said to fall from heaven: therefore, it is likely by "the fire of God" is meant lightning (Exodus 9:23; Numbers 16:35; 1 Kings 18:38; 2 Kings 1:10; 2 Kings 1:12; 2 Kings 1:14). "The prince of the power of the air" is permitted to have control over such destructive agents.

Verse 17
While he was yet speaking, there came also another, and said, The Chaldeans made out three bands, and fell upon the camels, and have carried them away, yea, and slain the servants with the edge of the sword; and I only am escaped alone to tell thee.

Chaldeans - not merely robbers, as the Sabeans; but experienced in war, as is implied by "they set in array three bands" (Habakkuk 1:6-8). Their original seat was in the region of the Carduchian mountains, north of Assyria (Xenophon 'Cyrop,' 3: 2, 3; and 'Anab.' 4: 3, 4), and near Armenia, whence they proceeded southwards in wandering bands before they were established in a settled empire namely, the Babylonian (cf. the note of Isaiah 23:13). Rawlinson distinguishes three periods:

(1) When their seat of empire was in the south, toward the confluence of the Tigris and Euphrates. The Chaldean period, from 2300 BC to 1500 BC In this period was Chederlaomer (Genesis 14:1-24), the Kudur of Hur or Ur of the Chaldees, in the Assyrian inscriptions, and the conqueror of Syria.

(2) From 1500 to 625 B.C., the Assyrian period.

(3) From 625 to 538 B.C. (when Cyrus the Persian took Babylon), the Babylonian period. Chaldees in Hebrew-Chacdiym. They were akin, perhaps, to the Hebrews, as Abraham's sojourn in Ur, and the name Checed (Hebrew #2617), a nephew of Abraham (Genesis 22:22), imply. The three bands were probably in order to attack the three separate thousands of Job's camels (Job 1:3).

Verse 18
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:

No JFB commentary on this verse.

Verse 19
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 alone to tell thee.

Wind from the wilderness - literally, 'from across the wilderness,' south of Job's house. The tornado came the more violently over the desert as being uninterrupted (Isaiah 21:1 ; Hosea 13:15).

The young men - rather the young people; including the daughters (so in Ruth 2:21).

Verse 20
Then Job arose, and rent his mantle, and shaved his head, and fell down upon the ground, and worshipped,

Job arose - not necessarily from sitting. Inward excitement is implied, and the beginning to do anything. He had heard the other messages calmly, but on hearing of the death of his children, then he arose; or, as Eichhorn translates, 'he started up' (2 Samuel 13:31). The rending of the mantle, was the conventional mark of deep grief (Genesis 37:34). Orientals wear a tunic or shirt, and loose pantaloons, and over these a flowing mantle (especially great persons and women). Shaving the head was also usual in grief (Jeremiah 41:5; Micah 1:16).

Verse 21
And said, Naked came I out of my mother's womb, and naked shall I return thither: the LORD gave, and the LORD hath taken away; blessed be the name of the LORD.

Naked - destitute of all earthly resources (1 Timothy 6:7). "Mother's womb" is poetically the earth, the universal mother (Ecclesiastes 5:15; Ecclesiastes 12:7; Psalms 139:15). Job herein realizes God's assertion (Job 1:8) against Satan's (Job 1:11). Instead of cursing, he blesses the Hebrew name of YAHWEH (Hebrew #3068). "The name of Jehovah" means Yahweh Himself, as manifested to us in His attributes (Isaiah 9:6).

Verse 22
In all this Job sinned not, nor charged God foolishly.

Nor charged God foolishly - rather, allowed himself to commit no folly against God (Umbreit). Job 2:10 proves that this is the meaning. Not as margin, nor attributed folly to God. Hasty words against God, though natural in the bitterness of grief, are folly: literally, an insipid, unsavoury thing, (Job 6:6; Jeremiah 23:13, margin). Folly in Scripture is continually equivalent to wickedness (Job 24:12; Lamentations 2:14). For when man sins, it is himself, not God, whom he injures (Proverbs 8:36).

Remarks:

(1) No degree of worldly prosperity is a guarantee against sudden and great reverses; therefore, Blessed is the man who, in prosperity, feareth always, and woe to them who, "because they have no changes, fear not God" (Psalms 55:19).

(2) In festive enjoyments, however innocent in themselves, there is a danger of the natural heart becoming so intoxicated with the excitement of pleasure as to forget God, the source of all true enjoyment: we therefore should ask God's pardon if we have forgotten Him, and should go into no scene of festivity whereinto we cannot bring God with us, and whereupon we cannot ask God's blessing at its close. Job had many expiatory offerings to make from time to time in order to sanctify his sons: we Christians have one offering that has once for all been made, by which Christ has forever perfected them that are sanctified (Hebrews 10:12; Hebrews 10:14).

(3) The dispensations of Providence in the present world which are most perplexing to the believer (cf. Psalms 73:1-28) would be in a great measure cleared up if we could remove the veil which hides from us the unseen world. We should then realize the fact that the present world is a scene of probation, in which Satan's malice, though for a time let loose upon the saints, is actually being overruled by God for His final glory and their eternal good.

(4) We see in Jobs case the power of true religion exemplified. True piety recognizes God's right to do as He will with His own; and sees in affliction the hand of an Almighty Father who loves us, and therefore chastens us in order that we may be partakers of His holiness (Hebrews 12:10). We are to submit to trials, not because we see the reasons for them, nor yet as though, they were matters of chance, but because God wills them, and has a right to send them, and has His own good reasons in sending them.

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

A day - appointed for the angels giving an account of their ministry to God. The words to present himself before the Lord occur here, though not in Job 1:6 , since Satan now has a special report to make regarding Job.

Verse 2
And the LORD said unto Satan, From whence comest thou? And Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it.

No JFB commentary on this verse.

Verse 3
And the LORD said unto Satan, Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil? and still he holdeth fast his integrity, although thou movedst me against him, to destroy him without cause.

Integrity - literally, completeness [tumaatow (Hebrew #8538)], so 'perfect,' another form of the same Hebrew word (Job 1:1).

Movedst ... against - (so 1 Samuel 26:19; cf. 1 Chronicles 21:1 with 2 Samuel 24:1).

Destroy , [baala` (Hebrew #1104)] - 'to swallow up,' to ruin him in respect to his earthly possessions (cf. Proverbs 1:12).

Verse 4
And Satan answered the LORD, and said, Skin for skin, yea, all that a man hath will he give for his life.

Skin for skin - a proverb. Supply "He will give". The skin is figurative for any outward good. Nothing outward is so dear that a man will not exchange it for some other outward good; but (not yea) life, the inward good, cannot be replaced-a man will sacrifice everything else for its sake. Satan sneers bitterly at man's egotism, and says, Job is willing to part with property and children, because these are mere outward and exchangeable goods, but he will give up all things, even his religion, in order to save his life, if you touch his hones and flesh. Skin and life are in antithesis (Umbreit). The martyrs prove Satan's sneer false.

Rosenmuller explains it not so well, A man willingly gives up another's skin (life) for his own skin (life). So Job might bear the loss of his children, etc., with equanimity so long as he remained unhurt himself; but when touched in his own person he would he would renounce God. Thus, the first "skin" means, the other's skin, i:e., body; the second "skin," one's own, as in Exodus 21:23.

Maurer explains as English version, "skin for skin" - i:e., proverbially, equivalent for equivalent, "And all that a man hath will he give for his life" - i:e., And accordingly, Job, inasmuch as regarding his life still unimpaired to be an equivalent for all things else which he hath lost, may easily take his losses patiently. I prefer this.

Verse 5
But put forth thine hand now, and touch his bone and his flesh, and he will curse thee to thy face.

No JFB commentary on this verse.

Verse 6
And the LORD said unto Satan, Behold, he is in thine hand; but save his life.

But save - rather, only spare. Satan shows his ingenuity in inflicting pain, and also his knowledge of what man's body can bear without vital injury.

Verse 7
So went Satan forth from the presence of the LORD, and smote Job with sore boils from the sole of his foot unto his crown.

Sore boils - malignant boils. Rather, as it is singular in the Hebrew, a burning sore, Job was covered with one universal inflammation. It was of the potsherd agrees with this view. It was that form of leprosy called black (to distinguish it from the white) or Elephantiasis, because the feet swell like those of the elephant. The Arabic judham: The Hebrew is the same in Deuteronomy 28:35, where sore botch is rather the black burning boil (Isaiah 1:6): [bishchiyn (Hebrew #7822) ra` (Hebrew #7451)], called in Deuteronomy 28:27, "the botch of Egypt:" (cf. Psalms 38:4-8.)

Verse 8
And he took him a potsherd to scrape himself withal; and he sat down among the ashes.

A potsherd - not a piece of a broken earthen vessel, but an instrument made for scratching (the root of the Hebrew word is scratch); the sore was too disgusting to touch. 'To sit in the ashes' marks the deepest mourning (Jonah 3:6); also humility, as if the mourner were nothing but dust and ashes; so Abraham (Genesis 18:27).

Verse 9
Then said his wife unto him, Dost thou still retain thine integrity? curse God, and die.

Curse God - rather, renounce God. See the notes at Job 1:1-22; Job 5:1-27, (Umbreit.) Gesenius translates. 'Bless God' (as Job had done, Job 1:21, "Blessed be the name of the Lord") 'and die' - i:e., Bless God however much you may, you must die. She ironically tells him, "Go on blessing God, and all you get for it is dying!" So, often, two or more imperatives are joined, the last expressing the result (cf. Isaiah 8:9, Hebrew). However, it was usual among the pagans, when disappointed in their prayers accompanied with offerings to their gods, to reproach and curse them.

And die - i:e., 'take thy farewell of God and so die.' For no good is to be gotten out of religion, either here or hereafter; or, at least, not in this life (Gill). Nothing makes the ungodly so angry as to see the godly under trial NOT angry!

Verse 10
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.

The foolish women. Sin and folly are allied in Scripture (1 Samuel 25:25; 2 Samuel 13:13; Psalms 14:1).

Receive evil - bear willingly (Lamentations 3:39).

In all this - Hebrew here and in Job 1:22, 'in all these things:' i:e., notwithstanding all these so many and grievous In all this - Hebrew here and in Job 1:22, 'in all these things:' i:e., notwithstanding all these so many and grievous calamities. "For all this" (Isaiah 5:25; Isaiah 9:12; Psalms 78:32).

Verse 11
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: for they had made an appointment together to come to mourn with him and to comfort him.

Eliphaz. The view of Rawlinson, that the names of Job's three friends represent the Chaldean times, about 700 BC, cannot be accepted. Eliphaz is an Idumean name, Esau's oldest son (Genesis 36:4); and Teman, son of Eliphaz

(15), called "duke." Eusebius places Teman in Arabia Petrea (but see on Job 6:19). Teman means at the right hand; and then the south, namely, part of Idumea; capital of Edom (Amos 1:12.) Hebrew geographers faced the east, not the north, as we do; hence, with them the right hand was the south. Temanites were famed for wisdom (Jeremiah 49:7). Baruch mentions them as 'authors of fables, namely, proverbs embodying the results of observation, and searchers out of understanding.'

Bildad the Shuhite - from the Hebrew [shuwach (Hebrew #7743)], a pit: or else Shuah (Hebrew #7744), son of Abraham and Keturah (Genesis 25:2). Ptolemy (Job 2:15) mentions the region Syccea (Greek: Sakkaia, in Arabia Deserta, east of Batanea: perhaps the same as the country of the Shuhites (Gesenius).

Zophar the Naamathite - not of the Naamans in Judah (Joshua 15:41), which was too distant; but some region in Arabia Deserta. Fretelius says there was a Naamath in Uz.

Verse 12
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 mantle, and sprinkled dust upon their heads toward heaven.

Toward heaven. They threw violent ashes upwards, that they might fall on their heads and cover them. Indication of the deepest mourning (Joshua 7:6; Acts 22:23).

Verse 13
So they sat down with him upon the ground seven days and seven nights, and none spake a word unto him: for they saw that his grief was very great.

Seven days ... nights. They did not remain in the one posture and without food, etc., all this time, but for the most of this period daily and nightly. Sitting on the earth marked mourning (Lamentations 2:10). Seven days was the usual length of it (Genesis 50:10; 1 Samuel 31:13). This silence may have been due to a rising suspicion of evil in Job; but chiefly because it is only ordinary griefs that find vent in language; extraordinary griefs are too great for utterance.

Remarks:

(1) When the angels presented themselves before God, there was Satan among them; when the Twelve were with Christ, there was a Judas among them: we must therefore not expect to be free Satan's presence and assaults in the holiest seasons, places, occupations, and companies. But he can only accuse and afflict, not condemn or destroy, the children of God. (Romans 8:33-39). Satan's accusations shall recoil on himself, and angels see God overruling the evil, permitted for a time, to final and everlasting good.

(2) Carnal sense, like Job's wife is prone to impatient and false judgments of God when He afflicts; true faith, like Job's, justifies God in all His dealings; and amidst present trials remembers past counterbalancing mercies. Sin is not only vile, but also foolish: it offends against our own true interests, as well as against God's honour. Words betray this sinful folly as clearly as deeds; and, on the other hand, heavenly wisdom especially shows itself in not offending with the tongue when tested by sore trials (Psalms 39:1).

(3) Times of adversity are times which prove who are and who are not our real friends. How precious is sympathy and good counsel at such times! But, like Job's comforters, how imperfectly does our dearest earthly friend understand us! Our wisdom is to unbosom our grief to the Friend who loveth at all times, who is born for adversity, and sticketh closer than a brother (Proverbs 17:17; Proverbs 18:24). Had Job done so, he would not have been, as he was, betrayed into impatient self-justification.

03 Chapter 3
Verse 1
After this opened Job his mouth, and cursed his day.

Opened Job his mouth. The Orientals speaks seldom, and then sententiously. Hence, this formula, expressing deliberation and gravity (Psalms 78:2). Formally began. Cursed his day - the strict Hebrew word for cursing [way

Verse 2
And Job spake, and said, Spake - Hebrew, answered - i:e., not to any actual question that preceded, but to the question virtually involved in the case. His outburst is singularly wild and bold (Jeremiah 20:14). To desire to die, so as to be free from sin, is a mark of grace; to desire to die, so as to escape troubles, is a mark of corruption. He was ill fitted to die who was so unwilling to live. But his trials were greater and his light less than ours.

Verse 3
Let the day perish wherein I was born, and the night in which it was said, There is a man child conceived.

The night in which - rather, 'the night which said.' The words in italics are not in the Hebrew. Night is personified, and poetically made to speak. So in Job 3:7 and Psalms 19:2. The birth of a male in the East is a matter of joy; often not so of a female.

Verse 4
Let that day be darkness; let not God regard it from above, neither let the light shine upon it.

Let not God regard it - rather, more poetically, Seek it out [daarash (Hebrew #1875)]. 'Let not God stoop from his bright throne to raise it up from its dark hiding-place.' The curse on the day in Job 3:3 is simplified in Job 3:4-5; that on the night, in Job 3:6-10.

Verse 5
Let darkness and the shadow of death stain it; let a cloud dwell upon it; let the blackness of the day terrify it.

Let ... the shadow of death (deepest darkness, Isaiah 9:2)

Stain it. This is a later sense of the verb [gaa'al (Hebrew #1350)] (Gesenius); better the old and more poetic idea, 'Let darkness (the ancient night of chaotic gloom) resume its rights over light (Genesis 1:2), a claim that day as its own.'

A cloud - collectively, a gathered mass of dark clouds. The blackness of the day terrify it - literally, the obscurations [kimriyreey (Hebrew #3650)], whatever darkens the day (Gesenius). The verb in Hebrew [bi`eet] expresses sudden terrifying. May it be suddenly affrighted at its own darkness. Umbreit explains it of magical incantations that darken the day, forming the climax to the previous clauses; Job 3:8 speaks of cursers of the day similarly. But the former view is simpler. Others refer it to the poisonous Simoon wind.

Verse 6
As for that night, let darkness seize upon it; let it not be joined unto the days of the year, let it not come into the number of the months.

Seize upon it - as its prey; i:e., utterly dissolve it.

Joined onto the days of the year - rather, by poetic personification, 'Let it not rejoice [yichal] in the circle of days and nights, and months, which form the circle of years.'

Verse 7
Lo, let that night be solitary, let no joyful voice come therein.

Solitary - rather, unfruitful. 'Would that it had not given birth to me' (Maurer and Umbreit).

Verse 8
Let them curse it that curse the day, who are ready to raise up their mourning.

Them ... that curse the day. If mourning be the right rendering in the latter clause of this verse; these words refer to the hired mourners of the dead (Jeremiah 9:17). But the Hebrew for mourning [liwyaataan (Hebrew #3882)] elsewhere always denotes an animal, whether it be the crocodile or some huge serpent (Isaiah 27:1) that is meant by leviathan [Liwyaataan (Hebrew #3882)]. Therefore the expression cursers of day refers to magicians who were believed to be able by charms to make a day one of evil omen. So Balaam (Numbers 22:5). This accords with Umbreit's view (Job 3:5); or to the Ethiopians and Atlantes, who 'used to curse the sun at his rising, for burning up them and their country' (Herodotus). Necromancers claimed power to control or rouse wild beasts at will; as the Indian serpent-chambers at this day (Psalms 58:5). Job does not say they had the power they claimed; but, supposing they had, may they curse the day. Schuttens renders it by supplying words, as follows: Let those that are ready for anything, call it (the day) the raiser up of leviathan - i:e., of a host of evils.

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

Dawning of the day - literally, eyelashes of morning; [b

Verse 10
Because it shut not up the doors of my mother's womb, nor hid sorrow from mine eyes.

No JFB commentary on this verse.

Verse 11
Why died I not from the womb? why did I not give up the ghost when I came out of the belly?

Died ... from the womb - why died I not as soon as I came forth from the womb?

Verse 12
Why did the knees prevent me? or why the breasts that I should suck? Why did the knees prevent me? - old English for anticipate my wants. The reference is to the solemn recognition of a newborn child by the father, who used to place it on his knees as his own, whom he was bound to rear (Genesis 30:3; Genesis 50:23; Isaiah 66:12).

Verse 13
For now should I have lain still and been quiet, I should have slept: then had I been at rest,

Lain ... quiet ... slept - a gradation. I should not only have lain, but been quiet and not only been quiet, but slept. Death in Scripture is called sleep (Psalms 13:3); especially in the New Testament, where the Resurrection-awaking is more clearly set forth (1 Corinthians 15:51; 1 Thessalonians 4:14; 1 Thessalonians 5:10).

Verse 14
With kings and counsellors of the earth, which built desolate places for themselves;

With kings ... which built desolate places for themselves - who built up for themselves what proved to be (not palaces, but) ruins! The wounded spirit of Job, once a great emir himself, sick of the vain struggles of mortal great men after grandeur, contemplates the palaces of kings, now desolate heaps of ruins. His regarding the repose of death the most desirable end of the great ones of the earth, wearied with heaping up perishable treasures, marks the irony that breaks out from the black clouds of melancholy (Umbreit). The "for themselves" marks their selfishness. Hirzel explains it of mausoleums, such so are found still, of stupendous proportions, in the ruins of Petra of Idumea. Ewald thinks the pyramids are meant. Affliction shows a man the real emptiness of worldly greatness.

Verse 15
Or with princes that had gold, who filled their houses with silver:

Filled their houses with silver. Some take this of the treasures which the ancients used to bury with their dead. But see the last verse.

Verse 16
Or as an hidden untimely birth I had not been; as infants which never saw light.

Untimely birth (Psalms 58:8) - preferable to the life of the restless miser (Ecclesiastes 6:3-5).

Verse 17
There the wicked cease from troubling; and there the weary be at rest.

The wicked - originally meaning those ever restless, full desires (Isaiah 57:20-21).

Weary - literally, those whose strength is wearied out (Revelation 14:13) with the vexatious caused by the ungodly.

Verse 18
There the prisoners rest together; they hear not the voice of the oppressor.

There the prisoners rest - from their chains.

Voice of the oppressor - driving them with threats to task work (cf. an instance, Exodus 5:13-19).

Verse 19
The small and great are there; and the servant is free from his master.

The small and great are there - on the same footing, without distinction of rank (Proverbs 22:2).

Servant. The slave is there manumitted from slavery.

Verse 20
Wherefore is light given to him that is in misery, and life unto the bitter in soul;

Wherefore (seeing that the dead are free from every earthly sorrow) is light given - literally, 'giveth He light,' namely, God. Often omitted reverentially (Job 24:23; Ecclesiastes 9:9). Light - i:e., life. The joyful light ill suits the mourner. The grave is most in unison with their feelings.

Verse 21-22
Which long for death, but it cometh not; and dig for it more than for hid treasures;

No JFB commentary on these verses.

Verse 23
Why is light given to a man whose way is hid, and whom God hath hedged in?

Whose way is hid. The picture of Job is drawn from a wanderer who has lost his way, and who is hedged in, so as to have no exit of escape (Hosea 2:6; Lamentations 3:7; Lamentations 3:9).

Verse 24
For my sighing cometh before I eat, and my roarings are poured out like the waters.

My sighing cometh before I eat - i:e., prevents my eating. Before I begin to eat, my sighs interrupt me, so that I cannot take 'my food' (so the Hebrew, cf. margin) - i:e., my necessary food (Umbreit). Maurer translates the same Hebrew here, 'My sighing cometh (not before [lip

Verse 25
For the thing which I greatly feared is come upon me, and that which I was afraid of is come unto me.

The thing which I ... feared is come upon me. In the beginning of his trials, when he heard of the loss of one blessing he feared the loss of another, and when he heard of the loss of that he feared the loss of a third.

That which I was afraid of is come unto me - namely, the ill-opinion of his friends, as though he were a hypocrite, on account of his trials.

Verse 26
I was not in safety, neither had I rest, neither was I quiet; yet trouble came.

I was not in safety ... yet trouble came - referring, not to his former state but to the beginning of his troubles. From that time I have had no rest there has been no intermission of sorrows. And, although I have been and am harassed with so many trials, yet a fresh trouble is coming-namely, my friends' suspicion of my being a hypocrite. This gives the starting point to the whole ensuing controversy.

Remarks:

(1) The truthfulness of the inspired volume appears in its so faithfully recording the blemishes, as well as the graces, of its heroes, Job, the man especially distinguished for pious patience under the overwhelming pressure of accumulated calamities, heightened by the want of real sympathy in his professed friends, gives way to the passionate promptings of a wounded spirit.

(2) Let him that thinketh he standeth, take heed lest he fall. None can say what he may be tempted to when exposed to fiery trial: but the believer knows Him who saith, "As thy days, so shall thy strength be:" he therefore prays, "Lead us not into temptation; but deliver us from evil."

(3) Christ alone is the faultless model to copy, and He has promised to "keep the feet of His saints." Let us follow the example of His patience, who, when He was reviled, reviled not again, when He suffered, threatened not, but committed Himself to Him that judgeth righteously. (4) By impatient murmurings against the trying dispensations of God's Providence, we only aggravate the evil.

(5) A day is coming when the ungodly may well wish they had never been born. But so long as men are in this life, they are in the land of grace and hope; and they may so turn to good account all the contingencies of this life, even its sorest trials, as to have reason to bless God to all eternity for their creation well as redemption.

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

Eliphaz - the mildest of Job's three accusers. The greatest of Job's calamities, and his complaints against God, and the opinion that calamities are proofs of guilt, led the three to doubt Job's integrity.

Verse 2
If we assay to commune with thee, wilt thou be grieved? but who can withhold himself from speaking?

If we assay to commune. Umbreit makes two questions, 'May we attempt a word with thee? Wilt thou be grieved at it?' But the English version is good sense, and accords with the Hebrew. Even pious friends often count that only a touch which we feel as a wound.

Verse 3
Behold, thou hast instructed many, and thou hast strengthened the weak hands.

Weak hands - (Isaiah 35:3; 2 Samuel 4:1).

Verse 4
Thy words have upholden him that was falling, and thou hast strengthened the feeble knees. Thy words have upholden him that was falling, and thou hast strengthened the feeble knees.

No JFB commentary on this verse.

Verse 5
But now it is come upon thee, and thou faintest; it toucheth thee, and thou art troubled.

Thou art troubled - thou hast lost thy self-command (1 Thessalonians 3:3).

Verse 6
Is not this thy fear, thy confidence, thy hope, and the uprightness of thy ways?

Is not this thy fear, thy confidence ... - Does thy fear, thy confidence, etc., come to nothing? Does it come only to this, that thou faintest now? Rather (Job 15:4), 'Is not thy fear [of God], thy confidence, and the uprightness of thy ways, thy hope?' (Job 8:14). "Remember, I pray thee, who ever perished being innocent?" (Maurer). But Luke (Luke 13:2-3) shows that though there is a retributive divine government even in this life, yet we cannot judge by the mere outward appearance. "One event is outwardly to the righteous and to the wicked" (Ecclesiastes 9:2); but yet we must take it on trust that God deals righteously even now (Psalms 37:25; Isaiah 33:16). Judge not by a part, but by the whole of a godly man's life, and by his end, even here (James 5:11). The one and the same outward event is altogether a different thing in its inward bearings on the godly and on the ungodly even here. Even prosperity-much more calamity-is a punishment to the wicked (Proverbs 1:32). Trials are chastisements for their good-to the righteous (Ps. 119:67; 71:75). See Preface on the Design of this Book.

Verse 7
Remember, I pray thee, who ever perished, being innocent? or where were the righteous cut off?

No JFB commentary on this verse.

Verse 8
Even as I have seen, they that plow iniquity, and sow wickedness, reap the same.

They that plow iniquity ... reap the same - (Proverbs 22:8; Hosea 8:7; Hosea 10:13; Galatians 6:7-8). "Plow" - i:e., plow and plant.

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

Breath of his nostrils - God's anger. A figure from the fiery winds of the East (Job 1:16; Isaiah 5:25; Psalms 18:8; Psalms 18:15).

Verse 10
The roaring of the lion, and the voice of the fierce lion, and the teeth of the young lions, are broken.

Lion - i:e., wicked men, upon whom Eliphaz wished to show that calamities come in spite of their various resources, just as destruction comes on the lion in spite of his strength (Psalms 58:6; 2 Timothy 4:17). Five different Hebrew terms here occur for lion. The raging of the lion-the tearer ['aryeeh (Hebrew #738)] - and the roaring of the bellowing lion [shaachal (Hebrew #7826)], and the teeth of the young lions [k

Verse 11
The old lion perisheth for lack of prey, and the stout lion's whelps are scattered abroad. The old lion perisheth for lack of prey, and the stout lion's whelps are scattered abroad.

No JFB commentary on this verse.

Verse 12
Now a thing was secretly brought to me, and mine ear received a little thereof.

A thing - Hebrew, a word. Eliphaz confirms his view by a divine declaration or revelation which was secretly and unexpectedly imparted to him (cf. margin, 'by stealth') [y

Verse 13
In thoughts from the visions of the night, when deep sleep falleth on men,

In thoughts from the visions. So Winer and English version. Whilst revolving night visions previously made to him (Daniel 2:29; Psalms 4:4). Rather 'In my manifold (Hebrew text, divided) thoughts, before the visions of the night commenced;' therefore not a delusive dream (Umbreit). But Maurer supports the English Version, which gives good sense by connecting it with what follows (not with the preceding verse, as Winer's view given above connects it). Fear came upon me in my distracted thoughts from the visions of the night, then presented to me.

Deep sleep - (Genesis 2:21; Genesis 15:12).

Verse 14-15
Fear came upon me, and trembling, which made all my bones to shake.

No JFB commentary on these verses.

Verse 16
It stood still, but I could not discern the form thereof: an image was before mine eyes, there was silence, and I heard a voice, saying,

It stood still. At first the apparition glides before Eliphaz, then stands still, but with that shadowy indistinctness of form which creates such an impression of awe; a gentle murmur! not (English version) there was silence. For in 1 Kings 19:12 the still small voice, as opposed to the previous storm, denotes a gentle still murmur [qowl (Hebrew #6963) d

Verse 17
Shall mortal man be more just than God? shall a man be more pure than his maker?

Mortal man ... a man. Two Hebrew words for man are used: the first implying his feebleness ['

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

Folly. Imperfection (Job 2:10) is to be attributed to the angels, in comparison with Him. The holiness of some of them had given way (2 Peter 2:4), and at best is but the holiness of a creature. Folly is the want of moral consideration (Umbreit).

Verse 19
How much less in them that dwell in houses of clay, whose foundation is in the dust, which are crushed before the moth?

Houses of clay - "earthly house of this tabernacle" (2 Corinthians 5:1). Houses made of sun-dried clay bricks are common in the East; they are easily washed away (Matthew 7:27). Man's foundation is this dust: "Dust thou art, and unto dust shalt thou return" (Genesis 3:19).

Before the moth - rather, as before the moth, which devours a garment (Job 13:28, "He, as a rotten thing, consumeth, as a garment that is moth-eaten;" 27:18; Psalms 39:11; Isaiah 50:9). Man who cannot, in a physical point of view, stand before the very moth, surely cannot, in a moral, stand before God (cf. remark; Job 3:24). So Vulgate translation, Umbreit. But as the moth does not crush or destroy anything by force, but rather consume it by gnawing (Isaiah 51:8), Maurer thinks the moth is used as an image of an object after the crushed, and translates 'Crushed like (literally, after the manner of) the moth.'

Verse 20
They are destroyed from morning to evening: they perish for ever without any regarding it.

From morning to evening - unceasingly; or, better, between the morning and evening of one short day (so Exodus 18:14; Isaiah 38:12). 'From day even to night wilt thou make an end of me' (Umbreit). "In the morning it flourisheth-in the evening it is cut down" (Psalms 90:5-6). "They are destroyed." (literally, broken in pieces) in the space of a day." Therefore man must not think to be holy before God, but to draw holiness, and all things else, from God (Job 4:17).

Verse 21
Doth not their excellency which is in them go away? they die, even without wisdom.

Their excellency - (Psalms 39:11; Psalms 146:4 ; 1 Corinthians 13:8). But Umbreit by an Oriental image from a bow useless, because unstrung. 'Their nerve or string would be torn away.' Michaelis, better in accordance with Job 4:19, makes the allusion be to the cords of a tabernacle taken down (Isaiah 33:20; Isaiah 38:12; Isaiah 54:2; Jeremiah 10:20), 'Is not their cord in them snapped asunder?' (so that their tabernacle falls down, 2 Corinthians 5:1).

They die, even without wisdom - rather, 'They would perish, yet not according to wisdom,' but according to arbitrary choice, if God were not infinitely wise and holy. The design of the Spirit is to show that the continued existence of weak man proves the inconceivable wisdom and holiness of God, which alone says man from ruin (Umbreit). Bengel shows from Scripture that God's holiness [qaadowsh (Hebrew #6918), holy], comprehends all his excellencies and attributes. As holiness and wisdom are inseparable, so sin and folly (cf. Job 4:18). DeWette loses the scope in explaining it of the shortness of man's life contrasted with the angels, 'before they have attained to wisdom.' The English version seems to me good sense, and accords with the parallelism: 'Their excellency (or their cord) goes away: they die, and their wisdom dies with them.'-literally, not with wisdom (Psalms 49:14; Psalms 49:17; Job 36:12).

Remarks:

(1) How much easier it is to give good counsel to the afflicted, than to act on that good counsel when we are in affliction ourselves! Many a one who has, like Job, "instructed many, and strengthened the weak hands," has fainted in the day of his own calamity. The day of trial is the testing day. "If thou faint in the day of adversity, thy strength is small" (Proverbs 24:10).

(2) Teachers of religion especially ought to be careful that the religious consolations which they minister to others officially, should be realized in their own experience personally. Nothing is more calculated to give power to exhortation, than that it should be recommended by example; and nothing gives more occasion to the enemies or false professors of religion to blaspheme, than that the otherwise godly man should be seen to he impatient in adversity, and seemingly unsustained by those holy principles which he had urged upon others.

(3) Still there are special cases, like that of Job, which call for tender dealing and sympathy, rather than harsh suspicious and insinuations of insincerity. Job was no hypocrite, though so sorely tried; nor are severe afflictions, and even impatience on the part of the sufferer, proofs, as Eliphaz thought, that such a one must be a knave, or else a self-deceiver in religion, and therefore especially obnoxious to God's displeasure. We ought to be very slow in forming unfavourable opinions of others, and particularly of those whose general course of life has been that of consistent children of God. "Charity hopeth all things," and "rejoiceth not in iniquity."

(4) Eliphaz' premises are sound, though his harsh inference as to Job was unwarranted. When we, like Job, curse the day of our birth (Job 3:1-26), under the pressure of present sufferings, we virtually arraign God's wisdom and God's holiness, which are inseparable, and set ourselves up as good and wise before God. But man's utter frailty and speedy mortality demonstrate how vain is his claims to either purity or wisdom in the presence of the all-holy, all-wise God. Still Eliphaz had much to learn from Job, notwithstanding minor blemishes. Better a diamond with a flaw, than a pebble without one. His faith, sincerity, integrity and even, in the main, patience (Job 1:1-22; Job 2:1-13), were most remarkable, and will be throughout all ages a noble example of the power of God's grace (James 5:10-11).

05 Chapter 5

Verse 1
Call now, if there be any that will answer thee; and to which of the saints wilt thou turn?

If there be any ... - rather, 'Call now! will He [God] reply to thee?' Job, after the revelation just given, cannot be so presumptuous as to think God, or any of the holy ones (Daniel 4:17, angels) round His throne, will vouchsafe a reply (a judicial expression) to his rebellious complaint (Umbreit). I prefer the English Version. Job may call as loud as he will, complaining of wrongful treatment, but none will answer from above. No holy (English Version, saint) angel will undertake to be advocate of so bad a cause. The idea of heavenly advocacy for man is found Job 33:23; Zechariah 1:12.

Verse 2
For wrath killeth the foolish man, and envy slayeth the silly one.

For - so far are you from profiting by your complaints. you only destroy yourself by justifying yourself and impatiently complaining against God.

Foolish man ... silly one - imply at once the sin and folly of him who dreams he has merited nothing but good at Gods hands, and is impatient at affliction being sent upon him.

Wrath ... envy - fretful and passionate complaints, such as Eliphaz charged Job with (Job 4:5). So Proverbs 14:30 - "Envy [is] the rottenness of the bones." For "envy," translate 'fretful passion killeth the foolish.' Not, the wrath of God killeth the foolish, and His envy, etc.

Verse 3
I have seen the foolish taking root: but suddenly I cursed his habitation.

The foolish - the wicked. I have seen the sinner spread his roots (Isaiah 27:6) wide in prosperity, yet circumstances suddenly occurred which gave occasion for his once prosperous dwelling being cursed as desolate. "I have seen the wicked in great power, and spreading himself like a green bay tree. Yet he passed away, and, lo, he was not; yea, I sought him, but he could not be found" (Psalms 37:35-36; Jeremiah 17:8).

Verse 4
His children are far from safety, and they are crushed in the gate, neither is there any to deliver them.

His children ... crushed in the gate - a judicial formula. The gate was the place of judgment and of other public proceedings (Job 31:21; Psalms 127:5; Proverbs 22:22; Genesis 23:10; Deuteronomy 21:19). Such propyloea have been found in the Assyrian remains. Eliphaz obliquely alludes to the calamity which cut off Job's children.

Verse 5
Whose harvest the hungry eateth up, and taketh it even out of the thorns, and the robber swalloweth up their substance.

Even out of the thorns - even when part of the grain remains hanging on the thorn bushes (or, is growing among thorns, Matthew 13:7), the hungry gleaner does not grudge the trouble of taking even it away, so clean swept away is the harvest of the wicked. Maurer explains, not even the hedge of thorns prevents the hungry gleaner carrying the sinner's harvest away from his fields. It gives, additional point to understand by "the hungry" those whom the sinner had oppressed, "taking away the sheaf from the hungry" (Job 24:10).

The robber , [tsamiym (Hebrew #6782)] - as the Sabeans who robbed Job. Rather translate, the thirsty, as the antithesis in the parallelism, the hungry, proves. Maurer translates 'The snare (i:e., sudden ruin) gapes for their substance.' This is favoured by Job 18:9-10; but the English version translates the Hebrew there also "robber."

Verse 6
Although affliction cometh not forth of the dust, neither doth trouble spring out of the ground;

Although - rather, For truly (Umbreit).

Affliction cometh not forth of the dust - like a weed, of its own accord. Eliphaz hints that the cause of it lay with Job himself. The cause of afflictions is not to be sought for extrinsically, but in man himself.

Verse 7
Yet man is born unto trouble, as the sparks fly upward.

Yet - rather, Truly, or, But. Affliction does not come from chance, but is the appointment of God for sin - i:e., the original birth-sin of man. Eliphaz passes from the particular sin, and consequent suffering of Job, to the universal sin, and suffering of mankind. Troubles spring from man's common sin by as necessary a law of natural consequence as sparks-Hebrew, sons of flame, or burning coal (Song of Solomon 8:6) - fly upward. Troubles are many and fiery as sparks (1 Peter 4:12; Isaiah 43:2). Umbreit for sparks has birds of prey-literally, sons of lightning, so called from their lightning speed. So Maurer, Gesenius, Septuagint, Syriac, Vulgate-`As the sons of lightning fly high' (Job 39:27). Not by mere external causes, but by his own nature, man is born to sin, and by sin to misery, as the birds of prey fly upward.

Verse 8
I would seek unto God, and unto God would I commit my cause:

I would seek unto God . Therefore (as affliction is ordered by God on account of sin) if I were in your place. (Isaiah 8:19; Isaiah 9:13; Amos 5:8; 1 Chronicles 22:19).

Verse 9
Which doeth great things and unsearchable; marvellous things without number:

No JFB commentary on this verse.

Verse 10-11
Who giveth rain upon the earth, and sendeth waters upon the fields:

God's great power displayed in nature, and in His dealings with men, is a ground for hope to Job (Job 5:16), if he will humbly seek Him (Job 5:8; cf. Job 9:10; Job 36:26, connected with Job 5:9). His unsearchable dealings are with a view to raise the humble, and abase the proud (Luke 1:53). Therefore, Job ought to turn humbly to Him.

Verse 12
He disappointeth the devices of the crafty, so that their hands cannot perform their enterprise. Enterprise - literally, realization. The Hebrew [tuwshiyaah (Hebrew #8454)] combines in the one word the two ideas, wisdom and happiness, enduring existence [yeesh (Hebrew #3426)] being the etymological and philosophical root of the combined motion (Umbreit). Maurer translates 'counsel' - i:e., their well-formed plan-from a root [yashah] to establish.

Verse 13
He taketh the wise in their own craftiness: and the counsel of the froward is carried headlong.

He taketh - Paul (1 Corinthians 3:19) quoted this clause with the formula establishing its inspiration, It is written. He cites the exact Hebrew words, not as he usually does the Septuagint, Greek version. "In the net which they hid is their own foot taken (cf. Psalms 9:15). Haman was hanged on the gallows he prepared for Mordecai (Esther 5:14; Esther 7:10).

The wise - the cunning.

Is carried headlong - their scheme is precipitated before it is ripe.

Verse 14
They meet with darkness in the daytime, and grope in the noonday as in the night.

They meet. Judicial blindness often is sent upon keen men of the world (Deuteronomy 28:29). "Thou shalt grope at noon-day, as the blind gropeth in darkness" (Isaiah 59:10). "For judgement I am come into this world, that they which see might be made blind" (John 9:39).

Verse 15
But he saveth the poor from the sword, from their mouth, and from the hand of the mighty.

From the sword which proceedeth from their mouth - (Psalms 59:7). "Swords are in their lips" (Psalms 57:4) - i:e., from the mouth of the mighty oppressors.

Verse 16
So the poor hath hope, and iniquity stoppeth her mouth.

The poor hath hope - of the interposition of God.

Iniquity stoppeth her mouth - (Psalms 107:42, which seems a quotation and inspired confirmation of the book of Job; Micah 7:9-10; Isaiah 52:15). Especially at the last day, through shame (Jude 1:15; Matthew 22:12). The mouth was the offender (Job 5:15), and the mouth shall then be stopped - (Isaiah 25:8, at the end - "The rebuke of his people shall He take away from off all the earth").

Verse 17
Behold, happy is the man whom God correcteth: therefore despise not thou the chastening of the Almighty:

Happy. Not that the actual suffering is joyous; but the consideration of the righteousness of Him who sends it, and the end for which it is sent, make it a cause for thankfulness, not for complaints, such as Job had uttered. "No chastening for the present seemeth joyous but grievous; nevertheless afterward it yieldeth the peaceable fruit of righteousness to them which are exercised thereby" (Hebrews 12:11). Eliphaz implies that the end in this case is to call back Job from the particular sin of which he takes for granted that Job is guilty. Paul seems to allude to this passage in Hebrews 12:5; so James 1:12; Proverbs 3:12. Eliphaz does not give due prominence to this truth, but rather to Job's sin. It is Elihu alone (32-37) who fully dwells upon the truth that affliction is mercy and justice in disguise for the good of the sufferer.

Despise not - do not refuse to accept it, as heretofore, as though you did not deserve it.

Verse 18
For he maketh sore, and bindeth up: he woundeth, and his hands make whole.

For - assigning a motive to induce Job to accept chastisement patiently-namely, God, who chastises us, can and will remove the stroke upon our penitent submission to Him.

He maketh sore, and bindeth up - (Deuteronomy 32:39 - "I wound and I heal;" Hosea 6:1; 1 Samuel 2:6). An image from binding up a wound. The healing art consisted much at that time in external applications.

Verse 19
He shall deliver thee in six troubles: yea, in seven there shall no evil touch thee.

In six ... yea, in seven - (Proverbs 6:16; Amos 1:3). The Hebrew idiom fixes on a certain number (here six), in order to call attention as to a thing of importance; then increases the force by adding, with a yea, nay even, the next higher number; here seven, the sacred and perfect number. In all possible troubles; not merely in the precise number seven. How many soever may be thy troubles, the Lord will deliver thee out of them all (Psalms 34:6; Psalms 34:15; Psalms 34:17; Psalms 34:19).

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

Power - (Jeremiah 18:21 - "Famine ... force," literally, hands, "of the sword:" the two chief sources of public calamity.) [Hebrew, hands.]

Of the sword - (Ezekiel 35:5, margin). Hands are given to the sword personified as a living agent. 21. "Thou shalt hide them in the secret of thy presence from the pride of man: thou shalt keep them, secretly in a pavilion from the strife of tongue" (Psalms 31:20); "Let us smite him with the tongue" (Jeremiah 18:18): so here "scourge of the tongue" (Psalms 72:9). There is a play of sounds in Hebrew shot (scourge), shod (destruction, or rather, "de vacation" - namely, such as comes from the agencies of nature; cf Job 5:22-23).

Verse 21
Thou shalt be hid from the scourge of the tongue: neither shalt thou be afraid of destruction when it cometh.

No JFB commentary on this verse.

Verse 22
At destruction and famine thou shalt laugh: neither shalt thou be afraid of the beasts of the earth.

Famine thou shalt laugh - not in spite of destruction and famine, which is true (Habakkuk 3:17-18), though not the truth meant by Eliphaz, but because those calamities shall not come upon thee. A different Hebrew word from that in Job 5:20; there, famine in general [raa`aab (Hebrew #7458)] - here, the languid state of those wanting proper nutriment [kaapaan (Hebrew #3720)] (Barnes).

Verse 23
For thou shalt be in league with the stones of the field: and the beasts of the field shall be at peace with thee.

In league with the stones of the field - they shall not hurt the fertility of thy soil (2 Kings 3:19; 2 Kings 3:25; Isaiah 5:2), nor the wild beasts thy fruits. Spoken in Arabia Deserta, where stones abounded. Arabia, derived from Arabah-a desert plain. The first clause of this verse answers to the first clause of Job 5:22; and the last of this verse to the last of that verse. The full realization of this is yet future. "They shall not labour in vain, nor bring forth for trouble" (Isaiah 65:23; Isaiah 65:25; Isaiah 11:6-8); I will make a covenant for them with the beasts of the field-I will break the bow and the sword and the battle out of the earth" (Hosea 2:18).

Verse 24
And thou shalt know that thy tabernacle shall be in peace; and thou shalt visit thy habitation, and shalt not sin.

Know - as a matter of blessed experience. 'Thou shalt rest in the assurance that thine habitation is (not as the English version, shall be) the abode of peace; and (if) thou numberest thine herd, thine expectations prove not fallacious' (Umbreit). Sin does not agree with the context. The Hebrew word, to miss a mark, said of slingers or archers (Judges 20:16). The Hebrew for "habitation" primarily means the fold for cattle; and for, "visit," often to take an account of, 'to number." Whenever you survey your flock you will find none missing. 'Peace' is the common Eastern salutation; including inward and outward prosperity.

Verse 25
Thou shalt know also that thy seed shall be great, and thine offspring as the grass of the earth.

As the grass. "They of the city shall flourish like grass of the earth" (Psalms 72:16). Properly, herb-bearing seed (Genesis 1:11-12).

Verse 26
Thou shalt come to thy grave in a full age, like as a shock of corn cometh in in his season.

In a full age - so full of days (; Genesis 35:29). Not mere length of years, but ripeness for death: one's inward and outward full development not being prematurely cut short, is denoted. "As the days of a tree are the days of my people, and mine elect shall long enjoy the work of their hands" (Isaiah 65:22).

Thou shalt come - not literally, but expressing willingness to die. Eliphaz speaks from the Old Testament point of view, which made full years a reward of the righteous - "With long life will I satisfy him" (Psalms 91:16; Exodus 20:12), and premature death the lot of the wicked - "Bloody and deceitful men shall not live out half their days" (Psalms 55:23). The righteous are immortal until their work is done. To keep them longer would be to render them less fit to die. God takes them at their best - "The righteous is taken away from the evil to come" (Isaiah 57:1). The good are compared to wheat - "Gather the wheat into my barn" (Matthew 13:30).

Cometh in - literally, ascends. The grain is lifted up off the earth and carried home; so the good man 'Is raised into the heap of sheaves' (Umbreit).

In his season - in its right time, when the grain is fully ripe (cf. Psalms 1:3) - "He shall be like a tree planted by the waters, that bringeth forth his fruit in his season."

Verse 27
Lo this, we have searched it, so it is; hear it, and know thou it for thy good.

Searched it ... for thy good - literally, for thyself. "The works of the Lord are great, sought out of all them that have pleasure therein" (Psalms 111:2); "If thou be wise, thou shalt be wise for thyself" (Proverbs 9:12; Proverbs 2:4).

Remarks:

(1) The murmurer against God has no refuge in heaven or earth to flee to: none of the heavenly beings will espouse (1) The murmurer against God has no refuge in heaven or earth to flee to: none of the heavenly beings will espouse his cause, as though he were harshly and wrongfully dealt with.

(2) There is but one Advocate for us with the Father, whose only plea is His own, not our, righteousness (1 John 2:1-2). He pleads for those of us alone who, instead of justifying, condemn themselves as guilty before God, and rely solely on the propitiation for our sins offered on the cross by "Jesus Christ the righteous."
(3) The fretful complainer is his own executioner. Impatience and passion are as foolish as they are sinful.

(4) The ungodly may for a time flourish like a firmly rooted tree; but sudden destruction will come upon him when he least expects it (1 Thessalonians 5:3); assuredly in the eternal world, and often even in this life. God visits the sin of the fathers upon the children unto the third and fourth generation.

(5) The cause of men's troubles is often to be locked for, not so much in external things, as in themselves. Men reap as they sow (Job 4:8). But we are not, like Eliphaz, to press this principle so far as to attribute each calamity to some special sinfulness in the sufferer. God, when He sends adversity, has often other objects in view besides retribution for particular sin. In the case of His people, as Job, one purpose of chastisement is to manifest character, in order that their blemishes, heretofore latent, may be opened out; then, stripped of all self-righteousness, and justifying God in all His dealings, they learn to rest solely on the mercy of God in Christ; and faith and patience have thus their perfect work.

(6) All things are ordered in time and eternity for the good of them that love God. If God wound them for a time, the hand that wounds will also make whole. Howsoever many may be the troubles of the godly man, the Lord will deliver him out of them all. He will either avert every temporal calamity, or else overrule it to His people's good. When a man's ways please the Lord, He maketh His enemies to be at peace with him. The believer has peace with the world (as much as lieth in him, Romans 12:18) - peace in his home-above all, peace in his conscience and with his God (Romans 5:1; John 14:27). And when the great change comes he is not cut off prematurely: he comes to his grave in a full age, in his due season; the grain is found full in the ear; the heavenly Husbandman waits not a moment longer. "But when the fruit is brought forth, immediately He putteth in the sickle, because the harvest is come" (Mark 4:29).

06 Chapter 6

Verse 1
But Job answered and said,

No JFB commentary on this verse.

Verse 2
Oh that my grief were throughly weighed, and my calamity laid in the balances together!

Throughly weighed. Oh that, instead of censuring my complaints, when thou oughtest rather to have sympathized with me, thou wouldest accurately compare together my sorrow and my misfortunes: these latter outweigh in the balance the former.

Laid - literally, 'lifted up.'

Verse 3
For now it would be heavier than the sand of the sea: therefore my words are swallowed up.

The sand. "The sand is weighty" (Proverbs 27:3).

Are swallowed up - See margin. So Psalms 77:4 - "I am so troubled that I cannot speak." But Job plainly is apologizing, not for not having had words enough, but for having spoken too much and too boldly; and the Hebrew is, to speak rashly (Umbreit, Gesenius, Rosenmuller). Translate, 'Therefore were my words so rash.' If my complaint has been somewhat violent, it is not without much reason.

Verse 4
For the arrows of the Almighty are within me, the poison whereof drinketh up my spirit: the terrors of God do set themselves in array against me.

Arrows ... within me - have pierced me. A poetic image, representing the avenging Almighty armed with bow and arrows. "Thine arrows stick fast in me" (Psalms 38:2-3). Here the arrows are poisoned. Peculiarly appropriate in reference to the burning pains which penetrated, like poison, into the inmost parts ("spirit;" as contrasted with mere surface flesh wounds) of Job's body.

Set themselves in array - a military image (Judges 20:33). All the terrors which the divine wrath can master are set in array against me. "The Lord shall go forth as a mighty man, He shall stir up jealousy like a man of war: He shall cry, yea, roar; He shall prevail against His enemies."

Verse 5
Doth the wild ass bray when he hath grass? or loweth the ox over his fodder?

Wild ass bray. Neither wild animals, as the wild donkey, nor tame animals, as the ox, are dissatisfied when well supplied with food. The braying of the one and the lowing of the other prove distress and lack of palatable food. So, Job argues, if he complains, it is not without cause-namely, his pains, which are as it were disgusting food which God feeds him with (end of Job 6:7). But he should have remembered, a rational being should evince a better spirit than the brute.

Verse 6
Can that which is unsavoury be eaten without salt? or is there any taste in the white of an egg?

Unsavoury - tasteless; insipid. Salt is a chief necessary of life to an Eastern, whose food is mostly vegetable.

The white - literally, spittle (1 Samuel 21:13), which the white of an egg resembles.

Egg , [chalaamuwt (Hebrew #2495)]. Gesenius and Syriac version translate 'an insipid potherb:' a proverbial phrase with the Arabs. The Chaldaic version and Rabbins support the English version. The sense is, How can I possibly like that which is distasteful-namely, my misery?

Verse 7
The things that my soul refused to touch are as my sorrowful meat.

To touch is contrasted with meat. 'My taste refused even to touch it, and yet am I fed with such meat of sickness.' The second clause literally is, 'Such is like the sickness of my food' - i:e., my food exciting sickness or disgust. My miseries are like disgusting food [kidweey (Hebrew #1741) lachmiy (Hebrew #3899)]. The natural taste abhors even to touch insipid food, and such forms my nourishment. For my sickness is like such nauseous food (Umbreit). "My tears have been my meat day and night" (Psalms 42:3); "Thou feedest them with the bread of tears" (Psalms 80:5). No wonder, then, I complain.

Verse 8
Oh that I might have my request; and that God would grant me the thing that I long for!

Have my request. To desire death is no necessary proof of fitness for death. The ungodly sometimes desire it so as to escape troubles, without thought of the hereafter. The godly desire it in order to be with the Lord; but they patiently wait God's will.

Verse 9
Even that it would please God to destroy me; that he would let loose his hand, and cut me off!

Destroy - literally, grind or crush (Isaiah 3:15).

Let loose his hand. God had put forth His hand only so far as to wound the surface of Job's flesh - "Only upon himself put not forth thine hand" (Job 1:12); "He is in thine hand, but save his life" (Job 2:6). He wishes that hand to be let loose, so as to wound deeply and vitally.

Cut me off - metaphor from a weaver cutting off the web, when finished, from the thrum fastening it to the loom. "I have cut off like a weaver my life; He will cut me off with pining sickness" (margin, 'from the thrum,' Isaiah 38:12).

Verse 10
Then should I yet have comfort; yea, I would harden myself in sorrow: let him not spare; for I have not concealed the words of the Holy One.

I would harden myself - rather, 'I would exult [caalad (Hebrew #5539), leap for joy] in the pain,' if I knew that that pain would hasten my death (Gesenius). Umbreit translates the Hebrew of "Let Him not spare," unsparing; and joins it with pain or sorrow. The English version is more vivid.

Concealed. I have not disowned in word or deed the commands of the Holy One. "I will speak of thy testimonies also before kings, and will not be ashamed" (Psalms 119:46); "I have kept back nothing that was profitable-for I have not shunned to declare-all the counsel of God" (Acts 20:20; Acts 20:27). He says this in answer to Eliphaz' insinuation that he is a hypocrite. The force of the "for" is, I would exult in any pain, however unsparing, provided it brought speedy death; because I have no consciousness of having disowned the commands of the Holy One, so as to disturb my peace in dying. God is here called the Holy One, to imply man's reciprocal obligation to be holy as He is holy (Leviticus 19:2).

Verse 11
What is my strength, that I should hope? and what is mine end, that I should prolong my life?

What is my strength - so as to warrant the hope of restoration to health? a hope which Eliphaz had suggested. And what but a miserable end of life is before me, that I should desire to prolong life? (Umbreit). Having continually before me the prospect of a miserable end sooner or later, why should I prolong life, and not meet my end at once, and so be put out of pain? Maurer, as the He,brew is not the usual phrase "prolong the days" (Isaiah 53:10), but "prolong the soul or mind" [nepesh (Hebrew #5315)], translates, 'be patient any longer.' But the English version is good Hebrew, and accords with the sense. Judges 16:16, margin, 'soul shortened,' the opposite of "prolonging the soul" here - i:e., be patient (as "shorten the soul" means to be vexed or impatient), favours Maurer's translation, 'patiently bear my calamities any longer' (cf. Ecclesiastes 7:8 - "The patient in spirit").

Verse 12
Is my strength the strength of stones? or is my flesh of brass?

My strength. Disease had so attacked him that his strength would need to be hard as a stone, and his flesh like brass, not to sink under it. But he has only flesh like other men. It must, therefore, give way; so that the hope of restoration suggested by Eliphaz is vain (see remark, Job 6:11).

Verse 13
Is not my help in me? and is wisdom driven quite from me?

Is not my help in me? The interrogation is better omitted. 'There is no help in me!' For "wisdom," deliverance [tuwshiyaah (Hebrew #8454)] is a better rendering. 'And deliverance is driven quite from me.' Or what is tantamount, 'Is it not the case that there is no help in me, and that deliverance (or security) is driven quite from me?' (Maurer).

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

Pity - a proverb [checed (Hebrew #2617)]. Checed is the love which judges indulgently of our fellowmen: it is put on a par with truth in Proverbs 3:3. "Mercy and truth," for they together form the essence of moral perfection (Umbreit). It is the spirit of Christianity. "Above all, have fervent charity among yourselves" (1 Peter 4:8); "Charity beareth all things, believeth all things, hopeth all things, endureth all things" (1 Corinthians 13:7); "Love covereth all sins" (Proverbs 10:12); "A friend loveth at all times, and a brother is born for adversity" (Proverbs 17:17). If it ought to be used toward all men, much more toward friends. It was in this loving spirit, in judging Job under his afflictions, that his friends proved themselves so deficient. But he who does not use it forsaketh (renounceth) the fear of the Almighty. 'Love is due to the afflicted from his friend, unless he (the latter) has renounced the fear of the Almighty' (Umbreit; James 2:13).

Verse 15
My brethren have dealt deceitfully as a brook, and as the stream of brooks they pass away;

My brethren, Those whom I regarded as my brethren, from whom I looked for faithfulness in my adversity, have disappointed me, as the streams failing from drought-wadys of Arabia, filled in the winter and spring, but dry in the summer, which disappoint the caravans expecting to find water there. The fullness and noise of these temporary streams answers to the past large and loud professions of my friends; their dryness in summer to the failure of the friendship when needed. The Arab proverb says of a treacherous friend, 'I trust not in thy torrent.' "Thou shalt be like a spring of water whose waters deceive not" (Isaiah 58:11, margin; cf. Jeremiah 15:18).

Stream of brooks - "like the brook in the ravines which passes away." It has no perpetual spring of water to renew it, unlike "the fountain of living waters" (Jeremiah 2:13); "waters sure" (Isaiah 33:16); and thus passes away as rapidly as it arose.

Verse 16
Which are blackish by reason of the ice, and wherein the snow is hid:

Blackish - literally, Go as a mourner in black clothing (Psalms 35:14, end). A vivid and poetic image to picture the stream, turbid and black with melted ice and snow descending from the mountains into the valley. In the next clause the snow dissolved is in the poet's view, hidden in the flood (Umbreit).

Verse 17
What time they wax warm, they vanish: when it is hot, they are consumed out of their place.

Wax warm - rather, 'At the time when (But they soon, Umbreit) they become narrower (flow in a narrower bed-literally, are bound: akin to a Syriac root), they are silent (cease to flow noisily); in the heat of the sun they are consumed (or vanish) out of their place.' First the stream flows more narrowly-then becomes silent and still: at length every trace of water disappears by evaporation under the hot sun (Umbreit). But Maurer translates like English version, 'What time they are burnt up' - i:e., dried up with summer heat [zaarab (Hebrew #2215) - the same as tsaarab (Hebrew #6866) and saarap (Hebrew #8313), to burn], 'they are destroyed speedily.' The parallelism supports this.

Verse 18
The paths of their way are turned aside; they go to nothing, and perish.

The paths of their way are turned aside . Caravans (Hebrew, travelers) turn aside from their way (Umbreit). But Maurer supports the English version, the paths of their (the travelers) 'way turn aside'} - i:e., travelers turn aside from their way ['aar

Verse 19
The troops of Tema looked, the companies of Sheba waited for them.

The troops - i:e., caravans. Tema, north of Arabia Deserta, near the Syrian desert, called from Tema son of Ishmael (Genesis 25:15; Isaiah 21:14; Jeremiah 25:23). Still so called by the Arabs. Job 6:19-20 give another picture of the mortification of disappointed hopes-namely, those of the caravans on the direct road, anxiously awaiting the return of their companions from the distant valley. The mention of the locality whence the caravans came gives living reality to the picture. Sheba refers here not to the marauders in North Arabia Deserta (Job 1:15), but to the merchants (Ezekiel 27:22) in the South, in Arabia Felix or Yemen, "afar off" (Jeremiah 6:20; Matthew 12:42; Genesis 10:28). Caravans are first mentioned Genesis 37:25; men needed to travel thus in companies across the desert, for defense against the roving robbers, and for mutual accommodation.

The companies waited cannot refer to the caravans who had gone in quest of the waters; because Job 6:18 describes their utter destruction.

Verse 20-21
They were confounded because they had hoped; they came thither, and were ashamed.

They had hoped - literally, each had hoped-namely, that their companions would find water. The greater had been their hopes the more bitter now their disappointment; they came there to the place and were ashamed;-literally, their countenances burn-an oriental phrase for the shame and consternation of deceived expectation. So ashamed as to disappointment - "Hope maketh not ashamed" (Romans 5:5). As the dried up brook is to the caravan, so are ye to me-namely, a nothing; ye might as well not be in existence (Umbreit): just as the brook in summer is a nonentity to the thirsty travelers.

Now - namely, when I have you present with me-in contrast to past time when they were away, and when Job had hoped for comfort from their coming to him. The margin, like to them or it-namely, the waters of the brook-is not so good a reading.

Ye see, and are afraid - ye are struck aghast at the sight of my misery, and ye lose presence of mind. Job puts this mild construction on their failing to relieve him with affectionate consolation.

My casting down - ruin. Umbreit translates 'terror' - i:e., my frightful misery. Hardly have ye with your own eyes seen my calamity, when, suspecting that I must have deserved it, ye desert me in terror.

Verse 22
Did I say, Bring unto me? or, Give a reward for me of your substance?

Bring unto me. And yet I did not ask you to bring me a gift, or to pay for me out of your substance a reward (to the Judge, to redeem me from my punishment); all I asked from you was affectionate treatment.

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

The mighty - the oppressor, or creditor in whose power the debtor was (Umbreit).

Verse 24-25
Teach me, and I will hold my tongue: and cause me to understand wherein I have erred.

Irony. If you can teach me the right view, I am willing to be set right and hold my tongue, and to be made to see my error. But then, if your words be really the right words, how is it that they are so feeble? [maarats (Hebrew #4834), to be weak or sick]. 'Yet how feeble are the words of what you call the right view!' So the Hebrew is used in Micah 2:10; Micah 1:9, margin. The English version, "How powerful," etc., does not agree so well with the last clause of the verse, "And what will your arguings reprove?" - literally, the reproofs which proceed from you;' the emphasis is on you; you may find fault, who are not in my situation (Umbreit). But Gesenius supports the English version, 'How strong [nimr

Verse 26
Do ye imagine to reprove words, and the speeches of one that is desperate, which are as wind?

Do ye imagine, or mean, to reprove words, and (to reprove) the speeches of one desperate, (which are) as wind (cf. Job 6:3, remark at end) mere nothings, not to be so narrowly taken, to task? or, as Maurer, 'which pass to the wind,' the wind carrying away the their sound. Umbreit, not so well, takes the Hebrew for as wind, 'as sentiments;' making formal sentiments [ruwach (Hebrew #7307)], antithetical to mere speeches, and supplying, not the word "reprove," but 'wound you regard,' from the first clause.

Verse 27
Yea, ye overwhelm the fatherless, and ye dig a pit for your friend.

Ye overwhelm: - literally, 'ye cause (supply, your anger, Umbreit) a net'-namely, of sophistry (Noyes and Schuttens) - 'to fall upon the desolate (one bereft of help, like the fatherless orphan); and ye dig (a pit) for your friend' - i:e., try to ensnare him, to catch him in the use of unguarded language (Noyes). "They have prepared a net for my steps-they have digged a pit before me" (Psalms 57:6); metaphor from hunters catching wild beasts in a pit covered With brushwood to conceal it. Umbreit, from the Syriac version, and answering to his interpretation of the first clause, translates the second clause, 'Would you be indignant against your friend?' The Hebrew in Job 41:6 means to feast upon. As the first clause asks, 'Would you catch him in a net?' so this follows up the image, 'And, would you next feast upon him, and his miseries?' So Septuagint But Maurer supports the English version in the second clause. Jeremiah 18:20, and Proverbs 26:27 favour this. In the former clause he translates 'Ye might as well cast lots for an orphan' (cf. 1 Samuel 14:42; Psalms 22:18). When ye can act so to me, ye are ready for any act of cruel injustice.

Verse 28
Now therefore be content, look upon me; for it is evident unto you if I lie.

Be content - rather, be pleased to-look. Since you have so falsely judged my words, look upon me - i:e., upon my countenance: for it is evident (before your faces) if I lie; my countenance will betray me if I be the hypocrite that you suppose. Umbreit translates, 'Could I then lie before your face?' If I were to address you otherwise than as I do, attesting my own innocence, I should be lying to your face - i:e., in a most shameful way.

Verse 29
Return, I pray you, let it not be iniquity; yea, return again, my righteousness is in it.

Return - namely, from the wrong course which ye have entered on in your conference with me - i:e., retract your charges.

Let it not be iniquity - i:e., (retract) that injustice-literally, injustice before judgment [`awlaah (Hebrew #5766)] (Leviticus 19:15) - may not be done me. Yea retract, "my righteousness is in it" - i:e., my right is involved in this matter.

Return again. Maurer joins the Hebrew [`owd (Hebrew #5750)] with the following clause: 'Return, my righteousness is still in it' - i:e., my cause is still a just one.

Verse 30
Is there iniquity in my tongue? cannot my taste discern perverse things? Iniquity in my tongue. Will you say that my guilt lies in the organ of speech, and will you call it to account? or is it that my taste (palate) or discernment is not capable to form a judgment of perverse things? Is it thus you will explain the fact of my having no consciousness of guilt? (Umbreit.) [cheek (Hebrew #2441)] The palate, is used as the instrument of speaking, (Job 31:30, margin; Proverbs 5:3 , margin.)

Thus perverse things means wicked speeches; "devouring words" (Psalms 52:4). Is it that I am not myself conscious when I utter nefarious speeches?

Remarks:

(1) It is easy to condemn others for impatience and want of resignation, forgetting that we ourselves, if exposed to the same trials, might probably not be one whit more patient and resigned than he whom we condemn. If our friends often complain of their sorrows, we may he sure their complaints are not altogether without cause, and it is the part of common humanity to show considerateness to one in affliction. It is a blessed fruit of ripened faith to have the spirit of meekness in bearing one another's burdens, "considering thyself, lest thou also be tempted" (Galatians 6:1-2).

(2) There is often much of genuine kindness to be met with in earthly friends; but oftener the friends to whom we have most looked up, and on whose sympathy We have especially calculated, have, when put to the test, as bitterly disappointed our hopes us the dried-up brook disappoints the thirsty traveler in the wilderness. But there is a Friend who has never betrayed the hopes of them that trust in Him. "When the poor and needy seek water, and there is none, and their tongue faileth for thirst, I the Lord will hear them, I the God of Israel will not forsake them. I will open rivers in high places, and fountains in the midst of the valleys: I will make the wilderness a pool of water, and the dry land springs of water" (Isaiah 41:17-18).

`One there is above all others, O how he loves! His is love beyond a brother's, O how he loves! Earthly friends may fail and grieve us, One day kind, the next day leave us, But this Friend will ne'er deceive us, O how he loves!'

(3) A good-conscience does not save the soul, but it assures us of salvation and peace with God (Job 6:10; Hebrews 10:22; Hebrews 9:14), and so takes away the fear of death. But impatience of the sorrows of life is no proof of fitness for death (Job 6:8-10). We should be willing to live, however afflicted, and be willing to die, however prosperous, if so God will it. Whilst there is life there is hopes; and in this respect David-who said, "Why art thou cast down, O my soul? Hope thou in God, for I shall yet praise Him who is the health of my countenance" (Psalms 42:11) - is a better pattern to us than Job, who says, "What is my strength, that I should hope?"

(4) Kind and judicious words spoken in season are at times more precious than the most costly gifts (Job 6:22-23; Job 6:25). "A word fitly spoken is like apples of gold in pictures of silver." On the other hand, harsh reproof and unjust insinuations wound a tender spirit like poisoned arrows. Truly we may pray, "Set a watch, O Lord, before my mouth: Keep the door of my lips" (Psalms 141:3).

07 Chapter 7

Verse 1
Is there not an appointed time to man upon earth? are not his days also like the days of an hireling?

Appointed time - better, warfare [tsaabaa' (Hebrew #6635)], hard conflict with evils (so in Isaiah 40:2); but in Dan 10:1;14:14, it is translated appointed time (cf. Job 14:5-13) - 'appoint me a set time' - "the measure of my days" (Psalms 39:4). Job reverts to the sad picture of man, however great, which he had drawn (Job 3:14), and details in this chapter the miseries which his friends will see if, according to his request (Job 6:28), they will look on him. Even the christian soldier, "warring a good warfare," rejoices when it is completed (1 Timothy 1:18; 2 Timothy 2:3; 2 Timothy 4:7-8) - "I have fought a good fight: henceforth there is laid up for me a crown of righteousness." Man is enlisted as a soldier, to fight the battle of life for a set time: implying a state of hardship and sore trials.

Verse 2
As a servant earnestly desireth the shadow, and as an hireling looketh for the reward of his work:

Earnestly desireth - Hebrew, pants for the (evening) shadow [yish'ap (Hebrew #7602) tseel (Hebrew #6738)]. The Orientals measure time by the length of their shadow. If the servant, wearied witch toil and mid-day heat, longs for the evening, when his hard-earned wages are paid, why may not Job long for the close of his hard service, when he shall enter on his reward? This proves that Job did not, as many maintain, regard the grave as a mere sleep.

Verse 3
So am I made to possess months of vanity, and wearisome nights are appointed to me.

Months of vanity - comfortless misfortune. "I am made (obliged against my will) to posses" - literally, to be heir to-irony. To be heir to is usually a matter of joy; but here it is the entail of an involuntary and dismal inheritance. Months, for days, to express its long duration.

Appointed - literally, they have numbered to me; marking well the unavoidable doom assigned to him.

Verse 4
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.

When shall ... the night - literally, 'When shall be the flight of the night?' [midad (Hebrew #4059), 'flight,' from naadad (Hebrew #5074), to fly]. The Hebrew "night" is literally 'evening' [`ereb (Hebrew #6153)] - in contrast to [neshep (Hebrew #5399)] 'morning twilight' (Gesenius). Umbreit translates [from the Arabic and Hebrew, maadad (Hebrew #4058), to extend a line], 'The night is long extended'-literally, measured out: so margin.

Verse 5
My flesh is clothed with worms and clods of dust; my skin is broken, and become loathsome.

Clothed with worms. In elephantiasis maggots are bred in the sores. "Herod was eaten of worms" (Acts 12:23; Isaiah 14:11).

Clods of dust - clod-like scales of dirt: a crust of dried filth and accumulated corruption (Job 2:7-8).

My skin is broken and ... loathsome - rather, draws together, so as to heal up, and again breaks out with running matter (Gesenius). More simply, the Hebrew is, 'My skin rests [raaga` (Hebrew #7280)] (for a time) and (again) melts away' (Psalms 58:7).

Verse 6
My days are swifter than a weaver's shuttle, and are spent without hope.

Days. "I have cut off like a weaver my life" (Isaiah 38:12). Every day, like the weaver's shuttle, leaves a thread behind; and each shall wear as he weaves. But Job's thought is, that his days must swiftly be cut off as a web: without hope-namely, of a recovery and renewal of life. "Thou washest away the tidings which grow out of the dust of the earth: and thou destroyest the hope of man" (Job 14:19. cf. Job 9:25; 1 Chronicles 29:15.)

Verse 7
O remember that my life is wind: mine eye shall no more see good. Address to God. Wind, a picture of evanescence. "He remembered that they were but flesh: a wind that passeth away, and cometh not again" (Psalms 78:39).

Shall no more see - literally, 'shall no more return to see good.' This change from the different wish in Job 3:17, etc., is most true to nature. He is now in a softer mood: and a beam from former days of prosperity falling upon memory, and the thought of the unseen world, where one is seen no more (Job 7:8), drew from him an expression of regret at leaving this world of light. "Truly the light is sweet, and a pleasant thing it is for the eyes to behold the sun" (Ecclesiastes 11:7). So Hezekiah - "I shall not see the Lord in the land of the living: I shall behold man no more," etc., (Isaiah 38:11). This is the voice of nature. Grace rises above nature - "We are confident, and willing rather to be absent from the body, and to be present with the Lord" (2 Corinthians 5:8).

Verse 8
The eye of him that hath seen me shall see me no more: thine eyes are upon me, and I am not.

The eye of him hath seen, who beholds me [present, not past, as English version] - i:e., in the very act of beholding me, seeth me no more. "Thine eyes (are) upon me, and I am not?" He disappears from this earth (cf. Job 7:21; Psalms 37:36) even while God is looking upon him. Job cannot survive the gaze of Yahweh - "He looketh on the earth, and it trembleth" (Psalms 104:32). "From, whose face the earth and the heavens fled away" (Revelation 20:11). Not as Umbreit, 'Thine eyes seek me, and I am not to be found;' for God's eye penetrates even to the unseen world. "If I make my bed in hell, behold, thou art there" (Psalms 139:8). Umbreit unnaturally takes Thine to refer to one of the three friends.

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

(2 Samuel 12:23). David as to his child, "I shall go to him, but he shall not return to me.

The grave - the Sheol, or the place of departed spirits-not disproving Job's belief in the resurrection. It merely means, 'He shall come up no more' in the present order of things. Though doubtless Job, through the severity of his affliction, speaks under the impulses of sense at times, more than of faith, viewing things in their earthly aspect rather than in their unseen and heavenly point of view. But his faith continually at intervals breaks forth in glimpses of unseen realities, in spite of carnal sense (Job 19:25). With "the cloud is consumed" cf. Psalms 37:20 - "They shall consume: into smoke shall they consume away."

Verse 10
He shall return no more to his house, neither shall his place know him any more.

Return to more - (Psalms 103:16). The Oriental keenly loves his dwelling. In Arabian elegies the desertion of abodes by their occupants is often a theme of sorrow. Grace overcomes this also. "As many as were possessors of lands or houses sold them, and brought the prices of the things that were sold, and laid them down at the apostles' feet" (Acts 4:34).

Verse 11
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.

Therefore, as such is may hard lot, I will at least have the melancholy satisfaction of venting my sorrow in words. The Hebrew opening words, therefore I, at all events [gam (Hebrew #1571) '

Verses 12-14
Am I a sea, or a whale, that thou settest a watch over me?

Why dost thou deny me the comfort of care-assuaging sleep? Why scarest thou me with frightful dreams?

Am I, then, a sea - regarded in Old Testament poetry us a violent rebel against God, the Lord of nature, who therefore curbs his violence "I have placed the sand for the bound of the sea by a perpetual decree that it cannot pass it; and though the waves thereof toss themselves, yet can they not prevail" (Jeremiah 5:22, etc., cf. Daniel 7:2; Revelation 21:1); or

A whale - (or some other sea monster [taniyn (Hebrew #8577)], 'dragon that is in the sea;' crocodile, Isaiah 27:1), that thou needest thus to watch and curb me? The Egyptians "watched" the crocodile most carefully, to prevent its doing mischief. Am I, a poor frail man, so dangerous an object as to need, like the sea, to be kept within bounds by mighty barriers? or, like a sea monster, needing to be beset with miseries as watches?

Verse 13. Ease - literally, 'bear a part of;' so alleviate. Verse 14. Thou scarest me. The frightful dreams resulting from elephantiasis he attributes to God: the common belief assigned all night visions to God.

Verse 15
So that my soul chooseth strangling, and death rather than my life.

My soul chooseth strangling. Umbreit translate, 'So that I could wish to strangle myself-dead by my own hands.' He softens this idea of Job's harbouring the thought of suicide, by representing it as entertained only in agonizing dreams, and immediately repudiated with horror next verse. 'Yet that (self-strangling) I loathe.' But the Hebrew [min (Hebrew #4480)] does not signify the efficient cause 'by my bones' or 'hands' (Maurer). Therefore, as in the English version, the meaning is simply, "My soul chooses (even) strangling (or any violent) death rather than my life" - literally, my bones (Psalms 35:10); - i:e., rather than the wasted and diseased skeleton (Job 19:20) left to me. In elephantiasis sometimes death is caused by violent suffocation. In this view, "I loathe it" (Job 7:16) refers to his life.

Verse 16
I loathe it; I would not live alway: let me alone; for my days are vanity.

I would not live alway - even if I could. A life of misery like mine is, a thing to be loathed, not desired.

Vanity. "Let me alone" - i:e., cease to afflict me for the few and vain days still left to me (Job 10:20; Psalms 39:13).

Verse 17
What is man, that thou shouldest magnify him? and that thou shouldest set thine heart upon him?

What is man, that thou shouldest magnify him? (cf. Psalms 8:4; Psalms 144:3). Job means, 'What is man that thou shouldest make him of so much importance [gideel (Hebrew #1435)], and that thou shouldest expend such attention (heart-thought [siym (Hebrew #7760) leeb (Hebrew #3820)], turn thy heart or mind) upon him,' as to make him the subject of so severe trials? Job ought rather to have reasoned, from God's condescending so far to notice man as to try him, that there must be a wise and loving purpose in trial. David uses the same words in their right application, to express wonder that God should do so much as He does for insignificant man. Christians, who know God manifest in the man Christ Jesus still more may use them.

Verse 18
And that thou shouldest visit him every morning, and try him every moment?

Every morning - with each new day: "All the day long have I been plagued, and chastened every morning." It is rather "the Lord's mercies," not our trials, that are "new every morning" (Lamentations 3:23). The idea is that of a shepherd taking count of his flock every morning, to see if all are there (Cocceius).

Verse 19
How long wilt thou not depart from me, nor let me alone till I swallow down my spittle?

How long (like a jealous keeper)

Wilt thou never look away [shaa`aach, for depart] from me, nor let me alone for the briefest respite? -literally, so long as I take to swallow my spittle: an Arabic proverb like our until I draw my breath (Job 9:18).

Verse 20
I have sinned; what shall I do unto thee, O thou preserver of men? why hast thou set me as a mark against thee, so that I am a burden to myself?

I have sinned (I grant): yet what sin can I do against (to hurt, Job 35:6) thee of such a nature that thou shouldest jealously watch and deprive me of all strength, as if thou didst fear me! Yet thou art one who hast men ever in view, ever watchest them, so as to be able to frustrate any attack on their part (Umbreit).

O thou Watcher (Job 7:12; Daniel 9:14 - " The Lord hath watched upon the evil, and brought it upon us") not as the English version, "Preserver (Gesenius) of men." Job had borne with patience his trials, as sent by God (Job 1:21; Job 2:10); only his reason cannot reconcile the ceaseless continuance of his mental and bodily pains with his ideas of the divine nature.

Set me as a mark - Wherefore dost thou make me thy point of attack? - i:e., ever assail me with new pains. The image is taken from war, where the foe directs his attack against some principles point (Job 16:12) - 'He hath set me up for His mark' (Umbreit). (Lamentations 3:12.)

Verse 21
And why dost thou not pardon my transgression, and take away mine iniquity? for now shall I sleep in the dust; and thou shalt seek me in the morning, but I shall not be.

For now , [`ataah (Hebrew #6258)] - very soon. It surely is worthy of thee, the great God, to pardon, rather than relentlessly to punish me: if so, then pardon me soon, or I shall be dead.

In the morning - not the resurrection; for then Job will be found. It is a figure, from one seeking a sick man early in the morning, and finding he has died in the night. So Job implies that if God does not help him at once it will be too late, because he will be gone. In the Hebrew, "seek me in the morning" is all in one word, and means simply 'seek me early' [shichartaniy (Hebrew #7836)] from [shaachar (Hebrew #7837)] to seek early. The same Hebrew, in Proverbs 8:17, is translated, "They that seek me early," not literally 'in the morning,' but seek diligently, as it were getting up early to seek me. The reason why God does not give an immediate sense of pardon to awakened sinners is, they think they have a claim on God for it.

Remarks:

(1) Man's life is a warfare, in which a good fight is to be fought against our spiritual enemies, the flesh, the world, and Satan; if we do not by the grace of God in Christ overcome them, they will overcome and ruin us everlastingly. The time appointed for this warfare is a set time of short duration. How necessary, then, is it that we should "redeem the time," seeing that upon our use, or else neglect and abuse, of the time it depends whether we shall be happy or miserable throughout eternity!

(2) We must expect, and not be impatient under, hardship, trial, and toil, in our earthly pilgrimage, since our high calling here is to be "good soldiers of Jesus Christ" (2 Timothy 2:3), enlisted under Him as the great "Captain of our salvation," who was Himself also "made perfect through sufferings" (Hebrews 2:10).

(3) "Hired" (Matthew 20:7) as labourer into the Lord's vineyard, the believer, while patiently and diligently doing the Lord's work here, "eagerly pants for" the shades of life's evening, and for the premised "reward of his work" (Job 7:2), to be given by Christ at His coming (Hebrews 10:35-37), and "earnestly desires the rest that remaineth for the people of God" (Hebrews 4:9; Revelation 14:13). At the same time he serves God in no "hireling" (Job 7:1) spirit, but regards God Himself as His people's "reward" (Genesis 15:1), and looks for a reward wholly of grace, not of debt or merit.

(4) It is the working of the old corrupt nature which tempts the believer like Job to say, "My days are spent without hope" (Job 7:6). However much besides we lose, so long as we have God, we have all things in Him, and a good hope through grace. But clouds of sorrow often obscure the shining of the Sun of righteousness even on the child of God. And while we sympathize with the suffering patriarch, we must not copy his language. At the same time, his case, even in respect to this impatient language, is not without its profits to us, because it shows the believer, when tempted to entertain hard thoughts of God, that other saints have passed through the same sore temptation. So we may learn "that no man should be moved by these afflictions, for yourselves know," saith Paul (1 Thessalonians 3:3), "that we are appointed thereunto" (cf. also 1 Peter 4:12).

(5) How amazing is the long-suffering of God even with the believer! How often might we expect that the impatient thoughts and hard speeches of the afflicted one would tempt God to swear that the sinner should not enter into His rest. But Christ intercedes for the saint as He did for Simon when Satan desired to have him to sift him as wheat; so, though the believer fall for a time, he is not utterly cast down, because the Lord upholdeth him with His hand. Considerable allowance, however, is to be made for Job in the frequently gloomy views which he took of the future, seeing that he had not as yet the clear shining of the Gospel, which "hath brought life and immortality to light" (2 Timothy 1:10) in our days. It is indeed marvelous, and can only proceed from the direct inspiration of God, that his faith so often breaks out in bright flashes from the gloom which surrounded him. May the Holy Spirit give us grace, with our greater light, never to lose sight of our sure and blessed hope, as Job did at times, and to follow in the steps of his faith wherein soever it stood the test of the fiery ordeal to which it was exposed!

08 Chapter 8

Verse 1
Then answered Bildad the Shuhite, and said,

No JFB commentary on this verse.

Verse 2
How long wilt thou speak these things? and how long shall the words of thy mouth be like a strong wind?

Like a strong wind - disregarding restraints, vain, rash, and daring against God.

Verse 3
Doth God pervert judgment? or doth the Almighty pervert justice?

Doth God pervert. The repetition of pervert gives an emphasis galling to Job. "Neither will the Almighty pervert judgment" (Job 34:12). 'Wouldest thou have God (as thy words imply) pervert judgment,' by letting thy sins go unpunished? God deals with each justly, according to his conduct: thy complaint against God for His treatment of thee is impugning His justice. He assumes Job's guilt from his sufferings.

Verse 4
If thy children have sinned against him, and he have cast them away for their transgression;

If - rather, "Since thy children have sinned against Him, and (since) He have cast them away for (Hebrew, by the hand of) their transgression; (Yet) if thou wouldest seek unto God, etc.; if thou wert (shalt be) pure, etc. (for even with this supplication you must join a new and pure life, if you would have God to hear your prayer); surely (even) now He would awake for thee." Umbreit, better, makes the apodosis to "since thy children," etc., begin at "He [consequently] has cast them away." Also, instead of for, 'He gave them up to (literally, into the hand of) their own guilt.' Bildad expresses the justice of God, which Job had arraigned. Thy children have sinned, God leaves them to the consequence of their sin. He has left sin to exert its necessary power, and have its inevitable consequence in their penal destruction. Their sudden death implies their sin. Most cutting to the heart of the bereaved father.

Verse 5
If thou wouldest seek unto God betimes, and make thy supplication to the Almighty;

Seek unto God betimes - early. Make it the first add chief anxiety. "They returned and inquired early after God." (Psalms 78:34; Hosea 5:15; Isaiah 26:9; Proverbs 8:17); "He that loveth (his son) chasteneth him betimes" (Proverbs 13:24).

Verse 6
If thou wert pure and upright; surely now he would awake for thee, and make the habitation of thy righteousness prosperous.

Wert - translate, 'If thou shalt be (henceforth) pure,' etc. (cf. the remark of Job 8:4).

Surely now - translate, 'Surely then;' in that case, as the consequence, "He would awake for thee" - i:e., arise to thy help. God seemed to be asleep toward the sufferer. "Awake to my judgment, even unto my cause" (Psalms 35:23; Psalms 7:6); "Awake, awake, put on strength, O arm of the Lord" (Isaiah 51:9). Make ... prosperous - restore to prosperity [shilam (Hebrew #7999)] thy righteous habitation. Bildad assumes it to have been heretofore the habitation of guilt. When restored it shall be a habitation such as becomes a righteous man.

Verse 7
Though thy beginning was small, yet thy latter end should greatly increase.

Thy beginning - the beginning of thy new happiness after restoration.

Latter end. So it actually came to pass, but not as Bildad supposed; for not the friends, but Job was justified by God after he had humbled himself before God: "The Lord blessed the latter end of Job more than his beginning" (Job 42:12); "Surely there is an end; and thine expectation shall not be cut off" (Proverbs 23:18).

Verse 8-9
For inquire, I pray thee, of the former age, and prepare thyself to the search of their fathers:

The former age - the age immediately preceding Job.

Their fathers - the fathers pricking that age, and therefore still further back. The sages of the olden time reached an age beyond those of Job's time (see the note at Job 42:16); and therefore could give the testimony of a fuller experience.

Of yesterday - i:e., a recent race. We know nothing as compared with them, from the brevity of our lives. So even Jacob - "Few and evil have the days of the years of my life been, and have not attained unto the days of the years of the life of my fathers in the days of their pilgrimage" (Genesis 47:9). Knowledge consisted then in the results of observation embodied in poetical proverbs, and handed down by tradition. Longevity gave the opportunity of wider observartion.

A shadow. "Man is like to vanity: his days are as a shadow that passeth away" (Psalms 144:4); "We are strangers before thee, and sojourners, as were all our fathers: our days on the earth are as a shadow, and there is none abiding" (1 Chronicles 29:15).

Verse 10
Shall not they teach thee, and tell thee, and utter words out of their heart?

Teach thee - Job (Job 6:24) had said, "Teach me." Bildad, therefore, says, Since you want teaching, Enquire of the Fathers; They will teach thee.

Utter words - more than mere speaking: 'put forth well-considered words.'

Out of their heart - from observation and reflection. Not merely from their mouth (Job 8:2; Job 15:13), such as Bildad insinuates were Job's words. Job 8:11-13 embody, in poetic and sententious form (probably the fragment of an old poem), the observation of the elders.

Verse 11
Can the rush grow up without mire? can the flag grow without water?

Rush - rather, paper reed: the papyrus of Egypt, which was used to make garments, shoes, baskets, boats, and paper (a word derived from it). It and the flag or bulrush grow only in marshy places such as are along the Nile. So the godless thrive only in external prosperity: there is in the hypocrite no inward stability, "Because he is without the favour of God, the sole fountain of life" (Psalms 36:9). His prosperity is like the rapid growth of water plants. The double point of comparison between the ungodly and the paper reed is:

(1) The luxuriant prosperity at first; and

(2) The sudden destruction.

Verse 12
Whilst it is yet in his greenness, and not cut down, it withereth before any other herb.

Not cut down. Ere it has ripened for the scythe, it withers more suddenly than any herb, having no self-sustaining power, once that the moisture is gone, which other herbs do not need in the same degree. So ruin seizes on the godless in the zenith of prosperity, more suddenly than on others who appear less firmly seated in their possessions (Umbreit). "The wicked shall see it, and he grieved; he shall gnash with his teeth, and melt away: the desire of the wicked shall perish" (Psalms 112:10).

Verse 13
So are the paths of all that forget God; and the hypocrite's hope shall perish:

Paths - so ways (Proverbs 1:19).

All that forget God - the distinguishing trait of the godless. "The wicked shall be turned into hell, and all the nations that forget God" (Psalms 9:17). Bildad in this retorts the charge of Job (Job 6:14) against each of the false, friends - "He forsaketh the fear of the Almighty." (Psalms 50:22.)

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

Cut off - so Gesenius. Or, to accord with the metaphor of the spider's house (Hebrew for "web"). 'The confidence on which he builds ['

Verse 15
He shall lean upon his house, but it shall not stand: he shall hold it fast, but it shall not endure.

He shall hold it fast - implying his eager grasp, when the storm of trial comes. As the spider "holds fast" by its web: but with this difference, the light spider is sustained by that on which it rests; the godless is not, by the thin web constituting his house on which he rests. The expression "hold fast," properly applies to the spider holding his web, but is transferred to the man. Hypocrisy, like the spider's web, is fine-spun, flimsy, and woven out of its own inventions, as the spider's web out of its own bowels. An Arab proverb says, 'Time destroys the, well-built house, as well as the spider's web.'

Verse 16
He is green before the sun, and his branch shooteth forth in his garden.

Before the sun , [lipneey (Hebrew #6440) shemesh (Hebrew #8121)] - i:e., He (the godless) is green only before the sun rises; but he cannot bear its heat, and withers. So succulent plants, like the gourd of Jonah (Jonah 4:7-8). But the wide spreading in the garden does not quite accord with this merely nocturnal duration of the fruit. Better, 'in sunshine;' the sun representing the smiling fortune of the hypocrite, during which he wondrously progresses (Umbreit). The Chaldaic supports the English version (cf. also James 1:11 - "The sun is no sooner risen with a burning heat, but it withereth the grass, and the flower thereof falleth, and the grace of the fashion of it perisheth: so also shall the rich man fade away in his ways.")

In his garden - the garden in which it spreads its roots and grows. The image is that of weeds growing in rank luxuriance, and spreading over even heaps of stones and walls, and then being speedily torn away.

Verse 17
His roots are wrapped about the heap, and seeth the place of stones.

Seeth the place of stones - Hebrew 'the house of stones' - i:e., clambers up to the top of the wall surrounding the garden (Umbreit). The parasite plant, in creeping toward and over the wall-the utmost bound of the garden-is said figuratively to "see" or regard it. Maurer thinks the additional notion is included, that the roots, as being in the midst of a stony place (literally, house of stones, as "banqueting house" - literally, house of wine - Song of Solomon 2:4), do not take fast hold, and can therefore be easily and speedily plucked up, just as is the case with the hypocrite: 'Seeth the house of stones' - i:e., it feels or experiences the stony place.

Verse 18
If he destroy him from his place, then it shall deny him, saying, I have not seen thee.

If he destroy him from his place, then it shall deny him. If (as may happen at any moment when he seems most secure) He [God] tear him away [the English version, destroy; properly, to tear away and violently, baala` (Hebrew #1104)] from his place, "then it (the place personified) shall deny him." "The place thereof shall know it no more" (Psalms 103:16). The very soil is ashamed of the weeds lying withered on its surface, as though it never had been connected with them. So, when the godless falls from prosperity, his nearest friends disown him. Bildad thus justifies the conduct of the friends toward Job.

Verse 19
Behold, this is the joy of his way, and out of the earth shall others grow.

Behold, is the joy of his way. Bitter irony. The hypocrite boasts of joy. This then is his "joy" at the last.

And out of the earth , [`aapaar (Hebrew #6083), 'the dust']. "Others" immediately [Hebrew singular, 'always another,' 'acheer (Hebrew #312)], who take the place of the man thus punished. Not godly men. "God is able of these stones to raise up children to Abraham" (Matthew 3:9). For "the place" of the weeds is among stones, where the gardener would have no plants. But ungodly: a fresh crop of weeds always springs up in the room of those torn up: there is no end of hypocrites on earth (Umbreit). Or, simply, others spring up in his place, and he is not in the least missed.

Verse 20
Behold, God will not cast away a perfect man, neither will he help the evil doers:

Behold, God will not cast away a perfect man. Bildad regards Job, not as a hardened sinner, but as a righteous man who has fallen into sin. 'God will not cast off for ever a perfect' (or godly man, such as Job was), if he will only repent. 'Those alone who persevere in sin God will not help' (Hebrew, take by the hand [yach

Verse 21
Till he fill thy mouth with laughing, and thy lips with rejoicing.

Fill thy mouth with laughing - (Psalms 126:2). Until [`ad (Hebrew #5703)] - literally, 'to the point that;' God's blessing on thee, when repentant, shall go on increasing to the point that, or until, etc.

Verse 22
They that hate thee shall be clothed with shame; and the dwelling place of the wicked shall come to nought. They that hate thee shall be clothed ... The haters of Job are the wicked. They shall be clothed with shame ("We lie down in our shame, and our confusion covereth us," Jeremiah 3:25; "Let them be clothed with shame and dishonour," Psalms 35:26; Psalms 109:29) at the failure of their hope that Job would utterly perish, and because they, instead of him, came to nought.

Remarks:

(1) Whatever befalls, us, and however inexplicable in our eyes God's dealings with us may appear, of one thing we may be sure, God cannot "pervert justice" (Job 8:3), the Judge of all the earth must do right. All the impatient words which affliction tempts us to utter are but "wind," causing a violent commotion about our own heads, but utterly incapable of affecting or impairing the majesty of Yahweh. Our true wisdom in pleading with God as to His trying dealings is to begin by justifying Him in all His ways, obeying the holy instincts of faith, rather than the corrupt impulses of self-willed reasoning. So Jeremiah (Jeremiah 12:1), when in perplexity, cried, "Righteous art thou, O Lord, when I plead with thee: yet let me talk with thee of thy judgments." Even though we may not remember particular and grievous sins which have caused God's judgments, yet there is so much of sin cleaving to us all continually that we should, like David (Psalms 51:4), always join with justification of God condemnation of ourselves: "Against thee, thee only, have I sinned, and done this evil in thy sight; that thou mightest be justified when thou speakest, and be clear when thou judgest."

(2) To "accept the punishment of one's iniquity" is the surest way to obtain from God the removal of it (Leviticus 26:40-43). So also as to the chastisements which God permits the godly to suffer under, for the testing of their faith, entire submission under the stroke, abhorrence of self, and justification of the Almighty and all-loving Father, are the true way to bring God to our deliverance (Job 40:3-5; Job 42:2-12). Bildad's mistake was that he regarded Job's sufferings as the penal consequences of special sins, instead of the permitted chastisements of a loving Father, who would at last vindicate his servant Job, after He had taught him to renounce all self-justification, and to acknowledge without reserve the righteous sovereignty of Yahweh.

(3) The short-lived existence of man should lead him (Job 8:9) to entertain an humble opinion of his own attainments in knowledge. If we would learn lessons of true wisdom, we must go, not so much to the traditions of the fathers, as to the revealed Word of "the Ancient of days," "the everlasting Father."

(4) How vain and perishing is the hope of the hypocrite! Scripture searches the domains of the animal and vegetable kingdoms for images to represent the sudden doom of his self-deceiving confidence. He may seem to himself and others flourishing and prosperous, but he is not as the godly, like a tree planted by the waters (Psalms 1:3). He has not God as the ever-living, ever-flowing spring of his prosperity. Hence, like the "rush" or "flag," whose growth and even life depend on water, and which "withereth before any other herb" when that is removed, he suddenly, in the midst of his seeming good fortune, is hurled to destruction. Like the spider's house, he is liable to have the web of self-deceit and hypocrisy which he has woven, and on which he leans, torn asunder in a moment. But "the expectation" of the humble believer shall not so perish (Psalms 9:18). God may long and sorely try him, but "will not cast him away" at the last. "The Spirit of the Lord God hath anointed Christ to appoint unto them that mourn in Zion beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness; that they may be called trees of righteousness, the planting of the Lord, that He may be glorified."

09 Chapter 9

Verse 1
Then Job answered and said,

No JFB commentary on this verse.

Verse 2
I know it is so of a truth: but how should man be just with God?

I know it is so - that God does not "pervert justice" (Job 8:3).

But how should a man be just with God? But (even though I be sure of being in the right) how can a mere weak man assert his right (be just) with the omnipotent God? "In thy sight shall no man living be justified" (Psalms 143:2). 'Is mortal man just in the presence of God?' etc. (Remark, Job 4:17). The Gospel answers - "To declare (God's) righteousness: that he might be just, and the justifier of him which believeth in Jesus" (Romans 3:26).

Verse 3
If he will contend with him, he cannot answer him one of a thousand.

If he (God) will contend, with him - literally, 'deign to enter into judgment:' 'If it were His good, pleasure [yachpots (Hebrew #2654)] to enter into judgment with him' - i:e., to argue with man as to the rights of the question at issue between Him and man.

He cannot answer. He (man) could not and would not dare to answer in defense of his cause to one of the thousand questions of God, from awe of his Majesty. How, then, can man maintain his justice before God? (cf. Job 9:15). This was what, in fact, took place in the end: God asked many questions of Job, to not one of which Job could give an answer, (Job 38:1, etc.)

Verse 4
He is wise in heart, and mighty in strength: who hath hardened himself against him, and hath prospered?

He is wise in heart and mighty in strength. Hebrew, 'Wise in heart (understanding)! And mighty in power!' God confounds the ablest arguer by His wisdom, and the mightiest by His power.

Hardened - namely, himself, or his neck (Proverbs 29:1) - i:e., defied God. To 'prosper,' one must fall in with God's arrangements of Providence and grace.

Verse 5
Which removeth the mountains, and they know not: which overturneth them in his anger.

And they know not - Hebrew for 'suddenly; unexpectedly; before they are aware of it;' "at unawares" (Psalms 35:8) - Hebrew, which he knoweth not of.

Verse 6
Which shaketh the earth out of her place, and the pillars thereof tremble.

Which shaketh the earth ... pillar's thereof tremble. The earth is regarded, poetically, as resting on pillars, which tremble in an earthquake. "The earth and all the inhabitants thereof are dissolved: I bear up the pillars of it" (Psalms 75:3); "The earth shall reel to and fro like a drunkard," etc. (Isaiah 24:20). The literal truth as to the earth is given at 26:7 - "He hangeth the earth upon nothing."

Verse 7
Which commandeth the sun, and it riseth not; and sealeth up the stars.

Which commandeth the sun, and it riseth not - namely, in an eclipse, or the darkness that accompanies earthquakes (Job 9:6).

Sealeth up - i:e., totally covers, as one would seal up a room, that its contents may not be seen. Sealeth up - i:e., totally covers, as one would seal up a room, that its contents may not be seen.

Verse 8
Which alone spreadeth out the heavens, and treadeth upon the waves of the sea.

Spreadeth out. "He stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in" (Isaiah 40:22; Psalms 104:2). But throughout it is not so much God's creating, as His governing power over nature that is set forth. A storm seems a struggle between Nature and her Lord! Better, therefore, 'Who boweth [naaTaah (Hebrew #5186)] the heavens alone,' without help of any other (Maurer). God descends from the bowed-down heaven to the earth - "He bowed the heavens, and came down" (Psalms 18:9). The storm, wherein the clouds descend, suggests this image. In the descent of the vault of heaven, God has come down from His high throne, and walks majestic over the mountain waves (Hebrew, heights), as a conqueror taming their violence. So tread upon. "Thou shalt tread upon their high places" (Deuteronomy 33:29; Amos 4:13); "Jesus walking on the sea" (Matthew 14:26). The Egyptian hieroglyphic for impossibility is a man walking on waves.

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

Maketh. Umbreit translates, from the Arabic, covereth up. This accords with the context, which describes His boundless power as controller, rather than as creator. But as "the stars" (Job 9:7) are represented as already sealed up and covered, God would not be said here again to be covered.

Arcturus , [`Aash (Hebrew #5906)] - the great bear, which always revolves about the pole, and never sets. The Chaldeans and Arabs early named and grouped in constellations the stars; often traveling, and tending flocks by night, they would naturally do so, especially as the rise and setting of some stars mark the distinction of seasons. Brinkley, presuming the stars here mentioned to be those of Taurus and Scorpio, and that these were the cardinal constellations of spring and autumn in Job's time, calculates, by the precession of equinoxes, the time of Job to be 818 years after the deluge, and 184 before Abraham. So Hales and Ducontant, with a slight variation (Barnes, Introduction-1. Astronomy, Job).

Orion - Hebrew, the fool; in Job 38:31 he appears fettered with "bands." The old legend represented this star as a hero, who presumptuously rebelled against God, and was therefore a fool [k

Verse 10
Which doeth great things past finding out; yea, and wonders without number.

Which doeth great things past finding out; yea, and wonders without number. Repeated from Eliphaz (Job 5:9). As much as to say, I know as well as you (Job 5:10-16) Gods stupendous power: but Job dwells chiefly on God's terrible workings, to imply that God uses his power not merely to relieve the wretched, as Eliphaz had said, but to terrify and destroy them.

Verse 11
Lo, he goeth by me, and I see him not: he passeth on also, but I perceive him not.

Lo, he goeth by me. Not only nature, but man experiences the terrors of God's resistless power.

I see Him not: He passeth on. The image is that of a howling wind - "As the whirlwinds in the South pass through" (Isaiah 21:1). Like it, when it bursts invisibly upon man, so God is felt in the awful effects of his wrath, but is not seen. "The wind bloweth where it listeth, and thou hearest the sound thereof, but canst not tell whence it cometh, and where it goeth: so is ... the Spirit" (John 3:8), Therefore, reasons Job, it is impossible to contend with Him. As the unseen storm sweeps before it irresistibly what it will, so when God removes man's dearest possessions in a moment, man cannot contend with Him, or call Him to account for so doing.

Verse 12
Behold, he taketh away, who can hinder him? who will say unto him, What doest thou?

Behold, he taketh away, who can hinder him? who will say unto him, What doest thou? If "He taketh away" suddenly and violently, as in my case, all that was dear to me, still a mortal cannot call Him to account. He only takes His own. He is an absolute King. "Where the word of a king is, there is power: and who may say unto him, What doest thou?" (Ecclesiastes 8:4). "He doeth according to His will in the army of heaven, and among the inhabitants of the earth; and none can stay His hand" (Daniel 4:35).

Verse 13
If God will not withdraw his anger, the proud helpers do stoop under him.

If God - or else, 'God will not withdraw His anger' - i:e., so long as a mortal obstinately resists (Umbreit).

The proud helpers - the arrogant, who would help one contending with the Almighty, are of no avail, however mighty, against Him-literally, 'the helpers of pride,' or fierce haughtiness [`oz

Verse 14
How much less shall I answer him, and choose out my words to reason with him?

How much less shall I - who am weak-seeing that the mighty have to stoop before Him - choose out my words - use a well-chosen speech, in order to reason in contention with Him.

Verse 15
Whom, though I were righteous, yet would I not answer, but I would make supplication to my judge.

Whom, though I were righteous, yet would I not answer (Job 10:15). Though I were conscious of no sin, yet I would not dare to say so, but leave it to His judgment and mercy to justify me. "I know nothing by (i:e., against) myself: yet am I not hereby justified: but He that judgeth me is the Lord" (1 Corinthians 4:4).

Verse 16-17
If I had called, and he had answered me; yet would I not believe that he had hearkened unto my voice.

If I had called, and he had answered me; yet would I not believe that he had hearkened unto my voice.-For he breaketh me with a tempest. 'I would not believe that He had hearkened (attended) unto my voice, who breaketh [bruiseth, shuwp (Hebrew #7779)]; but Umbreit takes it breathes violently upon] me (as a tree stript of its leaves) with a tempest.' Probably "If I had called, and He had answered" refers not to the answer to prayer; but, 'If called Him to court (summoned Him to try the question of right at issue between Him and me), and He answered my challenge and submitted to a trial.' So in Job 13:22. 'Call' and 'answer' are judicial terms like our 'plaintiff' and 'defendant.'

Verse 18
He will not suffer me to take my breath, but filleth me with bitterness.

He will not suffer me to take my breath - cf. Job 7:19, "How long wilt thou not-let me alone until I swallow down my spittle."

Verse 19
If I speak of strength, lo, he is strong: and if of judgment, who shall set me a time to plead?

If I speak of strength, lo he is strong: and if of judgment, who shall set me a time to plead? It is impossible but that Job must be deterred from the thought of a judicial controversy with God, seeing that God, whether the question be concerning might or right, is always superior in power. 'If (the question be) as to the strength of the strong, lo, (saith God, Here I am, What is thy controversy with me?): and if (the question be) as to judgment (justice or right), (He saith), Who shall set me a time to plead.' God herein declares as well that He is ready to meet any adversary who challenges Him to a conflict, as also that none is His superior in power so as to be able to summon Him to a judicial trial (Maurer). God's divine might and sovereignty puts it out of the question for mortal to argue the question of right with Him, in respect to His dealings. The English version seems to me to suit the parallelism better, with this slight change of the inserted words in Italics: 'If the question be one of strength, lo saith God, I am strong: and if it be of judgment, Who, saith God, shall set me a time to plead?' (so "Who is like me? and who will appoint me the time? and who is that shepherd that will stand before me?" Jeremiah 49:19). The last words certainly apply better to God than to Job. "Me," in the English version, applies to Job. The "lo," expresses God's swift readiness for battle when challenged.

Verse 20
If I justify myself, mine own mouth shall condemn me: if I say, I am perfect, it shall also prove me perverse.

If I justify myself. Maurer translates-`If I were just' - i:e., if I had right on my side ['etsdaaq (Hebrew #6663)]. This accords with Job 9:21. So also translate, not as English version, 'If I say I am perfect,' but '(If) I (were) perfect.' it-mine own mouth (Job 15:6). "Out of thine own mouth will I judge thee, thou wicked servant" (Luke 19:22). Or, 'He,' God, 'would prove me perverse.'

Verse 21
Though I were perfect, yet would I not know my soul: I would despise my life.

Though I were perfect, yet would not know my soul - literally (here and in Job 9:20), 'I perfect! I should not know my soul! I would despise (disown) my life' - i:e., Though conscious of innocence, I should be compelled, in contending with the infinite God, to ignore my own soul, and despise my past life as if it were guilty (Rosenmuller). Umbreit and Maurer translate, 'I am innocent: I regard (so know means, Genesis 39:6; Psalms 1:6) not my soul, I despise my life" - i:e., I profess my innocence at all costs; even though my life must pay for this avowal I care not. But the English version accords better with Job 9:20, latter clause, and with the acknowledgment of Job, Job 9:30-32.

Verse 22
This is one thing, therefore I said it, He destroyeth the perfect and the wicked.

One thing - translate 'It is all one; whether perfect or wicked-He destroyeth.' This was the point Job maintained against his friends (Job 4:7, etc.; 8:3,6), that the righteous and wicked alike are afflicted; and that great sufferings here do not prove great guilt (Luke 13:1-5) - "There is one event to the righteous, and to the wicked; to the good and to the clean, and to the unclean; to him that sacrificeth, and to him that sacrificeth not" (Ecclesiastes 9:2). Maurer and Umbreit explain-`It is all one' to me whether I die or live. 'Therefore I say, He destroyeth the upright and the wicked' alike. "Therefore," then, will mean, 'Because I fear nothing, and it is all one to me what befals me.'

Verse 23
If the scourge slay suddenly, he will laugh at the trial of the innocent.

If - `While (His) scourge (Isaiah 28:15) slays suddenly (both the perfect and the wicked, Job 9:22), He laughs at (disregards and treats as though He laughed at) the trial (calamity) of the innocent.' Umbreit (cf my 'Critical Commentary') takes "the wicked" as the object of "slay suddenly;" and in order to make an antithesis to suddenly, translates the Hebrew for "trial" [macaach], 'pining away' [from [maacam, to melt away]. 'Whilst His scourge slays suddenly (the wicked, Job 9:22), He laughs at the (protracted) pining away of the innocent.' But Job 9:23 requires that the object after "slay suddenly" should be "the perfect and the wicked:" and in Deuteronomy 4:34, and elsewhere, the Hebrew word is used for 'temptation' or 'trial' [from naacaah (Hebrew #5254), to try].

Verse 24
The earth is given into the hand of the wicked: he covereth the faces of the judges thereof; if not, where, and who is he?

The earth is given into the hand of the wicked: he covereth the faces of the judges thereof - referring to righteous judges, in antithesis to "the wicked," in the parallel first clause. Whereas the wicked oppressor often has the earth given into his hand, the righteous judges are led to execution. Culprits had their faces covered preparatory to execution (Esther 7:8). Or else, "He covereth the faces," etc., means, He causes the righteous judges to cover their faces in sorrow: as David long after (2 Samuel 15:30; 2 Samuel 19:4; cf. Jeremiah 14:4). Thus the contrast of the wicked and righteous here answers to that in Job 9:22. Maurer explains it-`The earth is given into the hand of wicked' rulers; nor can just sentences be given by blinded judges: for "He covereth the faces of (i:e., blinds) the Judges thereof," so that they cannot distinguish right from wrong. An additional proof of Job's position, that great calamities are no proof of special guilt.

If not, where, and who - if God be not the cause of these anomalies, where is the cause to be found, and who is he?

Verse 25
Now my days are swifter than a post: they flee away, they see no good.

A post - a courier. In the wide Persian empire such couriers, on dromedaries or on foot, were employed to carry the royal commands to the distant provinces (Esther 3:13; Esther 3:15; Esther 8:14). My days aura a not like the slow caravan, but the fleet post. The days are themselves poetically said to see no good, instead of Job in them (1 Peter 3:10).

Verse 26
They are passed away as the swift ships: as the eagle that hasteth to the prey.

Swift ships , ['

Verse 27
If I say, I will forget my complaint, I will leave off my heaviness, and comfort myself:

No JFB commentary on this verse.

Verse 28
I am afraid of all my sorrows, I know that thou wilt not hold me innocent.

I am afraid of all my sorrows, I know that thou wilt not hold me innocent. The apodosis to 27-`If I say, etc., I still am afraid of all my sorrows (returning), because I know that thou wilt (dost) not (by removing my sufferings) hold or declare me innocent. How then can I leave off my heaviness?' Hebrew, 'my face' - i:e., my gloomy countenance.

Verse 29
If I be wicked, why then labour I in vain?

If I be wicked, why then labour I in vain? The if is better omitted: I (am treated by God, once for all, as) If I be wicked, why then labour I in vain? The if is better omitted: I (am treated by God, once for all, as) wicked; why then labour I in vain (to disprove His charge). Job submits, not so much because he is convinced that God is right, as because God is powerful, and he weak (Barnes).

Verse 30
If I wash myself with snow water, and make my hands never so clean;

Snow water - thought to be more cleansing than common water, owing to the whiteness of snow. "I shall be whiter than snow" (Psalms 51:7; Isaiah 1:18).

Never so clean - better to answer to the parallelism of the first clause, which expresses the cleansing material. "If I cleanse my hands with lye:" the Arabs used alkali mixed with oil, as soap. "Though thou wash thee with nitre, and take thee much soap, yet thine iniquity is marked before me, saith the Lord God" (Jeremiah 2:22; Psalms 73:13).

Verse 31
Yet shalt thou plunge me in the ditch, and mine own clothes shall abhor me.

No JFB commentary on this verse.

Verse 32
For he is not a man, as I am, that I should answer him, and we should come together in judgment.

For he is not a man, as I am, that I should answer him, and we should come together in judgment.

"Neither may he contend with Him that is mightier than he" (Ecclesiastes 6:10); "Woe unto him that striveth with his Maker! Let the potsherd strive with the potsherds of the earth. Shall the clay say to Him that fashioneth it, What makest thou?" (Isaiah 45:9).

Verse 33
Neither is there any daysman betwixt us, that might lay his hand upon us both.

Daysman between us, that might lay his hand upon us both - mediator or umpire [mowkiyach (Hebrew #3198), an arbitrator, from yaakach (Hebrew #3198), to manifest or reprove]. There is no umpire to whose authoritative decision both God and I are equally amenable; an arbitrator, the imposition of whose hand expresses power to adjudicate between the persons. As still in the East, it is the practice for two disputants to refer to a passing stranger, and tell him to lay his hand upon both parties, so as to arbitrate or mediate between them. There might be one on a level with Job, the one party; but Job knew of none on a level with the Almighty, the other party - "If one man sin against another, the judge shall judge him; but if a man sin against the Lord, who shall entreat for him?" (1 Samuel 2:25). We Christians know of such a Mediator (not however, in the sense umpire), on a level with both, the God-man, Christ Jesus (1 Timothy 2:5).

Verse 34
Let him take his rod away from me, and let not his fear terrify me:

Rod - not here the symbol of punishment, but of power (Umbreit). Job cannot meet God on fair terms, so long as God deals with him on the footing of His Almighty power. But Job 21:9; Job 37:13, margin, favour the view that the rod of correction is meant.

His fear - the fear which He inspires - "The fear of a king" (Proverbs 20:2) - namely, the terror which proceeds from a king.

Verse 35
Then would I speak, and not fear him; but it is not so with me.

It is not so with me - as it now is, God not taking His rod away, I am not on such a footing of equality as to be able without fear to vindicate myself-literally, 'I (am) not so with myself:' which Maurer explains-`I am not so in my mind (so 'in us,' for in our mind, Job 15:9) that I have any occasion to fear.' I am conscious of no guilt to make me fear. Umbreit explains-`But now I am not in possession of my right mind;' now as it is, not from guilt, but from fear of God's omnipotence, Job has lost self-possession, so as not to be able vindicate himself, (Psalms 50:11, margin.) The English version, as explained above, is much the same in the general sense as Umbreit's view, which is preferable to Maurer's. Remarks:

(1) Weak and sinful man can never stand justified in his own righteousness before the Almighty and infinitely holy God. The publican's plea is our safest plea - "God be merciful to me a sinner!" If we would enter into a discussion of right before God, we could not answer Him "one of a thousand" (Job 9:3) queries which He might put to us, and charges which He could bring against us.

(2) Our worst trials are always below what our sins deserve, so that God's mercy beams forth from the darkest cloud; and if, instead of debating with Him as to the justice of His dealings with us, we, in childlike faith, patiently bow to them as right, not because we see the reason of them, but simply because they are His doing, the cloud will in due time clear away, and we shall bless God even for past chastisements.

(3) God's wonderful and unsearchable workings in nature, in the starry heaven, the earth, and the sea, should teach us to be humble, and not to expect we shall understand the reason of all that God doeth.

(4) In the present order of things we often see the upright and the guilty destroyed (Job 9:22-23) by the same scourge: injustice often is stronger than justice, and the wicked rule the earth (Job 9:24). Reason can very imperfectly reconcile this anomaly with the righteousness of God's moral government over the world. But faith remembers this is a fallen world, and seeming anomalies must be expected in such a state; at the same time faith believes that though "clouds and darkness are round about him, righteousness and judgment are the habitation of His throne" (Psalms 97:2). Moreover, faith looks beyond the present to the future, when the seeming anomalies shall be cleared up, and the people of God shall be blessed for ever (their blessedness being intensified by the retrospect of past sufferings), and the ungodly shall eternally bewail their suicidal folly in following the ways of sin, which, though promising enjoyment for a time, shall at last be found to be ways of misery and death.

(5) What Job longed for, we in the New Testament have, a Daysman or Mediator between us and God, who, as being God, knows all that God's justice demands of us in expiation of our sin, and, as being man, knows our infirmities and needs. He does not, indeed, as umpire, vindicate our cause in the way that Job in his temporary folly wished, by declaring our righteousness (for however sincere and upright in human view we be, like Job, yet "if we say that we have no sin, we deceive ourselves"); but by declaring God's righteousness in Christ for us (Romans 3:24-26; 2 Peter 1:1; 1 Corinthians 1:30), that so we may be not merely pardoned, but "justified freely by His grace, through the redemption that is in Christ Jesus." So His "rod" is taken away (Job 9:34), and in the spirit of adoption, "perfect love casteth out fear" (Romans 8:15; 1 John 4:18; Isaiah 12:1-2.)

10 Chapter 10

Verse 1
My soul is weary of my life; I will leave my complaint upon myself; I will speak in the bitterness of my soul.

I will leave my complaint upon myself - rather, 'I will give loose to my complaint' [siychiy (Hebrew #7879), to let free; to give loose rein to] - "I will not refrain my mouth; I will speak in the anguish of my spirit; I will complain in the bitterness of my soul" (Job 7:11). Upon myself. "Now my soul poured out upon me" (Job 30:16; Psalms 42:4-5).

Verse 2
I will say unto God, Do not condemn me; shew me wherefore thou contendest with me.

Show me ... - Do not, by virtue of thy mere sovereignty, treat me as guilty, without showing me the reasons.

Verse 3
Is it good unto thee that thou shouldest oppress, that thou shouldest despise the work of thine hands, and shine upon the counsel of the wicked?

Is it good unto thee that thou shouldest oppress, that thou shouldest despise the work of the hands? Job is unwilling to think God can have "pleasure" in using his power to "oppress" the week, and to "treat" man, "the work of His own hands (so curiously and elaborately formed, as though his, creation were a work of labour), as of no value" (Job 10:8); "Forsake not the works of thine own hands" (Psalms 138:8).

And shine upon the counsel of the wicked? - favour with prosperity (Psalms 50:2).

Verse 4
Hast thou eyes of flesh? or seest thou as man seeth?

No JFB commentary on this verse.

Verses 4-6
Are thy days as the days of man? are thy years as man's days,

Hast thou eyes of flesh? ... Are thy days as the days of man? ... That thou inquirest after mine iniquity?

Dost thou see as feebly as ?Prayer of Manasseh 1:-1 :e., with the same uncharitable eye, and mistaken judgment, as, for instance, Job's friends. Is thy time as short? Impossible! Yet one might think, from the rapid succession of thy strokes, that thy existence was of limited duration; and that thou hadst no time to spare in overwhelming me, so as to force from me as soon as possible a confession of guilt.

Verse 7
Thou knowest that I am not wicked; and there is none that can deliver out of thine hand.

Thou (the Omniscient) knowest that I am not wicked; and there is none that can deliver out of thine hand; therefore thou hast no need to deal with me with the rapid violence which "man" would use, when afraid that his enemy will escape from him (remark, Job 10:4-6). This seventh verse is connected with Job 10:4-6, "Thou searchest after my sin" with sharp severity, though "thou knowest that I am not wicked, and that there is none that can deliver out of thine hand."

Verse 8
Thine hands have made me and fashioned me together round about; yet thou dost destroy me.

Thine hands have made me, and fashioned me. "Made" with pains and elaborate art, implying a work of difficulty and art [`itseeb], applying to God language applicable only to man (cf. Job 10:9-11).

Together round about - implying that the human body is a complete unity, the parts of which on all sides will bear the closest scrutiny.

Verse 9
Remember, I beseech thee, that thou hast made me as the clay; and wilt thou bring me into dust again?

Clay. Next verse proves that the reference here is, not so much to the perishable nature of the materials, as to their wonderful fashioning by the Divine Potter (Isaiah 64:8).

Verse 10
Hast thou not poured me out as milk, and curdled me like cheese?

Hast thou not poured me out as milk, and curdled me like cheese? In the organization of the body, from its rude commencements in the embryo, the liquid original gradually assumes a more solid consistency, like milk curdling into cheese - "My substance was not hid from thee, when I was made in secret, and curiously made in the lowest parts of the earth: Thine eyes did see my substance, yet being unperfect; and in thy book all my members were written, which in continuance were fashioned, when as yet there was none of them" (Psalms 139:15-16). Science reveals that the chyle circulated by the lacteal vessels is the supply to every organ.

Verse 11
Thou hast clothed me with skin and flesh, and hast fenced me with bones and sinews.

Fenced - or 'inlaced,' 'woven together' [cok

Verse 12
Thou hast granted me life and favour, and thy visitation hath preserved my spirit.

Visitation - thy watchful Providence.

Spirit - breath.

Verse 13
And these things hast thou hid in thine heart: I know that this is with thee. And these things hast thou hid in thine heart: I know that this is with thee.

These things hast thou hid in thine heart; I know that this is with thee - was thy purpose. All God's dealings with Job in his creation, preservation, and present afflictions were part of His secret counsel (Psalms 139:16); "Known unto God are all His works from the beginning" (Acts 15:18); "He hath set the world in His heart, so that no man can find out the work that God maketh from the beginning to the end" (Ecclesiastes 3:11).

Verse 14-15
If I sin, then thou markest me, and thou wilt not acquit me from mine iniquity.

If I sin, then thou markest me. Job is perplexed because God "marks" every sin of his with such ceaseless rigour.

If I sin ... if I be wicked. The former word "sin" [chaaTaa' (Hebrew #2398)] means a slip through imprudence; but "wicked" [raasha` (Hebrew #7561)], heinously wicked, of set purpose.

And if I be righteous, yet will I not, lift up mine head. Whether erring or "wicked" (deliberately godless and a hypocrite), or "righteous" (comparatively: sincere), God condemns and punishes alike.

Lift up my head - in conscious innocence (Psalms 3:3). Thou, O Lord, art the lifter up of mine head.

I am full of confusion; therefore see thou mine affliction - rather, 'Yet will I not lift up my head, being full of ignominy [shame, qaalown (Hebrew #7036)], and seeing (as I too well see) mine affliction,' which seems to prove me guilty (Umbreit).

Verse 16
For it increaseth. Thou huntest me as a fierce lion: and again thou shewest thyself marvellous upon me.

For it increaseth , [yig'eh (Hebrew #1342)] - literally, (my affliction, Job 10:15) groweth up, as in Job 8:11. I prefer this to the translation, (if) I lift up (my head) thou wouldest hunt me, etc. (Umbreit).

And again - as if a lion should not kill his prey at once, but come back and torture it again. 'And afresh thou showest thyself marvelous (i:e., thou showest thy marvelous power) upon me' - i:e., in oppressing me. So the Lord is compared to a lion (Isaiah 31:4; Lamentations 3:10).

Verse 17
Thou renewest thy witnesses against me, and increasest thine indignation upon me; changes and war are against me.

Thou renewest thy witnesses against me. His accumulated trials were like a succession of witnesses brought up in proof of his guilt, to wear out the accused. Compare Malachi 3:5, "I will be a swift witness against the sorcerers, and against the adulterers," etc.

Changes and war are against me - rather ('thou settest in array) against me host after host' [ch

Verse 18-19
Wherefore then hast thou brought me forth out of the womb? Oh that I had given up the ghost, and no eye had seen me!

No JFB commentary on these verses.

Verse 20
Are not my days few? cease then, and let me alone, that I may take comfort a little,

Are not my days few? cease then, and let me alone, that I may take comfort a little. But, since I was destined from my birth to these ills, at least give me a little breathing time during the few days left me (Job 9:34; Job 13:21). "O spare me, that I may recover strength before I go hence, and be no more" (Psalms 39:13).

Verse 21
Before I go whence I shall not return, even to the land of darkness and the shadow of death;

No JFB commentary on this verse.

Verse 22
A land of darkness, as darkness itself; and of the shadow of death, without any order, and where the light is as darkness.

A land of darkness, as darkness itself. The ideas of order and light, disorder and darkness, harmonize (Genesis 1:2). Three Hebrew words are used for darkness in Job 10:21-22 :

(1) in Job 10:21 the common word "darkness" [choshek (Hebrew #2822)];

(2) in Job 10:22 'a land of gloom' [`eepaataah (Hebrew #5890)], from a Hebrew root [`uwp (Hebrew #5774)], to cover up;

(3) 'as darkness itself,' or 'as thick darkness' or blackness ['opel (Hebrew #652)], from a root expressing sunset. "Where the light thereof is like blackness." Its only sunshine is thick darkness. A bold figure of poetry.

Job in a better frame has brighter thoughts of the unseen world. But his views at best wanted the definite clearness of the Christian's. Compare with his words here - "The city had no need of the sun, neither of the moon, to shine in it: for the glory of God did lighten it, and the Lamb is the light thereof" (Revelation 21:23); "There shall be no night there" (Revelation 22:5; 2 Timothy 1:10).

Remarks:

(1) God has no pleasure in the pain of His creatures. But the afflicted believer is at times so confused in mind by the sharpness of his sufferings as to utter hasty complaints as to the dealings of God. Instead of asking, "in bitterness of soul," "Wherefore dost thou contend with me?" the tried saint should ask, What is the lesson that thou wouldest have me to learn from my affliction?

(2) The elaborate construction of the human body, and its marvelous successive development from the embryonic state (Job 10:8-11), and furthermore, God's continued favour and providential care all our life long (Job 10:12), are alone ancient to show that "He doth not afflict willingly, nor grieve the children of men, to crush under His feet all the prisoners of the earth" (Lamentations 3:33-34).

(3) Though we have not faculties now to see all God's reasons for His dealings with us, yet we do know that (3) Though we have not faculties now to see all God's reasons for His dealings with us, yet we do know that afflictions are among the things which God has hidden in His eternal purpose (Job 10:13) concerning the believer, and which "work together for good to them that love God, to them who are the called according to His purpose" (Romans 8:28).

(4) It is a wrong spirit to be in to wish we never had been born at all (Job 10:18-19), because whatever else we lose, if we have faith, we can never lose God and the future heaven, where sickness, sorrow, and sighing shall be no more. But great allowance is to be made for Job, when we remember how much more indistinct, generally speaking, was the light then enjoyed by believers than that with which we are favoured (Job 10:21-22).

11 Chapter 11

Verse 1
Then answered Zophar the Naamathite, and said,

No JFB commentary on this verse.

Verse 2
Should not the multitude of words be answered? and should a man full of talk be justified?

Should not the multitude of words be answered? Zophar assails Job for his empty words, and indirectly the two friends for their weak reply. Taciturnity is highly prized among Orientals. "In the multitude of words there wanteth not sin: but he that refraineth his lips is wise" (Proverbs 10:8-19).

Verse 3
Should thy lies make men hold their peace? and when thou mockest, shall no man make thee ashamed?

Should thy lies make men hold their peace? - "lies" - rather, vain boasting [badiym (Hebrew #907)] (Isaiah 16:6; Jeremiah 48:30). The "men" is emphatic; men of sense [m

Verse 4
For thou hast said, My doctrine is pure, and I am clean in thine eyes.

Thou hast said, My doctrine is pure - purposely used of Job's speeches, which sounded like lessons of doctrine. "My doctrine shall drop as the rain, my speech shall distil as the dew" (Deuteronomy 32:2; Proverbs 4:2).

And I am clean in thine eyes - addressed to God. Job had maintained his sincerity against his friends' suspicions, not faultlessness.

Verse 5
But oh that God would speak, and open his lips against thee;

No JFB commentary on this verse.

Verse 6
And that he would shew thee the secrets of wisdom, that they are double to that which is! Know therefore that God exacteth of thee less than thine iniquity deserveth.

And that he would show thee the secrets of wisdom, that they are double to that which is! - rather, 'they are double to (man's and so double to thy) wisdom' (Michaelis). So the Hebrew [tuwshiyaah (Hebrew #8454)] is rendered, Proverbs 2:7. God's ways, which you arraign, if you were shown their secret wisdom, would be seen vastly to exceed that of men, including yours. "The foolishness of God is wiser than men" (1 Corinthians 1:25). Then you would see sin in yourself where now you see none.

Exacteth - rather, 'God consigns to oblivion in thy favour [yasheh (Hebrew #5382) l

Verse 7
Canst thou by searching find out God? canst thou find out the Almighty unto perfection?

Canst thou find out the Almighty unto perfection? [takliyt (Hebrew #8503)] - rather, 'Penetrate (reach) to the perfections of the Almighty' (Job 9:10); "Such knowledge is too wonderful for me: it is high, I cannot attain unto it" (Psalms 139:6).

Verse 8
It is as high as heaven; what canst thou do? deeper than hell; what canst thou know?

It is as high as heaven - the "wisdom" of God (Job 11:6). The abruptness of the Hebrew is forcible: 'The heights of heaven! What canst thou do?' as to attaining to them with thy gaze (Psalms 139:8).

What canst thou know - namely, of His perfections.

Verse 9
The measure thereof is longer than the earth, and broader than the sea.

No JFB commentary on this verse.

Verse 10
If he cut off, and shut up, or gather together, then who can hinder him?

If he cut off , [yach

Verse 11
For he knoweth vain men: he seeth wickedness also; will he not then consider it?

For he knoweth vain men. "The Lord knoweth the thoughts of man, that they are vanity" (Psalms 94:11).

Vain , [shaaw' (Hebrew #7723)].

Will he not then consider it? - so as to punish it. Umbreit translates from the connection, Job 11:6, 'He seeth wickedness also, which man does not perceive'-literally, 'But no (other, excepting Him) perceiveth it.' God's "wisdom" (Job 11:6) detects sin where Job's human eye cannot reach (Job 11:8) so as to see any. This is why he wishes God would show Job the secrets of sincere wisdom.

Verse 12
For vain man would be wise, though man be born like a wild ass's colt.

Vain man - hollow or empty [naabuwb (Hebrew #5014)].

Would be wise - wants to consider himself "wise:" opposed to God's "wisdom" (remark, Job 11:11); refuses to see sin where God sees it (Romans 1:22). The translation of Umbreit and Maurer is-`For thus (namely, by God's judgments, Job 11:10), vain (empty) man becomes wise, and the wild ass' colt (an image for wild untamed man, Genesis 16:12; Hosea 8:9) becomes a man' (a sensible man). The objection to this translation of the latter clause is that "is born" in the Hebrew is emphatical, and cannot mean merely 'becomes:' so that I would either retain the English version or translate as Umbreit, excepting that for 'becomes,' in the last clause, I would translate 'is born into' [yiwaaleed (Hebrew #3205)] (John 3:3-7).

Wild ass' colt - a proverb for untamed wildness (Job 39:5-8; Jeremiah 2:24; Genesis 16:12; Hebrew, 'a wild-ass man.') Man wishes to appear wisely obedient to his Lord, whereas he is, from his birth, unsubdued in spirit.

Verse 13
If thou prepare thine heart, and stretch out thine hands toward him;

If thou prepare thine heart, and stretch out thine hands toward him. The apodosis to the "If" is at Job 11:15. The 'preparation of, the heart' is to be obtained (Proverbs 16:1) by 'stretching out the hands' in prayer for it. "Lord, thou hast heard the desire of the humble: thou wilt prepare their heart, thou wilt cause thine car to hear" (Psalms 10:17; 1 Chronicles 29:18).

Verse 14
If iniquity be in thine hand, put it far away, and let not wickedness dwell in thy tabernacles.

If iniquity be in thine hand, put it far away. Umbreit translates-`If thou wilt put far away the iniquity in thine hand' (as Zaccheus did, Luke 19:8). The apodosis or conclusion is at Job 11:15, "then shalt thou," etc. The English version is better: so this (Job 11:14) is a parenthesis between Job 11:13 and Job 11:15 : in Job 11:13 prayer is put as the condition, and in Job 11:15 deliverance from fear is declared to be the blessed consequence: but one precaution Job needs to take in order that his praying to God may not be vain-namely, he must put away all iniquity: this is inserted in Job 11:14 as a parenthesis between the protasis, Job 11:13, and the apodosis, Job 11:15. "If I regard iniquity in my heart, the Lord will not hear me" (Psalms 66:18).

Verse 15
For then shalt thou lift up thy face without spot; yea, thou shalt be stedfast, and shalt not fear:

For then shalt thou lift up thy face without spot. Zophar refers to Job's own words (Job 10:15), "Yet will I not lift up my head," even though righteous. Zophar declares, if Job will follow his advice, he may yet 'lift up his face.'

Spot - i:e., without the spot or slur which thy present calamity attaches to thee.

Stedfast - literally, molten, or run fast together, like metals which become firm and hard by fusion (Job 37:18). The sinner, on the contrary, is wavering.

Verse 16
Because thou shalt forget thy misery, and remember it as waters that pass away:

Because thou shalt forget thy misery, and remember it as waters that pass away. Just as when the stream runs dry (Job 6:17), the danger threatened by its wild waves is forgotten. "The former troubles are forgotten; they are hid from mine eyes" (Isaiah 65:16). (Umbreit.)

Verse 17
And thine age shall be clearer than the noonday; thou shalt shine forth, thou shalt be as the morning.

Thine age (days, or life) shall be clearer than the noon-day - namely, of thy former prosperity; which, in the poet's image, had gone on increasing, until it reached its height, as the sun rises higher and higher until it reaches the meridian. "The path of the just is as the shining light, which shineth more and more unto the perfect day" (Proverbs 4:18).

Thou shalt shine forth, thou shalt be as the morning - rather, 'Though now thou art in darkness, thou shalt presently be as the morning' (Gesenius). Or else, 'Thy darkness (i:e., if any dark shade should arise on thee, it) shall be as the morning,'-only the dullness of morning twilight, not nocturnal darkness. (Umbreit). [taa`upaah (Hebrew #5774) means darkness, not "shine forth," as English version: from `uwp (Hebrew #5774), to cover. However, many Jewish rabbis explain as the English version, 'Thou shalt fly forth from the darkness of thy calamities' - i:e., "shine forth." `uwp (Hebrew #5774) means primarily to fly.]

Verse 18
And thou shalt be secure, because there is hope; yea, thou shalt dig about thee, and thou shalt take thy rest in safety.

Thou shalt be secure, because there is hope. The experience of thy life will teach thee there is "hope" for man in every trial; in opposition to Job's having said that he was "without hope" (Job 7:6).

Thou shalt dig - namely, wells, the chief necessary in the East. Better, 'Though now ashamed (Romans 5:5, opposed to the previous "hope"), thou shalt then rest safely' [haapartaa] (Gesenius). Ewald takes it, 'If thou shalt take a survey (of thy goods and flocks, thou shalt miss none: and so) thou shalt take thy rest in safety.'

Verse 19
Also thou shalt lie down, and none shall make thee afraid; yea, many shall make suit unto thee.

Also thou shalt lie down, and none shall make thee afraid. (Psalms 4:8 ; Proverbs 3:24; Isaiah 14:30.)

Lie down - image from a quadruped couching down to rest (Genesis 49:14) - Oriental images of prosperity.

Yea, many shall make suit unto thee - literally, 'stroke thy face,' 'be sweet to,' 'caress thee' (Proverbs 19:6).

Verse 20
But the eyes of the wicked shall fail, and they shall not escape, and their hope shall be as the giving up of the ghost.

But the eyes of the wicked shall fail. A warning to Job, if he would not turn to God.

The wicked - i:e., obdurate sinners.

Eyes ... fail - i:e., in vain look for relief (Deuteronomy 28:65). Zophar implies Job's only hope of relief is in a change of heart.

They shall not escape - literally, 'every refuge shall vanish from them.' So Psalms 142:4, 'Refuge perished from me,' margin.

Their hope shall be as the giving up the ghost - their hope shall leave them as the breath does the body. "When a wicked man dieth, his expectation shall perish" (Proverbs 11:7).

Remarks:

(1) If we desire the good of him whom we would reprove, we must speak meekly and lovingly, not with exaggeration, harshness, and injustice. If Job used, so he had done, a "multitude of words," love might have suggested that it was not without some palliation: his sufferings were many and acute. To have recognized this in the first instance, as well as his past integrity of character, would have prepared the way for reproving him in those respects wherein his present temper and words were really reprehensible.

(2) Not "the multitude of words" but the power of the Holy Spirit, can assure any man of his justification (1 Thess (2) Not "the multitude of words" but the power of the Holy Spirit, can assure any man of his justification (1 Thessalonians 1:5). Man's protestations of his own purity and cleanness (Job 11:4) only ensure his condemnation. His true wisdom is to hasten before the throne of mercy with full acknowledgment of his guilt and uncleanness.

(3) However severe our trials be, we may take one thing as sure, namely, that God always "exacteth less of" us than our "iniquity deserveth" (Job 11:6).

(4) We are too apt to form our estimate of sin in general, and of our own sin in particular, by the low standard of our own intellectual and mortal comprehensions. The antidote to this tendency is that we should call to mind the infinitude of God's wisdom (Job 11:7, etc.), and the far-searching ken of His omniscience, which sees sin in man where man himself suspects none. Our wisdom is to cry to God, "Search me, O God, and know my heart; try me, and know my thoughts; and see if there be any wicked way in me, and lead me in the way everlasting" (Psalms 139:23-24).

(5) Man, by nature "empty," and wild (spiritually) as the wild ass' colt is physically, ceases from his folly when he turns to God with uplifted hands and prepared heart (Job 11:13; Lamentations 3:41): but in doing so he must see that no iniquity still cleave to his hand, and no wickedness be harboured in his dwelling (Job 11:14): for if we regard iniquity in our heart-and we must do so if we suffer it externally in our hands or dwelling-the Lord will not hear us.

(6) All good things, here imperfectly, hereafter perfectly, shall be the portion of him who walks closely with God. The believer can "lift up his face without spot" to God, as a reconciled Father, in trust. Fear gives place to love. Soon former troubles shall be for ever forgotten (Job 11:16), or only remembered to enhance the joy of present salvation: "The righteous shall shine forth as the sun in the kingdom of their Father" (Matthew 13:43; Job 11:17); and whereas "the hope of the wicked shall be as the giving up of the ghost," the godly shall rest in secure blessedness forever.

12 Chapter 12

Verse 1
And Job answered and said,

No JFB commentary on this verse.

Verse 2
No doubt but ye are the people, and wisdom shall die with you.

Wisdom shall die with you! - Ironical. As if all the wisdom in the world was concentrated in them, and would expire when they expired. Wisdom makes "a people:" a foolish nation are "not a people" (Romans 10:19).

Verse 3
But I have understanding as well as you; I am not inferior to you: yea, who knoweth not such things as these?

Not inferior - not vanquished in argument and "wisdom" (Job 13:2).

Such things as these - such commonplace maxims as you so pompously adduce.

Verse 4
I am as one mocked of his neighbour, who calleth upon God, and he answereth him: the just upright man is laughed to scorn.

Mocked. The unfounded accusations of Job's friends were a 'mockery' of him. He alludes to Zophar's words, "when thou mockes" (Job 11:3).

I am as one mocked of his neighbour, who calleth upon God, and he answereth him - rather, 'who called upon God, and He answered him.' Job speaks of himself in the third person, standing as it were outside of himself, and contemplating himself as an object. 'I am like one mocked of his neighbour, though that one formerly was always answered in all that he called upon God for (enjoying the favour of God: a proof that I could not have been the wicked hypocrite which ye make me out)' (cf. Job 29:3-5).

Verse 5
He that is ready to slip with his feet is as a lamp despised in the thought of him that is at ease.

Lamp - a torch. "Confidence in an unfaithful man in time of trouble is like a broken tooth, and a foot out of joint" (Proverbs 25:19). 'Thoughts and 'feet' are in contrast: also rests 'securely' and 'falterings.' The wanderer, arrived at his night quarters, contemptuously throws aside the torch which had guided his uncertain steps through the darkness. As the torch is to the wanderer, so Job to his friends. Once they gladly used his aid in their need, now they in prosperity mock him in his need. Maurer translates instead of "lamp despised," 'To calamity [piyd (Hebrew #6365)] (is due) contempt in the thought of him that is at ease:' and the first clause transposed, 'And it (contempt) is ready for them that slip with their feet.'

Verse 6
The tabernacles of robbers prosper, and they that provoke God are secure; into whose hand God bringeth abundantly.

The tabernacles of robbers prosper, and they that provoke God are secure. Job shows that the matter of fact opposes Zophar's theory (Job 11:14; Job 11:19-20), that wickedness causes 'insecurity' in men's "tabernacles." On the contrary, they who 'rob the tabernacles' (dwellings) of others 'prosper securely' in their own.

Into whose hand God bringeth abundantly - rather, 'who make a god of their own hand;' literally, 'carry God in their own hand' (Habakkuk 1:11, Hebrew, cf. my remark; Psalms 12:4) - i:e., who regard their might as their only ruling principle (Umbreit).

Verse 7-8
But ask now the beasts, and they shall teach thee; and the fowls of the air, and they shall tell thee:

Ask now the beasts ... and the fowls ... and the fish. Beasts birds, fish, and plants, reasons Job, teach that the violent live the most securely (Job 12:6). The vulture lives more securely than the dove, the lion than the ox, the shark than the dolphin, the thorn which tears it than the rose.

Speak to the earth , [siyach (Hebrew #7878)] - either 'meditate upon' or "speak to the earth" - i:e., the animals of the earth.

Verse 9
Who knoweth not in all these that the hand of the LORD hath wrought this?

Who knoweth not in all these that the hand of the Lord hath wrought this? In all these cases, says Job, the agency must be referred to Yahweh ("the Lord," English version), though they may seem to man to imply imperfection (Job 12:6; Job 9:24). This is the only undisputed passage of the poetical part in which the name "Yahweh" occurs: in the historical parts it occurs frequently.

Verse 10
In whose hand is the soul of every living thing, and the breath of all mankind.

In whose hand is the soul of every living thing, and the breath of all mankind. The soul - i:e., the animal life. Man, reasons Job, is subjected to the same laws as the lower animals.

Verse 11
Doth not the ear try words? and the mouth taste his meat?

Doth not the ear try words? and the mouth taste his meat? As the mouth by tasting meats selects what pleases it, so the ear tries the words of others, and retains in the mind and memory what is convincing and pleasing. Each chooses according to his taste. The connection with Job 12:12 is in reference to Bildad's appeal to the "ancients" (Job 8:8). You are right in appealing to them, since 'with them was wisdom,' etc. But you select such proverbs of theirs as suit your views, so I may borrow from the same such as suit mine.

Taste his meat - tastes to find its own suitable food-the food which pleases it. As in Job 9:4, etc., Job dwelt on the terrors of God's power in the world of nature, here he dwells on those terrors in His dealings with man. Instead of dwelling on all that is clear, pleasant, and beneficent, he dwells on all that is inexplicable, dark, and terrible.

Verse 12
With the ancient is wisdom; and in length of days understanding.

With the ancient is wisdom - "the ancient," the aged (Job 15:10).

Verse 13
With him is wisdom and strength, he hath counsel and understanding.

In contrast "with the ancient is wisdom" (Job 12:12), Job quotes a saying of the ancients which suits his argument - "With Him (God) is (the true) wisdom;" "Counsel is mine, and sound wisdom: I am understanding; I have strength" (Proverbs 8:14): and by that "wisdom and strength" "He breaketh down," etc., as an absolute Sovereign, not allowing man to penetrate His mysteries: man's part is to bow to His unchangeable decrees (Job 1:21). The Mohammedan saying is, 'If God will, and how God will.'

Verse 14
Behold, he breaketh down, and it cannot be built again: he shutteth up a man, and there can be no opening.

Shutteth up. "He shall open, and none shall shut; and He shall shut, and none shall open" (Isaiah 22:22). Job refers to Zophar's "shut up" (Job 11:10). The image is from the pits often used as prisons (Jeremiah 37:1-21; Jeremiah 38:6): the mouth was shut over the prisoner. Job's calamity is like such a pit-prison, in which he is shut without any hope of opening.

Verse 15
Behold, he withholdeth the waters, and they dry up: also he sendeth them out, and they overturn the earth.

Behold, he withholdeth the waters, and they dry up; also he sendeth them out, and they overturn the earth. Probably alluding to the flood.

Verse 16
With him is strength and wisdom: the deceived and the deceiver are his.

The deceived and the deceiver are his. "If the prophet be deceived when he hath spoken a thing, I the Lord have deceived that prophet" (Ezekiel 14:9). Job means, since God has In His Almighty power all alike, the successful deceiver and his duped victim are equally in His power.

Verse 17
He leadeth counsellors away spoiled, and maketh the judges fools.

Spoiled - [showlaal (Hebrew #7758)] stripped of the upper garment and barefoot, as captives (Isaiah 20:4). (Maurer.)

Verse 18
He looseth the bond of kings, and girdeth their loins with a girdle.

He looseth the bond of kings - He looseth the authority of kings-the "bond" with which they bind their subjects: "I will loose the loins of kings" (Isaiah 45:1); "He changeth the times and the seasons: he removeth kings, and setteth up kings" (Genesis 14:4; Daniel 2:21).

And girdeth their loins with a girdle - the cord with which they are, bound as captives, instead of the royal "girdle" they once wore (Isaiah 22:21), and the bond they once bound others with. So "gird" - put on one the bonds of a prisoner, instead of the ordinary girdle (John 21:18).

Verse 19
He leadeth princes away spoiled, and overthroweth the mighty.

Princes - rather, priests, as the Hebrew is rendered, Psalms 99:6 (Umbreit). Even the sacred ministers of religion are not exempt from reverses and captivity. [The idea of koheen (Hebrew #3548) is that of a mediating priest.] But in Job's days patriarch princes exercised this office. So that the English version is probably right. So David's sons (who certainly were not mediating priests) are called by this very Hebrew term, Kohaniym (Hebrew #3548) (2 Samuel 8:18), 'chief rulers.'

The mighty - `the firm-rooted in power:' the Arabic root expresses overflowing water (Umbreit).

Verse 20
He removeth away the speech of the trusty, and taketh away the understanding of the aged.

He removeth away the speech of the trusty - the approved, those of approved eloquence-`those secure in their eloquence:' ex. gr., the speakers in the gate (Isaiah 3:3). (Beza.)

Understanding - literally, 'taste' - i:e., insight or spiritual discernment, which experience gives the aged. The same Hebrew word [Ta`am (Hebrew #2940)] is applied to Daniel's wisdom in interpretation (Daniel 2:14)

Verse 21
He poureth contempt upon princes, and weakeneth the strength of the mighty.

He poureth contempt upon princes. Psalms 107:40 quotes, in its first clause, this verse, and in its second the 24th verse of the chapter.

Weakeneth the strength - literally, 'looseth the girdle:' Orientals wear flowing garments: when active strength is to be put forth they gird up their garments with a girdle. Hence, here, 'He destroyeth their power" in the eyes of the people.

Verse 22
He discovereth deep things out of darkness, and bringeth out to light the shadow of death.

He discovereth deep things out of darkness. "He revealeth the deep and secret things" (Daniel 2:22).

Verse 23
He increaseth the nations, and destroyeth them: he enlargeth the nations, and straiteneth them again.

He increaseth the nations. "Thou hast multiplied the nation," etc., (Isaiah 9:3; Psalms 107:38-39, which Psalm quotes this chapter elsewhere). (See the remark of Job 12:21).

Straiteneth - literally, 'leadeth in' - i:e., reduces. Maurer translates [yancheem (Hebrew #5148)] 'He leads them away Straiteneth - literally, 'leadeth in' - i:e., reduces. Maurer translates [yancheem (Hebrew #5148)] 'He leads them away (captive)' (2 Kings 18:11). I prefer the English version.

Verse 24
He taketh away the heart of the chief of the people of the earth, and causeth them to wander in a wilderness where there is no way.

He taketh away the heart - intelligence.

Wander in a wilderness - figurative; not referring to any actual fact. This cannot be quoted to prove Job lived after Israel's wanderings in the desert. Psalms 107:4; Psalms 107:40, quotes this passage.

Verse 25
They grope in the dark without light, and he maketh them to stagger like a drunken man.

They grope in the dark without light. "Thou shalt grope at, noonday, as the blind gropeth in darkness" (Deuteronomy 28:29). Psalms 107:27. again quotes Job, but in a different connection.

Remarks:

(1) How many are the self-sufficient people who seem to think all the wisdom in the world is centered in themselves (Job 12:2). A more just view of ourselves and of others will lead us "not to think of ourselves more highly than we ought to think; but to think soberly, according as God hath dealt to every man the measure of faith" (Romans 12:3).

(2) The worldly trample heartlessly on the fallen. Even an upright man is "despised" if adversity happen him. So long as one stands firm in prosperity he is spoken well of, but when his feet are ready to slip (Job 12:5), he is treated like the torch almost burnt out, which the traveler, when he has reached his journey's end, casts away, now that he no longer needs its light. The believer ought to show a very different spirit from this to the falling and fallen. For "charity suffereth long, and is kind-doth not behave itself unseemly."

(3) It is a great difficulty to those of weak faith to account for the anomaly that daring and dishonest oppressors "prosper" here. But the truth is, if worldly prosperity were such a real blessing as it is supposed, the ungodly would not be allowed to have so much of it. God values it at a low rate: He makes the very prosperity of fools their destruction (Proverbs 1:32).

(4) He has better things in store for His children: so that the believer can say, "Thou hast put gladness in my heart, (4) He has better things in store for His children: so that the believer can say, "Thou hast put gladness in my heart, more than in the time that their grain and their wine increased" (Psalms 4:7). How apt men are to make onesided quotations, only choosing such passages, especially of Scripture, as suit their own purpose (Job 12:11) and "taste!" In dealing spiritually with others we should not seek out merely texts to condemn, but also texts to edify, heal, and comfort them.

(5) Job in his description of the irresistible might of God dwells more on God's acts of terrible might, in sending sudden reverses on kings, counselors, and nations, than on His marvelous loving-kindness in healing the broken-hearted, loosening the prisoner, and restoring the fallen. We ought never to let the severity of our trials blind us to the tender mercies of our God. The more honourably we think and speak of God, the more cause will He give us to honour and glorify Him.

13 Chapter 13

Verse 1
Lo, mine eye hath seen all this, mine ear hath heard and understood it.

Mine eye hath seen all this - as to the dealings of Providence (Job 12:3).

Verse 2
What ye know, the same do I know also: I am not inferior unto you.

No JFB commentary on this verse.

Verse 3
Surely I would speak to the Almighty, and I desire to reason with God.

Surely I would speak to the Almighty. Job wishes to plead his cause before God (Job 9:34-35), as he is more and more convinced of the valueless character of his would-be "physicians" (Job 16:2). As the Almighty power of God precluded his power of standing before God in judgment, he had said he did not desire it (Job 9:3); but now, strongly urged by the sense of his integrity, and reckless of life and hope, he resolves to plead his cause before God, provided that God will give him rest in doing so. His so-called friends are "physicians of no value;" for, coming to console, they only aggravated his misery. So far is he from dreading the judgment of God, with which they threaten him (Job 11:5), that he rather desires God would come to try the issue, as he is ready to plead his cause before Him.

Verse 4
But ye are forgers of lies, ye are all physicians of no value.

Forgers of lies - literally, artful twisters of vain speeches (Umbreit).

Verse 5
O that ye would altogether hold your peace! and it should be your wisdom.

(Proverbs 17:28, "Even a fool, when he holdeth his peace, is counted wise.") The Arabs say, 'The wise are dumb: silence is wisdom.'

Verse 6
Hear now my reasoning, and hearken to the pleadings of my lips.

Pleadings of my lips - `reproofs of my lips:' the reproofs which my lips will lay upon you: so Septuagint (Maurer) [riybowt (Hebrew #7378)].

Verse 7
Will ye speak wickedly for God? and talk deceitfully for him?

Deceitfully - use fallacies to vindicate God in His dealings, as if the end justified the means. Their 'deceitfulness' for God against Job was, they asserted he was a sinner, because he was a sufferer.

Verse 8
Will ye accept his person? will ye contend for God?

Accept his person - God's; i:e., be partial for Him, as when a judge favours one party in a trial, because of personal considerations.

Contend for God - namely, with fallacies and prepossessions against Job before judgment (Judges 6:31). Partiality can never please the impartial God; nor the goodness of the cause excuse the unfairness of the arguments.

Verse 9
Is it good that he should search you out? or as one man mocketh another, do ye so mock him?

Will the issue to you be good, when He searches out you (Maurer) and your arguments? Will you be regarded by Him, as pure and disinterested?

Mock - (Galatians 6:7, "God is not mocked"): 'Can you deceive Him as men are deceived?' (Maurer.) Can ye deceive Him as ye can deceive men with your arguments that I must be guilty!

Verse 10
He will surely reprove you, if ye do secretly accept persons.

If ye do, though secretly, act partially. (Note, Job 13:8; Psalms 82:1-2, "How long will ye judge unjustly and accept of the persons of the wicked?") God can successfully vindicate His acts, and needs no fallacious argument of man.

Verse 11
Shall not his excellency make you afraid? and his dread fall upon you? Shall not his excellency make you afraid? and his dread fall upon you?

Make you afraid? - namely, of employing sophisms in His name, (Jeremiah 10:7; Jeremiah 10:10, "Who would not fear thee, O King of nations ... At His wrath the earth shall tremble," etc.)

Verse 12
Your remembrances are like unto ashes, your bodies to bodies of clay.

Remembrances - `proverbial maxims,' so called because well-remembered: 'memorial sentences,' are - rather, shall become. The old sentences to which you refer me (Job 8:8) shall become sentences of ashes.

Like unto ashes - or, 'parables of ashes'; the image of lightness and nothingness (Isaiah 44:20, "He feedeth on ashes." When weighed in God's balance, they shall be found light as ashes, and shall be scattered away).

Bodies , [gabiym (Hebrew #1354)] - rather, 'entrenchments;' those of clay, as opposed to those of stone, are easy to be destroyed; so the proverbs, behind which they entrench themselves, will not shelter them, when God shall appear to reprove them for their injustice to Job.

Verse 13
Hold your peace, let me alone, that I may speak, and let come on me what will.

Job would wish to be spared their speeches, so as to speak out all his mind as to his wretchedness (Job 13:14), happen what will.

Verse 14
Wherefore do I take my flesh in my teeth, and put my life in mine hand?

A proverb for, 'Why should I anxiously desire to save my life?' (Eichorn). The image in the first clause is that of a wild beast, which, in order to preserve his prey, carries it in his teeth. That in the second refers to men who hold in the hand what they want to keep secure. But Maurer takes the second clause without interrogation: 'Why should I take my flesh in my teeth' (i:e., be so keen about preserving my life)? I will even put my life in mine hand - i:e., expose my life to the most imminent danger. Judges 12:3; 1 Samuel 19:5; 1 Samuel 28:21; Psalms 119:109, favour this view. His danger lay in his venturing to ask God to come (Exodus 33:20).

Verse 15
Though he slay me, yet will I trust in him: but I will maintain mine own ways before him.

In him - so the margin, or Qeri', reads [low (H3807a)]. But the textual reading (Kethibh) is 'not,' which agrees best with the context, and other passages wherein he says he has no hope (Job 6:11; Job 7:6; Job 7:21; Job 9:25; Job 10:20; Job 19:10). 'Though He slay me, and I dare no more hope, yet I will maintain,' etc. - i:e., 'I desire to vindicate myself before Him,' as not a hypocrite (Umbreit and Noyes) [lo' (Hebrew #3808)]. Still the English version agrees with the alternations in Job elsewhere between total despair and fitful gleams of faith and, hope. Job 13:16 also favours the I English version. "He also (or this also) shall be my salvation," implying that he had still trust in God, and had not at all times cast off hope.

Verse 16
He also shall be my salvation: for an hypocrite shall not come before him.

He - rather, 'This also already speaks in my behalf (literally, 'for my saving acquittal'); because a hypocrite would not wish to come before Him' (as I do). (Umbreit) (See last clause of Job 13:15)

Verse 17
Hear diligently my speech, and my declaration with your ears.

My declaration - namely, that I wish to be permitted to justify myself immediately before God.

With your ears - i:e., attentively.

Verse 18
Behold now, I have ordered my cause; I know that I shall be justified.

Ordered - implying a constant preparation for defense in his confidence of innocence.

Verse 19
Who is he that will plead with me? for now, if I hold my tongue, I shall give up the ghost.

If ... - rather, 'then would I hold my tongue, and give up the ghost;' i:e., if any one can contend with me, and prove me false, I have no more to say; 'I will be silent, and die.' Like our 'I would stake my life on it' (Umbreit).

Verse 20
Only do not two things unto me: then will I not hide myself from thee.

Address to God.

Not hide - stand forth boldly to maintain my cause.

Verse 21
Withdraw thine hand far from me: and let not thy dread make me afraid.

(Note, Job 9:34; Psalms 39:10, "Remove thy stroke away from me: I am consumed by the blow of thine hand"). The "two things" (Job 13:20) which Job requests are:

(1) That God will withdraw His heavily pressing hand from him - i:e., remove his disease;

(2) That God will not overwhelm him by His terrible presence, as He usually does those before whom He appears visibly. So Job will not shrink from meeting Him, to try his cause before Him face to face (Job 13:22).

Verse 22
Then call thou, and I will answer: or let me speak, and answer thou me.

Call - a challenge to the defendant to answer to the charges.

Answer - the defense begun.

Speak - as plaintiff.

Answer - to the plea of the plaintiff. Expressions from a trial.

Verse 23
How many are mine iniquities and sins? make me to know my transgression and my sin.

The catalogue of my sins ought to be great, to judge from the severity with which God ever anew crushes one already bowed down. Would that He would reckon them up! He then would see how much my calamities outnumber them.

Sins? - singular, 'I am unconscious of a single particular sin, much less many' (Umbreit).

Verse 24
Wherefore hidest thou thy face, and holdest me for thine enemy?

Hidest ... face - a figure from the gloomy impression caused by the sudden clouding over of the sun.

Enemy. God treated Job as an enemy who must be robbed of power by ceaseless sufferings (Job 7:17; Job 7:21).

Verse 25
Wilt thou break a leaf driven to and fro? and wilt thou pursue the dry stubble?

(Leviticus 26:36; Psalms 1:4). Job compares himself to a leaf already fallen, which the storm still chases here and there.

Break - literally, shake with (thy) terrors. Jesus Christ does not "break the bruised reed" (Isaiah 42:3; Isaiah 27:8).

Verse 26
For thou writest bitter things against me, and makest me to possess the iniquities of my youth.

Writest - a judicial phrase, to note down the determined punishment. The sentence of the condemned used to be written down (Isaiah 10:1 ; Jeremiah 22:30; Psalms 149:9). (Umbreit.)

Bitter things - bitter punishments.

Makest me to possess - or inherit. In old age he receives possession of the inheritance sin thoughtlessly acquired in youth. 'To inherit sins' is to inherit the punishments inseparably connected with them in Hebrew ideas (Psalms 25:7).

Verse 27
Thou puttest my feet also in the stocks, and lookest narrowly unto all my paths; thou settest a print upon the heels of my feet.

Stocks - in which the prisoner's feet were made fast until the time of execution (Jeremiah 20:2).

Lookest narrowly - as an overseer would watch a prisoner.

Print. Either the stocks or his disease marked his soles (Hebrew, roots), as the bastinado would. Better, thou drawest (or diggest) (Gesenius) for thyself - i:e., to effect thy purpose-a line (or trench) (Gesenius) round my soles, beyond which I must not move (Umbreit). [titchaqeh (Hebrew #2707) Job 3:23; Job 19:8, "He hath fenced up my way that I cannot pass."]

Verse 28
And he, as a rotten thing, consumeth, as a garment that is moth eaten.

Job speaks of himself in the third person, thus forming the transition to the general lot of man (Job 14:1; Psalms 39:11; Hosea 5:12). The sense is, Wilt not thou, in the case of one so consumed and worn out by disease, grant some respite from constant narrowly watching, and from hedging me in with calamities?

Remarks:

(1) It is often our only solace to flee from men, who do not understand us, to our God, who knows all the circumstances of our case, our motives of conduct and our difficulties and trials (Job 13:3).

(2) Human physicians both of body and mind often prove "physicians of no value" (Job 13:4). Like the woman with the issue of blood, the patient, after he has spent his all, and suffered many things of many physicians, is nothing bettered, but rather grows worse (Mark 5:26). But the good Physician knows our several cases intimately, and applies the exactly appropriate remedy to each.

(3) It is our wisdom, when we have nothing to say either kind or useful, to hold our peace (Job 13:5) altogether. Words spoken precipitately, and not strictly in consonance with truth and love, do an immensity of harm.

(4) The end or the intention, however good, will not justify the means which are bad. God does not need our flattery, or our false arguments for the truth (Job 13:7). Nay, He will hold us accountable for all such doings of evil that good my come. Whilst zealous for the cause of God, let us eschew all pious trauds, all unsound arguments, and leave it to God to vindicate His own honour in His own way and in His own good time.

(5) The sincere believer, however sorely tried (Job 13:15) by God, never parts with his trust in God. Like Jesus, amidst afflictions he can still triumphantly cry (Job 13:19), "Who is he that shall condemn me? Behold, the Lord God will help me" (Isaiah 50:9; Romans 8:33-35). Such faith, though exposed to a fiery ordeal for a time, will come forth the brighter and the more unalloyed at the last.

(6) Meanwhile, how it stings the conscience to have the iniquities of youth brought to remembrance! If the young would desire to escape a world of remorse and self-reproach hereafter, they must exercise a jealous watchfulness over their passions and ways now. Above all, they must enlist Almighty strength on their side against temptation, by unceasing prayer. So shall they not be as a moth-eaten garment (Job 13:28) at the last, but as a bride adorned and beautified for her husband.

14 Chapter 14

Verse 1
Man that is born of a woman is of few days, and full of trouble.

Woman - feeble, and in the East looked down upon (Genesis 2:21). Man, being born of one so frail, must be frail and Woman - feeble, and in the East looked down upon (Genesis 2:21). Man, being born of one so frail, must be frail and prone to sin himself (Job 15:14; Job 25:4; Matthew 11:11).

Few days (Genesis 47:9; Psalms 90:10) - literally, short of days. Man is the reverse of full of days and short of trouble.

Verse 2
He cometh forth like a flower, and is cut down: he fleeth also as a shadow, and continueth not.

(Psalms 90:6; note, Job 8:9 .)

Verse 3
And dost thou open thine eyes upon such an one, and bringest me into judgment with thee?

Open ... eyes upon - not in graciousness; but, "Dost thou sharply fix thine eyes upon?" (Note, Job 7:19-20; also 1:8.) Is one so frail as man worthy of such constant watching on the part of God? (Zechariah 12:4, "I will open mine eyes upon Judah.")

Me - so frail.

Thee - so Almighty.

Verse 4
Who can bring a clean thing out of an unclean? not one.

A plea in mitigation. The doctrine of original sin was held from the first. 'Man is unclean from his birth: how then can God expect perfect cleanness from such a one, and deal so severely with me?'

Not one clean person can be brought out of an unclean.

Verse 5
Seeing his days are determined, the number of his months are with thee, thou hast appointed his bounds that he cannot pass;

Determined - (Job 7:1 , "Is there not an appointed time to men upon earth?" Isaiah 10:23; Daniel 9:27; Daniel 11:36).

Verse 6
Turn from him, that he may rest, till he shall accomplish, as an hireling, his day.

Turn - namely, thine eyes from watching him so jealously (Job 14:3).

Hireling - (Job 7:1).

Accomplish - rather, 'enjoy.' Give him rest in his short span of life, that he may at least enjoy the measure of rest of the hireling, who, though hardworked, reconciles himelf to his lot by the hope of his rest and reward. [raatsaah (Hebrew #7521), to be contented with; to boar willingly.] (Umbreit.)

Verse 7
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.

Man may the more claim a peaceful life, since, when separated from it by death, he never returns to it. This does not deny a future life, but a return to the present condition of life. Job plainly, hopes for a future state (Job 14:13; Job 7:2). Still it is but vague and trembling hope, not assurance; excepting the one bright glimpse in Job 19:25. The Gospel revelation was needed to change fears, hopes, and glimpses into clear and definite certainties.

Verse 8
Though the root thereof wax old in the earth, and the stock thereof die in the ground; Though the root thereof wax old in the earth, and the stock thereof die in the ground;

No JFB commentary on this verse.

Verse 9
Yet through the scent of water it will bud, and bring forth boughs like a plant.

Scent - exhalation, which, rather than the humidity of water, causes the tree to germinate. Hardly does it feel the vapour or scent of the water when it buds. In the antithesis to man the tree is personified, and volition is poetically ascribed to it.

Like a plant - `as if newly planted' (Umbreit). Not as if trees and plants were a different species.

Verse 10
But man dieth, and wasteth away: yea, man giveth up the ghost, and where is he?

Man ... man. Two distinct Hebrew words are here used [geber (Hebrew #1397), a mighty man]; though mighty, he dies ['aadaam (Hebrew #120), a man of earth]; because earthy, he gives up the ghost.

Wasteth - literally, 'is prostrated' [chaalash (Hebrew #2522), from the Arabic]; is reduced to nothing: he cannot revive in the present state, as the tree does. The cypress and pine, which when cut down do not revive, were the symbols of death among the Romans.

Verse 11
As the waters fail from the sea, and the flood decayeth and drieth up:

Sea - i:e., a lake, or pool formed from the outspreading of as river. Job lived near the Euphrates; and "sea" is applied to it (Jeremiah 51:36; Isaiah 27:1). So of the Nile (Isaiah 19:5).

Fall - utterly disappear by, drying up. The rugged channel of the once-flowing water answers to the outstretched Fall - utterly disappear by, drying up. The rugged channel of the once-flowing water answers to the outstretched corpse ("lieth down," Job 14:12) of the once-living man.

Verse 12
So man lieth down, and riseth not: till the heavens be no more, they shall not awake, nor be raised out of their sleep.

Heavens be no more. This only implies that Job had no hope of living again in the present order of the world; not that he had no hope of life again in a new order of things. Psalms 102:26 proves that early under the Old Testament the dissolution of the present earth and heavens was expected (cf. Genesis 8:22, "While the earth remaineth"). Enoch, before Job, had implied that the 'saints shall live again' (Jude 1:14; Hebrews 11:13-16). Even if, by this phrase, Job meant 'never' (Psalms 89:29, "His throne as the days of heaven" - i:e., forever) in his gloomier state of feelings, yet the Holy Spirit has made him unconsciously (1 Peter 1:11-12) use language expressing the truth that the resurrection is to be preceded by the dissolution of the heavens. In Job 14:13-15 he plainly passes to brighter hopes of a world to come.

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

Job wishes to be kept hidden in the grave until God's wrath against him shall have passed away. So while God's wrath is visiting the earth for the abounding apostasy which is to precede the Second Coming, God's people shall be hidden against the resurrection-glory (Isaiah 26:19-21).

Set time - a decreed time (Acts 1:7).

Verse 14
If a man die, shall he live again? all the days of my appointed time will I wait, till my change come.

Shall he live? - The answer implied is, There is a hope that he shall, though not in the present order of life, as is shown by the words following. Job had denied (Job 14:10-12) that man shall live again in this present world. But hoping for a "set time" when God, shall remember and raise him out of the 'hiding'-place of the grave (Job 14:13), he declares himself willing to 'wait all the days of his appointed time' of continuance in the grave, as well as now in this present life of trial, however long and hard that may be.

Appointed time - literally, warfare, hard service; implying the hardship of being shut out from the realms of life, light, and God for the time he shall be in the grave (Job 7:1).

Change - my release, as a soldier at his post released from duty by the relieving guard (note, Job 10:17), (Unbreit and Gesenius): but elsewhere Gesenius explains it renovation, as of plants in spring (Job 14:7); but this does not accord so well with the metaphor in "appointed time" or 'warfare.'

Verse 15
Thou shalt call, and I will answer thee: thou wilt have a desire to the work of thine hands.

Namely, at the resurrection (John 5:28; Psalms 17:15).

Have a desire to - literally, become pale with anxious desire. The same word is translated "sore longedst after" (Genesis 31:30; Psalms 84:2), implying the utter unlikelihood that God would leave in oblivion the 'creature of His own hands, so fearfully and wonderfully made' (Job 10:8-12). It is objected that, if Job knew of a future retribution, he would make it the leading topic solving the problem of the permitted afflictions of the righteous. But

(1) He did not intend to exceed the limits of what was clearly revealed: the doctrine was then in a vague form only.

(2) The doctrine of God's moral government in this life, even independently of the fitters, needed vindication.

Verse 16
For now thou numberest my steps: dost thou not watch over my sin?

Rather, 'Yea thou wilt number, etc., and wilt not (as now) jealously watch over my sin.' Thenceforward, instead of severe watching for every sin of Job, God will guard him against every sin. 'Number ... steps' - i:e., minutely attend to them, that they may not wander (Umbreit). (1 Samuel 2:9, "He will keep the feet of His saints;" Ps. 27:23 , "The steps of a good man are ordered by the Lord.") In the English version the "For," means, But my wish (Job 14:13-15) is vain: 'For now, as it is thou numberest my steps, watching for my every slip; dost thou not watch over my sin, so as to let none of my sins escape thee? or, as Maurer, 'Thou dost not attend to my sin, so as to consider whether it deserve so heavy a punishment as I bear.'

Verse 17
My transgression is sealed up in a bag, and thou sewest up mine iniquity.

Sealed up - (Job 9:7). Is shut up in eternal oblivion - i:e., God thenceforth will think no more of my former sins. To cover sins is to completely forgive them (Psalms 32:1; Psalms 85:2). Purses of money in the East are usually sealed.

Sewest up - rather, 'coverest' [Taapal (Hebrew #2950), the same as Taabal (Hebrew #2881)]; akin to an Arabic word, 'to colour over;' to forget wholly (Umbreit). Maurer translates, somewhat as the English version, 'Thou sewest upon mine iniquity:' besides the iniquities which thou chargest me with, thou attachest to me others which I never committed [akin to taapar (Hebrew #8609) and taapal (Hebrew #2950)]. On the former clause, taken in the sense, sealed by an irrevocable decree as doomed to punishment, cf. Deuteronomy 32:34, "Is not this laid up in store with me, and sealed up among my treasures?" Hosea 13:12, "The iniquity of Ephraim is bound up." This view seems better than Umbreit's.

Verse 18
And surely the mountain falling cometh to nought, and the rock is removed out of his place.

Cometh to nought - literally, fadeth; a poetical image from a leaf (Isaiah 34:4). Here Job falls back into his gloomy bodings as to the grave. Instead of "and surely," translate 'yet,' marking the transition from his brighter hopes (umbreit). Even the solid mountain falls and crumbles away; man, therefore, cannot "hope," worn as he is by continued calamities, to escape decay, or to live again in the present world (Job 14:19).

Out of his place - so man (Psalms 103:16, "And the place thereof shall know it no more").

Verse 19
The waters wear the stones: thou washest away the things which grow out of the dust of the earth; and thou destroyest the hope of man.

The Hebrew order is more forcible. 'Stones themselves are worn away by water.'

Thou washest away the things which grow out of - rather, 'its floods wash away the dust of the earth' [tishTop (Hebrew #7857) c

Verse 20
Thou prevailest for ever against him, and he passeth: thou changest his countenance, and sendest him away.

Prevailest - doest overpower by superior strength.

Passeth - dieth.

Changest countenance - the change in the visage at death. Differently (Daniel 5:9).

Verse 21
His sons come to honour, and he knoweth it not; and they are brought low, but he perceiveth it not of them.

One striking trait is selected from the sad picture of the severance of the dead from all that passes in the world (Ecclesiastes 9:5) - namely, the utter separation of parents and children.

Verse 22
But his flesh upon him shall have pain, and his soul within him shall mourn.

"Flesh" and "soul" describe the whole man. Scripture rests the hope of a future life, not on the inherent immortality of the soul, but on the restoration of the body with the soul. In the unseen world, Job, in a gloomy frame, anticipates man shall be limited to the thought of his own misery. Pain is, by personification, from our feelings while alive, attributed to the flesh and soul as if the man could feel in his body when dead. It is the dead in general, not the wicked, who are meant here.

Remarks:

(1) Three features of man's frail state here are brought forward-his birth of woman, implying at once his infirmity (1) Three features of man's frail state here are brought forward-his birth of woman, implying at once his infirmity and his proneness to sin; next, his fewness of days; lastly, his few days being full of trouble (Job 14:1). These considerations should abase our pride, moderate our earthly hopes, and lead us to seek our portion in the blessed world where frailty corruption, sorrow and death have no place.

(2) How vain it is for man, so constituted by his fallen nature, to dream of justification in his own righteousness, if God should enter into judgment with him! (Job 14:3.) Man, coming out of the unclean, can never be clean in himself (Job 14:4). But man can be faultlessly clean by being washed in "the fountain opened for uncleanness" (Zechariah 13:1; Hebrews 9:14).

(3) The number of each man's days and months is accurately defined with God (Job 14:5). We know not whether the days left to us be many or few. Our prayer, therefore, ought to be, not as Job's, Turn from us, that we may rest (Job 14:6); but, Turn to us, and "Turn thou us unto thee, O Lord, and we shall be turned" (Lamentations 5:21); so "shall we find rest for our souls" (Jeremiah 6:16); and, also, "So teach us to number our days, that we may apply our hearts unto wisdom" (Psalms 90:12).

(4) The book of nature teaches, in type, the doctrine of the resurrection. The tree that seemed dead in winter, after having been cut down to the stump, sends out fresh shoots in spring. Job in his gloomier seasons lost sight of the hope which revelation and nature both teach. But even then he was not without earnest desires that God would keep him in the grave, as in a secret chamber, against the time when God's wrath shall have been past, and a brighter, better order of things shall supersede the present troublous state. Blessed be God, we Christians can give an answer of joyful assurance to the question, "I a man die, shall he live again?" (Job 14:14.) "We know, if our earthly house of this tabernacle were dissolved, we have a building of God, an house not made with hands, eternal in the heavens." Therefore "we are confident and willing rather to be absent from the body, and to be present with the Lord" (2 Corinthians 5:1; 2 Corinthians 5:8).

15 Chapter 15

Verse 1
Then answered Eliphaz the Temanite, and said,

No JFB commentary on this verse.

Verse 2
Should a wise man utter vain knowledge, and fill his belly with the east wind?

A wise man - which Job claims to be. Vain knowledge - Hebrew, windy knowledge-literally, 'of wind' (Job 8:2), In Ecclesiastes 1:14 [r

Verse 3
Should he reason with unprofitable talk? or with speeches wherewith he can do no good?

No JFB commentary on this verse.

Verse 4
Yea, thou castest off fear, and restrainest prayer before God.

Castest off fear - Hebrew, 'breakest'-reverence for God (Job 4:6; Psalms 2:11, "Serve the Lord with fear").

Prayer - meditation, in Psalms 104:34; Psalms 119:97; Psalms 119:99, devotion [siychaah (Hebrew #7881)]. If thy views were right, reasons Eliphaz, that God disregards the afflictions of the righteous, and makes the wicked to prosper (Job 9:22; Job 12:6), all devotion would be at end.

Restrainest - dost detract from [w

Verse 5
For thy mouth uttereth thine iniquity, and thou choosest the tongue of the crafty.

The sophistry of thine own speeches proves thy guilt. The sophistry of thine own speeches proves thy guilt.

Uttereth - margin, rightly 'teacheth.' The craft of Job consisted, according to Eliphaz, in his transferring the blame to his friends, and accusing them of being "forgers of lies" (Job 13:4; Job 13:7).

Verse 6
Thine own mouth condemneth thee, and not I: yea, thine own lips testify against thee.

No pious man would utter such sentiments.

Verse 7
Art thou the first man that was born? or wast thou made before the hills?

i.e., Art thou wisdom personified? Wisdom existed before the hills - i:e., the eternal of God (Proverbs 8:25; Pa. 90:2). Want thou in existence before Adam? The further back one existed, the nearer he was to the Eternal Wisdom.

Verse 8
Hast thou heard the secret of God? and dost thou restrain wisdom to thyself?

Secret - rather, 'Wast thou a listener in the secret council [b

Verse 9
What knowest thou, that we know not? what understandest thou, which is not in us?

In us - or 'with us;' Hebraism for we are, aware of.

Verse 10
With us are both the grayheaded and very aged men, much elder than thy father.

On our side, thinking with us, are the aged. Job had admitted that wisdom is with them (Job 12:12). Eliphaz seems to have been himself older than Job; perhaps the other two also were so (Job 32:6). Job, in Job 30:1, does not refer to his three friends; it therefore forms no objection. The Arabs are proud of fullness of years.

Verse 11
Are the consolations of God small with thee? is there any secret thing with thee?

Consolations - namely, the revelation which Eliphaz had stated (Job 4:12; Job 4:17; Job 5:7-26) as a consolatory reproof to Job, and which he partly repeat in Job 15:14.

Secret. Hast thou some secret wisdom and revealed source of consolation, which makes thee disregard those suggested by me? (Job 15:8) I prefer this to the other translation, from a different Hebrew root, Is the word of kindness [daabaar (Hebrew #1697) laa'aT (Hebrew #328)], or gentleness (addressed by me), treated by thee as valueless? (Umbreit.)

Verse 12
Why doth thine heart carry thee away? and what do thy eyes wink at,

Wink - i:e., why do thy eyes evince passion and pride? (Proverbs 13:1-25; Psalms 35:19.)

Verse 13
That thou turnest thy spirit against God, and lettest such words go out of thy mouth?

i.e., frettest against God, and lettest fall rash words.

Thy spirit - `thy breath:' implying the airy emptiness of Job's passionate speeches.

Verse 14
What is man, that he should be clean? and he which is born of a woman, that he should be righteous?

Eliphaz repeats the revelation (Job 4:17) in substances but using Job's own words (Job 14:1, note on "born of a wonan") to strike him with his own weapons.

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

Repeated from Job 4:18; "servants" there are "saints" here-namely, holy angels.

Heavens - literally, or else answering to "angels" (Job 4:18; see note there, and Job 25:5).

Verse 16
How much more abominable and filthy is man, which drinketh iniquity like water?

Filthy - in Arabic, sour (Psalms 14:3; Psalms 53:3); corrupted from his original purity.

Drinketh - (Proverbs 19:28, "The mouth of the wicked devoureth iniquity;" cf. Job 34:7; Psalms 73:10).

Verse 17
I will shew thee, hear me; and that which I have seen I will declare;

In direct contradiction of Job's position (Job 12:6, etc.), that the lot of the wicked was the most prosperous here, Eiphaz appeals

(1) To his own experience;

(2) To the wisdom of the ancients.

Verse 18
Which wise men have told from their fathers, and have not hid it:

'Which, as handed down from their fathers, wise men have told, and have not concealed.

Verse 19
Unto whom alone the earth was given, and no stranger passed among them.

Eliphaz speaks like a genuine Arab when he boasts that his ancestors had ever possessed the land unmixed with foreigners (Umbreit). His words are intended to oppose Job's (Job 9:24); "the earth" in their case was not "given into the hand of the wicked." He refers to the division of the earth by divine appointment (Genesis 10:5; Genesis 10:25; Genesis 10:32). Also, he may insinuate that Job's sentiments had been corrupted from original purity by his vicinity to the Sabeans and Chaldeans (Rosenmuller).

Verse 20
The wicked man travaileth with pain all his days, and the number of years is hidden to the oppressor. The wicked man travaileth with pain all his days, and the number of years is hidden to the oppressor.

Travaileth - rather, 'trembleth of himself' [mitchowleel (Hebrew #2349)], though there is no real danger (Umbreit). 'The sinner is a self-tormentor all his days' (Grotius), and the number of (his) years, etc. This gives the reason why the wicked man trembles continually-namely, because he knows not the moment when his life must end.

Verse 21
A dreadful sound is in his ears: in prosperity the destroyer shall come upon him.

An evil conscience conceives alarm at every sudden sound, though it be in a time of peace ("prosperity"), when there is no real danger (Leviticus 26:36; Proverbs 28:1; 2 Kings 7:6).

A dreadful sound - Hebrew, 'a voice of terrors.'

Verse 22
He believeth not that he shall return out of darkness, and he is waited for of the sword.

Darkness - namely, danger or calamity. Glancing at Job, who despaired of restoration: in contrast to good men when in darkness (Micah 7:8-9).

Waited for of - i:e., He is destined for the sword (Gesenius), or (in the night of dinner) 'he looks anxiously toward the sword,' as if every sword was drawn against him (Umbreit) [tsaapuwy (Hebrew #6822) huw' (Hebrew #1931) 'eleey (Hebrew #413) chaareb (Hebrew #2719)]. The English version is more literal, except that the Hebrew for "of" is toward. He fancies he is doomed to the sword.

Verse 23
He wandereth abroad for bread, saying, Where is it? he knoweth that the day of darkness is ready at his hand.

Wandereth in anxious search for bread. Famine in the Old Testament depicts sore need (Isaiah 5:13, "their honourable men are famished." Contrast the pious man's lot (Job 5:20-22). As in peace the wicked man fears the sudden attack of an enemy, so in the midst of abundance he is apprehensive of famine, and anxiously wanders to and fro in search of bread to lay up in store. The abruptness of the verse marks his restless anxiety.

Knoweth - has the firm conviction. Contrast the same word applied to the pious (Job 5:24-25).

Ready at his hand - an Arabic phrase, to denote a thing's complete readiness and full presence, as if in the hand.

Verse 24
Trouble and anguish shall make him afraid; they shall prevail against him, as a king ready to the battle.

Prevail - break upon him suddenly and terribly, as a king, etc. (Proverbs 6:11).

Verse 25
For he stretcheth out his hand against God, and strengtheneth himself against the Almighty.

Stretcheth ... hand - wielding the spear as a bold rebel against God (Job 9:4; Isaiah 27:4).

Verse 26
He runneth upon him, even on his neck, upon the thick bosses of his bucklers:

On his neck - rather, 'with outstretched neck'-namely, that of the rebel uplifted hanghtily (Umbreit). (Psalms 75:5.)

Upon ... bucklers - rather, 'with-his (the rebel's, not God's) bucklers.' The rebel and his fellows are depicted as joining shields together, to form a compact covering over their heads against the weapons hurled on them from a fortress (Umbreit and Gesenius).

Verse 27
Because he covereth his face with his fatness, and maketh collops of fat on his flanks.

The well-nourished body of the rebel is the sign of his prosperity.

Collops - masses of fat. He pampers and fattens himself with sensual indulgences, making a god of his belly (Philippians 3:19). Hence, his rebellion against God (Deuteronomy 32:15; 1 Samuel 2:29).

Verse 28
And he dwelleth in desolate cities, and in houses which no man inhabiteth, which are ready to become heaps.

The class of wicked here described is that of robbers who plunder "cities," and seize on the houses of the banished citizens (Isaiah 13:20), that they may be placed alone in the midst of the earth (Isaiah 5:8). Eliphaz chooses this class because Job had chosen the same (Job 12:6).

Heaps - of ruins.

Verse 29
He shall not be rich, neither shall his substance continue, neither shall he prolong the perfection thereof upon the earth.

'He doth not grow rich:' he has reached his highest point: 'his prosperity shall not continue.'

Perfection - rather, 'his acquired wealth [minlaam (Hebrew #4512)] - what he possesses-shall not be extended,' etc.; or 'spread itself' [naamaah], as a plant spreading its shoots upon the ground. But Maurer, on account of the Hebrew preposition l

Verse 30
He shall not depart out of darkness; the flame shall dry up his branches, and by the breath of his mouth He shall not depart out of darkness; the flame shall dry up his branches, and by the breath of his mouth shall he go away.

Depart - i:e., escape calamity (Job 15:22-23).

Branches - namely, his offspring (Job 1:18-19, Job's sons and daughters slain; Psalms 37:35).

Dry up. The "flame" is the sultry wind in the East, by which plants most full of sap are suddenly shrivelled.

His mouth - i:e., God's wrath (Isaiah 11:4, "With the rod of His mouth, and with the breath of His lips, shall He slay the wicked").

Verse 31
Let not him that is deceived trust in vanity: for vanity shall be his recompence.

Rather, 'let him not trust in vanity (or) he will be deceived,' etc.

Vanity , [shaaw' (Hebrew #7723)] - that which is unsubstantial. Sin is its own punishment (Proverbs 1:31; Jeremiah 2:19).

Verse 32
It shall be accomplished before his time, and his branch shall not be green.

Literally, 'it (the tree to which he is compared Job 15:30 or else his life) shall be filled up' i:e., 'he shall be ended before his time.'

Shall not be green - image from a withered tree: the childless extinction of the wicked: He and his children together perish utterly.

Verse 33
He shall shake off his unripe grape as the vine, and shall cast off his flower as the olive. Image of incompleteness. The loss of the unripe grapes is poetically made the vine tree's own act, in order to express more pointedly that the sinner's ruin is the fruit of his own conduct (Isaiah 3:11; Jeremiah 6:19).

Verse 34
For the congregation of hypocrites shall be desolate, and fire shall consume the tabernacles of bribery.

Rather, The banding together of the hypocrites (wicked) shall be fruitless (Umbreit). Maurer translates, 'the family of the wicked shall be barren' - i:e., without offspring. I prefer this. Tabernacles of bribery-namely, dwellings of unjust judges, often reprobated in the Old Testament (Isaiah 1:23). No dwelling shall be left to record their past existence. The abodes wherein were treasured their unjust gains shall be destroyed, as well as the wicked themselves. The "fire of God" that consumed Job's possessions (Job 1:16; Job 1:19), and the winds that destroyed his children and the house, Eliphaz insinuates may have been on account of Job's bribery as an Arab sheikh or emir (cf. Job 18:15; Job 20:26; Job 22:20).

Verse 35
They conceive mischief, and bring forth vanity, and their belly prepareth deceit.

Bitter irony, illustrating the "unfruitfulness" (Job 15:34) of the wicked. Their conceptions and birth-givings consist solely in mischief etc.

Bring forth vanity. Their plans, when on the eve of execution, are brought to nought (Psalms 7:14-15; Isaiah 59:4; Isaiah 33:11, "Ye, shall conceive chaff, ye shall bring forth stubble").

Their belly - as a womb.

Prepareth - hatcheth.

Deceit - what deceives their expectation. The evil which they meditate against others falls on themselves.

Remarks:

(1) Nothing more exhibit a man's wisdom, or betrays his folly, than the character of his speech (Job 15:2-3). "Who is a wise man, and endued with knowledge! Let him show out of a good conversation his works with meekness of wisdom" (James 3:13). But the sinner's own mouth condemns him, and his own lips testify against him (Job 15:6). (2) How suicidal is the folly of the ungodly in putting away from him in time of trouble the only solace, the true source of peace, namely, "the consolations of God" (Job 15:11). Pride is at the root of his rejection of God's offer of love. Self-willed impatience and passion lead him to fret aganist God, instead of bowing humbly, to God (Job 15:12-13). "The wicked through the pride of his countenance will not seek after God" (Psalms 10:4; cf. Jeremiah 13:17). The godly weep in secret for the pride which keeps the ungodly from hearkening to our loving God. But Job was not such a one as the friends thought him to be. It is true, the severity of his Satan-inflicted trials clouded his spiritual perceptions for a time, and led him to use unwarranted language in justification of himself and complaint against God; but, in the main, Job was a sincere, humble, and consistent worshipper. This teaches us not to be too ready in supplying to others, without the surest proof, Scripture condemnations of pride and hypocrisy, which, however true in the abstract, are untrue in the particular case wherein we apply them.

(3) The state of the ungodly man, however seemingly prosperous, is anything but an enviable state. Anxieties and apprehensions mar most of his enjoyments (Job 15:20). He knows not how soon his days shall end. Conscience, from time to time, creates within an uneasy misgiving and an alarm, as though some unforeseen and undefined calamity is coming upon him (Job 15:20-22). This is the necessary consequence of his lifting himself up against God (Job 15:25; Job 15:27). As men sow they shall also reap. Sinners shall eat of the fruit of their own way, sod shall be filled with their own devices (Proverbs 1:31). The man who trusts in vanity-and all sin is vanity-shall have vanity for has righteous recompence.

16 Chapter 16

Verse 1
Then Job answered and said,

No JFB commentary on this verse.

Verse 2
I have heard many such things: miserable comforters are ye all.

Miserable - burdensome; i:e., annoying. (cf. Job 13:4)

Verse 3
Shall vain words have an end? or what emboldeneth thee that thou answerest?

'Words of wind' (Hebrew). He retorts upon Eliphaz his reproach (Job 15:2).

Emboldeneth - What wearies (causes annoyance to) thee so that thou dost contradict? i:e., What have I said to provoke you? etc. (Schultetus.) Or, 'Wherefore do ye weary yourselves contradicting?' (Umbreit.) The same Hebrew [maarats (Hebrew #4834)] occurs Job 6:25, where see the note.

Verse 4
I also could speak as ye do: if your soul were in my soul's stead, I could heap up words against you, and shake mine head at you.

If your soul were in my souls stead - if you were in my place, suffering the same adversities.

Heap up words - rather, marshal together an army of words; literally, 'make connection of words' - i:e., arrange them in the order of a set speech.

Shake head - in mockery: it means nodding rather than shaking. Nodding is not with us, so in the East, a gesture of scorn (Isaiah 37:22; Jeremiah 18:16; Matthew 27:39).

Verse 5
But I would strengthen you with my mouth, and the moving of my lips should asswage your grief.

Strengthen with ... mouth - bitter irony. In allusion to Eliphaz' boasted "consolations" (Job 15:11). Opposed to strengthening with the heart and in act - i:e., with real consolation. Translate, 'I also (like you) could strengthen with the mouth' - i:e., with heartless talk-`and the moving of my lips (mere lip-comfort) could console'-in the same fashion, as you do. Cf. Job 16:6 (Umbreit). "Hearty counsel" (Proverbs 27:9, "Ointment and perfume rejoice the heart, so doth the sweetness of a man's friend by hearty counsel") is the opposite.

Verse 6
Though I speak, my grief is not asswaged: and though I forbear, what am I eased?

Eased - Literally, What portion of my sufferings goes from me?-not the smallest portion.

Verse 7
But now he hath made me weary: thou hast made desolate all my company.

But now - truly now.

He - God.

Company - `all my family,' 'all my band of witnesses,'-namely, those who could attest his innocence, his children, servants, etc. So the same Hebrew is translated next verse. Umbreit makes his 'band of witnesses' himself; because, alas! he had no other to witness for him. But this is too recondite.

Verse 8
And thou hast filled me with wrinkles, which is a witness against me: and my leanness rising up in me beareth witness to my face.

Filled with wrinkles - rather [as also the same Hebrew word, qaamaT (Hebrew #7059), bound as a captive, in Job 22:16; the English, version, "cut down"] 'thou hast fettered me' (besides cutting off my 'band of witnesses,' Job 16:7) - i:e., last disabled me by pains from properly attesting my innocence (Umbreit) - literally, in respect to being a witness. I prefer the English version of the latter clause, "which is a witness against me." Another "witness" (cf. Job 10:17) arises against him-namely, his "leanness" or wretched state of body, construed by his friends into a proof of his guilt. The radical meaning of the Hebrew is to draw together, whence flow the double meanings to bind or fetter, and in Syriac, to wrinkle.

Leanness - meaning also lie; implying it was a false "witness" [kachash (Hebrew #3585)], failure an truth as well as failure in body.

Beareth witness to my face - openly and insolently.

Verse 9
He teareth me in his wrath, who hateth me: he gnasheth upon me with his teeth; mine enemy sharpeneth his eyes upon me.

Image from a wild beast. So God is represented (Job 10:16).

Who hateth me - rather, 'and pursues me hard, or in a hostile manner.' Job would not ascribe 'hatred' to God (Psalms 50:22, "Consider this, ye that forget God, lest I tear you in pieces").

Mine enemy - rather, he sharpens, etc., 'as an enemy' (Psalms 7:12). Darts wrathful glances at me, like a foe (Job 13:24. "Thou holdest me for thine enemy").

Verse 10
They have gaped upon me with their mouth; they have smitten me upon the cheek reproachfully; they have gathered themselves together against me.

Not only doth God assail Job, but also He exposes him to the wanton insults of men, (cf. Job 16:11; Job 30:1, etc.)

Gaped - not in order to devour, but to mock him. In this Job suffered in type what afterward was the bitter portion of Messiah (Psalms 22:13). To fill his cup of misery, the mockery of his friends (Job 16:10) is added to the hostile treatment from God (Job 16:9).

Smitten ... cheek - figure for contemptuous abuse (Lamentations 3:30; Matthew 5:39).

Gathered themselves - `conspired unanimously' (Schultens).

Verse 11
God hath delivered me to the ungodly, and turned me over into the hands of the wicked.

Turned me over - literally, cast me headlong into, etc. [yirTeeniy (Hebrew #3399)].

The ungodly - namely, his professed friends, who persecuted him with unkind speeches. The ungodly - namely, his professed friends, who persecuted him with unkind speeches.

Verse 12
I was at ease, but he hath broken me asunder: he hath also taken me by my neck, and shaken me to pieces, and set me up for his mark.

I was at ease - in past times, (Job 1:1-22.)

By my neck - as an animal doth its prey (so Job 10:16).

Shaken - violently: in contrast to his former "ease" (Psalms 102:10, "Thou hast lifted me up and cast me down"). Set me up (again).

Mark - (Job 7:20; Lamentations 3:12). God lets me always recover strength, so as to torment me ceaselessly.

Verse 13
His archers compass me round about, he cleaveth my reins asunder, and doth not spare; he poureth out my gall upon the ground.

His archers. The image of last verse is continued. God, in making me His "mark," is accompanied by the three friends, whose words wound like sharp arrows.

Gall - put for a vital part. So the river (Lamentations 2:11).

Verse 14
He breaketh me with breach upon breach, he runneth upon me like a giant.

The image is from storming a fortress by making breaches in the walls (2 Kings 14:13).

A giant - a mighty warrior.

Verse 15
I have sewed sackcloth upon my skin, and defiled my horn in the dust.

Sewed - denoting the tight fit of the mourning garment: it was a sack with arm-holes, closely sewed to the body.

Horn - image from horned cattle, which when excited tear the earth with their horns. The horn was the emblem of power (1 Kings 22:11). Here it is "in the dust," which, as applied to Job, denotes his humiliation from former greatness. To throw one's self in the dust was a sign of mourning: this idea is here joined with that of excited despair, depicted by the fury of a horned beast. The Druses of Lebanon still wear horns as an ornament.

Verse 16
My face is foul with weeping, and on my eyelids is the shadow of death;

Foul , [chaamarm

Verse 17
Not for any injustice in mine hands: also my prayer is pure.

Job here reform to Zophar's implied charge (Job 11:14-15). Nearly the same words occur as to Jesus Christ (Isaiah 53:9, "He had done no violence, neither was any deceit in his mouth"). So Job 16:10 above answers to the description of Jesus Christ (Psalms 22:13; Isaiah 50:6, "I give my cheeks to them that plucked off the hair;" and Job 16:4 to Psalms 22:7). He alone realized what Job aspired after-namely, outward righteousness of acts and inward purity of devotion. Jesus Christ, as the representative man, is typified in some degree in every servant of God in the Old Testament.

Verse 18
O earth, cover not thou my blood, and let my cry have no place.

Inasmuch as Job is persuaded he shall soon die, he desires that his innocence, which is called in question while he is alive, may be at least acknowledged when he is dead.

My blood - i:e., my undeserved suffering. He compares himself to one murdered, whose blood the earth refuses to drink up until he is avenged (Genesis 4:10-11; Ezekiel 24:1; Ezekiel 24:8; Isaiah 26:21). The Arabs say that the dew of heaven will not descend on a spot watered with innocent blood (cf. 2 Samuel 1:21).

No place - no resting-place. "May my cry never stop!" May it go abroad! May there be no halting-place to the cry of my blood demanding vindication! May it resound through the whole earth, and be borne even to the remote heaven! (cf. Job 19:25.) "Earth" in this verse in antithesis to "heaven" (Job 16:19). May my innocence be as well known to man as it is even now to God!

Verse 19
Also now, behold, my witness is in heaven, and my record is on high.

Also now - even now, when I am so greatly misunderstood on earth, God in heaven is sensible of my innocence.

Record - Hebrew, my witness. Amidst all his impatience, Job still trusts in God.

Verse 20
My friends scorn me: but mine eye poureth out tears unto God.

Hebrew, more forcibly, 'my mockers-my friends!' A heart-cutting paradox! (Umbreit.) God alone remains to whom he can look for attestation of his innocence; plaintively, with tearful eye, he supplicates for this (Isaiah 38:14, "I mourn as a dove: mine eyes fail with looking upward").

Verse 21
O that one might plead for a man with God, as a man pleadeth for his neighbour!

One - rather, He (God). 'O that, he would plead for a man (namely me) against God.' Job quaintly says, God must support me against God; for He makes me to suffer, and He alone knows me to be innocent (Umbreit). So God helped Jacob in wrestling against Himself (Job 23:6; Genesis 32:25). God in Jesus Christ does plead with God for man (Romans 8:26-27, "The Spirit itself maketh intercession for us ... And He that searcheth the hearts knoweth what is the mind of the Spirit, because He maketh intercession for the saints according to the will of God;" cf. Hebrews 7:25).

As a man - literally, the Son of man [ben (Hebrew #1121) 'aadaam (Hebrew #120),]. A prefiguring of the advocacy of Jesus Christ-a boon longed for by Job (Job 9:33), though the spiritual pregnancy of his own words, designed for all ages, was but little understood by him (Psalms 80:17).

For his neighbour - Hebrew, friend. Job himself (Job 42:8) pleaded as intercessor for his 'friend,' though 'his scorners' (Job 16:20): so Jesus Christ, the Son of man (Luke 23:34, "Father, forgive them; for they know not what they do") 'for friends' (John 15:13-15, "Greater love hath no man than this, that a man lay down his life for his friends"). etc. Umbreit's translation, 'And for the Son of man against his friend' (against his friends, alluding to Job's friends) (Maurer) - is opposed by the Hebrew; for the same particle l

Verse 22
When a few years are come, then I shall go the way whence I shall not return.

Few - literally, 'years of number;' i:e., few, opposed to numberless (Genesis 34:30), "I being few in number").

Remarks:

(1) Heartless talk and mere lip-comfort offered to a friend in affliction only aggravate his distress. What is wanting is true sympathy and tenderness of spirit. The wounded spirit is sensitive, and needs to be dealt with gently and considerately. How "miserable" are all earthly "comforters" as compared with the loving High Priest that is passed into the heavens, Jesus, the Son of God, who is touched with the feeling of our infirmities, in all points having been tempted like as we are yet without sin (Job 16:2; Hebrews 4:14-15).

(2) The believer in his sufferings is identified with his Lord and Head. If Job's mockers shook their head at Job (Job 16:4), it was no more than what the Son of God endured, as he expresses it (Psalms 22:7. "All they that see me, laugh me to scorn: they shoot out the lip, they shake the head "). If Job's foes gaped upon him with their mouth, smote him upon the cheek, and gathered themselves together against him, so also Messiah testifies, "They gaped upon me with their mouths" (Psalms 22:13); I gave my back to the smiters and my cheeks to them that plucked off the hair" (Isaiah 50:6); "The objects gathered themselves together against me" (Psalms 35:15). This coincidence, evidently undesigned, is a strong incidental confirmation of the inspiration and deep-lying unity of the several parts of Scripture, which all converge to the one point, "the testimony of Jesus" (Revelation 19:10).

(3) The consideration of the fellowship of believers in the sufferings of Christ (Philippians 3:10) should reconcile them to all which God sees fit that they should endure. Therein they become one with their Lord, and conformed to His pattern in this, as in all other things, so that, amidst the tears which pain elicits, they may still rejoice in their sufferings (Colossians 1:24), and glory in tribulations (Romans 5:3), being made conformable to His death (Philippians 3:10).

(4) One characteristic marks the child of God howsoever many be his shortcomings; like Job (Job 16:19-20) he has one resource to which he invariably repairs at last, the Faithful and True witness in heaven. He appeals from short-sighted and misjudging man to the all-knowing God. When false friends scorn, the believer's eye pours out his tears before his one true and unfailing friend, God. The needle of the compass may tremble and oscillate for a time; but it is sure to point to the pole at last. Peter may, in shameful weakness, deny his Lord for a time, but the heart is in the main true to His Saviour, and he shall at last say, "Lord, thou knowest all things; thou knowest that I love thee" (John 21:17).

(5) Our wisdom, when we are in perplexity, and ready to sink in despair, is to cease to plead our own cause, and to ask God to plead for us with Himself (Job 16:21), as well as with them that strive with us (Psalms 35:1-2). We Christians have an Advocate with the Father, in whose hands we may put our cause with perfect confidence. He as God can plead with God: though unable to say anything good of us, He can say all that is good for us-He can plead His own faultless righteousness as man for man-especially for those whom He calls His friends (Job 16:21; John 15:15), and whom the Father has given Him (John 17:9), and for whom He has therefore a right to pray with authoritative power.

17 Chapter 17

Verse 1
My breath is corrupt, my days are extinct, the graves are ready for me.

Breath ... corrupt - result of elephantiasis. But (Umbreit) 'my strength (spirit) is spent' [chubaalaah (Hebrew #2254)] - destroyed.

Extinct. Life is compared to an expiring light. 'The light of my day is extinguished.'

Graves - plur., to heighten the force.

Verse 2
Are there not mockers with me? and doth not mine eye continue in their provocation? Umbreit, more emphatically, 'had I only not to endure mockery (literally, if only there were not mockings with me), in the midst of their, contentions, I (mine eye) would remain quiet.' 'Eye continue,' or tarry all night [taalan (Hebrew #3885)], is a figure taken from sleep at night, to express undisturbed rest: opposed to Job 16:20, when the eye of Job is represented as pouring out tears to God without rest. Maurer takes the second clause, 'And (if) mine eye did not continue in their contentious obloquy'-namely, I would not be unwilling to die immediately (taken from Job 17:1). I prefer Umbreit's view, or else the English version.

Verse 3
Lay down now, put me in a surety with thee; who is he that will strike hands with me?

Lay down - namely, a pledge or security - i:e., be my surety; do thou attest my innocence, since my friends only mock me (Job 17:2). Both litigating parties had to lay down a sum as security before the trial.

Put me in surety - provide a surety for me in the trial with thee. A presage of the "surety of a better testament (Hebrews 7:22); or "one Mediator between God and man" (see notes Job 16:21).

Strike hands - `Who else, except God Himself; could strike hands with me!; - i:e., be my security (Psalms 119:122, "Be surety for thy servant for good"). The Hebrew strikes the hand of him for whom he goes security (Proverbs 6:1, "If thou be surety for thy friend, if thou hast stricken thy hand with a stranger").

Verse 4
For thou hast hid their heart from understanding: therefore shalt thou not exalt them.

Hid - withheld.

Their heart - the intellect of his friends.

Shalt ... exalt - rather, imperative, exalt them not. Allow them not to conquer (Umbreit). (Isaiah 6:9-10)

Verse 5
He that speaketh flattery to his friends, even the eyes of his children shall fail. He that speaketh flattery to his friends, even the eyes of his children shall fail.

Not only are the friends void of intelligence, but also they plot Job's ruin. The Hebrew for flattery is smoothness: then it came to mean a prey divided by lot, because a smooth stone was used in casting the lots (Deuteronomy 18:8); "a portion" (Genesis 14:24). Therefore translate, "He that delivers up (literally, discloses, so betrays) his friend as a prey [l

Verse 6
He hath made me also a byword of the people; and aforetime I was as a tabret.

He - God. The poet reverentially suppresses the name of God when speaking of calamities inflicted.

Byword - (Deuteronomy 28:37; Psalms 69:11). My awful punishment makes my name execrated everywhere, as if I must have been superlatively had to have earned it.

Aforetime ... tabret - as David was honoured (1 Samuel 18:6) [from top (Hebrew #8596), a drum]. Rather, from a different Hebrew root [topet (Hebrew #8611), from tuwp], the sound expressing the act of spitting-`I am treated to my face as an object of disgust.' Literally, an object to be spit upon in the face (Numbers 12:14). So Raca, from a root to spit means (Matthew 5:22). (Umbreit).

Verse 7
Mine eye also is dim by reason of sorrow, and all my members are as a shadow.

(Psalms 6:7; Psalms 31:9 ; Deuteronomy 34:7).

Members - literally, figures; all the individual members being special forms of the body: opposed to "shadow," which looks like a figure, but has no solidity.

Verse 8
Upright men shall be astonied at this, and the innocent shall stir up himself against the hypocrite. Upright men shall be astonied at this, and the innocent shall stir up himself against the hypocrite.

Astonied - at my unmerited sufferings.

Against the hypocrite. The upright shall feel their sense of justice wounded ('will be indignant') because of the prosperity of the wicked (Psalms 37:1-40; Psalms 73:1-28.). By "hypocrite" or "ungodly" he perhaps glances at his false friends.

Verse 9
The righteous also shall hold on his way, and he that hath clean hands shall be stronger and stronger.

The strength of religious principle is heightened by misfortune. The pious shall take fresh courage to persevere from the example of suffering Job. The image is from a warrior acquiring new courage in action (Isaiah 40:30-31; Philippians 1:14).

Verse 10
But as for you all, do ye return, and come now: for I cannot find one wise man among you.

Return - if you have anything to advance really wise, though I doubt it, recommended your speech. For as yet I cannot find one wise man among you all. As often so-ever as ye return to your speeches with me, I shall always find you speaking folly.

Verse 11
My days are past, my purposes are broken off, even the thoughts of my heart.

Only do not vainly speak of the restoration of health to me; for "my days are past."
Broken off - as the threads of the web cut off from the loom (Isaiah 38:12).

Thoughts - literally, possessions - i:e., all the feelings and fair hopes which my heart once cherished. These belong to the heart, as "purposed" to the understanding: the two together here describe the entire inner man.

Verse 12
They change the night into day: the light is short because of darkness.

They - namely, my friends-would change the night into day; would assert that bright day is there where nothing is to be seen but dark nigh - i:e., would try to persuade me of the change of my misery into joy, which is impossible (Umbreit) (Job 11:17); (but) the light of prosperity (could it be enjoyed) would be short, because of the darkness of adversity. Or, better, for "short," the Hebrew 'near;' 'and the light of new prosperity should be near in the face of (before) the darkness of death;' i:e., they would persuade me that light is near, even though darkness approaches. Maurer translates, somewhat similarly, 'Light is nearer than the face [qaarowb (Hebrew #7138) mip

Verse 13
If I wait, the grave is mine house: I have made my bed in the darkness.

Rather, if I wait for the grave (scheol or the unseen world) as my house, and make my bed in the darkness (Job 17:14), and say to corruption-rather, to the pit or grave [shachat (Hebrew #7845)] etc. (Job 17:15) - Where, then, is my hope? (Umbreit). The apodosis is at Job 17:15.

Verse 14
I have said to corruption, Thou art my father: to the worm, Thou art my mother, and my sister.

Thou art my father ... - Expressing most intimate connection (Job 30:29; Proverbs 7:4, "Say unto wisdom, Thou art my sister"). His diseased state made him closely akin to the grave and worm.

Verse 15
And where is now my hope? as for my hope, who shall see it?

And where. Where, then is my hope? The apodosis to Job 17:13-14. Who shall see at-fulfilled? namely, the "hope" (Job 11:18) which they held out to him of restoration.

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

They - namely, my hopes, shall be buried with me.

Bars - (Isaiah 38:10, "I shall go to the gates of the grave;" Jonah 2:6, "The earth with her bars was about me for ever"). Rather, the wastes, or solitudes [badiym] of the pit (sh

18 Chapter 18

Verse 1
Then answered Bildad the Shuhite, and said,

No JFB commentary on this verse.

Verse 2
How long will it be ere ye make an end of words? mark, and afterwards we will speak.

Ye - the other two friends of Job, whom Bildad charges with having spoken mere "words" - i:e., empty speeches: or else, 'thou, Job, and those who think with thee;' opposed to "mark" - i:e., come to reason, consider the question intelligently; and then let us speak.

Make an end of - [qintseey (Hebrew #7078)]. Maurer translates 'Set nooses for words' - i:e., hunt after words. I prefer the English version.

Verse 3
Wherefore are we counted as beasts, and reputed vile in your sight?

Beasts - alluding to what Job said (Job 12:7; so Isaiah 1:3; Psalms 49:12; Psalms 49:20).

Vile - rather, from a Hebrew root, to stop up [niTmiynuw (Hebrew #2933), not from Taamee' (Hebrew #2930), but from Taamaah (Hebrew #2933), or 'aaTam (Hebrew #331)]. 'Stubborn,' answering to the stupidity implied in the parallel first clause (Umbreit). Why should we give occasion by your empty speeches for our being mutually reputed in the sight of Job, and one another, unintelligent? (Job 17:4; Job 17:10.)

Verse 4
He teareth himself in his anger: shall the earth be forsaken for thee? and shall the rock be removed out of his place?

Rather, turning to Job, 'Thou that tearest thyself in anger' (Job 5:2, "Wrath killeth the foolish man;" also, Job 16:9, "He teareth me in his anger"). Bildad implies, It is not so much God that teareth thee, as thou sayest: it is thou that tearest thyself, etc.

Be forsaken - become desolate. He alludes here to Job's words as to the "rock," etc., crumbling away (Job 14:18-19); but in a different application. He says bitterly "for thee." Wert thou not punished as thou art, and as thou art unwilling to bear, the eternal order of the universe (immovable as the rock) would be disturbed, and the earth become desolate through unavenged wickedness. Must the eternal and divine law, by which the universe is governed, be set aside, in order that you may escape the punishment of your wickedness? (Umbreit.) Bildad takes it for granted Job is a great sinner (Job 8:3-6; Isaiah 24:5-6). 'Shall that which stands fast as a rock be removed for your special accommodation?'

Verse 5
Yea, the light of the wicked shall be put out, and the spark of his fire shall not shine.

That (Job 18:4) cannot be.

Yea - however much the wicked kick against it. The decree of God is unalterable: the light (prosperity) of the wicked shall at length be put out.

His fire - alluding to Arabian hospitality, which prided itself on welcoming the stranger to the fire in the tent, and even lit fires to direct him to it. The ungodly shall be deprived of the means to show hospitality. His dwelling shall be dark and desolate!

Verse 6
The light shall be dark in his tabernacle, and his candle shall be put out with him.

Candle - the lamp which in the East is usually fastened to the ceiling. Oil abounds in those regions, and the lamp was kept burning all night, as now in Egypt, where the poorest would rather dispense with food than the night-lamp (Psalms 18:28). To put out the lamp was an image of utter desolation. With him - rather, above him; over his head.

Verse 7
The steps of his strength shall be straitened, and his own counsel shall cast him down.

Steps of ... strength - Hebrew for his strong steps. A firm step marks health. To be straitened in steps is to be no longer able to move about at will (Proverbs 4:12; contrast Psalms 18:36, "Thou hast enlarged my steps under me").

His own counsel - or plans shall be the means of his fall (Job 5:13, "He taketh the wise in their own craftiness, and the counsel of the forward is carried headlong").

Verse 8
For he is cast into a net by his own feet, and he walketh upon a snare.

He walketh upon - rather, 'he lets himself go [yithalaak (Hebrew #1980)] into the net' (Umbreit). If the English version be retained, then understand "snare" to be the pitfall, covered over with branches and earth, which, when walked upon, gave way (Psalms 9:15; Psalms 35:8). In following "his own counsel" (Job 18:7), which he fancies will secure him against calamity, he walks unwittingly into it.

Verse 9
The gin shall take him by the heel, and the robber shall prevail against him.

Robber , [tsamiym (Hebrew #6782); cf. Job 18:5] - rather, answering to 'gin' in the parallel clause, 'the noose shall hold him fast' (Umbreit).

Verse 10
The snare is laid for him in the ground, and a trap for him in the way.

No JFB commentary on this verse.

Verse 11
Terrors shall make him afraid on every side, and shall drive him to his feet.

Terrors - often mentioned in this book (Job 18:14; Job 24:17, etc.) The terrors excited through an evil conscience are here personified. 'Magor-missabib,' fear round about (Jeremiah 20:3).

Drive ... to his feet - rather, shall pursue (literally, scatter, Habakkuk 3:14) him close at his heels (literally, immediately after his feet; Habakkuk 3:5, "Burning coals went forth at his feet;" Isaiah 41:2; Genesis 30:30, margin; 1 Samuel 25:42 Hebrew: or wherever he sets his feet, wheresoever he turns). The image is that of a pursing conqueror who scatters the enemy (Umbreit).

Verse 12
His strength shall be hungerbitten, and destruction shall be ready at his side.

The Hebrew is brief and bold, 'his strength is hungry.' Besides dangers at every step, the sinner's own strength is wasted by disease.

Destruction - i:e., a great calamity (Proverbs 1:27).

Ready at his side - close at hand to destroy him.

Verse 13
It shall devour the strength of his skin: even the firstborn of death shall devour his strength. Umbreit has 'he' for "it" - i:e., in the rage of hunger he shall devour his own body:' or, his own children (Lamentations 4:10). Rather, 'destruction,' from the last verse, or else 'the first-born of death,' is nominative to "devour."

Strength , [badeey (Hebrew #905)] - rather, 'members' (literally, the branches of a tree).

Of his skin - i:e., of his body purposely used with allusion to Job's disease of the skin elephantiasis (Job 19:26). "Devour" is twice used, to mark that the sinner is not slain at one moment, but is gradually worn out by disease.

The first-born of death - a personification full of poetical horror. The first-born son held the chief place (Genesis 49:3); so here the chiefest (most deadly) disease that death has ever engendered (Isaiah 14:30, "first-born of the poor" - the poorest). The Arabs call fever 'daughter of death.'

Verse 14
His confidence shall be rooted out of his tabernacle, and it shall bring him to the king of terrors.

Confidence - all that the father trusted in for domestic happiness-children, fortune, etc.; referring to Job's losses. He and his hopes together are cast out from his home (Job 8:14-15. "Whose hope shall be cut off and whose trust shall be a spider's web; be shall lean upon his house but it shall not stand").

Rooted out - suddenly torn away.

It shall bring - i:e., he shall be brought: or, as Umbreit, better, has, 'Thou (God) shall bring him slowly.' The Hebrew expresses, 'to stride slowly and solemnly.' The godless has a fearful death long before his eyes, and is gradually at last taken away by it: alluding to Job's case, The King of Terrors, not like the pagan Pluto, the fabled ruler of the dead, but Death, with all its terrors to the ungodly, personified. In the English version "it" means his doom shall bring him with slow and lingering pace' [tsaa`ad (Hebrew #6805)]. I prefer, with Maurer, to translate, 'He shall be rooted out of his tabernacle, out of his confidence' - i:e., from his tabernacle, in which he always placed his confidence [mibTachow (Hebrew #4009)].

Verse 15
It shall dwell in his tabernacle, because it is none of his: brimstone shall be scattered upon his habitation.

It - terror shall haunt, etc.; and not, as Umbreit, another, which the last clause disproves: for the fire having consumed his tabernacle, none other can dwell in it except the terror which haunts deserted dwellings. None of his - it is his no longer, but desolate and untenanted.

Brimstone - perhaps comparing the calamity of Job by the "fire of God" (Job 1:16), to the destruction of guilty Sodom by fire and brimstone (Genesis 19:24); but the language is too vague to make the allusion certain (cf. Psalms 11:6, "Upon the wicked He shall rain snares, fire, and brimstone").

Verse 16
His roots shall be dried up beneath, and above shall his branch be cut off.

Roots - himself.

Branch - his children (Job 8:12; Job 15:30; Malachi 4:1, "The day that cometh shall burn them up, that it shall leave them neither root nor branch.").

Verse 17
His remembrance shall perish from the earth, and he shall have no name in the street.

Street. Men shall not speak of him in meeting in the highways. Rather, in the field, or meadow [chuwtsowt (Hebrew #2351), Job 5:10 as here], the shepherds shall no more mention his name. A picture from nomadic life (Umbreit).

Verse 18
He shall be driven from light into darkness, and chased out of the world.

Light ... darkness - existence-nonexistence.

Verse 19
He shall neither have son nor nephew among his people, nor any remaining in his dwellings.

Nephew - (so Isaiah 14:22). But it is translated 'grandson' (Genesis 21:23): translate 'kinsman.'

Verse 20
They that come after him shall be astonied at his day, as they that went before were affrighted.

After... before - rather, 'those in the West-those in the East' - i:e., all people; literally, those behind-these before; because Orientals, in geography, turn with their face to the East (not to the North, as we do), and back to the West; so that before-East: behind-West (so Zechariah 14:8, "the former (i:e., Eastern) sea-the hinder (Western) sea"). However, the English, version is good sense: "they that went before" are the sinner's contemporaries, contrasted with "those that come after him."

Day - of ruin (Obadiah 1:12; Psalms 37:13; Psalms 137:7).

Affrighted - seized with terror (Job 21:6; Isaiah 13:8).

Verse 21
Surely such are the dwellings of the wicked, and this is the place of him that knoweth not God.

(Job , margin, "The dwelling-place of the wicked shall come to nought" - Hebrew, 'shall not be').

Remarks:

(1) The eternal and unchangeable laws of God's justice cannot be set aside, in order to give the sinner impunity in his wickedness. In vain shall the lost tear themselves in anger (Job 18:4) and impotent rage; God's righteousness stands immovable, as the Rock of ages. Sin will assuredly be men's ruin unless they repent. However brightly the light of the ungodly may shine now, the gloomy shades of death and hell are fast gathering round them (Job 18:5-6).

(2) The sinner is his own executioner; he is caught in his own net; the very scheme whereby he had promised himself security are the pitfalls wherein he causes himself to be entrapped (Job 18:8-10). Satan, the tempter, uses the sinner's own devices as the snares wherein to entangle him; and when once Satan has made his victim sinful as himself, he will also make him wretched as himself. (3) Alarms of conscience make the sinner's deathbed a scene of horrors (Job 18:11). Slowly, but surely, he is brought face to face before the King of Terrors, and his past confidences now prove of no avail. He and they perish together; and whereas the memory of the just is blessed, the name and remembrance of the wicked shall rot (Job 18:17; Proverbs 10:7). Sin brings blight upon the sinner's whole family and connection, as well as upon himself; so much so that even the worldly, when they see God's just judgement shall be constrained to acknowledge, "Verily, there is a reward for the righteous; verily, He is a God that judgeth in the earth" (Psalms 58:11).

(4) The truths stated by Bildad are weighty and important, but their application to Job was not justified by candour or charity. When we engage in disputation, we should beware of being betrayed by the heat of argument into unjust denunciations of others, as though they were the enemies of God and especially doomed to His wrath, because they do not agree with our particular opinions. We should rather try, while not sacrificing truth to charity, to hope the best of them, and gently lead them to what seems to us the better way.

19 Chapter 19

Verse 1
Then Job answered and said,

No JFB commentary on this verse.

Verse 2
How long will ye vex my soul, and break me in pieces with words?

How long ... - retorting Bildad's words (Job 18:2). Admitting the punishment to be deserved, is it kind thus ever to be harping on this to the sufferer? And yet even this they have not yet proved.

Verse 3
These ten times have ye reproached me: ye are not ashamed that ye make yourselves strange to me.

These - prefixed to numbers emphatically (Genesis 27:36). Ten - i:e., often (Genesis 31:7).

Make yourselves strange - rather, stun me [haakar (Hebrew #1970)] (Gesenius). (See margin for a different meaning).

Verse 4
And be it indeed that I have erred, mine error remaineth with myself.

Erred. The Hebrew expresses unconscious error [shaagaah (Hebrew #7686)]. Job was unconscious of willful sin.

Remaineth - literally, passeth the night [taaliyn (Hebrew #3885)]. An image from harbouring an unpleasant guest for the night. I bear the consequences.

Verse 5
If indeed ye will magnify yourselves against me, and plead against me my reproach:

Magnify ... - speak proudly (Obadiah 1:12; Ezekiel 35:13).

Against me - emphatically repeated (Psalms 38:16, "When my foot slippeth, they magnify themselves against me").

Plead ... reproach. The English version makes this part of the protasis, 'if' being understood, and the apodosis beginning at Job 19:6 'If ye wish to magnify yourselves against me, and to reproach me with my shame (i:e., my sufferings), know that these my calamities have befallen me, not by my own fault, but God has overthrown me, etc. Umbreit takes it, If ye would become great heroes against me in truth, ye must prove (evince,) against me my guilt, or shame, which you assert.' In the English version "reproach" will mean Jobs calamities which they "pleaded" against him as a "reproach," or proof of guilt.

Verse 6
Know now that God hath overthrown me, and hath compassed me with his net. Compassed ... net - alluding to Bildad's words (Job 18:8). Know that it is not that I, as a wicked man, have been caught in my "own net:" it is God who has compassed me in His-why, I know not.

Verse 7
Behold, I cry out of wrong, but I am not heard: I cry aloud, but there is no judgment.

Wrong - violence: brought on him by God.

No judgment - God will not remove my calamities, and so vindicate my just cause: and my friends will not do justice to my past character (Habakkuk 1:2, "How long shall I cry, and thou wilt not hear! even ... of violence, and thou wilt not save").

Verse 8
He hath fenced up my way that I cannot pass, and he hath set darkness in my paths.

Image from a benighted traveler (Job 3:23; Lamentations 3:7; Lamentations 3:9).

Verse 9
He hath stripped me of my glory, and taken the crown from my head.

Stripped ... crown. A crown is an emblem of all that imparts to one grace and dignity. The image is from a deposed king, deprived of his robes and crown: appropriate to Job, once an emir, with all but royal dignity (Lamentations 5:16, "The crown is fallen from our head;" Proverbs 4:9; Psalms 89:39).

Verse 10
He hath destroyed me on every side, and I am gone: and mine hope hath he removed like a tree. He hath destroyed me on every side, and I am gone: and mine hope hath he removed like a tree.

Destroyed ... on every side - `shaken all round, so that I fall in the dust:' image from a tree uprooted by violent shaking from every side (Umbreit) The last clause accords with this (Jeremiah 1:10).

Mine hope - as to this life (in opposition to Zophar, Job 11:18): not us to the world to come (Job 19:25; Job 14:15).

Removed - uprooted. The tree, when merely cut above, may revive, but not when torn up by the roots: so is my hope utterly gone (Job 14:7; Job 14:9; Job 14:19-20).

Verse 11
He hath also kindled his wrath against me, and he counteth me unto him as one of his enemies.

Enemies - (Job 13:24, "Wherefore holdest thou me for thine enemy?" Lamentations 2:5).

Verse 12
His troops come together, and raise up their way against me, and encamp round about my tabernacle.

Troops - calamities advance together like hostile troops (Job 10:17, note).

Raise up ... way. An army must cast up a way of access before it, in marching against a city (Isaiah 40:3).

Verse 13
He hath put my brethren far from me, and mine acquaintance are verily estranged from me.

Brethren - nearest kinsmen, as distinguished from "acquaintance." So "kinsfolk" and "familiar friends" (Job 19:14) correspond in parallelism. The Arabic proverb is, 'The brother' - i:e., the true friend-`is only known in time of need.'

Estranged - literally, turn away with disgust [zaaruw (Hebrew #2114)]. Job again unconsciously uses language prefiguring the desertion of Jesus Christ (Job 16:10; Luke 23:49, "All his acquaintance, and the women ... stood afar off;" Psalms 38:11, "My lovers and my friends stand aloof from my sore, and my kinsmen stand afar off").

Verse 14
My kinsfolk have failed, and my familiar friends have forgotten me.

Failed - `cease' to come to me.

Verse 15
They that dwell in mine house, and my maids, count me for a stranger: I am an alien in their sight.

They that dwell ... - rather, sojourn; male-servants, sojourning in his house [gaareey (Hebrew #1481)]. Mark the contrast. The stranger, admitted to sojourn as a dependent, treats the master as a stranger [zaar (Hebrew #2114)] in his own house.

Verse 16
I called my servant, and he gave me no answer; I intreated him with my mouth.

Servant - born in my house (as distinguished from those sojourning in it), and so altogether belonging to the family. Yet even he disobeys my call.

Mouth - i:e., calling aloud; formerly a nod was enough. Now I look no longer for obedience; I try entreaty.

Verse 17
My breath is strange to my wife, though I intreated for the children's sake of mine own body.

Strange. His breath, by elephantiasis, had become so strongly altered and offensive that his wife turned away as estranged from him (Job 19:13; Job 17:1).

Children ... of mine own body - literally, belly. But 'loins' is what we should expect, not 'belly' (womb), which applies to the woman. The "mine" forbids it being of his wife. Their children, besides, were dead (Job 1:19). In Job 3:10, the same words, 'my womb,' mean, my mother's womb: therefore translate, 'and I must entreat (as a suppliant) the children of my mother's womb' - i:e., my own brothers. A heightening of force as compared with last clause of Job 19:16 (Umbreit). Not only must I entreat suppliantly my servant, but my own brothers (Psalms 69:8) Here too, he unconsciously foreshadows, Jesus Christ (John 7:5) Maurer translates, 'I am offensive (stinking) to the children of mine own body'-namely, grand-children sprang from me [chaanan (Hebrew #2603), chanotiy (Hebrew #2603), to be stinking]. His own children were dead (Job 1:19).

Verse 18
Yea, young children despised me; I arose, and they spake against me.

Young children. So the Hebrew [`

Verse 19
All my inward friends abhorred me: and they whom I loved are turned against me.

Inward - confidential-literally, 'men of my secret,' or intimacy (Psalms 25:14) - to whom I entrusted my most intimate confidence. 20. Extreme meagreness (Psalms 102:5, "my bones cleave to my skin;" cf. Lamentations 4:8). The bone seemed to stick to the skin, being seen through it, owing to the flesh drying up, and falling away from the bone. The margin, 'as to my flesh,' would mean, 'my bone cleaves to my skin, as (in health) it would do to my flesh;' which gives a clear sense. The English version expresses, "and to my flesh" - namely, and to the little flesh which remains, and which has fallen away from the bone, instead of firmly covering it. My bone cleaves to my skin and flesh together; whereas ordinarily the bones are joined by the flesh to the skin (margin, Psalms 102:5 ; Lamentations 4:8). My skin and flesh are so emaciated that the bones cleave closely to the skin, and are seen easily from without (Psalms 22:17). Christ, the Antitype, says, "I may tell all my bones."

Skin of my teeth. Proverbial. I have escaped with bare life; I am whole only with the skin of my teeth - i:e., my gums alone are whole, the rest of the skin of my body is broken with sores (Job 7:5). Satan left Job speech, in hopes that he (Job) might therewith curse God.

Verse 20
My bone cleaveth to my skin and to my flesh, and I am escaped with the skin of my teeth.

No JFB commentary on this verse.

Verse 21
Have pity upon me, have pity upon me, O ye my friends; for the hand of God hath touched me.

When God had made him such a piteous spectacle, his friends should spare him the additional persecution of their cruel speeches.

Verse 22
Why do ye persecute me as God, and are not satisfied with my flesh?

As God - has persecuted me. Prefiguring Jesus Christ (Psalms 69:26). That God afflicts is no reason that man is to add to a sufferer's affliction (Zechariah 1:15).

Satisfied with my flesh. It is not enough that God afflicts my flesh literally (Job 19:20), but you must 'eat my flesh' metaphorically (Psalms 27:2) - i:e., utter the worst calamnies-as the phrase often means in Arabic (Galatians 5:15, "If ye bite and devour one another, take heed that ye be not consumed one of another").

Verse 23
Oh that my words were now written! oh that they were printed in a book! Despairing of justice from his friends in his lifetime, he wishes his words could be preserved imperishably to posterity, attesting his hope of vindication at the resurrection.

My words - vindicating my innocence.

Printed - not our modern printing, but engraven.

Verse 24
That they were graven with an iron pen and lead in the rock for ever!

Pen - graver.

Lead - poured into the engraven characters, to make them better seen (Umbreit). Not on leaden plates; because it was "in the rock" that they were engraved. Perhaps it was the hammer that was of "lead," as sculptors find more delicate incisions are made by it than by a harder hammer. Forster ('One Primeval Language') has shown that the inscriptions on the rocks in Wady-Mokatta, along Israel's route through the desert, record the journeys of that people, as Cosmas Indicopleutes asserted, 535 AD Whether his view be correct or not, the engraving of inscriptions on rocks is of very ancient date.

For ever. As long as the rock lasts; not perishable as a "book" (Job 19:23) would be.

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

For I - rather, 'Yet I know,' if you do not. The "I" is emphatic.

Redeemer. Umbreit, etc., understand this and Job 19:25 of God appearing as Job's Avenger before his death, when his body would be wasted to a skeleton. But Job uniformly despairs of restoration and vindication of his cause in this life (Job 17:15-16). One hope alone was left, which the Spirit revealed-a vindication in a future life: it would be so full vindication if his soul alone were, to be happy without the body; as some explain (Job 19:26). 'out of the flesh.' It was his body that had chiefly suffered: the resurrection of his body, therefore alone could vindicate his cause: to see God with his own eyes, and in a renovated body (Job 19:27), would disprove the imputation of guilt cast on him because of the sufferings of his present body. That this truth is not further dwelt on by Job, or noticed by his friends only shows that it was with him a bright passing glimpse of Old Testament hope rather than the steady light of Gospel assurance; with us this passage has a definite clearness which it had not in mind (see note, Job 21:30). The idea in "Redeemer" [go'eel (Hebrew #1350)] with Job is Vindicator (Job 16:19; Numbers 35:27), redressing his wrongs; also including, at least with us, for whom (and not merely for Job) the Spirit designed this Scripture (Romans 15:4) and probably with him, the idea of the predicted Bruiser of the Serpent's head. Tradition would inform him of the prediction. Forster shows that the fell by the serpent is represented perfectly on the Temple of Osiris at Phyloe: end the resurrection on the tomb of the Egyptian Mycerinus, dating 4000 years back. Job's sacrifices imply sense of sin and need of atonement. Satan was the Injurer of Job's body: Jesus Christ his Vindicator, the Living One, who giveth life (John 5:21; John 5:26.)

At the latter day - rather, 'the Last,' agreeing in syntax with "my Redeemer," the special title of Jesus Christ, though Job may not have known the pregnancy of his own inspired words, and may have understood merely one that comes after (1 Corinthians 15:45; Revelation 1:17). Jesus Christ is the last; the day of Jesus Christ is the last day (John 6:39.)

Stand - rather, arise. As God is said to "raise up" the Messiah (Jeremiah 23:5 ; Deuteronomy 18:15).

Earth - rather, dust; often associated with the body crumbling away in it (Job 7:21; Job 17:16): therefore appropriately here. Above that very dust, wherewith, was mingled mane decaying body, shall man's Vindicator arise. 'Arise above the dust, strikingly expresses that fact that Jesus Christ arose first Himself above the dust, and then is to raise His people above it (1 Corinthians 15:20; 1 Corinthians 15:23). The Spirit intended in Job's words more than Job fully understood (1 Peter 1:11-12). Though He seems, in forsaking me, to be as one dead, He now truly "liveth" in heaven: hereafter He shall appear also above the dust of earth. The Go'el (Hebrew #1352) or Vindicator of blood was the nearest kinsman of the slain. So Jesus Christ took our flesh, to be our kinsman, and to redeem the last inheritance. Men lost life by Satan the "murderer" (John 8:44), here Job's persecutor (Hebrews 2:14, "him that had the power of death, that is the devil") Men regains life by and in the Redeemer, Cf. also as of redemption of the inheritance by the kinsman to the dead (Ruth 4:3-5). Christ is our Boas (strength), who has already bought us, and gives us the Spirit as the 'earnest of our inheritance, until the redemption of the purchased possession,' which shall be at "the redemption of the body,' when Christ shall raise the dead (Romans 8:23; Ephesians 1:14)

Verse 26
And though after my skin worms destroy this body, yet in my flesh shall I see God:

And though after my skin worms destroy this body, yet in my flesh shall I see God - rather, 'though after, my skin (is no more) this (body) is destroyed,' "body" being omitted, because it was so wasted as not to deserve the name; yet from my flesh [mib

Verse 27
Whom I shall see for myself, and mine eyes shall behold, and not another; though my reins be consumed within me.

For myself - for my advantage, as my friend, vindicating my innocence and delivering me from all my calamities.

Not another. Mine eyes shall behold Him, but no longer as one estranged [zaar (Hebrew #2114)] from me, as now (Bengel). The English version is good sense: "Not another" - literally, not a stranger shall see God, while I am absent and dead.

Though - better omitted: my reins (inward recesses of the heart) are consumed within me (literally, in my bosom) -

i.e., pine with longing desire for that day (Psalms 84:2; Psalms 119:81). The Gentiles had but few revealed promises: how gracious that the few should have been so explicit! (cf. Numbers 24:17; Matthew 2:2.)

Verse 28
But ye should say, Why persecute we him, seeing the root of the matter is found in me?

Rather, ye will then (when the Vindicator cometh) say, Why did we persecute him?

Root ... in me - the root of pious integrity, which was the matter at issue whether it could be in one so afflicted, is found in me. Umbreit, with many MSS. and versions, reads 'in him:' 'Why did we persecute him, or how found we in him ground for contention?' Noyes translates, 'Since ye say, How may we persecute him, and find ground of acusation against him? be afraid of the sword,' etc. The English version, however, accords well with the sense. 'Seeing the root of the matter is found in me, ye will then say (when the Vindicator comes,) Why did we persecute him?'

Verse 29
Be ye afraid of the sword: for wrath bringeth the punishments of the sword, that ye may know there is a judgment. Be ye afraid of the sword - the punishment, about to be inflicted by the coming Judge. "Wrath (the passionate violence with which the friends persecuted Job) bringeth," etc.: literally, sin of the sword [cheemaah (Hebrew #2537) `

20 Chapter 20

Verse 1
Then answered Zophar the Naamathite, and said,

No JFB commentary on this verse.

Verse 2
Therefore do my thoughts cause me to answer, and for this I make haste.

Therefore - the more excited I feel by Job's speech, the more, for that very reason, shall my reply be supplied by my calm consideration. Literally, 'Notwithstanding, my calm thoughts (s

Verse 3
I have heard the check of my reproach, and the spirit of my understanding causeth me to answer.

Check of my reproach - i:e., the castigation intended as a reproach (literally, shame) to me (Job 19:29).

And - rather, 'but.'

Spirit of ... understanding - literally, 'the spirit from my understanding:' my rational spirit; answering to 'calm thoughts' (Job 20:2). In spite of thy reproach, urging me to 'hastiness,' I will answer in calm reason.

Verse 4
Knowest thou not this of old, since man was placed upon earth,

Knowest thou not? From thy way of behaving, one would think thou didst not know.

Verse 5
That the triumphing of the wicked is short, and the joy of the hypocrite but for a moment?

Hypocrite - literally, the ungodly (Psalms 37:35-36).

Verse 6
Though his excellency mount up to the heavens, and his head reach unto the clouds;

(Isaiah 14:13).

Verse 7
Yet he shall perish for ever like his own dung: they which have seen him shall say, Where is he?

Dung - in contrast to the haughtiness of the sinner (Job 20:6); this strong term expresses disgust and the lowest degradation (Psalms 83:10; 1 Kings 14:10).

Verse 8
He shall fly away as a dream, and shall not be found: yea, he shall be chased away as a vision of the night.

Fly away - (Psalms 90:10) as a dream - (Isaiah 29:7; Psalms 73:20). Fly away - (Psalms 90:10) as a dream - (Isaiah 29:7; Psalms 73:20).

Verse 9
The eye also which saw him shall see him no more; neither shall his place any more behold him.

'The eye followeth him, but can discern him no more' (Psalms 103:16). A sharp looking is meant (Job 28:7; cf. Job 7:10). (Umbreit.)

Verse 10
His children shall seek to please the poor, and his hands shall restore their goods.

Seek to please - `atone to the poor' (by restoring the property of which they been robbed by the father) (DeWette). "The children" are reduced to the humiliating condition of 'seeking the favour of those very poor' whom the father had oppressed. [Y

Verse 11
His bones are full of the sin of his youth, which shall lie down with him in the dust.

(Psalms 25:7); so the Vulgate. Gesenius has 'full of youth'-namely, in the fullness of his youthful strength he shall be laid in the dust. But "bones" plainly alludes to Job's diseases, probably to Job's own words (Job 19:20). Umbreit translates [`

Verse 12
Though wickedness be sweet in his mouth, though he hide it under his tongue;

Be - `taste sweet.' Sin's fascination is like poison, sweet to the taste, but at last deadly to the vital organs (Proverbs 20:17, "Bread of deceit is sweet to a man; but afterward his mouth shall be filled with gravel." Proverbs 9:17-18).

Hide ... tongue - seek to prolong the enjoyment by keeping the sweet morsel long in the mouth (so Job 20:13).

Verse 13
Though he spare it, and forsake it not; but keep it still within his mouth:

Forsake it not - does not let it go from his mouth down his throat, so as the longer to enjoy its sweet relish.

Verse 14
Yet his meat in his bowels is turned, it is the gall of asps within him.

Turned - changed into poison. The Hebrew denotes a total change into a disagreeable contrary (Jeremiah 2:21; cf. Revelation 10:9-10).

Gall - in which the poison of the asp was thought to lie. It rather is contained in a sack in the mouth. Scripture uses popular language where no moral truth is thereby endangered.

Verse 15
He hath swallowed down riches, and he shall vomit them up again: God shall cast them out of his belly. He hath swallowed down riches, and he shall vomit them up again: God shall cast them out of his belly.

He is forced to disgorge his ill-gotten wealth.

Verse 16
He shall suck the poison of asps: the viper's tongue shall slay him.

Shall suck - it shall turn out that he has sucked the poison, etc.

Verse 17
He shall not see the rivers, the floods, the brooks of honey and butter.

The wicked is not allowed to have the enjoyment of the overflowing abundance of goods which he has accumulated.

Floods - literally, streams of floods; plentiful streams flowing with milk, etc. (Job 29:6; Exodus 3:17). Honey and butter are more fluid in the East than with us, and are poured out from jars. These "rivers" or water-brooks are in the sultry East emblems of prosperity.

Verse 18
That which he laboured for shall he restore, and shall not swallow it down: according to his substance shall the restitution be, and he shall not rejoice therein.

Image from food which is taken away from one before he can swallow it.

Restitution - (so Proverbs 6:31.). The parallelism favours the English version "according to his substance, so shall be his restitution'-literally, 'according to the substance of his recompence' or restitution), rather than the translation of Gesenius, 'As a possession to be restored in which he rejoices not.'

He shall not rejoice - his enjoyment of his ill-gotten gains shall then be at an end (Job 20:5).

Verse 19
Because he hath oppressed and hath forsaken the poor; because he hath violently taken away an house which he builded not;

Oppressed - whereas he ought to have espoused their cause (2 Chronicles 16:10).

Forsaken - left helpless.

House. Thus leaving, the poor without shelter, (Isaiah 5:8; Micah 2:2, "take by violence houses").

Verse 20
Surely he shall not feel quietness in his belly, he shall not save of that which he desired.

Shall not - rather, 'For he knows (or knew) no quietness' or rest from desires.

In his belly - i:e., inwardly.

Not save - literally, 'not escape with that which he desired'-namely, with his much-prized wealth. Alluding to Job's having been stripped of his all.

Verse 21
There shall none of his meat be left; therefore shall no man look for his goods.

There shall none of his meat be left. Maurer translates 'Nothing was left to his voracity' - i:e., nothing escaped his voracity. The English version gives good sense-literally, 'Nothing shall be left for his meat.'

Look for - rather, because his goods, i:e., prosperity, shall have no endurance [yachiyl (Hebrew #2342)].

Verse 22
In the fulness of his sufficiency he shall be in straits: every hand of the wicked shall come upon him.

Shall be - rather, 'he is (feeleth) straitened' (Umbreit). The next clause explains in what respect. The English version is good sense: 'In the fullness, of him abundance he shall be reduced to straits.'

Wicked - rather, 'the whole hand of the miserable [`aameel (Hebrew #6001)] (whom he had oppressed) cometh upon him;' namely, the sense of his having oppressed the poor, now in turn comes with all its power (hands) on him (Job 15:21). This causes his 'straitened' feeling even in prosperity (Umbreit). Or 'every head of those made miserable by him shall come upon him:' they all shall literally attack him to take revenge.

Verse 23
When he is about to fill his belly, God shall cast the fury of his wrath upon him, and shall rain it upon him while he is eating.

Rather, 'God shall cast (may God send) (Umbreit) upon him the fury of His wrath to fill his belly!' i:e., to satisfy his insatiable covetousness.

While eating - rather 'shall rain it upon him for his food!' Fiery rain - i:e., lightning (Psalms 11:6; alluding to John misfortune, Job 1:16). The force of the image is felt by picturing to one's self the opposite nature of a refreshing rain in the desert (Exodus 16:4; Psalms 68:9). His craving appetite, never satisfied, shall at least get enough of the kind of food which God shall send-fiery judgments rained upon him.

Verse 24
He shall flee from the iron weapon, and the bow of steel shall strike him through.

Steel - rather, 'brass' [n

Verse 25
It is drawn, and cometh out of the body; yea, the glittering sword cometh out of his gall: terrors are upon him.

It is drawn - literally, 'He (God) draweth (the sword, Joshua 5:13), and (no sooner has He done so, than) it cometh out of (i:e., passes right through) the (sinner's) body' (Deuteronomy 32:41-42; Ezekiel 21:9-10). 'The glittering sword' is in the Hebrew "lightning" [baaraaq (Hebrew #1300)].

Gall - i:e., his life (Job 16:13) 'inflicts a deadly wound.'

Terrors - the terrors of death, which with horror he perceives approaching through the deadly wound. Zophar repeats Bildad's words (Job 18:11; Psalms 88:16; Psalms 55:4).

Verse 26
All darkness shall be hid in his secret places: a fire not blown shall consume him; it shall go ill with him that is left in his tabernacle.

All darkness - i:e., every calamity that befalls the wicked shall be hid (in store for him) in His (God's secret places or treasures, Jude 1:13; Deut. 33:34). Maurer, not so well, takes it, 'in the sinner's secret treasures.'

Not blown - not kindled by man's hands, but by God's (Isaiah 30:33; Isaiah 33:11-14; the Septuagint, in Alexandrian manuscript, read 'unquenchable fire;' Matthew 3:12). Tact is shown by the friends in not expressly mentioning, but alluding, under colour of general cases, to Job's calamities here (Job 1:16).

Umbreit explains it, wickedness is a 'self-igniting-fire;' in it lie the principles of destruction.

Ill ... tabernacle - every trace of the sinner must be obliterated (Job 18:15).

Verse 27
The heaven shall reveal his iniquity; and the earth shall rise up against him.

All creation is at enmity with him, and proclaims his guilt, which he would fain conceal. He alludes to Job's own words (Job 16:18-19), in which he appealed to heaven and earth to attest his innocence.

Verse 28
The increase of his house shall depart, and his goods shall flow away in the day of his wrath.

Increase - prosperity. Ill gotten-ill gone.

Flow away - like waters that run dry in summer; using Job's own metaphor against himself (Job 6:15-17; 2 Samuel 14:14; Micah 1:4).

His wrath - God's.

Verse 29
This is the portion of a wicked man from God, and the heritage appointed unto him by God.

Appointed - not as a matter of chance, but by the divine 'decree' (margin) and settled principle (cf. Job 18:21).

Remarks:

(1) When reproached by others, we need the more to take heed to our spirit, that we do not reply in hastiness, but in accordance with the calm dictates of reason (Job 20:2-3). We do not lose but gain weight by controlling our natural tempers; because the very term 'passion' implies that he who gives way to it is passive, acted on, instead of being capable of acting on others.

(2) The ungodly may seem to triumph for a time, but their triumph is of short-lived duration (Job 20:5-7). Hypocrisy is a losing game. It affords but a sorry satisfaction for the time that a man should be thought to be that which he knows in his heart he is not; and the mask is soon, and for ever, to be stripped off, and the hypocrite's naked deformity to be exposed before angels, men, and devils. The very height of the sinner's previous elevation only enhances the depth of his ignominious fall at last. All else, except solid piety, is like a vanishing dream. The place of the sinner who is most brilliantly prosperous now shall soon know him no more.

(3) Even in this world God's moral government for the most part causes the transgressor to suffer retribution in kind. "Be sure your sin will find you out" (Numbers 32:23). Sometimes the children (Job 20:10) of the oppressor have been fain to win the favour of those very poor whom their father had robbed. "The sin of his youth" (Job 20:11) often haunts his conscience with guilty remembrances, destroying all peace, and often leaves seeds of disease in the bodily constitution which remain with him for life. However sweet a man's pleasant sins be to him at the time, and however long he tries to prolong the enjoyment of them (Job 20:12-15), yet, presently, bitterness and death are the fatal result. Even in the midst of his affluence he is deprived of the enjoyment of it. He knows no inward rest amidst his plenty, and he shall ere long have to disgorge his ill-gotten wealth (Job 20:15; Job 20:18-20). He feels as though he were in straits amidst abundance (Job 20:22); and is continually fearing that the whole force for those whom he has reduced to misery shall suddenly attack him. His insatiable appetite shall at last receive at God's hands a shower of fiery wrath more than enough to fill him to the full (Job 20:23). God's glittering sword shall pierce him in an instant. Heaven and earth are against him. Where, then, can he flee to? Oh how sweet to the believer to know that he "is passed from death unto life" (John 5:24), and that God's anger is turned away (Isaiah 12:1) forever from him!

21 Chapter 21

Verse 1
But Job answered and said,

No JFB commentary on this verse.

Verse 2
Hear diligently my speech, and let this be your consolations.

Consolations. If you will listen calmly to me, this will be regarded by me as "consolations;" alluding to Eliphaz' boasted "consolations" (Job 15:11), which Job felt more as aggravations ('mockings,' Job 21:3; Job 21:34) than consolations (Job 16:2.).

Verse 3
Suffer me that I may speak; and after that I have spoken, mock on.

'Then you may go on with your mockings' (Job 17:2).

Verse 4
As for me, is my complaint to man? and if it were so, why should not my spirit be troubled?

Job's difficulty was not as to man, but as to God, why He so afflicted him, as if he were the guilty hypocrite which the friends alleged him, to be. Vulgate translates it, 'my disputation.'

If it were - rather, since this is the case.

Troubled - literally 'short:' rendered impatient.

Verse 5
Mark me, and be astonished, and lay your hand upon your mouth.

Lay ... hand upon ... mouth - (Proverbs 30:32; Judges 18:19). So the pagan god of silence was pictured with his hand on his mouth. There was enough in Job's case to awe them into silence (Job 17:8). Cease to try to explain these anomalies of God's moral government, which you cannot explain.

Verse 6
Even when I remember I am afraid, and trembling taketh hold on my flesh.

Remember - think on it. Can you wonder that I broke out into complaints, when the struggle was not with men but with the Almighty? Reconcile, if you can, the ceaseless woes of the innocent with the divine justice. Is it not enough to make one tremble? (Umbreit.)

Verse 7
Wherefore do the wicked live, become old, yea, are mighty in power?

Wherefore do the wicked live. The answer is (Romans 2:4; 1 Timothy 1:16; Psalms 73:18; Ecclesiastes 8:11-13; Luke 2:35, end; Proverbs 16:4; Romans 9:22).

Old - in opposition to the friends who asserted that sinners are "cut off" early (Job 8:12; Job 8:14). Old - in opposition to the friends who asserted that sinners are "cut off" early (Job 8:12; Job 8:14).

Verse 8
Their seed is established in their sight with them, and their offspring before their eyes.

In opposition to Job 18:19; Job 5:4; Jeremiah 12:1; Psalms 73:3, etc.

Verse 9
Their houses are safe from fear, neither is the rod of God upon them.

Literally, peace from fear: with poetic force. Their house is peace itself, far removed from fear. Opposed to the friends' assertion as to the bad (Job 15:21-24; Job 20:26-28), and, conversely, the good (Job 5:23-24).

Verse 10
Their bull gendereth, and faileth not; their cow calveth, and casteth not her calf.

Their cattle (i:e., cows) conceive. The first clause of the verse describes an easy conception, the second a happy birch (Umbreit). I prefer the English version.

Verse 11
They send forth their little ones like a flock, and their children dance.

Send forth - namely, out of doors, to their happy sports under the skies, like a joyful flock sent to the pastures.

Little ones - like lambkins. Children - somewhat older than the former.

Dance - not formal dances, but skip, like lambs in joyous and healthful play.

Verse 12
They take the timbrel and harp, and rejoice at the sound of the organ.

Take - rather, lift up the voice (sing) to the note of [naasaa' (Hebrew #5375)] (Isaiah 42:11). (Umbreit.)

Timbrel - rather, tambourine.

Organ - not the modern "organ," but the 'pipe' (Genesis 4:21). The first clause refers to stringed, the latter to wind instruments; thus, with 'the voice,' all kinds of music are enumerated.

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

Wealth - old English for prosperity.

In a moment - not by a lingering disease. Great blessings! Lengthened life, with prosperity, and a sudden painless death (Psalms 73:4; "There are no bands in their death;" cf. Job 24:24).

Verse 14
Therefore they say unto God, Depart from us; for we desire not the knowledge of thy ways.

Therefore - rather, And yet they are such as say, etc. - i:e., say, not in so many words, but virtually, by their conduct (so the Gergesenes expressly, Matthew 8:34). How differently the godly! (Isaiah 2:3.)

Ways - the course of action which God points out; as in Psalms 50:23, margin.

Verse 15
What is the Almighty, that we should serve him? and what profit should we have, if we pray unto him?

(Cf. Jeremiah 2:20, "I will not serve" (God), margin; Proverbs 30:9; Exodus 5:2, Pharaoh, "Who is the Lord, that I should obey His voice? I know not the Lord.")

What profit - (Job 35:3; Malachi 3:14, "It is vain to serve God: and what profit is it that we have kept His ordinance?" Psalms 73:13). Sinners ask not what is right, but what is for the profit of self. They forget, 'If religion cost self something, the want of it will cost self infinitely more.'

Pray unto him - literally, 'apply to Him with prayer.'

Verse 16
Lo, their good is not in their hand: the counsel of the wicked is far from me.

Not in their hand - but in the hand of God. This is Job's difficulty, that God, who has sinners' prosperity (good) in His hand, should allow them to have it. Maurer translates, 'Lo, is not their good in their hand!' Does not good fortune attend them everywhere? Dathius takes the words as ironical, as much as to say, Surely you cannot say that 'their good is not in their hand' - i:e., is not solid and lasting. is-rather, 'may the counsel of the wicked be far from me! (Umbreit.) This naturally follows the sentiment of the first clause. Yet let me not hereby be thought to regard with aught but horror the ways of the wicked, however prosperous.

Verse 17
How oft is the candle of the wicked put out! and how oft cometh their destruction upon them! God distributeth sorrows in his anger.

Job in this whole passage, down to verse 21, quotes the assertion of the friends as to the short continuance of the sinner's prosperity, not his own sentiments. In Job 21:22 he proceeds to refute them. "How oft is the candle" (lamp), etc., quoting Bildad's sentiment (Job 18:5-6; Job 18:12), in order to question its truth (cf. Matthew 25:8).

How oft - "God distributeth," etc., alluding to Job 20:23; Job 20:29. How oft - "God distributeth," etc., alluding to Job 20:23; Job 20:29.

Sorrows - [ch

Verse 18
They are as stubble before the wind, and as chaff that the storm carrieth away.

Job alludes to a like sentiment of Bildad (Job 18:18), using his own previous words (Job 13:25).

Chaff - (Psalms 1:4; Psalms 35:5).

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

Equally questionable is the friends' assertion, that if the godless himself is not punished, the children are (Job 18:19; Job 20:10); and that God rewardeth him here for his iniquity, and that he shall know it to his cost. So "know" (Hosea 9:7).

Verse 20
His eyes shall see his destruction, and he shall drink of the wrath of the Almighty.

Another questionable assertion of the friends, that the sinner sees his own and his children's destruction in his lifetime.

Drink - (Psalms 11:6; Isaiah 51:17; Lamentations 4:21).

Verse 21
For what pleasure hath he in his house after him, when the number of his months is cut off in the midst?

The argument of the friends, in proof of Job 21:20. What pleasure can he have from his house (children) when he is dead? (Ecclesiastes 3:22, "after him.")

When the number, etc. - (Job 14:21). Or, rather, What hath he to do with his children, etc.? (so the Hebrew [cheepets (Hebrew #2656)] in Ecclesiastes 3:1; Ecclesiastes 8:6.) It is therefore necessary 'his eyes should see his and their destruction.'

Cut off - rather, when the number of his allotted months is fulfilled (Job 14:5): [from cheets, an arrow, which was used to draw lots with. Hence, arrow is the figure for inevitable destiny] (Umbreit). I prefer the English version, and explain the whole verse thus: You, when you cannot deny that the ungodly are often prosperous to their end, assert that if they are not themselves punished, their children are: but you cannot so prove God to be just; because justice requires that they should be punished themselves; for when they are dead 'what have they to do with their children after them, when the number of their months is cut off?' They cannot feel their children's lot whether it be happy or miserable.

Verse 22
Shall any teach God knowledge? seeing he judgeth those that are high.

Reply of Job.-`In all these assertions you try to teach God how He ought to deal with men, rather than prove that He does in fact so deal with them. Experience is against you. God gives prosperity and adversity as it pleases Him, not as man's wisdom would have it, on principles inscrutable to us' (Isaiah 40:13; Romans 11:34).

Those ... high - the high ones; not only angels, but men (Isaiah 2:12-17).

Verse 23
One dieth in his full strength, being wholly at ease and quiet.

Literally, in the bone [`etsem (Hebrew #6106)] of his perfection - i:e., the full strength of unimpaired prosperity (Umbreit).

Verse 24
His breasts are full of milk, and his bones are moistened with marrow.

Breasts - rather, skins or vessels for fluids (Lee). But Umbreit has 'stations or resting-places of his herds near water:' in opposition to Zophar (Job 20:17), the fist clause refers to his abundant substance, the second to his vigorous health. I prefer, with margin, 'milk pails.'

Moistened - comparing man's body to a well-watered field (Proverbs 3:8; Isaiah 58:11; Isaiah 66:14, "Your bones shall flourish like an herb").

Translate. 'The marrow of his bones is well moistened,' so as not to dry up. In opposition to Zophar's statement (Job 20:11, "His bones are full of the sin of his youth").

Verse 25
And another dieth in the bitterness of his soul, and never eateth with pleasure.

(Cf. Job 3:20; Job 9:23.) (Ecclesiastes 9:2.)

Verse 26
They shall lie down alike in the dust, and the worms shall cover them. his guilt, as if proved by his sufferings.

Verse 27
Behold, I know your thoughts, and the devices which ye wrongfully imagine against me.

Their wrongful thoughts against Job are stated by him in Job 21:28. They do not honestly name Job, but insinuate

Verse 28
For ye say, Where is the house of the prince? and where are the dwelling places of the wicked?

Ye say - referring to Zophar (Job 20:7).

The house - referring to the fall of the house of Job's oldest son (Job 1:19), and the destruction of his family.

Prince. The parallel "wicked" in the second clause requires this to be taken in a bad sense, tyrant, oppressor (Isaiah 13:2; the same Hebrew, "nobles" - oppressors).

Dwelling-places - rather, pavilions; literally, a tent containing many dwellings, such so a great emir, like Job, with many dependents, would have.

Verse 29
Have ye not asked them that go by the way? and do ye not know their tokens,

Job, seeing that the friends will not admit him as an impartial judge, as they consider his calamities prove his guilt, begs them to ask the opinion of travelers (Lamentations 1:12), who have the experience drawn from observation, and who are no way connested with him. Job opposes this to Bildad (Job 8:8) and Zophar (Job 20:4).

Tokens - rather, intimations (e.g., inscriptions, proverbs, signifying the results of their observation), testimony. Literally, signs or proofs in confirmation of the words which I have spoken (Isaiah 7:11).

Verse 30
That the wicked is reserved to the day of destruction? they shall be brought forth to the day of wrath.

Their testimony (referring perhaps to those who had visited the region where Abraham, who enjoyed a revelation, then lived) is, "the wicked is (now) spared (reserved) against the day of destruction" (hereafter). The Hebrew does not so well agree with (Umbreit) 'in the day of destruction.' [l

Verse 31
Who shall declare his way to his face? and who shall repay him what he hath done?

i.e., Who dares to chirp him openly with his bad ways? namely, in this present life. So powerful is the wicked man now. He shall, I grant (Job 21:30), be 'repaid' hereafter.

Verse 32
Yet shall he be brought to the grave, and shall remain in the tomb.

Yet - rather, And, brought-with solemn pomp (Ps.). Not only when alive, but even when dead, he is treated with honour.

Grave - literally, graves; i:e., the place where the graves are.

Remain in - rather, watch on [yishqowd (Hebrew #8245)] the tomb, or sepulchral mound. Even after death he seems still to live and watch (i:e., have his "remembrance" preserved) by means of the monument over the grave. In opposition to Bildad (Job 18:17).

Verse 33
The clods of the valley shall be sweet unto him, and every man shall draw after him, as there are innumerable before him.

As the classic has it: 'The earth is light upon him.' His repose shall be "sweet."
Draw - follow. As in Judges 4:6. He shall share the common lot of mortals: no worse off than they (Hebrews 9:27). (Umbreit.) Not so well (for it is not true of "every man"): others translate, 'most men follow in his bad steps, as countless such preceded him.'

Verse 34
How then comfort ye me in vain, seeing in your answers there remaineth falsehood?

Falsehood - literally, wickedness. Your boasted "consolations" (Job 15:11) are contradicted by facts ("vain"); they therefore only betray your evil intent ("wickedness") against me.

Remarks:

(1) It has often been a subject of distressing perplexity to the godly to observe the seemingly continuous prosperity of many of the ungodly. Striking judgments ere sometimes inflicted on grievous sinners, as samples of God being still the righteous Governor of the world. The difficulty is, Why is it not always so? The answer is, This is a world of probation, in which God, in wonderful long-suffering and patience, gives a season for repentance to the vilest; and at the same time the prosperity of wicked fools, while serving God's counsels, ripens them, when they have continued to harden their heart against His goodness, for their own destruction (Proverbs 1:32).

(2) The language of the natural heart to God is, "Depart from us" (Job 21:14): as, on the contrary, the earnest prayer of every believer is, "Draw nigh unto my soul, and redeem it" (Psalms 69:18). The unconverted cannot see any "profit" to be gained by praying to and serving the Almighty, while they are most keen-sighted as to worldly profits and gains, from whatsoever source derived. Self-destroyers, and blind to their true interest, they forget, "What is a man profited, if he shall gain the whole world, and lose his own soul?" Or, "What shall a man give in exchange for his soul?" (Matthew 16:26.)

(3) It is presumption and vanity for us to think we can give an account of, or fathom, all the mysteries of God's dealings. Why one dies in tranquility, another in bitterness of soul-the former, perhaps, the worst man of the two-we cannot say, but simply believe that the Judge of all the earth does right, and exclaim, "Oh the depths of the riches both of the wisdom and knowledge of God! how unsearchable are His judgments, and His ways past finding out!" (Romans 11:33.) To charge great sufferers with great and extraordinary sins is contrary alike to experience and charity.

(4) The truth, which should dispel every perplexing thought about the seeming anomalies of the present disordered state of things, is, there is a judgment (Job 21:30) soon coming, in which all things shall be put to rights-the ungodly shall be eternally punished, their very prosperity previously increasing the weight of their condemnation; and the righteous shall be everlastingly rewarded, their previous sufferings enhancing their inconceivable blessedness. Though now the death of the godly and of the ungodly, in a physical point of view, is alike (Job 21:32-33), there shall then be an eternal difference between their relative stated. In religious point of view, as death left them, so shall the judgment find them.

`Hope humbly then, with trembling pinions soar; Wait the great teacher Death, and God adore.'

22 Chapter 22

Verse 1
Then Eliphaz the Temanite answered and said,

Eliphaz shows that man's goodness does not add to, or man's badness take from, the happiness of God: therefore it cannot be that God sends prosperity to some and calamities on others for His own advantage: the cause of the goods and ills sent must lie in the men themselves (Psalms 16:2; Luke 17:10; Acts 17:25; 1 Chronicles 29:14). So Job's calamities must arise from guilt. Eliphaz, instead of meeting the facts, tries to show that it cover not be so.

Verse 2
Can a man be profitable unto God, as he that is wise may be profitable unto himself?

As he that is wise - rather, yea, the (truly) wise (pious) man profiteth himself. So "understanding" or "wise" - pious (Daniel 12:3; Daniel 12:10; Psalms 14:2). (Michaelis.)

Verse 3
Is it any pleasure to the Almighty, that thou art righteous? or is it gain to him, that thou makest thy ways perfect?

Pleasure - accession of happiness: God has pleasure in man's righteousness (Psalms 45:7), but He is not dependent on man's character for His happiness.

Verse 4
Will he reprove thee for fear of thee? will he enter with thee into judgment?

Is the punishment inflicted on thee from fear of thee, in order to disarm thee? as Job had implied (notes, Job 7:12; Job 7:20; Job 10:17).

Will he enter ... into judgment? Job had desired this (Job 13:3; Job 13:21-22). He ought rather to have spoken as Psalms 143:2.

Verse 5
Is not thy wickedness great? and thine iniquities infinite?

Heretofore Eliphaz had only insinuated, now he plainly asserts Job's guilt, merely on the ground of his sufferings.

Verse 6
For thou hast taken a pledge from thy brother for nought, and stripped the naked of their clothing.

The crimes alleged, on a harsh inference, by Eliphaz against Job, are such as he would think likely to be committed by a rich man. The Mosaic law (Exodus 22:26; Deuteronomy 24:10) subsequently embodied the feeling that existed among the godly in Job's time against oppression of debtors as to their pledges. Here the case is not quite the same: Job is charged with taking a pledge where be had no just claim to it: and in the second clause, that pledge (the outer garment, which served the poor as a covering by day, and a bed by night) is represented as taken from one who had not "changes of raiment" (a common constituent of wealth in the East), but was poorly clad - "naked" (Matthew 25:36; James 2:15); a sin the more heinous in a rich man like Job.

Verse 7
Thou hast not given water to the weary to drink, and thou hast withholden bread from the hungry. Hospitality to the weary traveler is regarded in the East as a primary duty (Isaiah 21:14).

Verse 8
But as for the mighty man, he had the earth; and the honourable man dwelt in it.

Mighty - Hebrew, 'man of arm' (Psalms 10:15); namely, Job.

Honourable - Hebrew, accepted of countenance (Isaiah 3:3, margin; 2 Kings 5:1, margin); i:e., possessing authority. Eliphaz repeats his charge (Job 15:28; so Zophar, Job 20:19), that it was by violence Job wrung houses and lands from the poor, to whom now he refused relief (Job 22:7; Job 22:9). (Michaelis.)

Verse 9
Thou hast sent widows away empty, and the arms of the fatherless have been broken.

Empty - without their wants being relieved (Genesis 31:42). The Mosaic law especially protected the widow and fatherless (Exodus 22:22); the violation of it in their case by the great is a complaint of the prophets (Isaiah 1:17).

Arms - supports, helps on which one leans (Hosea 7:15, "I have strengthened their arms"). Thou hast robbed them their only stay. Job replies in Job 29:11-16.

Verse 10
Therefore snares are round about thee, and sudden fear troubleth thee;

Snares - alluding to Job's admission (Job 19:6; cf. Job 18:10; Proverbs 22:5, "Snares are in the way of the froward").

Verse 11
Or darkness, that thou canst not see; and abundance of waters cover thee.

That - so that thou canst not see.

Abundance - floods. Dauger by floods is a less frequent image in this book than in the rest of the Old Testament (Job 11:16; Job 27:20). Overwhelming calamities are meant (Psalms 18:16; Psalms 32:6).

Verse 12
Is not God in the height of heaven? and behold the height of the stars, how high they are!

Eliphaz says this to prove that God can from His height behold all things; gratuitously inferring that Job denied it, because he denied that the wicked are punished here.

Height - Hebrew, head; i:e., elevation (Job 11:8).

Verse 13
And thou sayest, How doth God know? can he judge through the dark cloud?

Rather, And yet thou sayest, God does not concern himself with ("know") human affairs, (Psalms 73:11, "How doth God know? Is there knowledge in the Most High?")

Judge through ... cloud? - Can His judgment penetrate "through the dark cloud" to the earth?

Verse 14
Thick clouds are a covering to him, that he seeth not; and he walketh in the circuit of heaven.

Covering - a veil. "In the circuit of heaven" only, not taking any part in earthly affairs. Job is alleged as holding this Epicurean sentiment (Lamentations 3:44; Isaiah 29:15; Isaiah 40:27; Jeremiah 23:24; Ezekiel 8:12; Psalms 139:12, "The darkness hideth not from thee").

Verse 15
Hast thou marked the old way which wicked men have trodden?

Marked - rather, Dost thou keep to? i:e., wish to follow (so Hebrew, 2 Samuel 22:22). If so, beware of sharing their end.

The old way - the degenerate ways of the world before the flood (Genesis 6:5, "The Wickedness of man was great in the earth, and every imagination of the thoughts of his heart was only evil continually").

Verse 16
Which were cut down out of time, whose foundation was overflown with a flood:

Cut down - rather, 'fettered,' as in Job 16:8; Job 1:1-22 :e., arrested by death.

Out of time - prematurely, suddenly (Job 15:32; Ecclesiastes 7:17); literally, whose foundation was poured out (so as to become) a stream, or flood. The solid earth passed from beneath their feet into a flood (Genesis 7:11, "The fountains of the great deep were broken up").

Verse 17
Which said unto God, Depart from us: and what can the Almighty do for them?

Eliphaz designedly uses Job's own words (Job 21:14-15), to show that the wicked, who so put away God from them, are not prosperous, as Job had asserted.

Do for them. They think they, can do everything for themselves.

Verse 18
Yet he filled their houses with good things: but the counsel of the wicked is far from me.

"Yet" you say (Job 21:16, see note) that it is "He who filled their houses with good" - "their" 'good is not in their hand,' but comes from God.

But the counsel ... is ... - rather, may the counsel be, etc. Eliphaz sarcastically quotes in continuation Job's words (Job 21:16). Yet, after uttering this godless sentiment, thou dost hypocritically add, "May the counsel," etc. Such a formula of aversion against the wicked becomes not you, a wicked man yourself, but me.

Verse 19
The righteous see it, and are glad: and the innocent laugh them to scorn.

Triumph of the pious at the fall of the recent followers of the antediluvian sinners. Whilst in the act of denying that God can do them say good or harm, they are cut off by Him. Eliphaz hereby justifies himself and the friends for their conduct to Job: not derision of the wretched, but joy at the vindication of God's ways (Psalms 107:42; Revelation 15:3; Revelation 16:7; Revelation 19:1-2, "Salvation, and glory, and honour, and power unto the Lord our God: for true and righteous are His judgments").

Verse 20
Whereas our substance is not cut down, but the remnant of them the fire consumeth.

Whereas our substance is not cut down. The triumphant speech of the pious. If "substance" be retained translate, rather, as the Septuagint, 'Has not their substance been taken away, and?' etc. But the Hebrew is rather, 'Truly [`im (Hebrew #5973) lo' (Hebrew #3808): not, whereas ... not] our adversary [qiymaanuw (Hebrew #7009)] is cut down' (Gesenius). The learned Cocceius supports the English version. The same opposition exists between the godly and ungodly seed as between the unfallen and restored Adam and Satan (adversary): this forms the groundwork of the book (Job 1:1-22; Job 2:1-13; Genesis 3:15).

Remnant - all that 'is left' of the sinner: repeated from Job 20:26, which makes Umbreit's rendering, 'glory' (margin), 'excellency,' less probable.

Fire - alluding to Job (Job 1:16; Job 15:34; Job 18:15; Job 20:26). First is mentioned destruction by water (Job 22:16); here, by fire (2 Peter 3:5-7).

Verse 21
Acquaint now thyself with him, and be at peace: thereby good shall come unto thee.

Eliphaz takes it for granted, Job is not yet 'acquainted' with God; literally, become a companion of God. Turn with familiar confidence to God.

And be - so thou shalt be. The second imperative expresses the consequence of obeying the first (Psalms 37:27).

Peace - prosperity and restoration to Job; true, spiritually, also to us (Romans 5:1; Colossians 1:20).

Good - (1 Timothy 4:8).

Verse 22
Receive, I pray thee, the law from his mouth, and lay up his words in thine heart.

Lay up - (Psalms 119:11, "Thy word have I hid in mine heart, that I might not sin against thee;" cf. Proverbs 2:1; Proverbs 4:10).

Law , [towraah (Hebrew #8451)] - literally, a directory: from the idea of straightness.

Verse 23
If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity far from thy tabernacles.

Built up - anew, as a restored house.

Thou shalt put away - rather, if thou put away (Michaelis).

Verse 24
Then shalt thou lay up gold as dust, and the gold of Ophir as the stones of the brooks.

Rather, containing the protasis from the last clause of Job 22:23, If thou regard the glittering metal as dust-literally, lay it on the dust-to regard it of as little value as the dust on which it lies. The apodosis is at Job 22:25. Then shall the Almighty be, etc. God will take the place of the wealth in which thou didst formerly trust.

Gold - rather, 'precious' or 'glittering metal,' parallel to "(gold) of Ophir," in the second clause (Umbeit and Maurer).

Ophir - derived from a Hebrew word, dust-namely, gold dust. Heeren thinks it a general name for the rich countries of the South, on the African, Indian, and especially the Arabian coast (where the port Aphar was. El Ophir, too, a city of Oman, was formerly the center of Arabian commerce). It is curious, the natives of Malacca still call their mines Ophirs.

Stones of the brooks - if thou dost let the gold of Ophir remain in its native valley among the stones of the brooks; i:e., regard it as of as little worth as the stones, etc. The gold was washed down by mountain torrents, and lodged among the stones and sand of the valley.

Verse 25
Yea, the Almighty shall be thy defence, and thou shalt have plenty of silver.

Apodosis.

Yea - rather, Then shall the Almighty be, etc.

Defence - rather, as the same Hebrew [betser (Hebrew #1220)] means in Job 22:24 (see note), thy precious metals; God will be to thee in the place of riches.

Plenty of silver - rather, 'and shall be to thee in the place of laboriously obtained treasures of silver.' [tow`aapowt (Hebrew #8443), from yaa`eep (Hebrew #3287), worn out with labour.] (Gesenius.) Elegantly implying, it is less labour to find God than the hidden metals; at least to the humble seeker (Job 28:12-28). But Maurer, has 'the shining silver'-literally, 'silver of splendours.'

Verse 26
For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God.

Lift up ... face ... - repeated from Zophar (Job 11:15).

Verse 27
Thou shalt make thy prayer unto him, and he shall hear thee, and thou shalt pay thy vows.

(Isaiah 58:9; Isaiah 58:14.)

Pay thy vows - which thou hast promised to God in the event of thy prayers being heard: God will give thee occasion to pay the former by hearing the latter.

Verse 28
Thou shalt also decree a thing, and it shall be established unto thee: and the light shall shine upon thy ways.

Decree - purpose or resolve on a thing, and thy resolution shall be realized.

Light - success.

Verse 29
When men are cast down, then thou shalt say, There is lifting up; and he shall save the humble person.

Rather, When thy ways (from Job 22:28) are cast down (for a time), thou shalt (soon again have joyful cause to) say, There is lifting up (prosperity returns back to me). (Maurer.)

He - God. Humble - Hebrew, 'him that is of low eyes,' Eliphaz implies that Job is not so now in his affliction; therefore it continues: with this he contrasts the blessed effect of being humble under it (James 4:6, and 1 Peter 5:5, probably quote this passage). Therefore it is better, I think, to take the first clause as referred to in James and Peter by "God resisteth the proud." When (men) are cast down, thou shalt say (behold the effects of) pride. Eliphaz hereby justifies himself for attributing Job's calamities to his pride. "Giveth grace to the humble" answers to the second clause.

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

Island - i:e., dwelling. But the Hebrew [cut down from 'eeyn (Hebrew #369)] expresses the negative (1 Samuel 4:21); translate 'Thus He (God) shall deliver him who was not guiltless'-namely, one who, like Job himself on conversion shall be saved, but not because he was, as Job so constantly affirms of himself, guiltless, but because he humbles himself (Job 22:29): an oblique attack upon Job even to the last.

And it - rather, 'he (the one not heretofore guiltless) shall be delivered through the purity (acquired since conversion) of thy hands:' by thy intercession, (as Genesis 18:26, etc.) (Maurer.) God will deliver even others from death at thy intercession. The irony is strikingly exhibited in Eliphaz unconsciously uttering words which exactly answer to what happened at last: he and the other two were "delivered" by God accepting the intercession of Job for them (Job 42:7-8). Umbreit makes Eliphaz in the latter clause turn from Job to God: 'He (Job) shall be delivered by the pureness of thine hands,' O God, not by his own pureness, such as he once thought he had.

Remarks:

(1) Man's piety is no gain to God: the 'profit' is all to one's self (Job 35:7). We cannot add to God's perfect felicity, nor put Him under an obligation to us. When we have done all that is commanded to us, the truth is, "we are unprofitable servants: we have done that which was our duty to do" (Luke 17:10). God receives no benefit from man for which He owes us a debt. When He desires us to be holy, it is our happiness that He desires. The cause of men's misery or blessedness is to be looked for in themselves, and is not due to any selfish aim on God's part: for whether we be saved or lost, God shall overrule all things to His own glory (Proverbs 16:4).

(2) God, being Himself the All-merciful and All-just One, takes particular cognizance of sins against the law of justice and the law of love. The poor, the naked, the weary, the hungry, the widow, and the fatherless are His especial clients: He will plead their cause and execute judgment for them, not only on the oppressor, but also on the unmerciful, who have had no sympathy for, and rendered no relief to their brethren in their distress. The Judge shall say, "Inasmuch as ye did it not to one of the least of these (my brethren), ye did it not to me" (Matthew 25:45). Even in this world retribution in kind often overtakes the unmerciful and selfish. But the full retribution shall be in the world to come.

(3) The worldly and unbelieving are willing to admit the being of a God, provided that He be not supposed to take particular cognizance of all the concerns of this lower world: "Thick clouds" (Job 22:14), say they in their heart, if not in express words, "are a veil to Him, that He seeth not:" it is true "He walketh in the circuit of heaven," but as to what goes on here on earth, nature has her fixed laws, and "all things continue as they were from the beginning of creation" (2 Peter 3:3-4). In direct confutation of all such Epicurean notions stands the fact of God's visitation of man's sin with the overwhelming flood, in the days of Noah (Job 22:15-16; 2 Peter 3:5). The way of wickedness is an "old way," but it is no better and no safer for that. The same God who punished so awfully men's ungodliness and unbelief then, can and will do the same again by fire (2 Peter 3:7).

(4) The practical lesson to be learned by each is, "Acquaint now thyself with God, and be at peace: thereby good shall come unto thee" (Job 22:21). So long as one is unconverted, one is alienated from, and a stranger to God. Whatever else he may know, he knows not Him whom to know is "eternal life" (John 17:3). To be at peace with God, we must come to Him through Christ, who is "our peace;" and then, "being justified by faith, we have peace with God, through our Lord Jesus Christ" (Romans 5:1).

(5) The blessed fruits of this peace with God are, His law becomes henceforth dear to us, so that we no longer put from us Him and His words} (Job 22:17), but "lay them up in our heart" (Job 22:22): the love of money gives place to the love of God; gold is henceforth valued by us as but "dust" (Job 22:24-25), when compared with the Almighty. God is the believer's treasures and his "delight" (Job 22:26): no longer does he hang the head in slavish fear, but "lifts up his face unto God" in child-like confidence (Job 22:26): his prayers, too, are heard, being presented through the all-prevailing merits of our great High Priest (Job 22:27): his purposes, being in the main directed to the glory of God, are realized (Job 22:28).

(6) Twenty-ninth verse furnishes us with one great key of God's dealings with us: God is continually abasing the proud and lifting up the humble. He will save none but those who confess themselves "not innocent." He will have none to be esteemed absolutely pure but Himself (Job 22:30; Luke 18:10-14).

23 Chapter 23

Verse 1
Then Job answered and said,

No JFB commentary on this verse.

Verse 2
Even to day is my complaint bitter: my stroke is heavier than my groaning.

Today - implying, perhaps that the debate was carried on through more days than one (see 'Introduction').

Bitter - (Job 7:11; Job 10:1). Bitter - (Job 7:11; Job 10:1).

My stroke - the hand of God on me (margin; Job 19:21; Psalms 32:4).

Heavier than - is so heavy that I cannot relieve myself adequately by groaning.

Verse 3
Oh that I knew where I might find him! that I might come even to his seat!

The same wish as in Job 13:3 (contrast Hebrews 10:19-22, "Having ... boldness to enter into the holiest by the blood of Jesus, by a new and living way, which He hath consecrated for us, through the veil, that is to say, His flesh; and having an High Priest over the house of God; let us draw near with a true heart, in full assurance of faith, having our hearts sprinkled from an evil conscience, and our bodies washed with pure water").

Seat. The idea in the Hebrew is a well-prepared throne [t

Verse 4
I would order my cause before him, and fill my mouth with arguments.

Order - state methodically} (Job 13:3; Job 13:18; Isaiah 43:26).

Fill ... - I would have abundance of arguments to adduce.

Verse 5
I would know the words which he would answer me, and understand what he would say unto me.

He - emphatic: it matters little what man may say of me, if only I know what God judges of me.}

Verse 6
Will he plead against me with his great power? No; but he would put strength in me.

An objection suggests itself while he utters the wish (Job 23:5). Do I hereby wish that He should plead against me with His omnipotence? Far from it (Job 9:19; Job 9:34; Job 13:21; Job 30:18).

Strength - so as to prevail with Him: a in Jacob's case, when lamed, and unable, therefore, to wrestle any longer in his own strength, he hung on the angel of the Lord with his whole weight, and, strengthened by the strength which God put in him, he prevailed (Hosea 12:3-4). Umbreit and Maurer translate as in Job 4:20 (I only wish that He) 'would attend to me'-literally, turn (His attention) to me [leeb (Hebrew #3820) yaasiym (Hebrew #7760) biy (H871a) being understood]: i:e., give me a patient hearing, as an ordinary judge, not using. His omnipotence, but only His divine knowledge of my innocence. I prefer the English version:

(1) Because the Hebrew [b

Verse 7
There the righteous might dispute with him; so should I be delivered for ever from my judge.

There - rather, Then: if God would 'attend' to me (Job 23:6).

Righteous - i:e., the result of my dispute would be, He would acknowledge ME as righteous. Job means, by "the righteous," himself, then recognized as such by God.

Delivered - from suspicion of guilt on the part of my Judge.

Verse 8
Behold, I go forward, but he is not there; and backward, but I cannot perceive him:

But I wish in vain. For "behold," etc. Forward ... backward - rather, 'to the east, to the west.' The Hebrew geographers faced the east - i:e., sunrise: not the north, as we do. So 'before' means east: 'behind,' west (so the Hindus). 'Para,' before-east: 'Apara,' behind-west: 'Daschina,' the right hand-south: 'Bama,' left-north. A similar reference to sunrise appears in the name Asia, sunrise: Europe, sunset: pure Babylonian names, as Rawlinson shows.

Verse 9
On the left hand, where he doth work, but I cannot behold him: he hideth himself on the right hand, that I cannot see him:

Rather, 'To the north.'

Work. God's glorious works are especially seen toward the northern region of the sky by one in the northern hemisphere. The antithesis is between God working, and yet not being beheld: as in Job 9:11, between "He goeth by," and "I see Him not." The parallelism to the second clause leads Umbreit to translate, doth hide himself; but then the antithesis to behold would be lost; and the Hebrew [`aasaah (Hebrew #6213)] means rather, as the English version, "doth work;" literally, 'In His working.'

Right hand - `in the south.'

Hideth - appropriately of the unexplored south, then regarded as uninhabitable through heat (see Job 34:29).

Verse 10
But he knoweth the way that I take: when he hath tried me, I shall come forth as gold.

But - correcting himself for the wish that his cause should be known before God. The omniscient One already knoweth the way that is with me (my inward principles:} his outward way, or course of acts, is mentioned in Job 23:11. So in me, Job 4:21); though, for some inscrutable cause, He as yet hides Himself (Job 23:8-9).

When - let Him only but try my cause, I shall, etc.

Verse 11
My foot hath held his steps, his way have I kept, and not declined.

Held - fast by His steps. The law is in the Old Testament poetry regarded as a way, God going before us as our guide, in whose footsteps we must tread (Psalms 17:5).

Declined - (Psalms 125:5).

Verse 12
Neither have I gone back from the commandment of his lips; I have esteemed the words of his mouth more than my necessary food.

Esteemed - rather, laid up-namely, as a treasure found (Matthew 13:44; Psalms 119:11) [tsaapantiy (Hebrew #6845)]: alluding to the words of Eliphaz (Job 22:22), There was no need to tell me so; I have done so already (Jeremiah 15:16).

Necessary - `appointed portion' (of food: as in Proverbs 30:8). Umbreit and Maurer translate, 'More than my law' [chuqiy (Hebrew #2706)]; my own will, in antithesis to 'the words of His mouth' (John 6:38). How difficult it is for man to prefer Gods laws to those of his own will! Probably, under the general term, 'what is appointed to me' (the same Hebrew is in Job 23:14), all that ministers to the appetites of the body and carnal will is included.

Verse 13
But he is in one mind, and who can turn him? and what his soul desireth, even that he doeth.

In one mind - notwithstanding my innocence, He is unaltered in His purpose of proving me guilty.

Who can turn him? - (Job 9:12).

Soul - His will (Psalms 115:3). God's sovereignty. He has one great purpose; nothing is haphazard; everything has its proper place with a view to His purpose.

Verse 14
For he performeth the thing that is appointed for me: and many such things are with him.

Many such - He has yet many, more such ills in store for me, though hidden in His breast (Job 10:13).

Verse 15
Therefore am I troubled at his presence: when I consider, I am afraid of him.

God's decrees, impossible to be resisted, and leaving us in the dark as to what may come next, are calculated to fill the mind with holy awe (Barnes).

Verse 16
For God maketh my heart soft, and the Almighty troubleth me:

Soft - faint. Hath melted my courage. Here again Job's language is that of Jesus Christ (Psalms 22:14, "My heart is like wax: it is melted in the midst of my bowels").

Verse 17
Because I was not cut off before the darkness, neither hath he covered the darkness from my face.

Because I was not taken away by death from the evil to come (literally, from before the face of the darkness, Isaiah 57:1). Alluding to the words of Eliphaz (Job 22:11, "darkness" - i:e., calamity. "Cut off;" rather, in the Arabic sense, brought to the land of silence [nitsmatiy (Hebrew #6789)]: my sad complaint hushed in death (Umbreit). "Darkness," in the second clause, not the same Hebrew word as in the first, cloud, obscurity. Instead of 'covering the cloud (of evil) from my face,' He "covers" me with it (Job 22:11).

Remarks:

(1) How light are our trials, for the most part, as compared with those under which Job "groaned" (Job 23:1); and, on the other hand, how much fuller and clearer are our spiritual privileges and consolations than his! What he sighed for we possess-boldness of access to the throne of God (Job 23:3-5). Moreover, we have not to plead our own cause, as Job unwisely desired to be permitted to do. Our Advocate with the Father, our "great High Priest, that is, passed into the heavens, Jesus the Son of God" (Hebrews 4:14). undertakes our case, and pleads with all-prevailing efficacy for us, who believe and come unto the Father by Him.

(2) When our spirits fail while God contends with us, He graciously keeps us from sinking by putting His strength in us (Job 23:6). Our greatest wisdom in such cases is, like the wrestling patriarch Jacob, to hang with our whole weight on Him: so shall His strength be made perfect in our weakness. The best 'arguments' we can 'fill our mouth with' are God's promises in His Word (Job 23:4), which He delights to be "put in remembrance" of, as though He needed to be reminded of them (Isaiah 43:26).

(3) There are times in the experience of every believer when God seems to withdraw Himself, so that His child, as it were, gropes after Him in the dark, but is unable to attain to the sense of His comfortable presence. At such times the believer must wait in faith and patience, remembering that God "knows his way," and that when God has fully tried him, and removed the dross from him in the fiery ordeal of affliction, he shall "come forth as gold" (Job 23:10).

(4) God's words are the spiritual food of every true saint (Job 23:12). The disciple of Christ, like his Master, feels that "man shall not live by bread alone, but by every word that proceedeth out of the mouth of God" (Matthew 4:4). As God is a sovereign, who performs whatsoever He appoints, so that none can turn Him (Job 23:13-14), the believer refers all things to the good pleasure of His will, and waits in assured hope that God is faithful to his promises, and that, though "weeping may endure for a night, joy cometh in the morning" (Psalms 30:5).

24 Chapter 24

Verse 1
Why, seeing times are not hidden from the Almighty, do they that know him not see his days?

Why is it that, seeing that the times of punishment (Ezekiel 30:3; "time" in the same sense) are not hidden from the Almighty, they who know Him (His true worshippers, Job 18:21) do not see His days? (of vengeance; Joel 1:15; 2 Peter 3:10.) Or, with Umbreit, less simply, making the parallel clauses more nicely balanced, Why are not times of punishment hoarded up ('laid up,' Job 21:19; appointed) by the Almighty? - i:e., why are they not so appointed as that man may now see them? as the second clause shows. Job does not doubt that they are appointed; nay, he asserts it (Job 21:30); what he wishes is, that God would let all now see that it is so.

Verses 2-14
Some remove the landmarks; they violently take away flocks, and feed thereof.

Instances of the wicked doing the worst deeds with seeming impunity. Some - the wicked.

Landmarks - boundaries between different pastures (Deuteronomy 19:14; Proverbs 22:28).

Verse 3. Pledge - alluding to Job 22:6. Others really do, and with impunity, that which Eliphaz falsely charges the afflicted Job with.

Verse 4. Literally, they push the poor out of their road in meeting them.} Figuratively, they take advantage of them by force and injustice (alluding to the charge of Eliphaz (Job 22:8; 1 Samuel 8:3).

Poor - in spirit and in circumstances (Matthew 5:3).

Hide - from the injustice of their oppressors, who have robbed them of their all, and driven them into unfrequented places (Job 20:19; Job 30:3-6; Proverbs 28:28). The aboriginal inhabitants were driven into the deserts, to live in the greatest misery and want; and when, compelled by need, they have ventured out of their hiding-places, they are cruelly driven back into them by their oppressors: a frequent occurrence in early times.

Verse 5. Wild asses - (Job 11:12). So Ishmael is called a wild donkey-man; Hebrew (Genesis 16:12). These Bedouin robbers, with the unbridled wildness of the donkey of the desert, go forth there. Robbery is their lawless "work." The desert, which yields no food to other men, yields food for the robber and his children by the plunder of caravans.

Rising betimes. In the East traveling is begun very early, before the heat comes on.

Verse 6. Like the wild donkeys (Job 24:5), they (these Bedouin robbers) reap (metaphorically) their various grain (so the Hebrew for "grain" means [b

Verse 15
The eye also of the adulterer waiteth for the twilight, saying, No eye shall see me: and disguiseth his face.

(Proverbs 7:9; Psalms 10:11.)

Disguiseth - puts a veil on.

Verse 16
In the dark they dig through houses, which they had marked for themselves in the daytime: they know not the light.

Dig through. Houses in the East are generally built of sun-dried mud bricks (so Matthew 6:19) [diorussousin (Greek #1358)]. "Thieves break through" - literally, dig through (Ezekiel 12:7, "I digged through the wall with mine hand").

Had marked - rather, as in Job 9:7, 'They shut themselves up' (in their houses) - literally, they seal up.

For themselves - for their own ends, namely, to escape detection.

Know not - shun.

Verse 17
For the morning is to them even as the shadow of death: if one know them, they are in the terrors of the shadow of death.

They shrink from the "morning" light, as much as other men do from the blackest darkness ("the shadow of death").

If one know - i:e., recognize them. Rather, 'they know well (are familiar with) the terrors of,' etc. (Umbreit.) Or, as Maurer. 'They know the terrors of (this) darkness'-namely, of morning light, that it is as terrible to them as darkness ("the shadow of death") is to other men.

Verses 18-21
He is swift as the waters; their portion is cursed in the earth: he beholdeth not the way of the vineyards.

In these verses Job quotes the opinion of his adversaries, ironically: he quoted them so before (Job 21:17-21). In Job 24:22-24 he states his own observation as the opposite. You say, 'The sinner is swift - i:e., swiftly passes away (as a thing floating) - on the surface (literally, on the face) of the waters' (Ecclesiastes 11:1; Hosea 10:7).

Is cursed - by those who witness their "swift" destruction.

Beholdeth not - `turneth not to' [yipneh (Hebrew #6437)]: figuratively, because he cannot enjoy his pleasant possession (Job ; 4:33).

The way of the vineyards - including his fields, fertile as vineyards: opposite to 'the way of the desert.'

Verse 19. Arabian image: melted snow, as contrasted with the living fountain, quickly dries up in the sun-burnt sand, not leaving as trace behind (Job 6:16-18). The Hebrew is terse and elliptical, to express the swift and utter destruction of the godless: (so) "the grave-they have sinned!"
Verse 20. The womb - the very mother that bare him, and who is the last to "forget" the child that sucked her (Isaiah 49:15), shall dismiss him from her memory (Job 18:17; Proverbs 10:7, "The memory of the just is blessed, but the name of the wicked shall rot"). The worm shall suck; i:e., 'feed sweetly' on him as a delicate morsel (Job 21:33).

Wickedness - i:e., the wicked; abstract for concrete (as Job 5:16).

As a tree - utterly (Job 19:10). Maurer, better, 'As as staff' [`eets (Hebrew #6086)] (Umbreit). A broken staff is the emblem of irreparable ruin (Isaiah 14:5).

Verse 21. The reason given by the friends why the sinner deserves such a fate.

Barren - without sons, who might have protected her.

Widow - without a husband to support her.

Verses 22-25
He draweth also the mighty with his power: he riseth up, and no man is sure of life.

Reply of Job to the opinions of the friends. Experience proves the contrary. Translate, 'But He (God) prolongeth the life of (literally, draweth out at length; margin, Psalms 36:10, "continue;" Hebrew, 'draw out at length') the mighty with His (God's) power. He (the wicked) riseth up (from his sick bed), although he had given up hope of (literally, when he no longer believed in) life' (Deuteronomy 28:66, "Thy life shall hang in doubt before thee ... and thou shalt have none assurance of thy life"). (Umbreit.) (Cf. margin)

Verse 23. Literally, He (God omitted as often: Job 3:20); Ecclesiastes 9:9 : reverentially) giveth to him (the wicked, to be) in safety, or security.

Yet. Job means, How strange that God should so favour them, and yet have His eyes all the time open to their wicked ways! (Proverbs 15:3, "The eyes of the Lord are in every place, beholding the evil and the good.")

Verse 24. Job repeats what he said (Job 21:13), that sinners die in exalted positions, not the painful and lingering death we might expect, but a quick and easy death. Join "for a ... while" with "are gone," not as the English version. Translate 'A moment-and they are no more! They are brought low, as all (others) gather up (their feet) to die' (so the Hebrew of 'are taken out of the way') [yiqaap

25 Chapter 25

Verses 1-6
Then answered Bildad the Shuhite, and said,

He tries to show Job's rashness (Job 23:3), by arguments borrowed from Eliphaz (Job 15:15), with which cf. Job 11:17. Verse 2. Power and terror - i:e., terror-inspiring power.

Peace in his high places - implying that His power is such on high as to quell all opposition, not merely there, but on earth also. The Holy Spirit here shadowed forth Gospel truths (Colossians 1:20); Ephesians 1:10).

Verse 3. Armies - angels and stars (Isaiah 40:26; Jeremiah 33:22; Genesis 15:5; countless, Daniel 7:10).

His light - (James 1:17).

Verse 4. (Job 4:17-18; Job 14:4; Job 15:14.)

Verse 5. Look up 'even unto the moon (Job 15:15). "Stars" here answer to "saints" (angels) there; "the moon" here, to "the heavens" there. Even the "stars," the most dazzling object to man's eye, and the angels, of which the stars are emblems (Job 4:18; Revelation 9:1), are imperfect in His sight. Theirs is the light and purity of but creatures; His, of the Creator.

Verse 6. (Job 4:19-21; Job 15:16.)

Worm ... worm - two distinct Hebrew words. The first [rimaah (Hebrew #7415)], a worm bred in putridity; alluding to man's corruption. The second [towlee`aah (Hebrew #8438)], a crawling worm; implying that man is weak and groveling.

Remarks:

(1) In order to realize our own insignificance, we ought to contemplate the majesty and awe-inspiring dominion of Yahweh (Job 25:2-3).

(2) Satan, by his impious revolt, once introduced an element of discord in the heavenly "high places." God in Christ, "the King that cometh in the name of the Lord," hath re-established "peace in heaven, and glory in the highest" (Luke 19:38).

(3) If even the stars are not absolutely pure in God's sight, how vain is it for man to set up the plea of cleanness and inherent righteousness before God!

(4) Our only way of salvation is, worms that we are, to look solely to Him, who for our sakes became "a worm, and no man; a reproach of men, and despised of the people" (Psalms 22:6). Our vileness commends, God's love: washed in the fountain of Christ's blood, opened for uncleanness (Zechariah 13:1), we shall be to the praise of the glory of His grace throughout eternity.

26 Chapter 26

Verse 1
But Job answered and said,

No JFB commentary on this verse.

Verse 2-3
How hast thou helped him that is without power? how savest thou the arm that hath no strength?

Without power ... no strength ... no wisdom. The negatives are used instead of the positives, powerlessness, etc., designedly (so Isaiah 31:8; Deuteronomy 32:21, "That which is not God ... those which are not a people"): Granting I am, as you say (Job 18:17; Job 15:2). powerlessness itself, etc. How hast thou helped such a one?

Savest - helpest, supportest.

Plentifully ... the thing as it is - rather, 'abundantly-wisdom' [tuwshiyaah (Hebrew #8454)]. Bildad had made great pretensions to abundant wisdom. How has he shown it?

Verse 4
To whom hast thou uttered words? and whose spirit came from thee?

For whose instruction were thy words meant? If for me, I know the subject (God's omnipotence) better than my instructor: Job 26:5-14 is a sample of Job's knowledge of it.

Whose spirit - not that of God (Job 32:8): nay, rather, the spirit that came from thee in what thou hast just said is the borrowed sentiment of Eliphaz (Job 4:17-19; Job 15:14-16).

Verses 5-14
Dead things are formed from under the waters, and the inhabitants thereof. As before, in Job 9:1-35; Job 12:1-25, Job had shown himself not inferior to the friends in ability to describe God's greatness, so now he describes at as manifested in hell (the world of the dead), Job 26:5-6; on earth, Job 26:7; in the sky, Job 26:8-11; the sea, Job 26:12; the heavens, Job 26:13.

Dead things are formed - rather, 'the souls of the dead [r

27 Chapter 27

Verse 1
Moreover Job continued his parable, and said,

Job 27:1-23. It was now Zophar's turn to speak. But as he and the other two were silent, virtually admitting defeat, after a pause, Job proceeds.

Parable , [maashaal (Hebrew #4912)] - applied in the East to a figurative sententious embodiment of wisdom in poetic form, a gnome (Psalms 49:4).

Continued - proceeded to put forth; literally, 'added to lift up:' implying elevation of discourse.

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

As God liveth - (1 Samuel 20:3). As God liveth - (1 Samuel 20:3).

Taken away ... judgment - words unconsciously foreshadowing Jesus Christ (Isaiah 53:8; Acts 8:33). God will not give Job his right by declaring his innocence.

Vexed - Hebrew, made bitter (Ruth 1:20).

Verse 3
All the while my breath is in me, and the spirit of God is in my nostrils;

Implying Job's knowledge of the fact that the living soul was breathed into man by God (Genesis 2:7).

All the while. But Maurer, 'as yet all my breath is in me (notwithstanding my trials)'-the reason why I can speak so boldly.

Verse 4
My lips shall not speak wickedness, nor my tongue utter deceit.

(Job 6:28; Job 6:30.) The "deceit" would be, if he were to admit guilt, against the witness of his conscience.

Verse 5
God forbid that I should justify you: till I die I will not remove mine integrity from me.

Justify you - approve of your views.

Mine integrity - which you deny, on account of my misfortunes.

Verse 6
My righteousness I hold fast, and will not let it go: my heart shall not reproach me so long as I live.

Rather, 'my heart' (conscience) reproaches 'not one of my days' - i:e., I do not repent of any of my days since I came into existence [miyaamaay (Hebrew #3117)] (Maurer).

Verse 7
Let mine enemy be as the wicked, and he that riseth up against me as the unrighteous.

Let ... be - let mine enemy be accounted as wicked; i:e., He who opposes my asseveration of innocence must be regarded as actuated by criminal hostility. Not a curse on his enemies.

Verse 8
For what is the hope of the hypocrite, though he hath gained, when God taketh away his soul?

'What hope hath the hypocrite, notwithstanding all his gains, when?' etc. "Gained" [batsaa`] is antithetic to "taketh away.'' Umbreit's a translation is an unmeaning tautology: 'When God cuts off, when He taketh away his life,'

Taketh away - literally, draws out the soul from the body, which is, as it were, its scabbard (Job 4:21; Psalms 104:29; Daniel 7:15, "body." margin, sheath; cf. 2 Peter 1:14). Job says he admits what Bildad said (Job 8:13), and Zophar (Job 20:5). But he says the very fact of his still calling upon God (Job 27:10), amidst all his trials, which a hypocrite would not dare to do, shows he is no "hypocrite."

Verse 9
Will God hear his cry when trouble cometh upon him?

(Psalms 66:18, "If I regard iniquity in my heart, the Lord will not hear me.")

Verse 10
Will he delight himself in the Almighty? will he always call upon God?

Alluding to Job 22:26.

Always call - he may do so in times of prosperity, in order to be thought religious. But he will not, as I do, call on God in calamities verging on death. Therefore I cannot be a "hypocrite" (Job 19:25; Job 20:5; Psalms 62:8).

Verses 11-23
I will teach you by the hand of God: that which is with the Almighty will I not conceal.

These words are contrary to Job's previous sentiments (notes, Job 21:22-33; Job 24:22-25). They therefore seem to be Job's statement, not so much of his own sentiments, as of what Zophar would have said, had he spoken when his turn came, (end of Job 26:1-14.) So Job stated the friends' opinion (Job 21:17-21; Job 24:18-21). The objection is, Why, if so, does not Job answer Zophar's opinion, as stated by himself? The fact is, it is probable that Job tacitly, by giving, in Job 28:1-28, only a general answer, implies that, in spite of the wicked often dying, as he said, in prosperity, he does not mean to deny that the wicked are in the main dealt with according to right, and that God herein vindicates His moral government even here. Job therefore states Zophar's argument more strongly than Zophar would have done. But by comparing Job 27:13 with Job 20:29 ("portion," "heritage"), it will be seen it is Zophar's argument, rather than his own, that Job states. Granting it to be true, implies Job, you ought not to use it as an argument to criminate me. For (Job 28:1-28), the ways of divine wisdom in afflicting the godly are inscrutable; all that is sure to man is, the fear of the Lord is wisdom (Job 27:28).

By the hand - rather, concerning the hand of God-namely, what God does in governing men.

With Almighty - the counsel or principle which regulates God's dealings.

Verse 12. 'Ye yourselves see' that the wicked often are afflicted (though often the reverse, Job 21:33). But why (not "why, then," as the English version) do you 'vainly' make this an argument to prove from my afflictions that I am wicked!

Verse 13. (Note Job 27:11.)

Verse 14. His family only increases to perish by sword or famine (Jeremiah 18:21; contrast Job 5:20, the converse).

Verse 15. Those that escape war and famine (Job 27:14) 'shall be buried the deadly plague' - "death" (Job 18:13; Jeremiah 15:2; Revelation 6:8). The plague of the Middle Ages was called 'the black death.' Buried by it implies that they would have none else but the death-plague itself (poetically personified) to perform their funeral rites - i:e., would have none.

His - rather, their widows (Psalms 78:64). Transitions from singular to plural are frequent. Polygamy is not implied.

Verse 16. Dust ... clay - images of multitudes (Zechariah 9:3). Many changes of raiment are a chief constituent of wealth in the East.

Verse 17. Introverted parallelism. See my Introduction. Of the four clauses in the two verses, 1 answers to 4; 2 corresponds to 3 (so Matthew 7:6).

Verse 18. (Job 8:14; Job 4:19.) The transition is natural from "raiment" (Job 27:16), to "the house" of the "moth" in it, and of it, when in its larva state. The moth-worm's house is broken whenever the "raiment" is shaken out, so frail is it.

Booth - a bough-formed hut which the guard of a vineyard raises for temporary shelter (Isaiah 1:8).

Verse 19. Gathered , [yee'aaceep (Hebrew #622)] - buried honourably (Genesis 25:8; 2 Kings 22:20). But Umbreit, agreeably to Job 27:18, which describes the short continuance of the sinner's prosperity, 'He layeth himself rich in his bed, and nothing is robbed from him; he openeth his eyes, and nothing more is there.' If the English version be retained, the first clause probably means, Rich though he be in dying, he shall not be honoured with a funeral; the second, When he opens his eyes in the unseen world, it is only to see his destruction. The Septuagint read, for "not gathered," He does not proceed [yowqiyp] - i:e., goes to his bed no more. So Maurer.

Verse 20. (Job 18:11; Job 22:11; Job 22:21.) Like a rapid violent flood (Isaiah 8:7-8; Jeremiah 47:2): conversely (Psalms 32:6).

Verse 21. (Job 21:18; Job 15:2; Psalms 58:9.)

Verse 22. Cast - namely, thunderbolts (Job 6:4; Job 7:20; Job 16:13; Psalms 7:12-13).

Verse 23. Clap hands - for joy at his downfall (Lamentations 2:15; Nahum 3:19).

Hiss - deride (Jeremiah 25:9). Job alludes to Bildad's words (Job 18:18).

Remarks:

(1) There is no sight so sublime as that of an afflicted, tempted, and dying child of God still maintaining his integrity to the last (Job 27:5). We cannot command at will health and prosperity, but we can make it the one aim of life, even unto the end, to "live, in all good conscience before God" (Acts 23:1); "to hold fast to righteousness, and not to let it go;" and to give no place to the stings of self-reproach so long as we live (Job 27:6).

(2) Let us not, however, make the mistake of making good conscience and our own integrity the means and ground of salvation. Though Job's sacrifices (Job 1:5) show that he knew the truth, that "without shedding of blood there is no remission," yet, for a time, he undoubtedly rested too much on his own righteousness. No righteousness will avail us for justification, but the perfect righteousness of Him "who of God is made unto us wisdom, righteousness, sanctification, and redemption" (1 Corinthians 1:30).

(3) Perseverance in prayer at all times, in all places, and under all circumstances (Job 27:10), is the touchstone which tests who is the hypocrite and formalist-who the true servant and child of God. The instinct of fleeing for refuge to God in all troubles, as the child when alarmed turns to the mother, cannot be simulated, and must be real.

(4) Though many cases occur of prosperity apparently attending the ungodly throughout life, reminding us that we have to wait for the coming judgment and rectification of all things, yet, in the main, even in this disordered world, God vindicates His righteousness by causing just retribution to overtake transgressors and their seed. How often the wealth which the ungodly have accumulated by wrong has been transferred (Job 27:16-17) to the just: and the inspired saying has been fulfilled, that it is only "the blessing of the Lord maketh rich, and He addeth no sorrow with it" (Proverbs 10:22).

28 Chapter 28

Verse 1
Surely there is a vein for the silver, and a place for gold where they fine it.

In Job 27:1-23 Job had tacitly admitted that the statement of the friends was often true, that God vindicated His justice by punishing the wicked here: but still the affliction of the godly remained unexplained. Man has, by skill, brought the precious metals from their concealment. But the Divine Wisdom, which governs human affairs, he cannot similarly discover, (12, etc.) However, the image from the same metals (Job 23:10) implies Job has made some way toward solving the riddle of his life-namely, that affliction is to him as the refining fire to gold.

Vein - a mine, from which it goes forth, Hebrew - i:e., is dug.

Place for gold - `a place where gold may be found, which men refine.' Not as the English version, "a place-where," etc., (Malachi 3:3.) Contrasted with gold found in the bed and sand of rivers, which does not need refining, as the gold dug from a mine does. Golden ornaments have been found in Egypt of the times of Joseph.

Verse 2
Iron is taken out of the earth, and brass is molten out of the stone.

Brass - i:e., copper; because brass is a mixed metal of copper and zinc, of modern invention. Iron is less easily discovered and worked than copper: therefore copper was in common use long before iron. Copper-stone is called 'cadmia' by Pliny ('Natural History,' ; 36:21). Iron is fitly said to be taken out of the "earth" (dust), for ore looks like mere earth.

Verse 3
He setteth an end to darkness, and searcheth out all perfection: the stones of darkness, and the shadow of death.

'Man makes an end of darkness' by exploring the darkest depths (with torches).

All perfection - rather, carries out his search to the utmost perfection [l

Verse 4
The flood breaketh out from the inhabitant; even the waters forgotten of the foot: they are dried up, they are gone away from men.

Three hardships in mining:

(1) 'A stream (flood) breaks out at the side of the stranger' [mee`im (Hebrew #5973) gaar (Hebrew #1481) - literally, from alongside the stranger]: namely, the miner, a strange new-comer into places heretofore unexplored; his surprise at the sudden stream breaking out beside him is expressed (English version, from the inhabitant). Maurer and Gesenius translate, 'A shaft (or gully-like pit) is broken open far from the inhabitant' (the dwellers on the surface of the earth).

(2) "Forgotten" (unsupported), by the foot they hang, by ropes, in descending. In the Hebrew, 'Lo there' [ha-] precedes this clause graphically placing it as if before the eye. The waters are inserted by the English version. Are dried up ought to be, 'hang,' 'are suspended' [daluw (Hebrew #1809), from daalaah (Hebrew #1802), to draw. The English version takes it from daalal (Hebrew #1809), wasted]. The English version perhaps understood waters of whose existence man was previously unconscious, and near which he never trod; and yet man's energy is such that, by pumps, etc., he soon causes them to 'dry up and go away,' (so Herder).

(3) 'Far away from men, they move with uncertain step;' they stagger: not 'they are gone,' as the English version [naa`uw (Hebrew #5128), from nuwa`, to be shaken] (Umbreit).

Verse 5
As for the earth, out of it cometh bread: and under it is turned up as it were fire.

Its fertile surface yields food; and yet 'beneath it is turned up as it were by fire.' So Pliny ('Natural History,' 33:) observes on the ingratitude of man, who repays the debt he owes the earth for food by digging out its bowels. 'Fire' was used in mining (Umbreit). The English version is simpler, which means precious stones which glow like fire; and so Job 28:6 follows naturally (Ezekiel 28:14, "stones of fire").

Verse 6
The stones of it are the place of sapphires: and it hath dust of gold.

Sapphires are found in alluvial soil near rocks and embedded in gneiss. The ancients distinguished two kinds:

(1) The real, of transparent blue;

(2) That improperly so called, opaque, with gold spots - i:e., lapis lazuli.

To the latter, looking like gold dust, Umbreit refers 'dust of gold.' The English version is better, 'The stones of the earth are etc., and the clods of it [`aprowt (Hebrew #6083)] (Vulgate) are gold:' the parallel clauses are thus neater.

Verse 7
There is a path which no fowl knoweth, and which the vulture's eye hath not seen:

Fowl , [`aayiT (Hebrew #5861)] - rather, rarenous bird, or eagle, which is the most sharp-sighted of birds (Isaiah 46:11). A vulture will spy a carcass at an amazing distance. The miner penetrates the earth by a way unseen by birds of even the keenest sight.

Verse 8
The lion's whelps have not trodden it, nor the fierce lion passed by it.

Lion's whelps - literally, the sons of pride [b

Verse 9
He putteth forth his hand upon the rock; he overturneth the mountains by the roots.

Rock - flint. He puts forth his hand to cleave the hardest rock.

By the roots - from their foundations, by undermining them.

Verse 10
He cutteth out rivers among the rocks; and his eye seeth every precious thing.

He cuts channels to drain off the waters, which hinder his mining; and when the waters are gone, he is able to see the precious things in the earth.

Verse 11
He bindeth the floods from overflowing; and the thing that is hid bringeth he forth to light.

Floods. 'He restrains the streams from weeping' (margin); a poetical expression for the trickling subterranean rills which impede him: answering to the first clause of Job 28:10; so also the two latter clauses in each verse correspond.

Verse 12
But where shall wisdom be found? and where is the place of understanding? But where shall wisdom be found? and where is the place of understanding?

Can man discover the Divine Wisdom by which the world is governed, as he can the treasures hidden in the earth? Certainly not. Divine Wisdom is conceived as a person (Job 28:12-27) distinct from God (Job 28:23; also, in Proverbs 8:23; Proverbs 8:27). The Almighty Word, Jesus Christ, we know now is that Wisdom. The order of the world was originated and is maintained by the breathing forth (Spirit) of Wisdom, unfathomable and unpurchasable by man. In Job 28:28 the only aspect of it which relates to, and may be understood by, man is stated.

Understanding - insight into the plan of the divine government.

Verse 13
Man knoweth not the price thereof; neither is it found in the land of the living.

Man can fix no price upon it, as it is nowhere to be found in man's abode, the land of the living' (Isaiah 38:11), Job implies both its invaluable worth and the impossibility of buying it at any price.

Verse 14
The depth saith, It is not in me: and the sea saith, It is not with me.

No JFB commentary on this verse.

Verse 15
It cannot be gotten for gold, neither shall silver be weighed for the price thereof.

Not the usual word for gold [c

Verse 16
It cannot be valued with the gold of Ophir, with the precious onyx, or the sapphire.

Gold of Ophir - the most precious (note, Job 22:24; Psalms 45:9).

Onyx - (Genesis 2:12). More valued formerly than now. The term is Greek, meaning thumb-nail, from some resemblance in colour. The Arabic denotes of two colours, white preponderating.

Verse 17
The gold and the crystal cannot equal it: and the exchange of it shall not be for jewels of fine gold.

Crystal , [z

Verse 18
No mention shall be made of coral, or of pearls: for the price of wisdom is above rubies.

Red coral (Ezekiel 27:16).

Pearls - literally, what is frozen [gaabiysh (Hebrew #1378)]. Probably crystal; and Job 28:17 will then be glass.

Rubies. Umbreit translates pearls (see Lamentations 4:1; Proverbs 3:15, "She is more precious than rubies: and all the things thou canst desire are not to be compared unto her"). The Urim and Thummim, the means of consulting God by the twelve stones on the high priest's breastplate, "the stones of the sanctuary" (Lamentations 4:1), have their counterpart in this chapter: the precious stones symbolizing the 'light' and 'perfection' (as Urim and Thummim respectively mean) of the Divine Wisdom.

Verse 19
The topaz of Ethiopia shall not equal it, neither shall it be valued with pure gold.

Ethiopia - Cush in the Hebrew. Either Ethiopia or the south of Arabia near the Tigris.

Verse 20
Whence then cometh wisdom? and where is the place of understanding?

Job 28:12 repeated with great force.

Verse 21
Seeing it is hid from the eyes of all living, and kept close from the fowls of the air.

None can tell whence or where, seeing it, etc.

Fowls. The gift of divination was assigned by the pagan especially to birds. Their rapid flight heavenwards and keen sight originated the superstition. Job may allude to it, Not even the boasted divination of birds has an insight into it (Ecclesiastes 10:20). But it may merely mean, as Job 28:7, it escapes the eye of even the most keen-sighted bird.

Verse 22
Destruction and death say, We have heard the fame thereof with our ears.

i.e., the abodes of destruction and of the dead. "Death" put for Sheol (Job 30:23; Job 26:6, note; Psalms 9:13).

We have (only) heard - the report of her. We have not seen her. In the land of the living (Job 28:13) the workings of Wisdom are seen, though not herself. In the regions of the dead she is only heard of, her actings on nature not being seen (Ecclesiastes 9:10).

Verse 23
God understandeth the way thereof, and he knoweth the place thereof.

God hath, and is Himself wisdom. So He alone "understandeth the way thereof, and knoweth the place thereof."

Verse 24
For he looketh to the ends of the earth, and seeth under the whole heaven;

Seeth (all that is) under, etc.

Verse 25
To make the weight for the winds; and he weigheth the waters by measure.

God has adjusted the weight of the winds, so seemingly imponderable, lest, if too weighty or too light, injury should be caused. He measureth out the waters, fixing their bounds, with wisdom as His counselor (Proverbs 8:27-31; Isaiah 40:12).

Verse 26
When he made a decree for the rain, and a way for the lightning of the thunder:

The decree regulating at what time and place, and in what quantity, the rain should fall.

A way - through the parted clouds (Job 38:25; Zechariah 10:1).

Verse 27
Then did he see it, and declare it; he prepared it, yea, and searched it out.

Declare - manifest her-namely, in His works (Psalms 19:1-2). So the approval bestowed by the Creator on His works (Genesis 1:10; Genesis 1:31); cf. the "rejoicing" of wisdom at the same (Proverbs 8:30; the former clause of which Umbreit translates 'I was the skillful artificer by his side;' Proverbs 8:31).

Prepared - not created, because wisdom is from everlasting (Proverbs 8:1-36); but 'established' Her as Governor of the world.

Searched out - examined her works, to see whether she was adequate to the task of governing the world (Maurer).

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

Rather, But unto man, etc., my wisdom is that whereby all things are governed: thy wisdom is in fearing God and shunning evil, and in feeling assured that my wisdom always acts aright, though thou dost not understand the principle which regulates it-e.g., in afflicting the godly (John 7:17). The friends, therefore, as not comprehending the Divine Wisdom, should not infer Job's guilt from his sufferings: for though, for the most part, vengeance overtakes the heinous transgressor even here, and prosperity attends the righteous, yet there are cases where God afflicts the godly in His own inscrutable wisdom. Here alone in Job the name of God 'Adonai' occurs, Lord or Master, often applied to Messiah in the Old Testament. Appropriately here, in speaking of the Word or Wisdom by whom the world was made, (Proverbs 8:1-36; John 1:1; Sirach 24:1-34.)

Remarks:

(1) How marvelous are the contrivances devised by man, how desperate the risks which he has incurred, to obtain the much-coveted treasures of the earth-iron, copper, silver, gold, and precious stones! He ventures where foot has never trodden before, exiling himself from the cheerful haunts of men, to sojourn in the darkness of a pit, his life at every moment exposed to a thousand dangers from water, fire-damp, foul air, the falling in of the mine, and his own false steps-and all in order to gain the hidden riches beneath the soil. His boldness is often crowned with success, and, by all-conquering industry and scientific skill, he surmounts most of the difficulties in the way of his object. This energy is not in itself censurable, but commendable, when exercised in its due measure and place; and it tends to carry out the gracious purposes of the beneficent Creator for the good of man.

(2) Still more marvelous it is that man will not bestow at least equal energy, perseverance, and self-sacrificing (2) Still more marvelous it is that man will not bestow at least equal energy, perseverance, and self-sacrificing ardour on that which is so infinitely more precious than earthly treasures-the attainment of true and saving wisdom. Like Solomon, we ought to pray not for long life, riches, and honours, but thus - "I am but a little child: I know not how to go out or come in. Give, therefore, thy servant an understanding heart." We ought to seek at all costs, as our first aim, to be "made wise unto salvation through faith which is in Christ Jesus" (2 Timothy 3:15).

(3) Wisdom has a two-fold relation-as it belongs to God, and as it belongs to us. The wisdom by which the world is governed by God cannot be explored by man, as he can discover the secret treasures of the mine. The most costly price that man could pay cannot purchase the knowledge of this divine secret (Job 28:13-19). But the wisdom which it most concerns man to know is, blessed be God! altogether attainable by us. "Behold the fear of the Lord, that is wisdom: and to depart from evil is understanding." This wisdom is bought already for us, and needs not to be bought by us. "In Christ are hid all the treasures of wisdom and knowledge" (Colossians 2:3). They are revealed in the Word to believers through the Holy Spirit, and received by faith. We cannot solve all difficulties in theory, but we can know all that is needful practically for salvation. "The secret things belong unto the Lord our God: but those things which are revealed belong unto us and to our children forever, that we may do all the words of this law" (Deuteronomy 29:29).

29 Chapter 29

Verse 1
Moreover Job continued his parable, and said,

Job pauses for a reply. None being made, he proceeds to illustrate the mysteriousness of God's dealings, as set forth (Job 28:1-28) by his own case.

Verse 2
Oh that I were as in months past, as in the days when God preserved me;

Preserved me - from calamity.

Verse 3
When his candle shined upon my head, and when by his light I walked through darkness;

Candle - when His favour shone on me (note, ; Psalms 18:28). Darkness - by His safeguard I passed secure through dangers. Perhaps alluding to the lights carried before caravans in nightly travels through deserts (Noyes).

Verse 4
As I was in the days of my youth, when the secret of God was upon my tabernacle;

Youth - rather [chorep (Hebrew #2779) autumn], the time of the ripe fruits of my prosperity. The Vulgate, as the English version, applies it to youth, as the Orientalists began their year with autumn, the most temperate season in the East.

Secret - when the intimate friendship of God rested on my tent (Proverbs 3:32; Psalms 31:20; Psalms 25:14, "The secret of the Lord is with them that fear Him;" Genesis 18:17; John 15:15). The Hebrew often means a divan for deliberation.

Verse 5
When the Almighty was yet with me, when my children were about me;

No JFB commentary on this verse.

Verse 6
When I washed my steps with butter, and the rock poured me out rivers of oil;

Butter - rather, cream-literally, thick milk. Wherever I turned my steps the richest milk and oil flowed in to me abundantly. Image from pastoral life. Literal washing of the feet in milk is not meant, as the second clause shows; margin, with me - i:e., near my path, wherever I walked (Deuteronomy 32:13-14). Olives amidst rocks yield the best oil. Oil in the East is used for food, light, anointing, and medicine.

Verses 7-10
When I went out to the gate through the city, when I prepared my seat in the street!

The great influence Job had over young and old, and noblemen.

Through ... street - rather, 'when I went out of my house in the country (see Job 1:1-22, prologue) to the gate, (ascending) up to [`

Verse 11
When the ear heard me, then it blessed me; and when the eye saw me, it gave witness to me:

Blessed - extrolled my virtues (Proverbs 31:28). Omit me after heard; whoever heard of me in general, not in the market-place (7-10), praised me. I was praised not only by those who saw me, but also by those who heard of me, and knew me only by report.

Gave witness - to my honourable character. Image from a court of justice (Luke 4:22).

The eye - i:e., face to faces; antithesis to "ear." - i:e., report of me.

Verses 12-17
Because I delivered the poor that cried, and the fatherless, and him that had none to help him.

The grounds on which Job was praised (Job 29:11) - his helping the afflicted (Psalms 72:12), who cried to him for help, as a judge, or as one possessed of means of charity; Translate, The fatherless, who had none to help him.

Verse 13. So far was I from sending "widows" away empty (Job 22:9), "I caused the widow's heart to sing for joy."

Ready to perish - (Proverbs 31:6).

Verse 14. (Isaiah 61:10; 1 Chronicles 12:18, margin)

Judgment - justice.

Diadem - tiara; rather, turban, head-dress [tsaaniyp (Hebrew #6797)] (Umbreit). It, and the full flowing outer mantle or "robe," are the prominent characteristics of an Oriental's grandee or high priests dress (Zechariah 3:5). So Job's righteousness especially, characterized him.

Verse 15. Literally, the blind (Deuteronomy 27:18): lame (2 Samuel 9:13); figuratively, also the spiritual support which the more enlightened gives to those less so (Job 4:3; Hebrews 12:13; Numbers 10:31).

Verse 16. So far was I from "breaking the arms of the fatherless," as Eliphaz asserts (Job 22:9), I was a "father" to such.

The cause which I knew not - rather, of him whom I knew not, the stranger, (Proverbs 29:7; Umbreit; contrast Luke 18:1, etc.) Applicable to almsgiving (Psalms 41:1); but here, primarily, judicial conscientiousness (Job 31:13).

Verse 17. Image from combating with wild beasts (Job 4:11; Psalms 3:7). So compassionate was Job to the oppressed, so terrible to the oppressor!

Jaws - Job broke his power, so that be could do no more hurt, and tore from him the spoil which he had torn from others.

Verse 18
Then I said, I shall die in my nest, and I shall multiply my days as the sand.

I said - in my heart (Psalms 30:6).

In - rather, 'with my nest:' as the second clause refers to long life. Instead of my family dying before me, as now, I In - rather, 'with my nest:' as the second clause refers to long life. Instead of my family dying before me, as now, I shall live so long as to die with them: proverbial for long life. Job did realize his hope (Job 42:16). However, in the bosom of my family gives a good sense. Numbers 24:21; Obadiah 1:4, use "nest" for a secure dwelling.

Sand - (Genesis 22:17; Habakkuk 1:9) [chowl (Hebrew #2344)]. But the Septuagint, the Vulgate, and Jewish interpreters favour the translation, 'the phoenix-bird.' "Nest" in the parallel clause supports the reference to a bird. "Sand" for multitude applies to men rather than to years. The myth was, that the phoenix sprang from a nest of myrrh, made by his father before death, and that he then came from Arabia (Job's country) to Heliopolis (the City of the Sun) in Egypt, once in every 500 years and there burnt his father (Herodotus, 2:73). Modern research has shown that this was the Egyptian mode of representing hieroglyphically a particular chronological era or cycle. The death and revival every 500 years, and the reference to the sun implies such a grand cycle commencing afresh from the same point, in relation to the sun, from which the previous one started. Job probably refers to this.

Verse 19
My root was spread out by the waters, and the dew lay all night upon my branch.

Literally, opened to the waters: continually irrigated by them. Opposed to Job 17:16. "His roots shall be dried up beneath." Vigorous health.

Verse 20
My glory was fresh in me, and my bow was renewed in my hand.

My renown, like my bodily health, was continually fresh.

Bow - metaphor from war, for My strength, which gains me 'renown,' was ever renewed (Jeremiah 49:35).

Verse 21
Unto me men gave ear, and waited, and kept silence at my counsel.

Job reverts with perculiar pleasure to his former dignity in assemblies (Job 29:7-10).

Verse 22
After my words they spake not again; and my speech dropped upon them.

Not again - did not contradict me.

Dropped - effected their minds, as the genial rain does the soil on which it gently drops (Amos 7:16; Deuteronomy 32:2; Song of Solomon 4:11).

Verse 23
And they waited for me as for the rain; and they opened their mouth wide as for the latter rain.

Image of Job 29:22 continued. They waited for my salutary counsel, as the dry soil does for the refreshing rain.

Opened ... mouth - panted for; Oriental image (Psalms 119:131). The "early rain" is in autumn and onwards, while the seed is being sown. The "latter rain" is in March, and brings forward the harvest, which ripens in May or June. Between "the early" and "the latter rains," some rain falls, but not in such quantities as those rains. Between March and October no rain falls (Deuteronomy 11:14; James 5:7).

Verse 24
If I laughed on them, they believed it not; and the light of my countenance they cast not down.

When I relaxed from my wonted gravity (a virtue much esteemed in the East), and smiled on them, they could hardly credit it; and yet, notwithstanding my condescension, they did not cast aside reverence in consequence of my cheerfulness of countenance. But the parallelism is better in Umbriet's translation: 'I smiled kindly on those who trusted not' - i:e., in times of danger I cheered those in despondency. 'And they could not cast down (by their despondency) my serenity of counteance' (flowing from trust in God). (Proverbs 16:15; Psalms 104:15.) The opposite phrase (Genesis 4:5-6, "countenance fallen").

Verse 25
I chose out their way, and sat chief, and dwelt as a king in the army, as one that comforteth the mourners.

I chose ... their way - i:e., I willingly went up to their assembly from my country residence (Job 29:7). (Maurer.) 'If I chose to go in their way' - i:e., if their ways pleased me, I then sat there as chief (Umbreit). The English version makes good sense: 'I chose out for them, as their counselor, the way its which they should go.'

In ... army - as a king supreme in the midst of his army.

Comforteth ... mourners. Here, again, Job unconsciously foreshadows Jesus Christ (Isaiah 61:2-3). Job's afflictions, as those of Jesus Christ, were fitting him for the office hereafter (Isaiah 50:4 ; Hebrews 2:18).

Remark:

(1) The remembrance of past comforts increases the bitterness of present sufferings. Above all other privations, the believer feels most acutely the withdrawal of the light of God's countenance, and looks back with mournful regrets on the sweet seasons of secret communion and holy intimacy with God which once were his chiefest joy (Job 29:1-5). As the hymn expresses it:

`What peaceful hours I once enjoy'd! How sweet their memory still! But they have left an aching void The world can never fill'

Sometimes this withdrawal of the sensible comforts of religion arises from sinful carelessness of walk and declension in prayer and watchfulness (Song of Solomon 5:2-8). At other times it is regarded, as in Job's case, to be a trial of our faith, and to teach us to trust God even when we cannot see or feel Him In the former case, we need to search ourselves, and to ask God to search us, that we may put away from us whatever in us has displeased Him, and provoked Him to withdraw His Spirit from us. In the latter case we must, like Jesus on the cross, amidst the darkness, when there is no light, "trust in the name of the Lord, and stay upon our God."
(2) Riches, honours, and flourishing families soon pass away. Yet so deceitful are earthly things that even the godly are apt to forget how transitory are the best of earth's good things. Therefore, God often cuts by the root, and in the moment when we least expect it, our confident anticipations of security, prosperity, and lengthened "days" (Job 29:18-20), in order to teach us not to make our "nest" here, but to look for the heavenly and enduring home.

(3) Meanwhile, so long as wealth, influence, and rank remain with us, they are to be prized, not so much for their own sake as because they afford valuable opportunities of honouring God and promoting the good of our fellow-men (Job 29:11-13). There is no such exquisite luxury as that of doing good. In the retrospect of his past prosperity, doubtless there was no one circumstance on which Job could look back with such unmingled satisfaction, as upon the generosity which had called forth "the blessing of him that was ready to perish," and which "had caused the widow's heart to sing for joy." Then, also, what a source of pleasure it is to the honourable magistrate, civil officer, and senator, if, in looking back on his conduct in such high positions, he can truly say, "I put on righteousness, and it clothed me; my justice was as my mantle and diadem" (Job 29:14). Riches and rank so used, though perishing themselves, leave a beneficent and lasting impression behind them; but if abused for mere earthly ends, pride, vanity, and selfishness, they entail on the possessor an awful weight of condemnation.

30 Chapter 30

Verse 1
But now they that are younger than I have me in derision, whose fathers I would have disdained to have set with the dogs of my flock.

Younger - not the three friends (Job 15:10; Job 22:4; Job 22:6-7). A general description: Job 30:1-8, The lowness of the persons who derided him; Job 30:9-15, The derision itself. Formerly old men rose to me (Job 29:8). Now not only my juniors, who are hound to reverence me (Leviticus 19:32), but even the mean and base-born, actually deride me: opposed to "smiled upon" (Job 29:24). This goes further than even the 'mockery' of Job by relation and friends. (Job 12:4; Job 16:10; Job 16:20; Job 17:2; Job 17:6; Job 19:22). Orientals feel keenly any indignity shown by the young. Job speaks as a rich Arabian emir, proud of his descent.

Dogs - regarded with disgust in the East as unclean (1 Samuel 17:43; Proverbs 26:11). They are not allowed to enter a house, but run about wild in the open air, living on offal and chance morsels (Psalms 59:14-15). Here again, we are reminded of Jesus Christ (Psalms 22:16, "Dogs have compassioned me"). Their fathers, my coevals, were so mean and famished that I would not have associated them with (not to say, set them over) my dogs in guarding my flock.

Verse 2
Yea, whereto might the strength of their hands profit me, in whom old age was perished?

If their fathers could be of no profit to me, much less the sons, who are feebler than their sires; and in whose case the hope of attaining old age [kaalach (Hebrew #3624)] (Job 5:26, similarly) is utterly gone, so puny are they (Maurer). Even if they had "strength of hands," that could be now of no use to me, as all I want in my present affliction is sympathy. But they have not even strength. Umbreit translates the latter clause, 'With them even old age must perish:' so inhuman are they that aged men, whose sufferings ought to excite pity, are allowed to perish near them without a helping hand!

Verse 3
For want and famine they were solitary; fleeing into the wilderness in former time desolate and waste. For want and famine they were solitary; fleeing into the wilderness in former time desolate and waste.

Solitary - literally, hard as a rock [galmuwd (Hebrew #1565)]: translate, 'dried up,' emaciated with hunger, Job describes the rudest race of Bedouins of the desert (Umbreit).

Fleeing , [ha`or

Verse 4
Who cut up mallows by the bushes, and juniper roots for their meat.

Mallows - rather, salt wort, which grows in deserts, and is eaten as a salad by the poor, having a salt taste (Maurer).

By the bushes - among the bushes.

Juniper - rather, a kind of broom, spartium junceum (Linnoeus), still called Arabia, as in the Hebrew of Job, Retem, of which the bitter roots are eaten by the poor.

Verse 5
They were driven forth from among men, (they cried after them as after a thief;)

They cried - i:e., a cry is raised, etc. Expressing the contempt felt for this race by civilized and well-born Arabs. When these wild vagabonds make an incursion on villages, they are driven away as thieves would be.

Verse 6
To dwell in the cliffs of the valleys, in caves of the earth, and in the rocks. To dwell in the cliffs of the valleys, in caves of the earth, and in the rocks.

They are forced to dwell in the cliffs of the valleys - rather, 'in the gloomy (literally, gloom of) valleys,' or wadys [ba`

Verse 7
Among the bushes they brayed; under the nettles they were gathered together.

Brayed - like the wild donkey (Job 6:5) for food. The inarticulate tones of this uncivilized rabble are but little above those of the beast of the field.

Gathered together - rather, sprinkled here and there. Literally, poured out [y

Verse 8
They were children of fools, yea, children of base men: they were viler than the earth.

Fools - i:e., the impious and abandoned (1 Samuel 25:25).

Base - Hebrew, nameless low-born rabble.

Viler than ... - rather, they were driven or beaten out [nik

Verse 9
And now am I their song, yea, I am their byword. (Job 17:6.) Strikingly similar to the derision Jesus Christ underwent (Lamentations 3:14; Psalms 69:12). Here Job returns to the sentiment in Job 30:1. It is to such that I am become a song of 'derision.'

Verse 10
They abhor me, they flee far from me, and spare not to spit in my face.

In my face - rather, refrain not to spit (in deliberate contempt) before my face. To spit at all in presence of another is thought in the Fast insulting, much more when done to mark 'abhorrence' Cf. the further insult to Jesus Christ (Isaiah 50:6; Matthew 26:67).

Verse 11
Because he hath loosed my cord, and afflicted me, they have also let loose the bridle before me.

He - i:e., God; antithetical to they: the English version here follows the marginal reading (Qeri'), "my cord;" image from a bow unstrung; opposed to Job 29:20. "My how was renewed in my hand." The text (Kethibh), 'his cord,' or 'reins,' is better, because of the parallelism to "they have let loose the bridle:" 'yea, each lets loose his reins' (Umbreit). But the parallelism is good in the English version also.

Verse 12
Upon my right hand rise the youth; they push away my feet, and they raise up against me the ways of their destruction.

Youth - rather, a (low) brood [pirchach (Hebrew #6526)]. To rise on the right hand is to accuse, as that was the position of the accuser in court (Zechariah 3:1; Psalms 109:6).

Push ... feet - jostle me out of the way (Job 24:4).

Ways of - i:e., their ways of (i:e., with a view to my) destruction. Image, as in Job 19:12, from a besieging army throwing up a way of approach for itself to a city.

Verse 13
They mar my path, they set forward my calamity, they have no helper.

Image of an assailed fortress continued. They tear up the path by which succour might reach me.

Set forward - in calamity (Zechariah 1:15).

They have no helper - Arabic proverb for contemptible persons. Yet even such afflict Job.

Verse 14
They came upon me as a wide breaking in of waters: in the desolation they rolled themselves upon me.

Waters - (so 2 Samuel 5:20). But it is better to retain the image of Job 30:12-13. "They came (upon me) as through a wide breach" - namely, made by the besiegers in the wall of a fortress (Isaiah 30:13). (Maurer.)

In the desolation - `amidst the crash' of falling masonry: or, 'with a shout like the crash' of, etc.

Verse 15
Terrors are turned upon me: they pursue my soul as the wind: and my welfare passeth away as a cloud.

They - terrors,

Soul , [n

Verses 16-23
And now my soul is poured out upon me; the days of affliction have taken hold upon me.

Job's outward calamities affect his mind.

Poured out - in irrepressible complaints (Psalms 42:4; Joshua 7:5).

Verse 17. In the Hebrew night is poetically personified, as Job 3:3, 'Night pierceth my bone (so that they fall) from me' [mee`aalaay (Hebrew #5921)] (not, as the English version, "in me"), see Job 30:30.

Sinews - so the Arabic, veins, akin to the Hebrew: rather, gnawers, the same Hebrew as in Job 30:3 (note) - namely, my gnawing pains never cease. Effects of elephantiasis.

Verse 18. Of my disease - rather, 'of God' (Job 23:6).

Garment changed - from a robe of honour to one of mourning, literally (Job 2:8; Jonah 3:6) and metaphorically (Umbreit). Or, rather, as Schuttens, following up Job 30:17, My outer garment is changed into affliction - i:e., affliction has become my outer garment; it also bindeth me fast round (my throat) as the collar of the inner coat -

i.e., it is both my inner and outer garment. Observe the distinction between the inner and outer garments. The latter refers to his afflictions from without (Job 30:1-13); the former his personal afflictions (Job 30:14-23). Umbreit makes "God" subject to "bindeth," as in Job 30:19.

Verse 19. God is poetically said to do that which the mourner had done to himself (Job 2:8). With lying in the ashes he had become, like them, in dirty colour.

Verse 20. Stand up - the reverential attitude of a suppliant before a king (1 Kings 8:14; Luke 18:11-13).

Not - supplied from the first clause. But the intervening affirmative "stand" makes this ellipsis unlikely. Rather, as Job 16:9 (not only dost thou refuse aid to me 'standing' as a suppliant, but), thou dost regard me with a frown: eye me sternly.

Verse 22. Liftest ... to wind - as a "leaf," or "stubble" (Job 13:25). The moving pillars of sand raised by the wind to the clouds, as described by travelers, would happily depict Job's agitated spirit, if it be to them that he alludes.

Dissolvest ... substance - the margin, Hebrew reading (Qeri'): 'my wealth.' or else 'wisdom' - i:e., sense and spirit; or 'my hope of deliverance' [tuwshiyaah (Hebrew #8454)]. But the text (Kethibh) is better, Thou dissolvest me (with fear, Exodus 15:15) in the crash (of the whirlwind; as Job 30:14, note) [t

Verse 24
Howbeit he will not stretch out his hand to the grave, though they cry in his destruction.

Expressing Job's faith as to the state after death. 'Though one must go to the grave, yet He will no more afflict IN THE RUIN of the body (so the Hebrew for grave [b

Verse 25
Did not I weep for him that was in trouble? was not my soul grieved for the poor?

May I not be allowed to complain of my calamity, and beg relief, seeing that I myself sympathized with those "in trouble?" (literally, hard of day; those who had a hard time of it.)

Verse 26
When I looked for good, then evil came unto me: and when I waited for light, there came darkness.

I may be allowed to crave help, seeing that "when I looked for good (on account of my piety and charity), yet evil" etc. Light - prosperity and joy (Job 22:28).

Verse 27
My bowels boiled, and rested not: the days of affliction prevented me.

Bowels - regarded as the seat of deep feeling (Isaiah 16:11).

Boiled - violently heated and agitated.

Prevented - old English for unexpectedly came upon me, surprised me.

Verse 28
I went mourning without the sun: I stood up, and I cried in the congregation.

Mourning - rather, I move about blackened [qodeer (Hebrew #6937)], though not by the sun - i:e., whereas many are blackened by the sun, I am by the heat of God's wrath (so "boiled," Job 30:27); the elephantiasis covering me with blackness of skin (Job 30:30), as with the garb of mourning (Jeremiah 14:2). This striking enigmatic form of Hebrew expression occurs Isaiah 29:9.

Stood up - as an innocent man crying for justice in an assembled court (Job 30:29).

Verse 29
I am a brother to dragons, and a companion to owls.

Dragons ... owls - rather, jackals, ostriches, both of which utter dismal screams (Micah 1:8); in which respect, as also in their living amidst solitudes, the emblem of desolation, Job is their brother and companion - i:e., resembles them. "Dragon," Hebrew Tannim, usually means the crocodile; so perhaps here, its open jaws lifted toward heaven, and its noise, making it seem as if it mourned over its fate (Bochart).

Verse 30
My skin is black upon me, and my bones are burned with heat.

Upon me - rather, as in 17 (note), my skin is black (and falls away) from me [mee`aalaay (Hebrew #5921)].

My bones - (Job 19:20; Psalms 102:5).

Verse 31
My harp also is turned to mourning, and my organ into the voice of them that weep.

Organ - rather, pipe (Job 21:12): "My joy is turned into the voice of weeping" (Lamentations 5:15). My harp and pipe now emit only sounds of sorrow. These instruments are properly appropriated to joy (Isaiah 30:29; Isaiah 30:32), which makes their use now in sorrow the sadder by contrast.

Remarks:

(1) Derision and disdain (Job 30:1-10), wound a high-spirited and sensitive nature more than the most acute bodily pain. Yet, if we are conscious of not having deserved reproach, we ought not to let ourselves be cast down by the sneers, revilings, and hatred of ungodly men. Rather let us "consider Him who endured such contradiction of sinners against Himself" (Hebrews 12:13); and "who, when He was reviled, reviled not again" (1 Peter 2:23).

(2) How little reason have men to be ambitious of the praises or proud of the honours which the multitude bestow, seeing that the breath of man's favour is as fickle as the wind. The same rabble that cringe and fawn upon you today will, if adversity assail you, turn against, deride, and insult you to-morrow; just as the mob that cried 'Hosanna to Jesus, the Son of David' on the previous Sunday, cried "Away with Him, crucify Him," on the following Friday.

(3) When the spirit is embittered by bodily pains and afflictions arising from our fellow-men, we ought especially to be on our guard against being betrayed, as Job was, into entertaining hard thoughts of God (Job 30:11-22). Still, great allowance is to be made for our brother-believers in such a trying position, where their mind is confused, and the soul is hurried away by the violence of conflicting emotions. Instead of harshly condemning, we ought gently to soothe, sympathize, and try to laid them to view things in their true light. The remembrance of their past sympathy with those in trouble of mind, body, or estate (Job 30:25), and the unexpected suddenness of their reverses of fortune (Job 30:26), are strong claims on our charity and tenderness in dealing with them.

(4) The feature in one's trials which causes most pain to the child of God is, that when he cries, his heavenly Father seems not to heed him (Job 30:20). Let such a one wait patiently, and, like Job, pray on believingly, confident that, if not in this life, yet beyond the grave, God will for ever cease to stretch out His hand to afflict those who now cry to Him in their destruction (Job 30:24).

31 Chapter 31

Verse 1
I made a covenant with mine eyes; why then should I think upon a maid?

Job 31:1-40. Job proceeds to prove that he deserved a better lot. As in Job 29:1-25 he showed his uprightness as an emir, or magistrate, in public life, so in this chapter be vindicates his character in private life.

Verses 2-4
For what portion of God is there from above? and what inheritance of the Almighty from on high?

He asserts his guarding against being allured to sin by his senses.

Verse 1. Think - cast a (lustful) look ['etbowneen (Hebrew #995)]. He not merely did not so, but put it out of the question, by covenanting with his eyes against leading him into temptation (Proverbs 6:25; Matthew 5:28). The Hebrew for "made a covenant" is literally, 'I cut a covenant:' referring to the victims slain in making a covenant [kaarat (Hebrew #3772) b

Verse 5
If I have walked with vanity, or if my foot hath hasted to deceit;

Job's abstinence from evil deeds.

Vanity - i:e., falsehood (Psalms 12:2).

Verse 6
Let me be weighed in an even balance, that God may know mine integrity.

Parenthetical. Translate, 'O that God would weigh me in a balance of justice, then would He know my integrity.'

Verse 7
If my step hath turned out of the way, and mine heart walked after mine eyes, and if any blot hath cleaved to mine hands;

Connected with Job 31:6.

The way - of God (Job 23:11; Jeremiah 5:5). A godly life.

Heart walked after ... eyes - if my heart coveted what my eyes beheld (Ecclesiastes 11:9; Joshua 7:21, where the successive stages in the progress of sin here mentioned are exemplified in Achan's case - "I saw among the spoils a goodly Babylonian garment, etc., then I coveted them, and took them: and behold they are hid in the earth").

Hands - (Psalms 24:4).

Verse 8
Then let me sow, and let another eat; yea, let my offspring be rooted out.

Apodosis to Job 31:5; Job 31:7 : the curses which he imprecates on himself, if he had done these things (Leviticus 26:16; contrast Amos 9:14; Psalms 128:2).

Offspring - rather, what I plant; my harvests.

Verses 9-12
If mine heart have been deceived by a woman, or if I have laid wait at my neighbour's door;

Job asserts his innocence of adultery.

Deceived - hath let itself be seduced (Proverbs 7:8, etc.; Genesis 39:7-12).

Laid wait - until the husband went out.

Verse 10. Grind - turn the handmill. Be the most abject slave and concubine (Isaiah 47:2; 2 Samuel 12:11).

Verse 11. In the earliest times punished with death (Genesis 38:24). So in later times (Deuteronomy 22:22). Heretofore he had spoken only of sins against conscience; now, one against the community, needing the cognizance of the judge.

Verse 12. (Proverbs 6:27-35, "Can a man take fire in his bosom, and his clothes not be burned? Can one go upon hot coals, and his feet not be burned? So he that goeth in to his neighbour's wife;" Proverbs 7:6-23; Proverbs 7:26-27.) No crime more provokes God to send destruction as a consuming fire; none so desolates the soul.

Verses 13-23
If I did despise the cause of my manservant or of my maidservant, when they contended with me;

Job affirms his freedom from unfairness toward his servants: from harshness and oppression toward the needy.

Despise the cause - refused to do them justice.

Verse 14,15. Parenthetical; the reason why Job did not despise the cause of his servants. Translate, What then (had I done so) could I have done, when God arose (to call me to account); and when He visited (came to inquire), what could I have answered Him?

Verse 15. Slaveholders try to defend themselves by maintaining the original inferiority of the slave. But Malachi 2:10; Acts 17:26; Ephesians 6:9, make the common origin of masters and servants the argument for brotherly love being shown by the former to the latter.

Verse 16. To fail - in the vain expectation of relief (Job 11:20).

Verse 17. Arabian rules of hospitality require the stranger to be helped first, and to the best.

Verse 18. Parenthetical: asserting that he did the contrary to the things in Job 31:16-17.

He - the orphan.

Guided her - namely, the widow, by advice and protection. On this and "a father" see Job 29:16.

Verse 19. Perish - i:e., ready to perish (Job 29:13).

Verse 20. Loins. The parts of the body benefitted by Job are poetically described as thanking him. The loins, before naked, when clad by me, wished me every blessing.

Verse 21. "When (i:e., because) I saw" that I might calculate on the "help" of a powerful party in the court of justice ("gate"), if I should be summoned by the injured fatherless.

Verse 22. Apodosis to Job 31:13; Job 31:16-17; Job 31:19-21. If I had done those crimes I should have made a bad use of my influence (my arm, figuratively, Job 31:21): therefore, if I have done them, let my arm (literally) suffer: retribution in kind. Job alludes to Eliphaz' charge (Job 22:9). The first "arm" is rather the shoulder. The second "arm" is the forearm.

From the bone - literally, a reed [qaaneh (Hebrew #7070)]: hence, the bone of the upper arm, above the elbow.

Verse 23. For - i:e., the reason why Job guarded against such sins. Fear of God, though he could escape man's judgment (Genesis 39:9). Umbreit translates, 'Yea, destruction and terror from God might have befallen me had I done so' I prefer the English version.

Highness - majestic might.

Endure - I could have availed nothing against it. "I could not endure" the assault of His might, if He should put it forth against me.

Verse 24-25
If I have made gold my hope, or have said to the fine gold, Thou art my confidence;

Job asserts his freedom from trust in money (1 Timothy 6:17). Here he turns to his duty toward God, as before be had spoken of his duty toward himself and his neighbour. Covetousness in covert idolatry, as it transfers the heart from the Creator to the creature (Colossians 3:5). In Job 31:26-27 he passes to overt idolatry.

Verse 26
If I beheld the sun when it shined, or the moon walking in brightness;

If I looked unto the Sun (as an object of worship), because he shined; or to the Moon, because she walked (moved majestically), etc. Sabaism (from tsaabaa' (Hebrew #6635), the heavenly hosts) was the earliest form of false worship. God is hence called, in contradistinction, "Lord of Sabaoth." The sun, moon, and stars, the brightest objects in nature, and seen everywhere, were supposed to be visible representatives of the invisible God. They had no temples, but were worshipped on high places and roofs of houses (Ezekiel 8:16; Deuteronomy 4:19; 2 Kings 23:5; 2 Kings 23:11). The Hebrew ['owr (Hebrew #216)] here for "sun" is light (cf. Ecclesiastes 11:7; Habakkuk 3:4). Probably light was worshipped as the emanation from God, before its embodiments, the sun, etc. This worship prevailed in Chaldea; wherefore Job's exemption from the idolatry of his neighbours was the more exemplary. Our 'Sunday, Monday' or Moon-day, bear traces of Sabaism.

Verse 27
And my heart hath been secretly enticed, or my mouth hath kissed my hand:

Enticed - away from God to idolatry.

Kissed ... hand. Adoration literally means this. In worshipping they used to kiss the hand, and then throw the kiss, as it were, toward the object of worship (1 Kings 19:18; Hosea 13:2).

Verse 28
This also were an iniquity to be punished by the judge: for I should have denied the God that is above. This also were an iniquity to be punished by the judge: for I should have denied the God that is above.

The Mosaic law embodied subsequently the feeling of the godly from the earliest times against idolatry, as deserving judicial penalties: being treason against the Supreme King (Deuteronomy 13:9; Deuteronomy 17:2-7; Ezekiel 8:14-18). This passage therefore does not prove Job to have been subsequent to Moses.

Verse 29
If I rejoiced at the destruction of him that hated me, or lifted up myself when evil found him:

Lifted up himself - in malicious triumph (Proverbs 17:5, "He that is glad at calamities shall not be unpunished;" Proverbs 24:17; Psalms 7:4).

Verse 30
Neither have I suffered my mouth to sin by wishing a curse to his soul.

Mouth - literally, palate (Job 6:30, note).

Wishing - literally, 'so as to demand his (my enemy's) soul (i:e., life) by a curse.' This verse parenthetically confirms Job 31:29. Job, in the patriarchal age of the promise, anterior to the law, realizes the Gospel spirit, which was the end of the law (cf. Leviticus 19:18; contrast Deuteronomy 23:6 with Matthew 5:43-44).

Verse 31
If the men of my tabernacle said not, Oh that we had of his flesh! we cannot be satisfied.

i.e., Job's household said, Oh that we had Job's enemy to devour! We cannot rest satisfied until we have. But Job refrained from even wishing revenge (1 Samuel 26:8-9, David would not hurt Saul, his cruel foe, when in his power, at the hill of Hachilah; 2 Samuel 16:9-10, David would not let Abishai kill Shimei, who had cursed and cast stones at him in fleeing from Absalom). So Jesus Christ (Luke 9:54-55). In this view this Job 31:31 is connected with Job 31:30, 'No; I never wished a curse to his soul, when the men of my tabernacle (household) said, "Oh that,"' etc. But better (see Job 31:32) translated, 'Who can show (literally, give) [miy (Hebrew #4310) yiteen (Hebrew #5414)] the man who was not satisfied with the flesh (meat) provided by Job?' He never let a poor man leave his gate without giving him enough to eat.

Verse 32
The stranger did not lodge in the street: but I opened my doors to the traveller.

Traveller , ['orach (Hebrew #734)] - literally, way - i:e., wayfarers; so expressed to include all of every kind (2 Samuel 12:4).

Verse 33
If I covered my transgressions as Adam, by hiding mine iniquity in my bosom:

Adam. Translated by Umbreit 'as men do,' (Hosea 6:7, where see the margin). But the English version is more natural. Job elsewhere alludes to the flood. So he might easily know of the fall, through the two links which connect Adam and Abraham (about Job's time) - namely, Methuselah and Shem. Adam is representative of fallen man's propensity to concealment (Proverbs 28:13). It was from God that Job did not "hide his iniquity in his bosom;" as, on the contrary, it was from God that "Adam" hid in his lurking-place. This disproves the translation 'as men:' for it is from their fellow-men that 'men' are chiefly anxious to hide their real character as guilty. Magee, to make the comparison with Adam more exact, for "my bosom" translates 'in my lurking-place' [b

Verse 34
Did I fear a great multitude, or did the contempt of families terrify me, that I kept silence, and went not out of the door?

Rather, the apodosis to Job 31:33, "Then let me be (or, I must have been) fear-stricken before a great multitude; let the contempt (or the contempt, etc., must have terrified me) etc.; let me keep silence (the greatest disgrace to a patriot, heretofore so prominent in assemblies), and not go out' (or, And I, brought to silence, durst not again have gone out of the door), etc. A just retribution, that he who hides his sin from God should have it exposed before man (2 Samuel 12:12). But Job had not been so exposed, but, on the contrary, was esteemed in the assemblies of the tribe ("families"): a proof, he implies, that God does not hold him guilty of hiding sin (Job 24:16, contrast with Job 29:21-25). Maurer does not make the apodosis come until Job 31:40, "(Then) let thistles grow," etc. So he translates this Job 31:34 as giving the reason which might have induced him, had he yielded to the temptation, to "cover his transgressions" - namely, 'because I feared a great multitude, and because the contempt of the tribes terrified me so that I should keep quiet and not go out of doors.'

Verse 35
Oh that one would hear me! behold, my desire is, that the Almighty would answer me, and that mine adversary had written a book.

Job returns to his wish (Job 13:22; Job 19:23). Omit is: 'Behold, my sign' - i:e., my mark of subscription to the statements just given in my defense: the mark or signature was originally a cross; and hence, the letter Tau (in the Hebrew here for sign) or T. Translate also, 'Oh that the Almighty,' etc. He marks "God" as the "One" meant in the first clause - "Oh that one would hear me!" Adversary - i:e., he who contends with me-refers also to God. The vagueness is designed to express 'whoever it be that judicially opposes me'-the Almighty, if it is He.

Had written a book - rather, 'would write down his charge' or 'bill of indictment.'

Verse 36
Surely I would take it upon my shoulder, and bind it as a crown to me.

So far from hiding the adversary's "answer" or 'charge' through fear, 'I would take it on my shoulders' as a public honour (Isaiah 9:6).

A crown - not a mark of shame, but of distinction (Isaiah 62:3).

Verse 37
I would declare unto him the number of my steps; as a prince would I go near unto him.

Declare ... number of ... steps - I would accurately declare all my ways-my whole course of life. A good conscience imparts a princely dignity before man, and free assurance in approaching God. This can be realized, not in Job's way (cf. Job 42:5-6), but only through Jesus Christ (Hebrews 10:22).

Verse 38
If my land cry against me, or that the furrows likewise thereof complain;

Personification. The complaints of the unjustly ousted proprietors are transferred to the lands themselves (Job 31:20; Genesis 4:10; Habakkuk 2:11). If I have unjustly acquired lands (Job 24:2; Isaiah 5:8).

Furrows - the specification of these makes it likely, he implies in this, 'If I paid not the labourer for tillage;' as next verse, 'If I paid him not for gathering in the fruits.' Thus, of the four clauses in Job 31:38-39, the first refers to the same subject as the fourth, and the second is connected with the third by introverted parallelism. James 5:4, who plainly alludes to this passage: cf. "Lord of Sabaoth" with Job 31:26 here.

Verse 39
If I have eaten the fruits thereof without money, or have caused the owners thereof to lose their life:

Lose ... life - not literally, but 'harassed to death;' until he gave me up his land gratis (Maurer); as in Judges 16:16; 'suffered him to languish' by taking away his means of living (Umbreit). (1 Kings 21:13.)

Verse 40
Let thistles grow instead of wheat, and cockle instead of barley. The words of Job are ended.

Thistles - or brambles; thorns.

Cockle - literally, noxious weeds, perhaps wolfsbane, which is common in Arabia.

The words ... ended - i:e., in the controversy with the friends. He spoke in the book afterward, but not to them. At Job 31:37 would be the regular conclusion in strict art. But Job 31:38-40 are natural to be added by one whose mind in agitation recurs to its sense of innocence, even after it has come to the point usual to stop at; this takes away the appearance of rhetorical artifice. Hence, the transposition by Eichorn of Job 31:38-40 to follow Job 31:25 is quite unwarranted.

Remarks: (1) The eye (Job 31:1) is one of the greatest avenues by which lust enters into the soul. Then, when lust bath conceived, it bringeth forth sin; and sin, when it is finished, bringeth forth death (James 1:15). In the case of sexual passion the only safety is in fleeing from whatever would lead to temptation. The moth that hovers long about the candle is sure at last to burn himself. Joseph, when tempted by a licentious woman, avoided being "with her" at all, and when she caught him by the garment, "fled" from her (Genesis 39:12). Job "made a covenant with his eyes" to avoid occasion of temptation. Had David done so (2 Samuel 11:2), he would have escaped falling into the great sin of his life, and blot on his otherwise godly character: but beauty attracted his eye in a season of idleness and ease, and, suffering his mind to dwell on the first thought of passion, fanned his lust into a flame, and from lust he sunk into murder, and has 'given great occasion to the enemies of the Lord to blaspheme' (2 Samuel 12:14). The impure look is regarded before God as equivalent to the impure act (Matthew 5:28). Therefore let us oppose the first beginnings of sin, as we have to do with the God who searcheth the heart.

(2) Whatever professions of religion we make, if our practice be sinful, our final sentence shall be, "I never knew you; depart from me, ye that work in iniquity" (Job 31:2; Job 31:4; Job 31:14; Job 31:28; Matthew 7:23). God will "weigh, as in an even balance," at the judgment, and will vindicate His people's "integrity" (Job 31:6), flowing from faith, on the one hand, and, on the other, will take accurate note of those whose "step hath turned out of the way, and whose heart has walked after their eyes, and to whose hands any blot hath cleaved" (Job 31:7). Especially will He take cognizance of sins committed against the purity of the marriage bed. Even in this life such sins often bring on the perpetrator retribution in kind (Job 31:9-10): thus David's secret adultery with Bathsheba was punished by the incestuous act of his own son Absalom, who lay with his father's wives in the sight of all Israel (2 Samuel 12:11-12; 2 Samuel 16:22).

(3) The true child of God will jealously watch over himself, lest the natural pride and selfishness of the heart should betray him into the least unfairness in his dealings with his servants and labourers (Job 31:13; Job 31:38-39), knowing that he and they have one and the same Master in heaven, who is no respecter of persons-one and the same God, who rode them as well as him. Substantial pity for the poor, the widow, and the fatherless (Job 31:16-21), is another characteristic of the sincere follower of God, who is "a Father of the fatherless, and a Judge of the widow" (Psalms 68:5). How sweet the pleasure of imitating God, who delights to share His own happiness with others; and, instead of eating one's morsel alone (Job 31:17),

`To press the bashful stranger to his food, And learn the luxury of doing good' (verses 31,32)

(4) Covetousness and idolatry are different manifestations of one and the same principle-namely, love and service to the creature instead of the Creator. How apt the heart is to make gold its "confidence" (Job 31:24), instead of "trust in the living God!" (1 Timothy 6:17.) Here then especially we ought to set a watch over ourselves against "the love of money," which is "a (Greek) root of all evil" (1 Timothy 6:10.)

(5) Triumph in the calamity of an enemy is peculiarly offensive to God, who "resisteth the proud" (Job 31:29). A meek and forgiving spirit toward others best becomes us, who owe such a debt of forgiveness to God, when we were enemies.

(6) It is the natural tendency of us all to follow our first parent, Adam, in the vain attempt to hide ourselves and our transgressions from God (Job 31:33). Our truest wisdom is, instead of vainly trying to "cover" them ourselves, to go to God to "cover" them for us with the atonement provided in Christ, that so we may know experimentally the blessedness of the man whose iniquity is forgiven and whose sin is covered (Psalms 32:1).

32 Chapter 32

Verses 1-6
So these three men ceased to answer Job, because he was righteous in his own eyes.

Prose (poetry begins with "I am young," Job 32:6).

Verse 1. Because ... - and because they could not proves to him that he was unrighteous.

Verse 2. Elihu - meaning 'God is Yahweh.' In his name and character, as messenger between God and Job, he shadows forth Jesus Christ (Job 33:23-26).

Barachel - meaning 'God blesses.' Both names indicate the piety of the family, and their separation from idolaters.

Buzite - Buz was son of Nahor, brother of Abraham. Hence, was named a region in Arabia Deserta (Jeremiah 25:23). Ram-Aram, nephew of Buz. Job was probably of an older generation than Elihu. However, the identity of names does not necessarily prove the identity of persons. The particularity with which Elihu's descent is given, as contrasted with the others, led Lightfoot to infer Elihu was the author of the book. But the reason for particularity was, probably, that Elihu was less known than the three called "friends" of Job; and that it was right for the poet to mark especially him who was mainly to solve the problem of the book.

Rather than God - i:e., was more eager to vindicate himself than God. In Job 4:17, Job denies that man can be more just than God (Umbreit). Translate, 'Before (in the presence of) God' [mee-'Elohiym (Hebrew #430)]: literally, regarded from God's point of view (note, Job 4:17).

Verse 3. Though silenced in argument, they held their opinion still.

Verse 4. Had spoken - the Hebrew, in words, referring rather to his own 'words' of reply, which he had long ago ready, but kept back in deference to the seniority of the friends who spoke-`had awaited Job with words.'

Verse 6. Was afraid - the root-meaning in Hebrew is to crawl [zaachal (Hebrew #2119)] (Deuteronomy 32:24).

Verse 7
I said, Days should speak, and multitude of years should teach wisdom.

Days - i:e., the aged (Job 15:10).

Verse 8
But there is a spirit in man: and the inspiration of the Almighty giveth them understanding.

Elihu claims inspiration, as a divinely commissioned messenger to Job (Job 33:6; Job 33:23); and that claim is not contradicted in Job 42:1-17. Translate, 'But the spirit (which God puts) in man, and the inspiration, etc., is that which giveth,' etc.: it is not mere "years" which give understanding (Proverbs 2:6; John 8:57; John 20:22).

Verse 9
Great men are not always wise: neither do the aged understand judgment.

Great - rather, old (Job 32:6). so the Hebrew in Genesis 25:13, "Greater, less," for the older, the younger.

Judgment - what is right.

Verse 10
Therefore I said, Hearken to me; I also will shew mine opinion.

Rather, I say.

Opinion - rather, knowledge [dee`iy (Hebrew #1843)].

Verse 11
Behold, I waited for your words; I gave ear to your reasons, whilst ye searched out what to say.

Therefore, Elihu was present from the first. Therefore, Elihu was present from the first.

Reasons - literally, understanding; i:e., the meaning intended by words.

Whilst - I waited until you should discover a suitable reply to Job.

Verse 12
Yea, I attended unto you, and, behold, there was none of you that convinced Job, or that answered his words:

No JFB commentary on this verse.

Verse 13
Lest ye should say, We have found out wisdom: God thrusteth him down, not man.

This has been so ordered, "lest ye should" pride yourselves on having overcome him by your "wisdom" (Jeremiah 9:23; the great aim of the book of Job); and that you may see 'God alone can thrust him down' - i:e., confute him-`not man.' So Elihu grounds his confutation, not on the maxims of sages, as the friends did, but on his special commission from God (Job 32:8; Job 33:4; Job 33:6).

Verse 14
Now he hath not directed his words against me: neither will I answer him with your speeches.

I am altogether unprejudiced. For it is not I whom he addressed. 'Your speeches' have been influenced by irritation. Therefore I will not "answer him with your speeches."

Verse 15
They were amazed, they answered no more: they left off speaking.

Here Elihu turns from the friends to Job, and so passes from the second person to the third; a transition frequent in a rebuke (Job 18:3-4).

They left off - `words were taken from them,' (cf. margin)

Verse 16
When I had waited, (for they spake not, but stood still, and answered no more;)

No JFB commentary on this verse.

Verse 17
I said, I will answer also my part, I also will shew mine opinion.

My part - for my part. Maurer translates Job 32:16-17, 'And should I have waited because they spake not?' etc. Certainly not. 'I also will answer,' etc. Umbreit translates, 'I waited, but they spoke not: now will I also answer,' etc. I said, of the English version, is not in the Hebrew.

Opinion - knowledge.

Verse 18
For I am full of matter, the spirit within me constraineth me.

'I am full of words,' whereas the friends have not a word more to say. The spirit - (Job 32:8; Job 33:4; Jeremiah 20:9, "His word was as a burning fire shut up in my bones, and I was weary with forbearing, and I could not stay;" Acts 18:5, "Paul was pressed in the spirit")

Verse 19
Behold, my belly is as wine which hath no vent; it is ready to burst like new bottles.

Belly - bosom, from which the words of orientalists, in speaking, seem to come more than with us: they speak gutturally. 'Like (new) wine (in fermentation) without a vent,' to work itself off-literally, 'is not opened.' New wine is kept in new goatskin bottles. This fittingly applies to the young Elihu, as contrasted with the old friends (Matthew 9:17, "Neither do me put now wine into old bottles: else the bottles break ... but they put new wine into new bottles").

Verse 20
I will speak, that I may be refreshed: I will open my lips and answer.

Refreshed - literally, that there may be air or relief to me (1 Samuel 16:23).

Verse 21
Let me not, I pray you, accept any man's person, neither let me give flattering titles unto man.

'May I never accept,' etc. Elihu alludes to Job's words (Job 13:8; Job 13:10), wherein be complains that the friends plead for God partially, "accepting His person." Elihu says he will not do so, but act impartially between God and Job. 'And I will not give flattery,' etc. (Proverbs 24:23, "It is not good to have respect of persons in judgment.")

Verse 22
For I know not to give flattering titles; in so doing my maker would soon take me away. For I know not to give flattering titles; in so doing my maker would soon take me away.

Take me away - as a punishment (Psalms 102:24).

Remarks:

(1) A third party listening calmly to two disputants often sees much that is faulty on both sides which escapes the notice of the persons themselves in the heat of debate, at the same time that each side has something to be said in its favour. Job was certainly not the guilty man whom the three friends supposed him to be; and so far they were censurable, since they had condemned Job without proving his guilt (Job 32:2-3). On the other hand, Job was clearly in the wrong, in so far as he was eager to vindicate his own character, even at the expense of attributing harshness and injustice to God.

(2) It gives great weight to the counsels of a mediating friend that he wait patiently for the seasonable opportunity (Job 32:4), and that he should not obtrude himself before those who, in point of rank and age, have a claim to precedency. Still age does not always "teach wisdom" (Job 32:7; Job 32:9): and a younger man, when he has the Word of God on his side and the Spirit of God in his heart (Job 32:8), may, without presumption-nay, altogether seasonably-suggest the better way to his seniors.

(3) One great object of the book of Job is to teach the self-wise not to glory in their fancied wisdom (Job 32:13), but to confess that there are mysteries in God's government of the world which are beyond the reach of man's finite faculties to explain. Therefore God does not suffer Job's confutation to be effected by mere man's reasonings; but brings him to the true attitude of the afflicted creature before his Creator-namely, self-renouncing and self-abasing submission in the dust, by a divinely commissioned messenger (Job 32:3; Job 33:4; Job 33:23-26) in part, but mainly by God's own direct interposition.

(4) The more we realize the continual presence of God, and fear His wrath (Job 32:22), and speak under the influence of His Spirit, the more we shall discard "the fear of man," which "bringeth a snare" (Proverbs 29:25); and shall act faithfully under all circumstances, without "accepting any man's person, or giving unto man flattering titles" (Job 32:21).

33 Chapter 33

Verse 1
Wherefore, Job, I pray thee, hear my speeches, and hearken to all my words.

No JFB commentary on this verse.

Verse 2
Behold, now I have opened my mouth, my tongue hath spoken in my mouth.

Mouth - rather, palate, whereby the taste discerns. Every man speaks with his mouth, but few, as Elihu, try their words with discrimination first, and only say what is really good (Job 6:30; Job 12:11).

Hath spoken - rather, proceeds to speak.

Verse 3
My words shall be of the uprightness of my heart: and my lips shall utter knowledge clearly.

I will speak according to my inward conviction.

Clearly - rather, purely; [baaruwr (Hebrew #1305)] sincerely; not distorting the truth through passion, as the friends.

Verse 4
The Spirit of God hath made me, and the breath of the Almighty hath given me life.

The Spirit of God hath made me - as He did thee: latter clause of Job 33:6 (Genesis 2:7). Therefore thou needest not fear me as thou wouldest God (Job 33:7; Job 9:34). On the other hand, 'the breath of the Almighty hath inspired me' (as Job 32:8); not, as the English version, "given me life:" therefore "I am, according to thy wish (Job 9:32-33), in God's stead" to thee; a "daysman," umpire, or mediator between God and thee. So Elihu was designed by the Holy Spirit to be a type of Jesus Christ (Job 33:23-26).

Verse 5
If thou canst answer me, set thy words in order before me, stand up.

Images from a court of justice. Stand up - alluding to Job's words (Job 30:20).

Verse 6
Behold, I am according to thy wish in God's stead: I also am formed out of the clay.

(Note, Job 33:4; Job 31:35; Job 13:3; Job 13:20-21.)

In God's stead - literally, 'for God' [laa-'Eel (Hebrew #410)]. Maurer translates 'I am to God (in the same relation) as thou art.' But Job 33:23 implies he was God's representative, as the English version renders the Hebrew correctly here, "in God's stead."
Formed - though acting as God's representative, I am but a creature like thyself. Arabic, pressed together, as a mass of clay by the potter in forming a vessel (Umbreit). Hebrew cut off, as the portion taken from the clay to form it [qaarats (Hebrew #7169)] (Maurer).

Verse 7
Behold, my terror shall not make thee afraid, neither shall my hand be heavy upon thee.

Hand - alluding to Job's words (Job 13:21, "Withdraw thine hand far from me"). The Hebrew here is not found elsewhere ['ekep (Hebrew #405)]. It means in Arabic 'a load' or 'burden.' So Maurer and Umbreit translate it here. But in Job 13:21 [kap (Hebrew #3709)] the kindred word means 'hand.' So the Septuagint translates as the English version rightly here.

Verse 8
Surely thou hast spoken in mine hearing, and I have heard the voice of thy words, saying,

Thy words - (Job 10:7; Job 16:17; Job 23:11-12; Job 27:5-6; Job 29:14). In Job 9:30; Job 13:23, Job had acknowledged sin; but the general spirit of his words was to maintain himself to be "clean," and to charge with injustice. He went too far on the opposite side in opposing the friends' false charge of hypocrisy. Even the godly, though willing to confess themselves sinners in general, often dislike sin in particular to be brought as a charge against them. Affliction is therefore needed to bring them to feel that sin in them deserves even worse than they suffer, and that God does them no injustice. Then at length, humbled under God, they find affliction is for their real good; and so at last it is taken away either here, or at least at death. To teach this is Elihu's mission.

Verse 9
I am clean without transgression, I am innocent; neither is there iniquity in me.

Clean - spotless.

Verse 10
Behold, he findeth occasions against me, he counteth me for his enemy,

Occasions - for hostility: literally, enmities (Job 13:24; Job 16:9; Job 19:11; Job 30:21). [t

Verse 11
He putteth my feet in the stocks, he marketh all my paths.

(Job 13:27.)

Marketh - narrowly watches (Job 14:16; Job 7:12; Job 31:4)

Verse 12
Behold, in this thou art not just: I will answer thee, that God is greater than man.

In this - view of God and His government. It cannot be that God should jealously 'watch' man, though 'spotless' as an 'enemy,' or as one afraid of Him as an equal. For "God is greater than man." There must be sin in man, even though he be no hypocrite, which needs correction by suffering for the sufferer's good.

Verse 13
Why dost thou strive against him? for he giveth not account of any of his matters.

Why dost thou strive against him? (Isaiah 45:9.)

His matters - ways; literally, words. The Hebrew idiom uses "word" [d

Verse 14
For God speaketh once, yea twice, yet man perceiveth it not.

Translate, 'Yet man regardeth it not:' or, rather, as Umbreit, 'Yea twice (he repeats the warning), (if) man gives no heed' to the first warning. Elihu implies that God's reason for sending affliction is because, when God has communicated His will in various ways, man in prosperity has not heeded it: God therefore must try what affliction will effect (John 15:2; Psalms 62:11; Isaiah 28:10; Isaiah 28:13).

Verse 15
In a dream, in a vision of the night, when deep sleep falleth upon men, in slumberings upon the bed;

Slumberings - light, as opposed to 'deep sleep.' Elihu has in view Eliphaz (Job 4:13), and also Job himself (Job 7:14). "Dreams" in sleep, and "visions" of actual apparitions, were among the ways whereby God then spake to man (Genesis 20:3).

Verse 16
Then he openeth the ears of men, and sealeth their instruction,

Literally, sealeth (their ears) to himself by warnings - i:e., with the sureness and secrecy of a seal He reveals His warnings (Umbreit). To seal up securely (Job 37:7) to one's self. On the "openeth," see Job 36:10.

Verse 17
That he may withdraw man from his purpose, and hide pride from man.

Purpose - margin, 'work.' So. Job 36:9. So 'business' in a bad sense (1 Samuel 20:19). Elihu alludes to Job's words (Job 17:11). "Pride" is an open "pit" (Job 33:18) which God hides or covers up lest man should fall into it. Even the godly need to learn the lesson, which trials teach, to 'humble themselves under the mighty hand of God.'

Verse 18
He keepeth back his soul from the pit, and his life from perishing by the sword.

His soul - his life.

The pit - the grave; a symbol of hell.

Perishing by the sword - i:e., a violent death; in the Old Testament a symbol of the future punishment of the ungodly.

Verse 19
He is chastened also with pain upon his bed, and the multitude of his bones with strong pain:

When man does not heed warnings of the night, he is chastened, etc. The new thought suggested by Elihu is that affliction is disciplinary (Job 36:10): for the good of the godly.

Multitude - so the Hebrew margin (Qeri') [rowb (Hebrew #7379)]. Better, with the text (Kethibh), 'And with the perpetual (strong) contest [riyb (Hebrew #7378)] of his bones;' the never-resting fever in his bones (Psalms 38:3, "Neither is there any rest in my bones because of my sin"). (Umbreit.)

Verse 20
So that his life abhorreth bread, and his soul dainty meat.

Life - i:e., the appetite, which ordinarily sustains, "life" (Job 38:39, margin; see Psalms 107:18, "Their soul abhorreth all manner of meat, and they drew near unto the gates of death;" Ecclesiastes 12:5, "Desire shall fail"). The taking away of desire for food by sickness symbolizes the removal by affliction of lust for things which foster the spiritual fever of pride.

Soul - desire.

Verse 21
His flesh is consumed away, that it cannot be seen; and his bones that were not seen stick out.

His flesh, once prominent, 'can no more be seen.' His bones, once not seen, now appear prominent.

Stick out - literally, are bare [shupuw (Hebrew #8205)]. The Hebrew margin (Qeri') reading. The text (Kethibh) reads it a noun (are become), 'bareness' [sh

Verse 22
Yea, his soul draweth near unto the grave, and his life to the destroyers.

Destroyers - angels of death commissioned by God to end man's life (2 Samuel 24:16; Psalms 78:49, "He cast upon them the fierceness of His anger ... by sending evil angels among them"). The death pains personified may, however, be meant: so 'gnawers' (note, Job 30:17).

Verse 23
If there be a messenger with him, an interpreter, one among a thousand, to shew unto man his uprightness:

Elihu refers to himself as the divinely sent (Job 32:8; Job 33:6) "messenger" or angel [mal'aak (Hebrew #4397)], the "interpreter," to explain to Job and vindicate God's righteousness; [meeliyts (Hebrew #3887)], an interpreter of foreign tongues, and so an interpreter to Job of God's obscure dealings: such a one Eliphaz had denied that Job could look for (Job 5:1); and Job (Job 9:33) had wished for such a "daysman" or umpire between him and God. The "messenger" of good is antithetical to "the destroyers" (Job 33:22).

With him , [`aalaayw (Hebrew #5921)] - 'for him' - i:e., for his good, for his salvation (Maurer). If these be vouchsafed to the sufferer. The office of the interpreter is stated, 'to show unto man God's uprightness' in His dealings. Umbreit translates, 'man's upright course toward God' (Proverbs 14:2), 'to show man what is his upright course toward God.' The former is better: Job maintained his own "uprightness" (Job 16:17; Job 27:5-6); Elihu, on the contrary, maintains God's, and that man's true uprightness lies in submission to God. - "One among a thousand" is a man rarely to be found. So Jesus Christ (Song of Solomon 5:10, "The chiefest among ten thousand"). Elihu, the God-sent mediator of a temporal deliverance (Job 33:24-26), is a type of the God-man Jesus Christ, the Mediator of eternal deliverance, "the messenger of the covenant" (Malachi 3:1). This is the wonderful work of the Holy Spirit, that persons and events move in their own sphere in such a way as unconsciously to shadow forth Him whose "testimony is the spirit of prophecy," as the same point may be center of a small and of a vastly larger concentric circle.

Verse 24
Then he is gracious unto him, and saith, Deliver him from going down to the pit: I have found a ransom.

He is gracious - God. This verse is the apodosis to Job 33:23.

Deliver - literally, redeem: [paada` (Hebrew #6308) or paadaah (Hebrew #6299)]: deliver by paying a price [Greek, lutron (Greek #3083), a payment or ransom, used Matthew 20:28, "The Son of man came to give his life a ransom for many"]. In it and "ransom" there is reference to the consideration or price, on account of which God pardons and relieves the sufferers; here it is primarily the intercession of Elihu. But the language is too strong for its full meaning to be exhausted by this. The Holy Spirit has suggested language which receives its full realization only in the "eternal redemption found" by God in the price paid by Jesus Christ for it - i:e., His blood and meritorious intercession (cf. Hebrews 9:12). 'Obtained'-literally, found: implying the earnest zeal, wisdom, and faithfulness of the finder, and the newness and joyousness of the finding. Jesus Christ could not but have found it, but still His seeking it was needed (Bengel). (Luke 15:6; Luke 15:9, "I have found my sheep which was lost ... I have found the piece which I had lost.") God the Father is the finder (Psalms 89:19-20, "Thou spakest in vision to thy Holy One ... I have laid help upon one that is mighty ... I have found David my servant"). Jesus Christ is the Redeemer, to whom He saith, Redeem (so Hebrew) him from going, etc. (2 Corinthians 5:19.) Ransom , [koper (Hebrew #3724)] - used in a general sense by Elihu, but meant by the Holy Spirit in its strict sense, as applied to Jesus Christ, of a price paid for deliverance (Exodus 21:30, "ransom of His life") - an atonement (i:e., means of setting at one - i:e., reconciling two who are estranged), a covering, as of the ark with pitch, typical of what covers us sinners from wrath (Genesis 6:14, "Pitch it ... with pitch;" cover it with a covering of pitch, not to let the flood of wrath cover it: Hebrew [kaapartaa (Hebrew #3722) bakoper (Hebrew #3724)]; Psalms 32:1). The pit is primarily here the grave (Isaiah 38:17. "the pit of corruption"), but the spiritual pit is mainly shadowed forth (Zechariah 9:11, "the pit wherein is no water").

Verses 25-28
His flesh shall be fresher than a child's: he shall return to the days of his youth:

Effects of restoration to God's favour; literally, to Job a temporal revival; spiritually, an eternal regeneration. The striking words cannot be restricted to their temporal meaning as used by Elihu (1 Peter 1:11-12).

Fresher than a child's. So Naaman, 2 Kings 5:14; spiritually, John 3:3-7.

Verse 26. Job shall no longer pray to God, as he complains, in vain (Job 23:3; Job 23:8-9). True especially to the redeemed in Jesus Christ (John 16:23-27).

He (Job) shall see his face - or God shall make him to see his face (Maurer). The Hebrew will suit either case. God shall no longer "hide his face" (Job 13:24). True to the believer now, John 14:21-22; eternally, Psalms 17:15; John 17:24.

His (God's) righteousness - God will again make the restored Job no longer ("I perverted ... right," Job 33:27.) doubt God's justice, but to justify Him in His dealings. Literally, "He restores to man His righteousness" - i:e., the recognition of His righteousness, both in His past dealings, as also in His present acceptance of the sinner on repentance and faith. God's righteousness is magnified in the penitent believer's salvation. The penitent justifies God (Psalms 51:4). So the believer is made to see God's righteousness in Jesus Christ (Isaiah 45:24, "In the Lord have I righteousness and strength;" Isaiah 46:13).

Verse 27. He looketh - God. But Umbreit, 'Now he (the restored penitent) singeth joyfully (answering to "joy," Job 33:26; Psalms 51:12) before men, and saith,' etc. (Proverbs 25:20; Psalms 66:16, "Come and hear all ye that fear God, and I will declare what He hath done for my soul;" Psalms 116:14) [yaashor (Hebrew #7789), from shuwr (Hebrew #7788) or shiyr (Hebrew #7891), to sing]. The English version, however, is good Hebrew and good sense, Job 33:28 forming the apodosis, "If any say I have sinned ... (then) He (God) will deliver his (that man's) soul," etc.

Perverted - made the straight crooked: as Job had misrepresented God's character.

Profited , [shaawaah (Hebrew #7737) liy (H3807a)] - literally, it was not made even to me: 'My punishment was not commensurate with my sin;' (so Zophar, Job 11:6, "God exacteth of thee less than thine iniquity deserveth"); the reverse of what Job heretofore said (Job 16:17; Psalms 103:10; Ezra 9:13).

Verse 28. (Note, Job 33:24). The Kethibh, or Hebrew text (the English version reads as the Hebrew margin, Qeri', 'HIS soul, HIS life'), is, 'He hath delivered MY soul, etc., MY life' [napshow (Hebrew #5315) ... chayaatow (Hebrew #2416)] (Qeri'): [napshiy (Hebrew #5315) ... chayaatiy (Hebrew #2416)] (Kethibh). The Kethibh is the continuation of the penitent's testimony to the people, according to Umbreit's view (Job 33:27).

Light - (Job 33:30; Job 3:16; Job 3:20; Psalms 56:13, "Thou hast delivered my soul from death, that I may walk before God in the light of the living;" Ecclesiastes 11:7).

Verse 29
Lo, all these things worketh God oftentimes with man,

Hebrew margin, etc., twice (and) thrice, alluding to Job 33:14 : once by visions, Job 33:15-17; secondly, by afflictions, Job 33:19-22; now by the "messenger;" thirdly, Job 33:23.

Verse 30
To bring back his soul from the pit, to be enlightened with the light of the living.

Referring to Job 33:28 (Psalms 56:13).

Verse 31
Mark well, O Job, hearken unto me: hold thy peace, and I will speak.

No JFB commentary on this verse.

Verse 32
If thou hast any thing to say, answer me: speak, for I desire to justify thee.

Justify - to do thee justice; and, if I can, consistently with it, to declare thee innocent. At Job 33:33 Elihu pauses for a reply; then proceeds, Job 34:1-37.

Remarks:

(1) Calm and candid reasoning in a kindly spirit is more likely to win men to a right state of mind than dealing with a "heavy hand" (Job 33:3; Job 33:7). The minister, while addressing sinners authoritatively, as "in God's stead" (Job 33:6), and "in Christ's stead" (2 Corinthians 5:20), should speak with a fellow-feeling, as Elihu, "I also am formed out of the clay:" or as Peter to Cornelius, "I myself also am a man." 'Terror' only hardens it: it is love alone that melts it (Job 33:7).

(2) At the same time, the sinner is to be dealt faithfully with; and when anything has been said to the dishonour of God, we ought to bear our testimony against it, in vindication of His goodness and His justice (Job 33:8-12). Job had been betrayed, by a mind soured by misfortune, into unwarranted reflections against God, as though God treated him in the spirit of an "enemy;" and this, notwithstanding that he was "clean, without transgression, and innocent." The one simple consideration, that "God is greater than man," is a complete answer to such wrong-minded imputations against Yahweh. When God afflicts man, it cannot be from fear or jealousy of him as an equal. It must be for some other reason. It is worse than vain to "strive against Him" (Job 33:13) because we cannot always discover what is the reason of some of His dealings with us: for "He giveth not account of any of His matters." We may in faith take it assuredly for granted that He acts in perfect wisdom, justice, and goodness, though we cannot perceive it.

(3) When God designs our good, He speaks to us by various agencies: if we give no heed to one voice from Him, He speaks to us in another (Job 33:14-19). When His word of grace and His loving dealings in providence fail to attract us to Him, He next sends affliction. His gracious purpose is to open men's hearts, as well as their ears, to saving instruction (Job 33:16), as He opened the heart of Lydia (Acts 16:14). Man if left to himself, would go on in his own "work" of self-seeking "pride," which goeth before destruction (Job 33:17; Proverbs 16:18). But God mercifully "keepeth back his soul from the pit," by sending severe but wholesome disciplinary chastisement (Job 33:19-22). Though pain, which is the fruit of sin, is not for the time "joyous, but grievous, yet afterward it yields the peaceable fruit of righteousness to them that are exercised thereby" (Hebrews 12:11).

(4) Gods most effectual way of drawing man to Himself is by the Divine "Messenger" between God and man, the Mediator, "the chiefest among ten thousand," the Intercessor with God for us, and the "Interpreter" to vindicate God's righteousness to us (Job 33:23-24; Job 33:26). Christ Jesus is at once the Redeemer and the Ransom found by the love of the triune God: He is alone the Priest and the Sacrifice. In order to have a saving part in this great redemption, we must be born again of the Spirit, and become little children (Job 33:25). The first token of regeneration is hearty repentance and confession of sin-of the fact of sin, without palliating it - "I have sinned;" of the perversity of our sin - "I have perverted that which was right;" of, the profitless folly of it - "It profited me not." Then shall we "be enlightened with the light of the living" (Job 33:30), and "shall see God's face with joy," as a reconciled Father (Job 33:26).

34 Chapter 34

Verse 1
Furthermore Elihu answered and said,

Answered - proceeded.

Verse 2
Hear my words, O ye wise men; and give ear unto me, ye that have knowledge.

This chapter is addressed also to the "friends," as Job 33:1-33 was to Job alone.

Verse 3
For the ear trieth words, as the mouth tasteth meat.

Palate (note, Job 12:11; Job 33:2).

Verse 4
Let us choose to us judgment: let us know among ourselves what is good.

Judgment - what is right and just. Let us select, among the conflicting sentiments advanced, what will stand the test of examination.

Verse 5
For Job hath said, I am righteous: and God hath taken away my judgment. For Job hath said, I am righteous: and God hath taken away my judgment.

Judgment my right. Job's own words (Job 13:18; Job 27:2).

Verse 6
Should I lie against my right? my wound is incurable without transgression.

i.e., were I to renounce my right (i:e., confess myself guilty), I should lie. Job virtually had said so (Job 27:4-5; Job 6:28). Maurer, not so well, 'Notwithstanding my right (innocence), I am treated as a liar by God,' by His afflicting me.

My wound - literally, mine arrow-namely, by which I am pierced. So "my stroke" (hand, margin, Job 23:2). My sickness (Job 6:4; Job 16:13).

Without transgression - without fault of mine to deserve it (Job 16:17).

Verse 7
What man is like Job, who drinketh up scorning like water?

(Job 15:16.) Image from the camel.

Scorning - against God (Job 15:4).

Verse 8
Which goeth in company with the workers of iniquity, and walketh with wicked men.

Job virtually goeth in company (makes common cause) with the wicked, by taking up their sentiments (Job 9:22-23; Job 9:30; Job 21:7-15), or at least by saying that those who act on such sentiments are unpunished (Malachi 3:14, "It is vain to serve God"). To deny God's righteous government, because we do not see the reasons of His acts, is virtually to take part with the ungodly.

Verse 9
For he hath said, It profiteth a man nothing that he should delight himself with God.

With God - in intimacy (Psalms 50:18, "When thou sawest a thief, then thou consentedst with him, and hast been partaker with adulterers").

Verse 10
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.

The true answer to Job, which God follows up, (Job 38:1-41.) Man is to believe God's ways are right, because they are His, not because we fully see they are so, (Romans 9:14; Deuteronomy 32:4; Genesis 18:25, "Shall not the Judge of all the earth do right?")

Verse 11
For the work of a man shall he render unto him, and cause every man to find according to his ways.

Partly here; fully hereafter (Jeremiah 32:19; Romans 2:6; 1 Peter 1:17; Revelation 22:12).

Verse 12
Yea, surely God will not do wickedly, neither will the Almighty pervert judgment.

(Job 8:3.) In opposition to Job (Job 34:5).

Will not - cannot.

Verse 13
Who hath given him a charge over the earth? or who hath disposed the whole world?

If the world were not God's property, as having been made by Him, but committed to His charge by some superior, it might be possible for Him to act unjustly, as He would not then be injuring Himself; but as it is, for God to act unjustly would undermine the whole order of the world, and so would injure God's own property (Job 36:23).

Disposed , [siym (Hebrew #7760)] - literally, placed; hath founded (Isaiah 44:7); established the circle of the globe.

Verse 14-15
If he set his heart upon man, if he gather unto himself his spirit and his breath;

'If He were to set His heart on man,' either to injure him, or to take strict account of his sins. The connection supports rather (Umbreit), 'If He had regard to Himself (only), and were to gather unto Himself (Psalms 104:29) His Spirit. etc. (which He sends forth to give life to man and all other animals, Psalms 104:30; Ecclesiastes 12:7), all flesh must perish together,' etc. (Genesis 3:19.) God's loving preservation of His creatures proves He cannot be selfish, and therefore cannot be unjust.

Verse 16
If now thou hast understanding, hear this: hearken to the voice of my words.

In Job 34:2 Elihu had spoken to all men of wisdom and understanding in general, now he calls Job's special attention, If he have understanding.

Verse 17
Shall even he that hateth right govern? and wilt thou condemn him that is most just?

'Can even He who (in thy view) hateth right (justice) govern?' The government of the world would be impossible if injustice were sanctioned. God must be just, because He governs (2 Samuel 23:3, "He that ruleth over men must be just").

Govern - literally, bind, namely, by authority (so 'reign,' margin, 1 Samuel 9:17; cf. Psalms 149:8). Umbreit translates, for "govern," repress wrath-namely, against Job for his accusations.

Most just - rather, 'Him who is at once mighty and just' (in His government of the world) [tsadiyq (Hebrew #6662) kabiyr (Hebrew #3524)].

Verse 18
Is it fit to say to a king, Thou art wicked? and to princes, Ye are ungodly?

Literally, (Is it fit) to be said to a king? It would be a gross outrage to reproach thus an earthly monarch, much more the King of kings (Exodus 22:28). But Maurer, with the Septuagint, and Vulgate, reads (It is not fit to accuse of injustice Him) who says to a king, Thou art wicked; to princes, Ye are ungodly - i:e., who punishes impartially the great as the small. This accords with Job 34:19. He remarks that the English version would require the infinitive absolute [he'aamor (Hebrew #559)], whereas the Hebrew is [ha'

Verse 19
How much less to him that accepteth not the persons of princes, nor regardeth the rich more than the poor? for they all are the work of his hands.

(Acts 10:34; 2 Chronicles 19:7; Proverbs 22:2; Job 31:15.)

Accepteth not the persons of - shows no partiality to.

Verse 20
In a moment shall they die, and the people shall be troubled at midnight, and pass away: and the mighty shall be taken away without hand.

They - "the rich" and "princes" who offend God.

The people - namely, of the guilty princes; guilty also themselves.

At midnight - image from a night attack of an enemy on a camp, which becomes an easy prey (Exodus 12:29-30, "At midnight the Lord smote all the first-born").

Without hand - without visible agency, by the mere word of God (so Job 20:26, "a fire not blown;" Zechariah 4:6; Daniel 2:34, "a stone was cut out without hands").

Verse 21
For his eyes are upon the ways of man, and he seeth all his goings.

God's omniscience and omnipotence enable Him to execute immediate justice. He needs not to be long on the "watch," as Job thought (Job 7:12; 2 Chronicles 16:9 ; Jeremiah 32:19).

Verse 22
There is no darkness, nor shadow of death, where the workers of iniquity may hide themselves.

Shadow of death - thick darkness (Amos 9:2-3. Psalms 139:12).

Verse 23
For he will not lay upon man more than right; that he should enter into judgment with God.

(1 Corinthians 10:13; Lamentations 3:32; Isaiah 27:8.) Better, as Umbreit, 'He does not (needs not to) regard (as in Job 34:14; Isaiah 41:20) man long (so the Hebrew [`owd (Hebrew #5750) - literally, again, i:e., continuously, for a long time]; Genesis 46:29), in order that he may go (be brought by God) into judgment.' Literally, 'Set his (attention) upon men' (Job 11:10-11). So Job 34:24, "without number" ought to be translated 'without (needing any) searching out,' such as has to be made in human judgments.

Verse 24
He shall break in pieces mighty men without number, and set others in their stead.

Break in pieces - (Psalms 2:9; Job 12:18; Daniel 2:21).

Without number - rather, as margin, 'without searching out' [lo' (Hebrew #3808) cheeqer (Hebrew #2714)].

Verse 25
Therefore he knoweth their works, and he overturneth them in the night, so that they are destroyed.

Therefore - because He knows all things (Job 34:21), He knows their works, without a formal investigation (Job 34:24).

In the night - suddenly, unexpectedly (Job 34:20). Fitly in the night, as it was in it that the godless hid themselves (Job 34:22). Umbreit, less simply, for "over-turneth" [haapak (Hebrew #2015)], translates, 'walketh' - i:e., God is ever on the alert, discovering all wickedness.

Verse 26
He striketh them as wicked men in the open sight of others;

Striketh - chasteneth.

As , [tachat (Hebrew #8478)] - literally, under; i:e., because they are wicked. But Maurer takes it 'in the place where wicked men are punished:' as the next clause explains the Hebrew (see margin), 'in the places of those beholding' -

i.e., before the sight of all (Joshua 5:8).

Sight of others. Sinners hid themselves in darkness; therefore they are punished before all, in open day. Image from the place of public execution (Job 40:12; Exodus 14:30; 2 Samuel 12:12).

Verse 27-28
Because they turned back from him, and would not consider any of his ways:

The grounds of their punishment in Job 34:26; Job 34:28 states in what respect they "considered not God's ways" - namely, by oppression, whereby "they caused the cry," etc.

Verse 29
When he giveth quietness, who then can make trouble? and when he hideth his face, who then can behold him? whether it be done against a nation, or against a man only:

(Proverbs 16:7; Isaiah 26:3, "Thou wilt keep him in perfect peace whose mind it stayed on thee.")

Make trouble - rather, condemn [yarshia` (Hebrew #7561)] (Romans 8:33-34). Maurer, from the reference being only to the godless, in the next clause, and Job 34:20, translates, 'When God keeps quiet [yashqiT (Hebrew #8252); leaves men to perish, Psalms 83:1; Umbreit, from the Arabic, strikes to the earth], who shall condemn Him as unjust?' (Job 34:17.)

Hideth ... face - (Job 23:8-9; Psalms 13:1).

It be done - whether it be against a guilty nation (2 Kings 18:9-12) or an individual that God acts so.

Verse 30
That the hypocrite reign not, lest the people be ensnared.

Ensnared - into sin (1 Kings 12:28; 1 Kings 12:30). Or, rather, enthralled by further oppression (Job 34:26-28).

Verse 31
Surely it is meet to be said unto God, I have borne chastisement, I will not offend any more:

Job accordingly says so (Job 40:3-5; Micah 7:9; Leviticus 26:41). It was to lead him to this that Elihu was sent. Though no hypocrite, Job, like all, had sin, therefore through affliction he was to be brought to humble himself under God. All sorrow is a proof of the common heritage of sin, in which the godly shares; and therefore he ought to regard it as a merciful correction. Umbreit and Maurer lose this by translating, as the Hebrew will bear, 'Has any a right to say to God, I have borne chastisement and yet have not sinned?' (so Job 34:6.)

Borne - namely, the penalty of sin; as in Leviticus 5:1; Leviticus 5:17, "He shall bear his iniquity.

Offend - literally, to deal destructively or corruptly ['echbol (Hebrew #2254), from chaabal, to corrupt]. (Nehemiah 1:7.)

Verse 32
That which I see not teach thou me: if I have done iniquity, I will do no more.

(Job 10:2; God premises to teach His people, Psalms 32:8, when penitently seeking His inward teaching; Psalms 19:12; Psalms 139:23-24.) The Hebrew is literally 'Besides those things which I see, teach thou me.'

No more - (Proverbs 28:13; Ephesians 4:22).

Verse 33
Should it be according to thy mind? he will recompense it, whether thou refuse, or whether thou choose; and not I: therefore speak what thou knowest.

'Should God recompense (sinners) according to thy mind? Then it is for thee to reject and to choose, and not me' (Umbreit); or, as Maurer translates, the latter clause, 'For thou hast rejected (God's way of recompensing; state, therefore, thy way), for thou must choose, not I' - i:e., it is thy part, not mine, to show a better way than God's. The English version is good sense thus: 'Should it (God's dealing) be according to thy mind? (literally, from with thee.) (Nay, it is preposterous to think God will govern according to thy ideas and not His own.) He will recompense it (iniquity, Job 34:32), whether thou refuse, or whether THOU choose (whether thou likest or likest not His way of dealing: I say "THOU"): for it is not I (who call in question God's dealings): therefore, speak what thou knowest' (not what thou knowest not-namely, God's ways of governing the world). The "thou" is in emphatical opposition to "I," and is therefore expressed in the Hebrew.

Verse 34-35
Let men of understanding tell me, and let a wise man hearken unto me.

Rather, 'men, etc., will say to me, and the wise man (Job 34:2; Job 34:10) wh hearkens to me (will say), "Job hath spoken,"' etc.

Verse 36
My desire is that Job may be tried unto the end because of his answers for wicked men.

['aabiy (Hebrew #1), from 'aabeh (Hebrew #15), wish, desire.] Margin, not so well, My father; Elihu addressing God. This title does not elsewhere occur in Job.

Tried - by calamities.

Answers for wicked men - (see note, Job 34:8): literally, among [b

Verse 37
For he addeth rebellion unto his sin, he clappeth his hands among us, and multiplieth his words against God.

Clappeth ... hands - in scorn (Job 27:23; Ezekiel 21:17).

Multiplieth ... words - (Job 11:2; Job 35:16). To his original 'sin,' to correct which trials have been sent, 'he adds rebellion' - i:e., words arraigning God's justice.

Remarks:

(1) We are not at random to take up every sentiment, by whomsoever propounded, but to try, by the touchstone of true wisdom and the Revelation of God, the statements of even good men, such as was Job (Job 34:2; Job 34:4). The spiritually wise have spiritual discernment, so as almost instinctively, for the most part, under the Spirit's guidance, to choose the good and reject the evil (Hebrews 5:14) which teachers may put before them. So Paul, like Elihu, appeals to the spiritual wisdom of his hearers to test his doctrine - "I speak as to wise men, judge ye what I say" (1 Corinthians 10:15).

(2) To justify ourselves is virtually to condemn God. "He who saith, I have cleansed my heart in vain, and washed my hands in innocency" (Psalms 83:13-15), and "It profiteth a man nothing that he should delight himself with God," at one and the same time "offends against the generation of God's children," and makes common cause with God's enemies (Job 34:7-9).

(3) God, by the essential law of His nature, cannot do wrong. We should lay down this as a fixed principle, whatever appearances of injustice may now for a time be suffered in the present dispensation of the world. God's ways are even now right, and we are to believe them to be so, whether we see the grounds of His dealings or do not. The coming day of retribution will rectify all seeming anomalies, and show that His government has always throughout been perfectly righteous and just (Job 34:11).

(4) God is absolute proprietor of the world, as its Creator and Preserver: were He, then, to govern it unjustly, He would be injuring His own property-a supposition palpably absurd (Job 34:13). Moreover, His continual care for, and His love evinced in the preservation of His creatures, prove Him to be supremely unselfish, and therefore not by possibility unjust (Job 34:14-15).

(5) The fact that God governs the world, of itself proves He cannot be unjust: for if injustice were admitted, moral government of it would cease (Job 34:17; 2 Samuel 23:3). Moreover, His omniscience and His omnipotence enable Him to enforce justice by immediate execution of the penalty upon the violator of His just laws (Job 34:20-22). He has no need to go through man's tedious processes of judicial investigation: He sees and knows all things at once (Job 34:23-24),

(6) The grand end of God's dealings in afflicting us is, that we may humble ourselves under His mighty hand. Even the believer merits far worse than any trials which may befall him: so that he has no reason to complain of injustice being done him, however sorely he may be tried. Though sincere, and not a hypocritical formalist, he needs to be made to feel the evil of the common heritage of sin in which the godly also share. Chastisement makes him to realize this mortifying fact, as well as his own particular sins. Thus, with a chastened spirit, be learns to accept the punishment of sin, crying, 'I have borne chastisement, I will not offend anymore;' for it is not enough to be sorry for sin, we must "go and sin no more." Meekly, too, he prays to be taught in affliction that which he saw not before (Job 34:31-32): he is willing to know the worst of himself, and to think the best of God, who corrects him. Thus chastisement, having effected the gracious end designed, is at last removed; and the saint can look back and say, "It is good for me that I have been afflicted, that I might learn thy statutes" (Psalms 119:71).

35 Chapter 35

Verse 1
Elihu spake moreover, and said, No JFB commentary on this verse.

Verse 2
Thinkest thou this to be right, that thou saidst, My righteousness is more than God's?

More than. Umbreit translates, as Job 9:2; Job 25:4, "I am righteous (literally, my righteousness is) before God' [tsidqiy (Hebrew #6664) mee-'Eel (Hebrew #410)]. The English version agrees with Job 9:17; Job 16:12-17; Job 27:2-6; Job 34:18-19. Job 4:17 is susceptible of either rendering. Elihu means Job said so, not in so many words, but virtually.

Verse 3
For thou saidst, What advantage will it be unto thee? and, What profit shall I have, if I be cleansed from my sin?

Explanatory of "this" in Job 35:2, 'For thou sayest (to thyself, as if a distinct person), What advantage is it (thy integrity) to thee? What profit have I (by, integrity) more than (I should have) by my sin?' - i:e., more than if I had sinned (Job 34:9). Job had said that the wicked, who use these very words, do not suffer for it (Job 21:13-15); whereby he virtually sanctioned their sentiments: as also by regarding his own righteousness as giving him a claim to exemption from trials, and therefore considering that as he was nevertheless afflicted, righteousness is of no profit. The same change of persons from oblique to direct address occurs in Job 19:28; Job 22:17.

Verse 4
I will answer thee, and thy companions with thee.

Companions - those entertaining like sentiments with thee (Job 34:8; Job 34:36).

Verses 5-8
Look unto the heavens, and see; and behold the clouds which are higher than thou.

Elihu, like Eliphaz (Job 22:2-3; Job 22:12), shows that God is too exalted in nature to be susceptible of benefit or hurt from the righteousness or sin of man respectively: it is themselves that they benefit by righteousness or hurt by sin.

Higher than thou - spoken with irony. Not only are they higher than thou, but thou cannot even reach them clearly with the eye. Yet these are not as high as God's seat. God is therefore too exalted to be dependent on man. Therefore, He has no inducement to injustice in His dealings with man. When He afflicts, it must be from a different motive-namely, the good of the sufferer.

Verse 6. What doest - how canst thou affect Him?

Unto him - that can hurt him (Jeremiah 7:19; Proverbs 8:36).

Verse 7. (Psalms 16:2; Proverbs 9:12, "If thou be wise, thou shalt be wise for thyself; but if thou scornest, thou alone shalt bear it;" Luke 17:10.)

Verse 9
By reason of the multitude of oppressions they make the oppressed to cry: they cry out by reason of the arm of the mighty.

(Ecclesiastes 4:1, "I considered all the oppressions that are done under the sun: and beheld the tears of such as were oppressed, and they had no comforter: and on the side of the oppressor there was power.") Elihu states in Job's words (Job 24:12; Job 30:20) the difficulty: the "cries" of "the oppressed" not being heard might lead man to think that wrongs are not punished by Him.

Verses 10-13
But none saith, Where is God my maker, who giveth songs in the night;

But the reason is, that the innocent sufferers often do not humbly seek God for succour; so to their "pride" is to be laid the blame of their ruin: also because (Job 35:13-16) they, as Job, instead of waiting God's time in pious trust, are prone to despair of His justice, when it is not immediately visible (Job 33:19-26). If the sufferer would apply to God with an humbled, penitent spirit, He would hear.

Where ... - (Jeremiah 2:6; Jeremiah 2:8; Isaiah 51:13.) Where ... - (Jeremiah 2:6; Jeremiah 2:8; Isaiah 51:13.)

Songs - of joy at deliverance (Psalms 42:8; Psalms 149:5; Acts 16:25).

In the night - unexpectedly (Job 34:20; Job 34:25). Rather, in calamity (cf. Psalms 126:2).

Verse 11. Man's spirit, which distinguishes him from the brute, is the strongest proof of God's beneficence: by the use of it we my understand that God is the Almighty helper of all sufferers who humbly seek him; and that they err who do not so seek him.

Fowls - (Job 28:21, note).

Verse 12. There - rather, Then (when none humbly casts himself on God, Job 35:10). They cry proudly against God, rather than humbly to God. So, as the design of affliction is to humble the sufferer, there can be no answer until "pride" gives place to humble, penitent prayer (Psalms 10:4; Jeremiah 13:17).

Verse 13. Vanity - i:e., cries uttered in an unhumbled spirit (Job 35:12), which applies in some degree to Job's cries; still more to those of the wicked (Job 27:9; Proverbs 15:29).

Verse 14
Although thou sayest thou shalt not see him, yet judgment is before him; therefore trust thou in him.

Although thou sayest thou shalt not see him - as a temporal deliverer; because he did look for a Redeemer after death (Job 19:25-27); which passage cannot, consistently with Elihu's assertion here, be interpreted of seeing a temporal 'Redeemer,' as Rationalists think (Job 7:7; Job 9:11; Job 23:3; Job 23:8-9).

Yet judgment ... ; therefore trust ... Maurer translates, 'how much less (will God . . . regard, Job 35:13), since thou sayest that He does not regard thee.' So in Job 4:19, the Hebrew 'ap (Hebrew #639), or as here, 'ap (Hebrew #639) kiy (Hebrew #3588), means, how much less, when preceded by a negative enunciation. The same Hebrew, Genesis 3:1, yea indeed, which amounts to the same thing as the English version. Thus Elihu alludes to Job's words (Job 19:7; Job 30:20).

Judgment - i:e., thy cause, thy right; as in Proverbs 31:5; Proverbs 31:8.

Trust [chowleel (Hebrew #2342)] - rather, wait thou on Him patiently until He take up thy cause (Psalms 37:7).

Verse 15
But now, because it is not so, he hath visited in his anger; yet he knoweth it not in great extremity:

As it is, because Job waited not trustingly and patiently (Job 35:14; Numbers 20:12; Zephaniah 3:2. "She received not correction; she trusted not in the Lord; she drew not near to her God;" Micah 7:9), God hath visited, etc., yet still he has not taken (severe) cognizance of the great multitude (the English version wrongly, "extremity") of sins; therefore Job should not complain of being punished with undue severity (Job 7:20; Job 11:6). Maurer translates, 'Because His anger hath not visited (hath not immediately punished Job for his impious complaints), nor has He taken strict (great) [m

Verse 16
Therefore doth Job open his mouth in vain; he multiplieth words without knowledge.

Apodosis to 15.

In vain - rashly.

Remarks:

(1) God can have no possible inducement to act with injustice in His dealings toward us. He is exalted so far above man as to be altogether independent of man, as regards His own infinite glory and blessedness. When men sin, it is themselves, not God, that they hurt; when they practice righteousness, it is themselves, not God, that they benefit. When, therefore, He sends affliction on His people, it can only be the good of the sufferers that He has in view (Job 35:5-8).

(2) Doubtless there are cases of oppression by the mighty which we cannot account for, consistently with God's justice, except by reference to the coming judgment. But in the case of many comparatively innocent sufferers, as in that of Job so far, the reason for their being still left to suffer is, they do not humbly seek God for help.

(3) God will not regard the self-righteous cry of the proud. Instead of patiently looking up to God for deliverance in His own good time and way, even believers at times complain against His dealings as unjust, and give way to despair because deliverance is deferred for a time. When we only pore over our afflictions, instead of contemplating the love and power of Him "who giveth songs in the night," it is just that He should disregard the cry which is wrung from us by pain, not elicited by faith.

(4) When God does not remove our trials at once, it is not because His hand is shortened, or His ears heavy, but because we are not yet sufficiently humbled. If the sufferer would seek God in lowly penitence, He would turn the night of sorrow into the morning of joy, and put a new song into his mouth, even thanksgiving unto our God.

(5) Man is ever prone to extremes on either side: in prosperity even the believer is apt to think, "I shall never be moved; Lord, by thy favor thou hast made my mountain to stand strong" (Ps.). In adversity, on the other hand, he is apt to say, There is no hope; I shall never see good (Job 35:14). Yet the excellency of understanding which God has put upon us above the beasts of the field and the fowls of heaven (Job 35:11) might teach us how great is God's good-will toward us, and how confidently we may commit ourselves and our cause to Him, waiting patiently on Him for relief and deliverance in His own good time (Job 35:14).

36 Chapter 36

Verse 1-2
Elihu also proceeded, and said,

Elihu maintains that afflictions are to the godly disciplinary, in order to lead them to attain a higher moral worth, and that the reason for their continuance is not, as the friends asserted, on account of the sufferer's extraordinary guilt, but because the discipline has not yet attained its object-namely, to lead him to humble himself penitently before God, (Isaiah 9:13.) "The people turneth not unto Him that smiteth them; neither do they seek the Lord of hosts" (Jeremiah 5:3). This is Elihu's fourth speech. He thus exceeds the ternary number of the others. Hence, his formula of politeness (Job 36:2). Literally, Wait yet but a little for me. Bear with me a little further. I have yet much to say (Job 32:18-20). There are Chaldeisms in this verse, agreeably to the view that the scene of the book is near the Euphrates and the Chaldees [katar (Hebrew #3803) and z

Verse 3
I will fetch my knowledge from afar, and will ascribe righteousness to my Maker.

From afar - not trite commonplaces, but drawn from God's mighty works.

Ascribe righteousness - whereas Job had ascribed unrighteousness (Job 34:10-12). A man. in inquiring into God's ways, should at the outset presume they are all just, be willing to find them so, and expect that the result of investigation will prove them to be so; such a one will never be disappointed (Barnes).

Verse 4
For truly my words shall not be false: he that is perfect in knowledge is with thee. For truly my words shall not be false: he that is perfect in knowledge is with thee.

I will not "speak wickedly for God," as the friends (Job 13:4; Job 13:7-8) - i:e., vindicate God by unsound arguments.

He that is perfect ... - rather, as the parallelism requires, 'a man of integrity in sentiments [t

Verse 5
Behold, God is mighty, and despiseth not any: he is mighty in strength and wisdom.

Strength and wisdom - rather, strength of understanding (heart): the force of the repetition of "mighty" is, "mighty" as God is, none is too low to be "despised" by Him; because His 'might' lies especially in 'His strength of understanding,' whereby He searches out the most minute things, so as to give to each his right. Elihu confirms his exhortation (Job 35:14).

Verse 6
He preserveth not the life of the wicked: but giveth right to the poor.

Right ... poor - he espouses the cause of the afflicted.

Verse 7
He withdraweth not his eyes from the righteous: but with kings are they on the throne; yea, he doth establish them for ever, and they are exalted.

(1 Peter 3:12.) God does not forsake the godly, as Job implied, but 'establishes,' or makes them sit on the throne as kings (1 Samuel 2:8; Psalms 113:7-8). True of believers, in the highest sense, already in part (1 Peter 2:9; Revelation 1:6); hereafter fully (Revelation 5:10; Job 22:5).

And they are - that they may be.

Verses 8-10
And if they be bound in fetters, and be holden in cords of affliction;

If they be afflicted, it is no proof that they are hypocrites, as the friends maintain; or that God disregards them, and is indifferent whether men are good or bad, as Job asserts: God is thereby, 'disciplining them,' and 'showing them their sins,' and if they bow in a right spirit under God's visiting hand, the greatest blessings ensue.

Verse 9. Work - transgression: so "work" is used, Job 33:17, margin.

That ... exceeded - `in that they behaved themselves mightily'-literally, as mighty heroes [yitgabaaruw (Hebrew #1396)]; i:e., presumptuously, or, at least, self-confidently.

Verse 10. (Job 33:16-18; Job 33:23)

Verse 11
If they obey and serve him, they shall spend their days in prosperity, and their years in pleasures.

Serve - i:e. worship; as in Isaiah 19:23 God is to be supplied (cf. Isaiah 19:20).

Verse 12
But if they obey not, they shall perish by the sword, and they shall die without knowledge.

Perish by the sword - (Job 33:18).

Without knowledge - in, i:e., on account of, their foolishness (Job 4:20-21).

Verses 13-15
But the hypocrites in heart heap up wrath: they cry not when he bindeth them.

Same sentiment as Job 36:11-12 expanded.

Verse 13. Hypocrites - or, the ungodly (Maurer); but "hypocrites" is perhaps a distinct class from the openly wicked. (Job 36:12).

Heap up wrath - of God against themselves (Romans 2:5). Umbreit translates, 'nourish their wrath against God,' instead of 'crying' unto Him. This suits well the parallelism and the Hebrew [yaasiymuw (Hebrew #7760) 'aap (Hebrew #639)] - literally, put or lay up wrath. But the English version gives a good parallelism, "hypocrites" answering to "cry not;" (Job 27:8; Job 27:10, "Will he ... the hypocrite ... always call upon God?") "heap up wrath" against themselves to "He bindeth them" with fetters of affliction (Job 36:8).

Verse 14. Rather (Deuteronomy 23:17). 'Their life is (ended) as that of (literally, among) the unclean,' prematurely and dishonourably. So the second clause answers to the first. A warning that Job make not common, cause with the wicked (Job 34:36).

Verse 15. Poor - the afflicted pious.

Openeth ... ears - (Job 36:10); so as to be admonished in their straits ("oppression") to seek God penitently, and so be "delivered" (Job 33:16-17; Job 33:23-27).

Verse 16
Even so would he have removed thee out of the strait into a broad place, where there is no straitness; and that which should be set on thy table should be full of fatness.

Literally, He would have led forth thee also out of the jaws of a strait" - namely, if thou hadst humbled thyself as the pious poor in affliction, and hadst opened thine ear to admonition in thy straits (Job 36:15; Psalms 18:19; Psalms 118:5). [mipiy (Hebrew #6310) tsaar (Hebrew #6862)] The "broad place" expresses the liberty, and the well-supplied "table" the abundance of the prosperous (Psalms 23:5; Isaiah 25:6).

Verse 17
But thou hast fulfilled the judgment of the wicked: judgment and justice take hold on thee.

'But if thou art fulfilled (i:e., entirely filled) with the judgment of the wicked' (i:e., the guilt incurring judgment, 'But if thou art fulfilled (i:e., entirely filled) with the judgment of the wicked' (i:e., the guilt incurring judgment, Maurer; or, as Umbreit, referring to Job 34:5-7; Job 34:36, the judgment pronounced on God by the guilty in misfortunes), judgment (God's judgment on the wicked; Jeremiah 51:9, playing on the double meaning of "judgment") and justice (or, as Maurer, 'guilt and its judicial penalty') shall closely follow each other' (Umbreit). The English version, however, is good sense, and accords with the Hebrew: 'Thou hast fulfilled the judgment of the wicked,' by making common cause with them in their judgment of God: accordingly, 'judgment (from God) and justice take hold'-namely, of thee. The abruptness of the Hebrew expresses better the retributive correspondence between Job's continuance in an unhumbled spirit of judging God and his continuance in affliction, the judicial just penalty. Job 34:7-8 shows Elihu puts no 'if' in the case, but asserts Job does "fulfil the judgment of the wicked."

Verse 18
Because there is wrath, beware lest he take thee away with his stroke: then a great ransom cannot deliver thee.

(Numbers 16:45; Psalms 49:6-7; Matthew 16:26.) Even the "ransom" by Jesus Christ (Job 33:24) will be of no avail to willful despisers (Hebrews 10:26-29).

With his stroke - [saapaq is the same as caapaq (Hebrew #5607), smite] (Job 34:26). Umbreit translates 'Beware lest the wrath of God (thy severe calamity) lead thee to scorn' (Job 34:7; Job 27:23): literally, to smite the hands in scorn. This accords with the verb in the parallel clause, which ought to be translated, 'Let not the great ransom (of money, which thou canst give) seduce thee' (margin, turn thee aside, as if thou couldst deliver thyself from "wrath" by it). As the "scorn" in the first clause answers to the "judgment of the wicked," Job 36:17, so 'ransom, seduce' to "Will he esteem riches," Job 36:19. Thus Job 36:18 is the transition between Job 36:17; Job 36:19. Maurer for "wrath" translates 'milk' or 'butter,' the very image for wealth which Job himself had used, Job 29:6, 'Beware lest thy milk-like flow of wealth seduce thee in abundance' (so the Hebrew means, Job 20:22). The Hebrew [cheemaah (Hebrew #2534)] will bear either meaning, milk or wrath. The English version is good Hebrew and good sense.

Verse 19
Will he esteem thy riches? no, not gold, nor all the forces of strength.

Forces of strength - i:e., resources of wealth (Psalms 49:6-7; Proverbs 11:4, "Riches profit not in the day of wrath").

Verse 20
Desire not the night, when people are cut off in their place.

Desire - pant for [tish'ap (Hebrew #7602)]. Job had wished for death, (Job 3:3-9, etc.)

Night - (John 9:4).

When , l

Verse 21
Take heed, regard not iniquity: for this hast thou chosen rather than affliction.

Regard - literally, turn thyself to.

Iniquity - namely, presumptuous speaking against God (Job 34:5, and above Job 36:17-18, note).

Rather than - to bear "affliction" with pious patience. Men think it an alleviation to complain against God. But this is adding sin to sorrow; it is sin, not sorrow, which can really hurt us (contrast Hebrews 11:25).

Verses 22-25
Behold, God exalteth by his power: who teacheth like him?

God is not to be impiously arraigned, but to be praised for His might, shown in His works.

Exalteth - rather [yasgiyb (Hebrew #7682)], doeth lofty things; shows His exalted power (Umbreit). (Psalms 21:13.)

Teacheth - (Psalms 94:12, etc.) The connection is, returning to Job 36:5, God's "might" is shown in His "wisdom:" He Teacheth - (Psalms 94:12, etc.) The connection is, returning to Job 36:5, God's "might" is shown in His "wisdom:" He alone can teach; yet, because He, as a sovereign, explains not all His dealings, forsooth Job must presume to teach Him (Isaiah 40:13-14, "Who hath directed the Spirit of the Lord, or, being His counselor, hath taught Him?" Romans 11:34; 1 Corinthians 2:16). So the transition to Job 36:23 is natural. Umbreit, with the Septuagint, translates, 'Who is Lord?' wrongly, since this meaning belongs to later Hebrew [mowreeh is plainly, as the English version, "teacher"].

Verse 23. Job dared to prescribe to God what He should do (Job 34:10; Job 34:13).

Verse 24. Instead of arraigning, let it be thy fixed principle to magnify God in His works (Psalms 111:2-8; Revelation 15:3): these, which all may "see," may convince us that what we do not see is altogether wise and good (Romans 1:20).

Behold - so "see," Job 36:25; not as Maurer, 'sing,' laud (note, Job 33:27) [shor

Verse 26
Behold, God is great, and we know him not, neither can the number of his years be searched out.

God's greatness in heaven and earth: a reason why Job should bow under His afflicting hand.

Know him not - only in part, and afar off (Job 36:25; 1 Corinthians 13:12).

His years - (Psalms 90:2; Psalms 102:24; Psalms 102:27); applied to Jesus Christ (Hebrews 1:12). His infinitude as to duration is the first characteristic of God's greatness noticed.

Verse 27-28
For he maketh small the drops of water: they pour down rain according to the vapour thereof:

The marvelous formation of rain (so Job 5:9-10; Job 37:13).

Maketh small - rather, 'He draweth (up) to Him; He attracts [y

Verse 29
Also can any understand the spreadings of the clouds, or the noise of his tabernacle?

Spreadings ... - the canopy of thick clouds which covers the heavens in a storm (Psalms 105:39).

The noise (crashing) of his tabernacle - namely, thunder; God being poetically said to have His pavilion amidst dark clouds (Psalms 18:11; Isaiah 40:22).

Verse 30
Behold, he spreadeth his light upon it, and covereth the bottom of the sea.

Light - lightning.

It - His tabernacle. The light, in an instant spread over the vast mass of dark clouds, forms a striking picture. "Spread" is repeated from Job 36:29, to form an antithesis, 'He spreads not only clouds but light.'

Covereth the bottom (roots) of the sea - namely, with the light. In the storm the depths of ocean are laid bare; and the light "covers" them at the same moment that it "spreads" across the dark sky. So in Psalms 18:14-15, the discovering of "the channels of waters" follows the "lightnings." Umbreit translates, 'He spreadeth His light upon Himself, and covereth Himself with the roots of the sea' (Psalms 104:2): God's garment is woven of celestial light, and of the watery depths raised to the sky to form His cloudy canopy. The phrase 'cover Himself with the roots (the depths) of the sea' is harsh; but the image is grand.

Verse 31
For by them judgeth he the people; he giveth meat in abundance.

These (rain and lightnings) are marvelous, and not to be understood (Job 36:29), yet necessary: "For by them He judgeth (chastiseth on the one hand), etc., (and on the other, by them) He giveth meat" (food), etc. (Job 37:13; Job 38:23; Job 38:27; Acts 14:17).

Verse 32
With clouds he covereth the light; and commandeth it not to shine by the cloud that cometh betwixt.

Rather, 'He covereth (both) His hands with light (lightning, Job 37:3, margin: literally, 'upon both hands He spreads light as a covering' [`al (Hebrew #5921) kanpowt (Hebrew #3671], and giveth it a command against his adversary'-literally, the one assailing Him [`aaleyhaa (Hebrew #5921) b

Verse 33
The noise thereof sheweth concerning it, the cattle also concerning the vapour.

Noise - `He revealeth it (literally, announceth concerning it) to His friend (antithesis to adversary, Job 36:32 : so the Hebrew [ree`ow (Hebrew #7452), from reea` (Hebrew #7453), a friend] is translated, Job 2:11): also to cattle and plants' (literally, that which shooteth up; Genesis 40:10; Genesis 41:22). As the genial effect of "water" in the growth of food is mentioned in Job 36:31, so here that of "light" in cherishing cattle and plants (Umbreit).The English version may be in the main retained, translating, 'His noise (thunder) announces concerning Him (His coming in the tempest); the cattle (too announce) concerning Him when He is in the act of rising up' (in the storm) [reea`], properly tumult, from raa`a` (Hebrew #7489), to le tumultuous: hence, the thunder-peal] (Maurer). Some animals give various intimations that they are sensible of the approach of a storm, (Virgil's 'Georgics,' 1: 373, etc.)

Remarks:

(1) In order to comprehend God's dealings at all, we must set out with the principle that God's ways must be all righteous, simply because they emanate from God. We must not, like Job, for a moment, call in question His justice, but, with Elihu, "ascribe righteousness to our Maker" (Job 36:3). (2) His omnipotent "might" and "understanding" are shown not merely in His more stupendous works, but in His regarding with fatherly love and providential care the very humblest of His creatures. He searches out accurately the most minute objects, so as to withhold from none their right (Job 36:6).

Thou art as much His care as if, beside, Not man or angel lived in heaven or earth: Thus sunbeams pour alike a glorious tide To light up worlds or wake an insect's mirth.

(3) Whatever unbelief may whisper to the contrary, "God never withdraws His eyes from the righteous" (Job 36:7). It is true, they are at times, afflicted; but it is an utter mistake, either, with Job's friends, to infer from this that the religion of the sufferer was mere hypocrisy, or, with Job, to infer that, as the sufferer was consciously sincere, God neglects the pious man, and is indifferent whether men are godly or not (Job 36:8). Nay, the true reason is, God disciplines His people with chastisements, in order to make sin exceeding sinful to them, and to teach them more entire self-abasement at the remembrance of their own vileness, however respectable they be in outward act and sincere in their worship of God (Job 36:9-10). Whenever this blessed end is attained, and they meekly submit to Him, He withdraws the rod, and grants them outward prosperity (Job 36:11; Job 36:15-16).

(4) But if, instead of humble submission and acceptance of God's chastening, they cherish angry feelings against Him that striketh them, and will not cry to Him for His loving mercy to interpose in their behalf unworthy though they be, they are in danger of being given up to final destruction, from which no riches or largeness of resources can "ransom" them (Job 36:17-20). Even the redemption accomplished by Christ can be of no avail to hardened reprobates and scorners.

(5) Men in suffering often pant for death as a relief, when they are in a state unfit for dying (Job 36:20). Bad as may be the condition of the unhumbled and impenitent here, it is infinitely preferable to that which awaits them beyond the grave. It is, therefore, the worst kind of suicidal folly for any unbeliever to desire it. Rather let him cease from iniquity (Job 36:21) and rebellion against God's ways.

(6) To choose vain and sinful complaints against God, as a kind of alleviation of one's pain, rather than to learn the lesson of meek submission and penitent confession of having deserved it by sin is a wretched choice to make (Job 36:21): for it is adding to sorrow sin, which alone can lastingly hurt us. Our wisest course is, instead of presuming to be "teachers of God, and enjoining Him His way" (Job 36:22-23), we should "magnify His work" (Job 36:24). What we see of God's doings may assure us that what we do not see, as being beyond the reach of our finite faculties, is altogether in accordance with perfect beneficence and justice. It is true, we get but a glimpse, and from "afar off" (Job 36:25), of even the small portion of His works which we do see. But even this glimpse is enough to show how unsearchable is His infinite perfection of nature and operations (Job 36:26-30). The works of nature which come under our cognizance in a great measure display His power, exercised on the one hand in judgment against His foes, on the other in blessings on His servants (Job 36:31-33).

37 Chapter 37

Verse 1
At this also my heart trembleth, and is moved out of his place.

At this - when I hear the thundering of the Divine Majesty. Perhaps the storm already had begun out of which God was to address Job (Job 38:1).

Verse 2
Hear attentively the noise of his voice, and the sound that goeth out of his mouth.

Hear attentively - the thunder ("noise"), etc., and then you will feel that there is good reason to tremble.

Sound - muttering of the thunder.

Verse 3
He directeth it under the whole heaven, and his lightning unto the ends of the earth.

Directeth it - however zig-zag the lighting's course; or, rather, it applies to the peeling roll of the thunder. God's all-embracing power is implied.

Ends - literally, wings, skirts, the habitable earth being often compared to an extended garment (Job 38:13; Isaiah 11:12, "the four corners of the earth").

Verse 4
After it a voice roareth: he thundereth with the voice of his excellency; and he will not stay them when his voice is heard.

After it - after the lightning the voice roareth. The thunder-clap follows at an interval after the flash.

Stay them - He will not hold back the lightnings (Job 37:3) when the thunder is heard (Maurer). Or, not so well, take 'them' as the usual concomitants of thunder-namely, rain and hail (Umbreit). (Job 40:9.)

Verse 5
God thundereth marvellously with his voice; great things doeth he, which we cannot comprehend.

Great things ... which we cannot comprehend - (Job 36:26; Psalms 65:6; Psalms 139:14). The sublimity of the description lies in this, that God is everywhere in the storm, directing it where He will (Barnes). See Psalms 29:1-11, where, as here, the "voice of the Lord" (Yahweh) is repeated with grand effect. The thunder in Arabia is sublimely terrible.

Verse 6
For he saith to the snow, Be thou on the earth; likewise to the small rain, and to the great rain of his strength.

Be - more forcible than 'fall,' as Umbreit translates (Genesis 1:3). [h

Verse 7
He sealeth up the hand of every man; that all men may know his work.

In winter God stops man's out-of-doors activity.

Sealeth - closeth up (Job 9:7). Man's "hands" are then tied up.

His work - in antithesis to man's own work ("hand"), which at other times engages men so as to be liable to forget their dependence on Cod. Umbreit, more literally, translates, That all men whom He has made (literally, of His making) may be brought to acknowledgment; namely, may know and acknowledge themselves to have been made by Him, and, therefore, to be subject to His will and power.

Verse 8
Then the beasts go into dens, and remain in their places.

Remain - rest in their lairs, It is beautifully ordered that, during the cold, when they could not obtain food, many lie torpid-a state wherein they need no food. The desolation of the fields, at God's bidding, is poetically graphic.

Verse 9
Out of the south cometh the whirlwind: and cold out of the north.

South - literally, chamber; connected with the south [cheder (Hebrew #2315)] (cf. note, Job 9:9). The whirlwinds are poetically regarded as pent up by God in His south chambers, whence He sends them forth (so Job 38:22; Psalms 135:7, "He bringeth the wind out of His treasuries"). As to the south whirlwinds, see Isaiah 21:1; Zechariah 9:14 : they drive before them burning sands; chiefly from February to May.

The north , [mimzaariym (Hebrew #4215)] - literally, scatterings, the scattering north winds; the north winds scatter the clouds.

Verse 10
By the breath of God frost is given: and the breadth of the waters is straitened.

Frost - rather, ice.

The breath of God - poetically for the ice-producing north wind.

Straitened - physically accurate: frost compresses or contracts the expanded liquid into a congealed mass (Job 38:29-30; Psalms 147:17-18).

Verses 11-13
Also by watering he wearieth the thick cloud: he scattereth his bright cloud:

How the thunder-clouds are dispersed, or else employed by God either for correction or mercy.

By watering - by loading it with water.

Wearieth , [yaTriyach (Hebrew #2959)] - burdeneth it, so that it falls in rain: thus "wearieth" answers to the parallel "scattereth" (cf. note, Job 37:9); a clear sky resulting alike from both.

Bright cloud - literally, cloud of His light, i:e., of His lightning. Umbreit, for "watering" [b

Verse 14
Hearken unto this, O Job: stand still, and consider the wondrous works of God.

(Psalms 111:2.)

Verse 15
Dost thou know when God disposed them, and caused the light of his cloud to shine? When - rather, how.

Disposed them - lays His charge on [b

Verse 16
Dost thou know the balancings of the clouds, the wondrous works of him which is perfect in knowledge?

Hebrew, 'Hast thou understanding of the balancings,' etc., how the clouds are poised in the air, so that their watery gravity does not bring them to the earth? The condensed moisture, descending by gravity, meets a warmer temperature, which dissipates it into vapour (the tendency of which is to ascend) and so counteracts the descending force.

Perfect in knowledge - God: not here in the sense that Elihu uses it of himself (Job 36:4).

Dost thou know - how, etc.

Verse 17
How thy garments are warm, when he quieteth the earth by the south wind?

Thy garments - i:e., how thy body grows warm, so as to affect thy garments with heat?

South wind - literally, region of the south [daarowm (Hebrew #1864)]. 'When He maketh still (and sultry) the earth

(i:e., the atmosphere) by (during) the south wind' (Song of Solomon 4:16).

Verse 18
Hast thou with him spread out the sky, which is strong, and as a molten looking glass? Hast thou with him spread out the sky, which is strong, and as a molten looking glass?

With him - like as he does (Job 40:15).

Spread out - given expanse to.

Strong - firm; whence the term "firmament" (Genesis 1:6; margin, expansion, Isaiah 44:24). Not necessarily meaning solid, as many of the ancients regarded the firmament. At the same time, Elihu describes the works of God according to their phenomenal aspect, rather than their scientific: the Bible being not a treatise on science, but on religion, and therefore, while not contradicting, yet not unfolding science in detail.

Molten looking-glass - image of the bright smiling sky. Mirrors were then formed of molten polished metal, not "glass."

Verse 19
Teach us what we shall say unto him; for we cannot order our speech by reason of darkness.

Men cannot explain God's wonders; we ought, therefore, to be dumb, and not contend with God. If Job thinks we ought, let him "teach us what we shall say."
Order - frame.

Darkness - of mind; ignorance. 'The eyes are bewilderingly blinded, when turned in bold controversy with God toward the sunny heavens' (Job 37:18). (Umbreit.)

Verse 20
Shall it be told him that I speak? if a man speak, surely he shall be swallowed up.

What I, a mortal, say against God's dealings is not worthy of being told HIM. In opposition to Job's wish to "speak" before God (Job 13:3; Job 13:18-22).

If a man speak, surely he shall be swallowed up. The parallelism more favours Umbreit-`Durst a man speak (before Him, complaining), that he is (without cause) being destroyed?'

Verse 21
And now men see not the bright light which is in the clouds: but the wind passeth, and cleanseth them.

Cleanseth - i:e., cleareth the air of clouds. When the "light" of the sun (the same Hebrew is translated light here and sun in Job 31:26), previously 'not seen' through "clouds," suddenly shines out from behind them, owing to 'the wind clearing them away,' the effect is dazzling to the eye; so, if God's majesty, now hidden, were suddenly revealed in all its brightness, it would spread 'darkness' over Job's eyes, anxious as he is for it (cf. note, Job 37:19). (Umbreit.) Translate, literally, 'Now men see not the sun (light); it shineth in (i:e., behind) the clouds; but the wind passeth and cleanseth them.' The Hebrew for "bright" [baahiyr (Hebrew #925)] is rather 'it shineth.' It is because 'now man sees not the bright sunlight' (God's dazzling majesty), owing to the intervening "clouds" (Job 26:9), that they dare to wish to "speak" before God (Job 37:20), as Job does. Prelude to God's appearance (Job 38:1). The words also hold true in a sense not intended by Elihu, but perhaps included by the Holy Spirit. Job and other sufferers cannot see the light of God's countenance through the clouds of trial; but the wind will soon clear them off, and God shall appear again: let them but wait patiently, because He still shines, though for a time they see Him not (see note, Job 37:23).

Verse 22
Fair weather cometh out of the north: with God is terrible majesty.

Rather, golden splendour. Maurer translates, gold. It is found in northern regions. But God cannot be 'found out,' because of His "majesty." Thus Job 28:1-28 corresponds; the English version is simpler.

The north - brightness is chiefly associated with it (note, Job 23:9). Here, perhaps, because the north wind clears the air (Proverbs 25:23). Thus this clause answers to the last of Job 37:21, as the second of this verse to the first of Job 37:21. Inverted parallelism. See Isaiah 14:13; Psalms 48:2, as to the association of the north with the Deity.

With God - rather, upon God, as a garment (Psalms 104:1-2).

Majesty - splendour.

Verse 23
Touching the Almighty, we cannot find him out: he is excellent in power, and in judgment, and in plenty of justice: he will not afflict. Afflict - oppressively, so as to 'pervert judgment,' as Job implied (note, Job 8:3); but see end of note, Job 21:1-34, above [lo' (Hebrew #3808) y

Verse 24
Men do therefore fear him: he respecteth not any that are wise of heart.

Do - rather, ought.

Wise - in their own conceits.

Remarks:

(1) None of the operations in nature are haphazard-they are all under God's immediate direction (Job 37:3). The lightning flash has its appointed destination, and fulfils God's pleasure, in perfect obedience to His 'guidance' (Job 37:12). Nor is it only in the more awful phenomena of nature that God's glory is to be discerned, but also in the more ordinary and quiet changes of the weather, frost or snow, showers and rain: all of which God uses as instruments either of chastisement or of mercy (Job 37:13).

(2) We can explain perfectly not one of God's wonderful doings in the visible sky (Job 37:15-18): how presumptuous, then, is it not for such ignorant creatures to think of contending with their Almighty Maker! When we cannot as much as gaze at the dazzling light, of the material sun, bursting forth from behind a cloud, how can we imagine that we can for a moment confront the revealed majesty of the infinitely glorious Yahweh! Every mouth must be stopped, every eye blinded, and every understanding bewildered, of those who dare to enter into controversy with Him. The rebels can only call upon the rocks, Hide us from the face of Him that sitteth upon the throne! (Job 37:19-21; Revelation 6:16)

(3) Trials, like clouds, will pass away in God's good time, if we patiently wait and believingly pray. The light always shines, but is not always to be seen: the sun's beams are as bright as ever, but clouds intercept them from us. So God's love is ever the same, but sins and sorrows often, through our unbelief, hide from us the light of His countenance. The Spirit of God is the cleansing wind that clears off from the soul the mists of ignorance, unbelief, and sin. And though we cannot find Him out in His infinite perfections, we are sure, if we be His children, "He will not always chide, neither will He keep His anger for ever" (Psalms 103:9): for His character is that "He doth not afflict willingly nor grieve the children of men" (Job 37:23; Lamentations 3:32): and while "He respecteth not the wise of heart'' in their own conceits (Job 37:24), He will withdraw the rod from those in whom correction has completed the end designed-deeper penitence, meekness, and humility.

38 Chapter 38

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

Yahweh appears unexpectedly in a whirlwind (already gathering, Job 37:1-2), the symbol of "judgment" (Psalms 50:3-4, etc.), to which Job had challenged Him. He asks him now to get himself ready for the contest. Can he explain the phenomena of God's natural government? How can he, then, hope to understand the principles of His moral government? God thus confirms Elihu's sentiment, that submission to, not reasonings on, God's ways is man's part. This and the disciplinary design of trial to the godly is the great lesson of this book. He does not solve the difficulty by reference to future retribution; because this was not the immediate question: glimpses of that truth were already given in Job 14:1-22 and Job 19:1-29, the full revelation of it being reserved for Gospel times: yet even now we need to learn the lesson taught by Elihu and God in Job.

Verse 2
Who is this that darkeneth counsel by words without knowledge?

This - Job.

Counsel - impugning my divine wisdom in the providential arrangements of the universe. Such "words" (including those of the friends) rather obscure than throw light on my ways. God is about to be Job's vindicator; but must first bring him to a right state of mind for receiving relief.

Verse 3
Gird up now thy loins like a man; for I will demand of thee, and answer thou me.

A man , [geber (Hebrew #1397)] - hero, ready for battle (1 Corinthians 16:13, "Quit you like men, be strong"), as he had wished (Job 9:35; Job 13:22; Job 31:37). The robe, usually worn flowing, was girt up by a girdle when men ran, laboured, or fought (1 Peter 1:13).

Verse 4
Where wast thou when I laid the foundations of the earth? declare, if thou hast understanding.

To understand the cause of things, man should have been present at their origin. The finite creature cannot fathom the infinite wisdom of the Creator (Job 28:12; Job 15:7-8).

Hast (knowest) understanding - (Proverbs 4:1). If thou hast all the knowledge and understanding that thou thinkest thou hast.

Verse 5
Who hath laid the measures thereof, if thou knowest? or who hath stretched the line upon it?

Measures - of its proportions. Image from an architect's plans of a building.

Line - of measurement (Isaiah 28:17). The earth is formed on an all-wise plan.

Verse 6
Whereupon are the foundations thereof fastened? or who laid the corner stone thereof;

Foundations - not sockets, as margin.

Fastened - literally, made to sink, as a foundation-stone let down until it settles firmly in the clay (Job 26:7). Gravitation makes and keeps the earth a sphere.

In Job 38:7, at the founding of Zerubbabel's temple (Ezra 3:10-13), the priests and Levites "sang together in praising the Lord, and many shouted aloud for joy." So hereafter, at the completion of the Church, the temple of the Holy Spirit (Zechariah 4:7); as at its foundation (Luke 2:13-14).

Verse 7
When the morning stars sang together, and all the sons of God shouted for joy? Morning stars - especially beautiful. The creation-morn is appropriately associated with these, it being the commencement of this world's day. The stars are figuratively said to sing God's praises, as in Psalms 19:1; Psalms 148:3. They are symbols of the angels, bearing the same relation to our earth as angels do to us. Therefore they answer to "sons of God" or angels, in the parallel (see note, Job 25:5).

Verse 8
Or who shut up the sea with doors, when it brake forth, as if it had issued out of the womb?

Doors - flood-gates; these when opened caused the flood (Genesis 7:11); or else the shores.

Womb - of chaos. The bowels of the earth. Image from child-birth (Job 38:8-9). Ocean at its birth was wrapped in clouds as its swaddling bands (Ezekiel 32:2; Micah 4:10).

Verse 9
When I made the cloud the garment thereof, and thick darkness a swaddlingband for it,

No JFB commentary on this verse.

Verse 10
And brake up for it my decreed place, and set bars and doors,

Brake up for - i:e., appointed it. Shores are generally broken and abrupt cliffs. The Greek [aktee, from agnumi] for shore means a broken place. I broke off or measured off for it my limit - i:e., the limit which I thought fit (Job 26:10).

Verse 11
And said, Hitherto shalt thou come, but no further: and here shall thy proud waves be stayed?

Stayed - Hebrew, a (limit) shall be set to.

Verses 12-15
Hast thou commanded the morning since thy days; and caused the dayspring to know his place;

Passing from creation to phenomena in the existing inanimate world.

Verse 12. Hast thou - as God daily does.

Commanded the morning - to rise.

Since thy days - since thou hast come into being.

Its place - it varies in its place of rising from day to day, and yet has its place each day according to fixed laws.

Verse 13. Take hold of the ends ... - spread itself over the earth to its utmost bounds in a moment.

Wicked - who hate the light, and do their evil works in the dark (Job 24:13).

Shaken out of it - the corners (Hebrew, wings or skirts) of it, as of a garment, are taken hold of by the day-spring, so as to shake off the wicked.

Verse 14. Explaining the first clause of Job 38:13, as Job 38:15 does the second clause. As the plastic clay presents the various figures impressed on it by a seal, so the earth, which in the dark was void of all form, when illuminated by the day-spring, presents a variety of forms, hills, valleys, etc. "Turned" ('turns itself,' Hebrew) alludes to the rolling cylinder seal, from one to three inches long, such as is found in Babylon, which leaves its impressions on the soft plastic clay, as it is turned about: so the morning light rolling on over the earth. Rich ('On the Ruins of Babylon') in Barnes, says, 'The cuneiform writing on these cylindrical seals is reversed, or written from right to left, whereas every other cuneiform writing is to be read from left to right. This can only be accounted for by supposing that they were intended to roll off impressions.'

They stand - the forms of beauty unfolded by the dawn stand forth as a garment in which the earth is clad.

Verse 15. Their light - by which they work: namely, darkness, which is their day (Job 24:17), is extinguished by daylight. High - rather, the arm uplifted for murder or other crime is broken; it falls down suddenly powerless, through their fear of light.

Verse 16
Hast thou entered into the springs of the sea? or hast thou walked in the search of the depth?

Springs - fountains beneath the sea (Psalms 95:4).

Search , [cheeqer (Hebrew #2714)] - rather, the inmost recesses: literally, that which is only found by searching the deep caverns of ocean.

Verse 17
Have the gates of death been opened unto thee? or hast thou seen the doors of the shadow of death?

Seen. The second clause heightens the thought in the first. Man during life does not even "see" the gates of the realm of the dead ("death," Job 10:21), much less are they 'opened' to him. But those are "naked before God" (Job 26:6).

Verse 18
Hast thou perceived the breadth of the earth? declare if thou knowest it all.

Hast thou perceived the breadth of the earth? - as God doth (Job 28:24).

Verse 19
Where is the way where light dwelleth? and as for darkness, where is the place thereof, 'What is the way (to the place wherein) light dwelleth?' The origin of light and darkness. In Genesis 1:1-31 "light" is created distinct from and previous to light-emitting bodies, the luminaries of heaven.

Verse 20
That thou shouldest take it to the bound thereof, and that thou shouldest know the paths to the house thereof?

Dost thou know their place (the place of darkness and light) so well as to be able to guide ("take" [laaqach (Hebrew #3947)], as in Isaiah 36:17) them to (but Umbreit, 'reach it in') their own boundary? - i:e., the limit between light and darkness (Job 26:10).

Verse 21
Knowest thou it, because thou wast then born? or because the number of thy days is great?

Or, without the interrogation, in an ironical sense (Umbreit).

Then - when I created light and darkness (Job 15:7).

Verse 22
Hast thou entered into the treasures of the snow? or hast thou seen the treasures of the hail,

Treasures - storehouses, from which God draws forth snow and hail. Snow is vapour congealed in the air, before it is collected in drops large enough to form hail. Its shape is that of a crystal in endless variety of beautiful figures. Hail is formed by rain falling through cold air.

Verse 23
Which I have reserved against the time of trouble, against the day of battle and war?

Against the time of trouble - the time when I design to chastise men (Exodus 9:18; Joshua 10:11; Revelation 16:21; Isaiah 28:17; Psalms 18:12-13; Haggai 2:17).

Verse 24
By what way is the light parted, which scattereth the east wind upon the earth?

Is ... parted - parts, so as to diffuse itself over the whole earth, though seeming to come from one point. Light travels from the sun to the earth, ninety millions of miles, in eight minutes.

Which scattereth - rather, 'And by what way the east wind (personified) spreads (scattereth) itself,' etc. The light and east wind are associated together, as both come from one quarter, and often arise together (Jonah 4:8).

Verse 25
Who hath divided a watercourse for the overflowing of waters, or a way for the lightning of thunder;

Waters. Rain falls, not in a mass on one spot, but in countless separate canals in the air marked out for them.

Way for the lightning - (Job 28:26).

Verse 26
To cause it to rain on the earth, where no man is; on the wilderness, wherein there is no man;

Since rain falls also on places uninhabited by man, it cannot be that man guides its course. Such rain, though man cannot explain the reason for it, is not lost. God has some wise design in it. The lovely flower that blooms in regions never explored by man, and that is watered by the rains of heaven, is seen by God, and reflects His glory, which is the ultimate end of all His works.

Verse 27
To satisfy the desolate and waste ground; and to cause the bud of the tender herb to spring forth?

As though the desolate ground thirsted for God's showers. Personification. The beauty imparted to the uninhabited desert pleases God, for whom primarily all things exist, and He has ulterior designs in it.

Bud - literally, the outgoing [mowtsaa' (Hebrew #4161)].

Verse 28
Hath the rain a father? or who hath begotten the drops of dew?

Can any visible origin of rain and dew be assigned by man? Is man their author and creator? Dew is moisture which was suspended in the air, but becomes condensed on reaching the-in the night-lower temperature of objects on the earth.

Verse 29
Out of whose womb came the ice? and the hoary frost of heaven, who hath gendered it?

(Job 37:10.)

Verse 30
The waters are hid as with a stone, and the face of the deep is frozen.

The unfrozen waters are hidden under the frozen, as with a covering of stone.

Frozen - literally, is taken: the particles [yitlakaaduw (Hebrew #3920), from laakad (Hebrew #3920), to take hold] take hold of one another so as to cohere.

Verse 31
Canst thou bind the sweet influences of Pleiades, or loose the bands of Orion?

Sweet influences , [ma`

Verse 32
Canst thou bring forth Mazzaroth in his season? or canst thou guide Arcturus with his sons?

Canst thou bring forth (into the sky) the signs of the Zodiac at their respective seasons-the twelve lodgings [Mazalowt, in the Hebrew, 2 Kings 23:5, mazaalowt, being equivalent to mazaarowt (Hebrew #4216), Mazzaroth, here-namely, stopping-places] in which the sun successively stays, or appears in the sky?

Arcturus , [`Ayish (Hebrew #5906)] - Ursa Major.

His sons - the three stars in its tail. Canst thou make them appear in the sky? (Job 9:9.) The great and less Bear are called by the Arabs 'Daughters of the Bier,' the quadrangle being the bier, the three others the mourners.

Verse 33
Knowest thou the ordinances of heaven? canst thou set the dominion thereof in the earth?

Ordinances - which regulate the alternations of seasons, etc. (Genesis 8:22).

Dominion - the controlling influence of the heavenly bodies, the sun, moon, etc., on the earth (on the tides, weather) (Genesis 1:16; Psalms 136:7-9).

Verse 34
Canst thou lift up thy voice to the clouds, that abundance of waters may cover thee?

Canst thou at will command the clouds to send down abundance of rain? (Jeremiah 14:22; above, Job 22:11, "abundance of waters," metaphorically.)

Verse 35
Canst thou send lightnings, that they may go, and say unto thee, Here we are?

Here we are - at thy disposal (Isaiah 6:8).

Verse 36
Who hath put wisdom in the inward parts? or who hath given understanding to the heart?

Inward parts ... heart - but Umbreit, 'dark clouds' [muchowt]; 'shining phenomena;' (Maurer) 'meteor' [sekwiy (Hebrew #7907)], referring to the consultation of these as signs of weather by the farmer (Ecclesiastes 11:4). But the Hebrew supports the English version. In Psalms 51:6 the same Hebrew is translated "inward parts. In Psalms 73:7 the kindred Hebrew to that for heart here is translated 'thoughts' or 'wishes' (of the heart). The connection which causes Umbreit and Maurer to stumble is, 'Who hath given thee the intelligence to comprehend in any degree the phenomena just specified?'

Heart - not the usual Hebrew word, but one from a root [saakaah] to view; perception.

Verse 37
Who can number the clouds in wisdom? or who can stay the bottles of heaven, Who can number the clouds in wisdom? or who can stay the bottles of heaven,

Who appoints by his wisdom the due measure of the clouds, accurately numbering the sum of vaporous particles (like so many grains of dust) of which they are to be composed? [sh

Verse 38
When the dust groweth into hardness, and the clods cleave fast together?

Groweth ... - rather, pours itself into a mass by the rain, like molten metal; then translate Job 38:38 'Who is it that empties, etc., when,' etc.? The English version, however, is tenable: 'Is caked into a mass' by heat, like molten metal, before the rain falls;' 'Who is it that can empty the rain vessels, and bring down rain at such a time?' (Job 38:38.)

Verse 39
Wilt thou hunt the prey for the lion? or fill the appetite of the young lions,

From this verse to Job 39:30 the instincts of animals are discussed. Is it thou that givest it the instinct to hunt its prey? (Psalms 104:21.)

Appetite - literally, life; which depends on the appetite (Job 33:20).

Verse 40
When they couch in their dens, and abide in the covert to lie in wait?

Lie in wait - for their prey (Psalms 10:9).

Verse 41
Who provideth for the raven his food? when his young ones cry unto God, they wander for lack of meat.

(Luke 12:24.) Transition from the noble lioness to the croaking raven. Though man dislikes it, as of ill-omen, God cares for it, as for all His creatures. "He giveth (his food) to the young ravens which cry" (Psalms 147:9).

Remarks:

(1) When men in affliction wish to enter into controversy with God respecting His dealings, they little know how foolhardy is their desire. They could not answer one of a thousand questions which God might put to them. Their "words without knowledge" only "darken counsel," instead of shedding light on God's infinite wisdom in the ordering and governing of the world (Job 38:2).

(2) In order to have known the reason for things, man needed to have been present at their first origination (Job 38:4; Job 38:21). The angels were present when man's earthly habitation was being prepared for him, and sang thereupon joyful praises to God (Job 38:7): they do not presume to call in question God's dealings, but evermore thank and adore Him for His goodness and wisdom: yet shall man, the latest born of God's creatures, sit in judgment upon his Creator? Infinitely better it would be for him to praise God, like them, for all things, whether joyous or sorrowful, as all things alike are working together for good to them that love God.

(3) The earth is framed on a definite plan of consummate wisdom, which man knows but a very minute portion of. Since, then, he cannot explain, much less originate, the phenomena of the natural world, of which God alone is Creator, how then can he pretend to dispute with God as to the justice and goodness of His dealings in His government of the moral world? (Job 38:5-6.) Whosoever presumes to prescribe to God what He ought to have done, instead of meekly and believingly submitting to, and even justifying, God in what he hath done, betrays at once his own ignorance and impious folly.

(4) The phenomena of the natural world, combining unity with variety, law and order with free action, the alternations of light and darkness (Job 38:12-15; Job 38:19-20), the separation of land and sea by impassable barriers (Job 38:8-11), the marvels of the sky above us, the beautiful laws which regulate the snow, hail, ice, and rain, fulfilling God's purposes of love as well as of wrath (Job 38:22-30), may well silence the rebellious spirit, and fill our hearts with adoring humility. What we know of God's works is as nothing in comparison with what we know not.

(5) Our power is still less than our knowledge; little as we know, we can do still less (Job 38:31-40). With all our modern discoveries, no man ever yet has created a single particle of matter that was not in existence before. Though man has discovered some of the laws of electricity, and turned them to his purposes by the lightning conductor, the electric telegraph, etc., yet he is continually at the mercy of God, who alone can control the elements. In the case of the constellations and heavenly bodies, which exercise a controlling influence (Job 38:33) over our weather, tides, and atmosphere, it is most palpable how utterly impotent we are in exercising any command. And even in the case of things nearer us, the calling down, or else restraining, of lightnings and rains, is wholly at God's pleasure (Job 38:34-38). Also who, except God, can provide with food the dumb creatures around-beasts, birds, and fish? Not even the humblest is neglected by the common Father of all. All things on every side of us give endless scope for observing how exceedingly above all our powers of conception are the proofs of God's perfect justice, wisdom, and tender mercies toward all His creatures. So that, on every ground, our part is not to call in question with shallow reasonings, but patiently and lovingly to approve of all that God doeth, not because we see the reasons of God's doings, but simply because they are God's, 'submitting ourselves wholly to His holy will and pleasure, and studying to serve Him in true holiness and righteousness all the days of our life' ('Church of England Communion Service').

39 Chapter 39

Verse 1
Knowest thou the time when the wild goats of the rock bring forth? or canst thou mark when the hinds do calve?

Even wild beasts, cut off from all care of man, are cared for by God at their seasons of greatest need. Their instinct comes direct from God, and guides them to help themselves in parturition-the very time when the herdsman is most anxious for herds.

Wild goats - ibex (Psalms 104:18; 1 Samuel 24:2).

Hinds - most timid and defenseless animals, yet cared for by God.

Verse 2
Canst thou number the months that they fulfil? or knowest thou the time when they bring forth?

They bring forth with ease, and do not need to reckon the months of pregnancy, as the shepherd does in the case of his flocks.

Verse 3
They bow themselves, they bring forth their young ones, they cast out their sorrows.

Bow themselves - in parturition: bend on their knees (1 Samuel 4:19).

Bring forth , [paalach (Hebrew #6398)] - literally, cause their young to cleave the womb and break forth. Sorrows - their young ones, the cause of their momentary pains.

Verse 4
Their young ones are in good liking, they grow up with corn; they go forth, and return not unto them.

Are in good liking - in good condition, grow up strong.

With corn - rather, in the field [baar (Hebrew #1250)], without man's care.

Return not - being able to provide for themselves.

Verse 5
Who hath sent out the wild ass free? or who hath loosed the bands of the wild ass?

Wild ass. Two different Hebrew words are here used for the same animal, the donkey of the woods [pere'

(Hebrew #6501)], and the wild donkey [`aarowd (Hebrew #6171)]. (Note, Job 6:5; Job 11:12; Job 24:5; Jeremiah 2:24.)

Loosed the bands - given its liberty to. Man can rob animals of freedom, but not, as God, give freedom, combined with subordination to fixed laws.

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

Barren - literally, salt - i:e., unfruitful [m

Verse 7
He scorneth the multitude of the city, neither regardeth he the crying of the driver.

Multitude - rather, din: he sets it at defiance, being far away from it in the freedom of the wilderness.

Driver - who urges on the tame donkey to work. The wild donkey is the symbol of uncontrolled freedom in the East; even kings in Persia have, therefore, added its name to them.

Verse 8
The range of the mountains is his pasture, and he searcheth after every green thing.

The range , [y

Verse 9
Will the unicorn be willing to serve thee, or abide by thy crib?

Unicorn. Pliny ('Natural History,') mentions such an animal: its figure is found depicted in the ruins of Persepolis. The Hebrew [reeym (Hebrew #7214)] conveys the idea of loftiness and power (cf. Ramah; Indian, Ram; Latin, Roma). The rhinoceros was perhaps the original type of the unicorn. The Arab rim is a two-horned animal. Sometimes 'unicorn,' or reem, is a mere poetical symbol, or abstraction. But the buffalo is the animal referred to here, from the contrast to the tame ox used in plowing, etc. (Job 39:10; Job 39:12.) Many animals have become extinct where once they abounded. Thus the wild bison or urus, described by Caesar, is now only found in Lithuania, but was then spread over the whole of the north temperate climes, and Bashan, Lebanon, etc. Dr. Roth found remains of the lion, not in a fossil state, but waterworn, among the gravel at the Jordan, though it is now no longer there.

Crib - (Isaiah 1:3).

Abide - literally, pass the night [luwn (Hebrew #3885)].

Verse 10
Canst thou bind the unicorn with his band in the furrow? or will he harrow the valleys after thee? Canst thou bind the unicorn with his band in the furrow? or will he harrow the valleys after thee?

His band - fastened to the horns, as its chief strength lies in the head and shoulders.

After thee - obedient to thee; willing to follow, instead of being goaded on before thee.

Verse 11
Wilt thou trust him, because his strength is great? or wilt thou leave thy labour to him?

Thy labour - rustic work.

Verse 12
Wilt thou believe him, that he will bring home thy seed, and gather it into thy barn?

Believe - trust.

Seed - produce [zera` (Hebrew #2233)] (1 Samuel 8:15).

Into thy barn - rather, gather (the contents of) thy threshing floor [goren (Hebrew #1637)]: Maurer, the grain threshed on it.

Verse 13
Gavest thou the goodly wings unto the peacocks? or wings and feathers unto the ostrich?

Gavest thou the goodly wings unto the peacocks? or wings and feathers unto the ostrich? - rather, 'the wing of the ostrich hen (literally, of cries: the crying-bird [r

Verse 14
Which leaveth her eggs in the earth, and warmeth them in dust,

Nay (unlike the stork) she leaveth etc. Hence, called by the Arabs the impious bird. However, the fact is, she lays her eggs with great care about a foot beneath the surface, and hatches them as other birds do; but in hot countries the eggs do not need so constant incubation; she therefore often leaves them during the day: moreover, the outer eggs intended for food, she feeds her young with (Cuvier, 'Animal Kingdom,' 8: 432); these eggs, lying separate in the sand exposed to the sun, gave rise to the idea of her altogether leaving them. God describes her as she seems to man: implying, though she may seem foolishly to neglect her young, yet really she is guided by a sure instinct from God, as much as animals of instincts widely different.

Verse 15
And forgetteth that the foot may crush them, or that the wild beast may break them.

No JFB commentary on this verse.

Verse 16
She is hardened against her young ones, as though they were not hers: her labour is in vain without fear;

On a slight noise often she forsakes her eggs, and returns not, as if she were 'hardened toward her young.'

Her labour - in producing eggs, is in vain, (yet) she has no disquietude (about her young): unlike other birds, who, Her labour - in producing eggs, is in vain, (yet) she has no disquietude (about her young): unlike other birds, who, if one egg and another are taken away, will go on laying until their full number is made up.

Verse 17
Because God hath deprived her of wisdom, neither hath he imparted to her understanding.

Wisdom - such as God gives to other animals, and to man (Job 35:11). The Arab proverb is, 'Foolish as an ostrich.' Yet her very seeming want of wisdom is not without wise design of God, though man cannot see it: just as in the trials of the godly, which seem so unreasonable to Job, there lies hid a wise design.

Verse 18
What time she lifteth up herself on high, she scorneth the horse and his rider.

Not withstanding her deficiences, she has distinguishing, excellences.

Lifteth ... herself - for running: she cannot mount in the air. Gesenius translates [tamriy' (Hebrew #4754), from maaraa' (Hebrew #4754), akin to the Arabic], lashes herself up to her course by flapping her wings. The old versions, the Septuagint and Vulgate, favour the English version, and the parallel "scorneth" answers to her proudly "lifting up herself" [from ruwm (Hebrew #7311), to raise one's self].

Verse 19
Hast thou given the horse strength? hast thou clothed his neck with thunder?

The allusion to "the horse" (Job 39:18) suggests the description of him. Arab poets delight in praising the horse; yet it is not mentioned in the possessions of Job, (Job 1:1-22; Job 42:1-17.) It seems to have been at the time chiefly used for war rather than 'domestic purposes.'

Thunder , [ra`maah (Hebrew #7483)] - poetically for 'he with arched neck inspires fear as thunder does.' Translate 'majesty' (Umbreit). Rather, 'the trembling, quivering mane,' answering to the 'vibrating wing' of the ostrich, (note, Job 13:1-28.) (Maurer.) Mane in Greek [fobee] also, is from a root meaning fear [fobos (Greek #5401)]. The English version is more sublime.

Verse 20
Canst thou make him afraid as a grasshopper? the glory of his nostrils is terrible.

Make ... afraid - rather, 'canst thou (as I do) make him spring as the locust [raa`ash (Hebrew #7493) unites the meaning of tremble and spring up (Umbreit)]. So in Joel 2:4 the comparison is between locusts and war horses. The heads of the two are so like that the Italians call the locusts cavaletta, 'little horse.'

Nostrils - snorting furiously.

Verse 21
He paweth in the valley, and rejoiceth in his strength: he goeth on to meet the armed men.

Valley - where the battle is joined.

Goeth on - goeth forth (Numbers 1:3; Numbers 21:23.)

Verse 22
He mocketh at fear, and is not affrighted; neither turneth he back from the sword.

No JFB commentary on this verse.

Verse 23
The quiver rattleth against him, the glittering spear and the shield. Quiver - for the arrows, which they contain, and which are directed "against him."
Glittering spear - literally, glittering of the spear, like 'lightning of the spear' (Habakkuk 3:11).

Shield - rather, lance [kidown (Hebrew #3591)].

Verse 24
He swalloweth the ground with fierceness and rage: neither believeth he that it is the sound of the trumpet.

Swalloweth - fretting with impatience, he draws the ground toward him with his hoof, as if he would swallow it. The parallelism shows this to be the sense: not, as Maurer, 'scours over it.'

Neither believeth - for joy. Rather, 'he will not stand still [ya'

Verse 25
He saith among the trumpets, Ha, ha; and he smelleth the battle afar off, the thunder of the captains, and the shouting.

Saith - poetically applied to his mettlesome neighing, whereby he shows his love of the battle.

Smelleth - snuffeth: discerneth (margin, Isaiah 11:3).

Thunder - thundering voice.

Verse 26
Doth the hawk fly by thy wisdom, and stretch her wings toward the south?

The instinct by which some birds migrate to warmer climates before winter. Rapid flying peculiarly characterizes The instinct by which some birds migrate to warmer climates before winter. Rapid flying peculiarly characterizes the whole hawk genus.

Verse 27
Doth the eagle mount up at thy command, and make her nest on high?

Eagle - it flies highest of all birds: thence called the bird of heaven.

Verse 28
She dwelleth and abideth on the rock, upon the crag of the rock, and the strong place.

Abideth - securely (Psalms 91:1); it occupies the same abode mostly for life.

Crag - literally, tooth [shen (Hebrew #8127)] (margin, 1 Samuel 14:5).

Strong place - citadel, fastness.

Verse 29
From thence she seeketh the prey, and her eyes behold afar off.

Seeketh - is on the look out for.

Behold - the eagle descries its prey at an astonishing distance by sight rather than smell.

Verse 30
Her young ones also suck up blood: and where the slain are, there is she. Her young ones also suck up blood: and where the slain are, there is she.

Quoted partly by Jesus Christ (Matthew 24:28). The food of young eagles is the blood of victims brought by the parent, when they are still too feeble to devour flesh.

Slain - as the vulture chiefly feeds on carcasses, it is included probably in the genus eagle.

Remarks:

(1) The instincts of the various beasts and birds lead them intuitively and unerringly to adopt the means best fitted for their sustenance and preservation. This instinct is the direct gift of God, and proves how consummately wise and considerate in the case of even His humbler creatures, God is. Shall we, then, harbour the thought for a moment that He who so providentially cares for birds and beasts can possibly be capable, as Job in affliction surmised, of harshness and injustice toward the noblest of His earthly creatures, man? (see Matthew 6:26.)

(2) Even those animals which seem to the superficial observer to be wanting in some of those beautiful instincts which characterize the majority (as, for instance, the ostrich was thought foolishly to neglect her young, Job 39:13-17) are really guided by instincts as appropriate for their particular wants and modes of life, after their kind, as other animals whose instincts impress us with their divine origination more palpably. The want of some particular instinct in one animal, which might seem to us objectionable, is really the result of omniscient counsel; and we can see in animals deficient in one respect some counterbalancing excellency. So in the trials of the godly, which seemed so unaccountable to Job as to form an objection against the wisdom and goodness of God, there lies underneath an all-wise design: a temporary and inconsiderable evil, in a sin-tainted world of imperfection, is permitted, and overruled to a solid and everlasting good to the child of God, and that for the glory of God, which is the final end of all God's doings.

(3) Cheerful submission to God's will, under the conviction of God's perfect wisdom and goodness, which cooperate for the believer's good even in the darkest dispensation, is the grand lesson to be learned from this address of God to Job. If man cannot even explain, much less bestow on the lower animals the instincts so happily varied to meet their several needs for their support and preservation, how preposterous and presumptuous it is for man, because he cannot see the reasons of God's afflictive dealings with him, to call in question His justice and goodness!

40 Chapter 40

Verse 1
Moreover the LORD answered Job, and said,

Job 40:1-24. He had paused for a reply, but Job was silent.

The Lord - Hebrew, Yahweh (Hebrew #3068).

Verse 2
Shall he that contendeth with the Almighty instruct him? he that reproveth God, let him answer it.

He that contendeth - as Job had so often expressed a wish to do (cf. Isaiah 45:9). Or, rebuketh [rob (Hebrew #7230), the same as riyb (Hebrew #7378), to hold a law controversy with]. Does Job now still (after seeing and hearing of God's majesty and wisdom) wish to set God right! [yicowr (Hebrew #3250) - literally, chastise, so teach, or instruct, with, however, the idea of reproof and rebuke added].

Answer it - namely, the questions I have asked.

Verse 3
Then Job answered the LORD, and said,

Lord - Yahweh (Hebrew #3068).

Verse 4
Behold, I am vile; what shall I answer thee? I will lay mine hand upon my mouth.

I am (too) vile - to reply. It is a very different thing to vindicate ourselves before God from what it is before men. Job could do the latter, not the former.

Lay ... hand upon ... mouth - I have no plea to offer (Job 21:5; Judges 18:19).

Verse 5
Once have I spoken; but I will not answer: yea, twice; but I will proceed no further.

Once ... twice - oftentimes, more than once (Job 33:14, cf. with 29, margin; Psalms 62:11), "I have spoken''-namely, against God.

Not answer - not plead against thee.

Verse 6
Then answered the LORD unto Job out of the whirlwind, and said,

The Lord - Yahweh (Hebrew #3068).

Verse 7
Gird up thy loins now like a man: I will demand of thee, and declare thou unto me.

(Note, .) Since Job has not only spoken against God, but accused Him of injustice, God challenges him to try could he govern the world as God by His power doth, and punish the proud and wicked (Job 40:7-14).

Verse 8
Wilt thou also disannul my judgment? wilt thou condemn me, that thou mayest be righteous?

Wilt thou not only contend with, but set aside my judgment, or justice in the government of the world.

Condemn - declare me unrighteous, in order that thou mayest be accounted righteous (innocent); undeservingly afflicted.

Verse 9
Hast thou an arm like God? or canst thou thunder with a voice like him? Arm - God's omnipotence (Isaiah 53:1).

Thunder - God's voice (Job 37:4). 10. See, hast thou power and majesty like God's, to enable thee to judge and govern the world.

Verse 10
Deck thyself now with majesty and excellency; and array thyself with glory and beauty.

No JFB commentary on this verse.

Verse 11
Cast abroad the rage of thy wrath: and behold every one that is proud, and abase him.

Rage - rather, 'pour out the redundant floods of,' etc. [`ebrowt (Hebrew #5678), the unrestrained overflowings].

Behold - try, canst thou, as God, by a mere glance, abase the proud, (Isaiah 2:12, etc.)

Verse 12
Look on every one that is proud, and bring him low; and tread down the wicked in their place.

Proud - high (Daniel 4:37, "Those that walk in pride He is able to abase").

In their place - on the spot: suddenly, before they can move from their place (note, Job 34:36; Job 36:20).

Verse 13
Hide them in the dust together; and bind their faces in secret.

(Isaiah 2:10.) Abase and remove them out of the sight of men.

Bind ... faces - i:e., shut up their persons (Maurer). But it refers rather to the custom of binding a cloth over the faces of persons about to be executed (Job 9:24; Esther 7:8).

In secret - consign them to darkness. Umbreit translates, 'Veil their face in concealment' or 'darkness.

Verse 14
Then will I also confess unto thee that thine own right hand can save thee.

Confess - rather extol: 'I also,' who now censure thee, 'will extol thee, because thine own hand saves thee,' without requiring my help. But since thou canst not do these works, thou must, instead of censuring, extol my government (contrast Psalms 44:3). So as to eternal salvation by Jesus Christ (Isaiah 59:16; Isaiah 63:5).

Verses 15-24
Behold now behemoth, which I made with thee; he eateth grass as an ox.

God shows that if Job cannot bring under control the lower animals, of which he selects the two most striking (Behemoth on land, Leviathan in the water), how much less is he capable of governing the world!

Verse 15. Behemoth , [b

41 Chapter 41

Verse 1
Canst thou draw out leviathan with an hook? or his tongue with a cord which thou lettest down?

Leviathan - Latin, the twisted animal, gathering itself in folds. The last syllable, than, appertains to the form of the noun, as in Nehushtan; the first part, levi, in Arabic, means twisting (Bochart, 1: 737): a synonym to the Thannin (Job 3:8, margin; see Ps. 85:14 ; type of the Egyptian tyrant; Psalms 104:26; Isaiah 27:1, "Leviathan, that crooked serpent:" the Babylonian tyrant). A poetical generalization for all cetacean, serpentine, and saurian monsters (note, Job 40:15; hence, all the description applies to no one animal); especially the crocodile, which is naturally described after the river-horse, as both are found in the Nile.

Tongue ... lettest down. The crocodile has no tongue, or a very small one cleaving to the lower jaw. But as in Tongue ... lettest down. The crocodile has no tongue, or a very small one cleaving to the lower jaw. But as in fishing the tongue of the fish draws the baited hook to it, God asks, Canst thou in like manner take leviathan? Translate literally [b

Verse 2
Canst thou put an hook into his nose? or bore his jaw through with a thorn?

Hook - rather, a rope of rushes ['agmown (Hebrew #100)].

Thorn - rather, a ring or hook [chowach (Hebrew #2336)]. So wild beasts were led about when caught (Isaiah 37:29; Ezekiel 29:4); fish also were secured thus, and thrown into the water, to keep them alive.

Verse 3
Will he make many supplications unto thee? will he speak soft words unto thee?

Soft words - that thou mayest spare his life. No; he is untameable.

Verse 4
Will he make a covenant with thee? wilt thou take him for a servant for ever?

Can he be tamed for domestic use? (so Job 39:10-12.)

Verse 5
Wilt thou play with him as with a bird? or wilt thou bind him for thy maidens?

A bird - that is tamed. Bind him for thy maidens? - with a thread or string, as a pet or toy for them.

Verse 6
Shall the companions make a banquet of him? shall they part him among the merchants?

Companions - rather, partners (namely, in fishing).

Make a banquet. The parallelism rather supports Umbreit, 'Do partners (in trade) desire to purchase him?' [kaarah (Hebrew #3739) `al (Hebrew #5921)] (so the Hebrew, Deuteronomy 2:6 .) DeWette translates as the English version.

Merchants - literally, Canaanites, who were great merchants, (Hosea 12:7 , margin.)

Verse 7
Canst thou fill his skin with barbed irons? or his head with fish spears?

His hide is not penetrable, as that of fish.

Verse 8
Lay thine hand upon him, remember the battle, do no more.

If thou lay, etc., thou wilt have reason ever to REMEMBER the battle, how severe it was, and thou wilt never try, it again.

Verse 9
Behold, the hope of him is in vain: shall not one be cast down even at the sight of him? Behold, the hope of him is in vain: shall not one be cast down even at the sight of him?

The hope - of taking him: or else, 'of any one who tries a battle with him' (Job 41:8).

Is in vain nikzaabaah (Hebrew #3576) - 'is convicted of a lie;' is proved false.

Cast down - with fear "at the (mere) sight of him."

Verse 10
None is so fierce that dare stir him up: who then is able to stand before me?

Fierce - courageous; foolhardy.} If a man dare not attack one of my creatures (Genesis 49:9; Numbers 24:9), who will dare (as Job had wished) oppose himself (Psalms 2:2) to ME, THE CREATOR? This is the main drift of the description of leviathan.

Verse 11
Who hath prevented me, that I should repay him? whatsoever is under the whole heaven is mine.

Prevented - done me a favour first: anticipated me with service (Psalms 21:3). None can call me to account ("stand before me," Job 41:10) as unjust, because I have withdrawn favours from him (as in Job's case) which I was not in the least bound to give: for none has laid me under a prior obligation by conferring on me something which was not already my own. What can man give to Him who possesses all, including man himself? Man cannot constrain the creature to be his "servant" (Job 41:4) much less the Creator.

Verse 12
I will not conceal his parts, nor his power, nor his comely proportion.

I will not conceal. A resumption of the description broken off by the digression, which formed an agreeable change.

His power - literally, the word or way; i:e., true proportion or expression [d

Verse 13
Who can discover the face of his garment? or who can come to him with his double bridle?

Discover - `Who can uncover the surface of his garment?' (akin, Job 10:11 :) strip off the hard outer coat with which the inner skin is covered.

With - rather, within his double jaws-literally, bridle [recen (Hebrew #7448)]: hence, that into which the bridle is put, the double row of teeth; but 'bridle' is used to imply that none dare put his hand in to insert a bridle where in other animals it is placed (Job 41:4; Job 39:10).

Verse 14
Who can open the doors of his face? his teeth are terrible round about.

Doors of ... face - his jaws. His teeth are 60 in number, larger in proportion than his body, some standing out, some serrated, fitting into each other like a comb (Bochart).

Verse 15
His scales are his pride, shut up together as with a close seal.

Rather ['

Verse 16-17
One is so near to another, that no air can come between them.

No JFB commentary on these verses.

Verse 18
By his neesings a light doth shine, and his eyes are like the eyelids of the morning.

His neesings , [`

Verse 19
Out of his mouth go burning lamps, and sparks of fire leap out.

Burning lamps - torches: namely, in respiring (Job 41:18) seem to go out.

Verse 20
Out of his nostrils goeth smoke, as out of a seething pot or caldron. Seething - boiling: literally, blow under, a pot under which a fire is blown [duwd (Hebrew #1732) naapuwach (Hebrew #5301)].

Caldron , ['agmon (Hebrew #100), from 'aagam (Hebrew #98), to glow] - a glowing caldron.

Verse 21
His breath kindleth coals, and a flame goeth out of his mouth.

Kindleth coals - poetical imagery (Psalms 18:8, "There went up a smoke out of his nostrils, and fire out of his mouth devoured: coals were kindled by it").

Verse 22
In his neck remaineth strength, and sorrow is turned into joy before him.

Remaineth - abideth permanently. His chief strength is in the neck.

Sorrow - anxiety or dismay personified.

Is turned into joy - rather, danceth, exulteth [taaduwts (Hebrew #1750), from duwts (Hebrew #1750)]: wherever he goes, he spreads terror "before him."

Verse 23
The flakes of his flesh are joined together: they are firm in themselves; they cannot be moved.

Flakes - rather, dewlaps. That which falls down: margin, fallings [mapaal (Hebrew #4651), from naapal (Hebrew #5307), fall]. They are "joined" fast and firm together, not hanging loose, as in the ox.

Are firm - Umbreit and Maurer, '(His flesh) is spread over him.' [The image in yaatsuwq (Hebrew #6694), from yaatsaq (Hebrew #3332), is from metal poured out and spread until it becomes hard and firm, as the English version rightly expresses.]

In themselves - rather, upon him.

Verse 24
His heart is as firm as a stone; yea, as hard as a piece of the nether millstone.

Heart. 'In large beasts, which are less acute in feeling, there is great firmness of the heart, and slower motion' (Bochart). The nether millstone, on which the upper turns, is especially hard.

Verse 25
When he raiseth up himself, the mighty are afraid: by reason of breakings they purify themselves.

When he raiseth up himself, the mighty are afraid. The crocodile: a type of the awe which the Creator inspires when He rises in wrath.

Breakings - namely, of the mind: i:e., terrors.

Purify themselves - rather, they wander from the way - i:e., flee away bewildered [yitchaTaa'uw (Hebrew #2398).] (Maurer and Umbreit).

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

Cannot hold - on his hard skin.

Habergeon - coat of mail: avail must be taken by Zeugma out of "hold," as the verb in the second clause; "hold" cannot apply to the coat of mail.'

Verse 27
He esteemeth iron as straw, and brass as rotten wood.

Iron ... brass - namely, weapons.

Verse 28
The arrow cannot make him flee: slingstones are turned with him into stubble.

Arrow - literally, the son of the bow; Oriental imagery, (Lamentations 3:13, margin.)

Stubble - sling stones produce no more effect than it would to throw stubble at him.

Verse 29
Darts are counted as stubble: he laugheth at the shaking of a spear.

Darts , [towtaach (Hebrew #8455), from yaatach] - Arabic, 'smite with a club:' rather, clubs; darts have been already mentioned.

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

Sharp stones - rather, as margin, potsherds [chaduwdeey (Hebrew #2303) chaares (Hebrew #2789)]: i:e., the sharp and pointed scales on the belly, like broken pieces of pottery.

Sharp-pointed things - rather, a threshing instrument [chaaruwts (Hebrew #2742)], but not on the fruits of the earth, but 'on the mire;' irony. When he lies on the mire he leaves the marks of his scales so imprinted on it that one might fancy a threshing instrument with its sharp teeth had been drawn over it (Isaiah 28:27).

Verse 31
He maketh the deep to boil like a pot: he maketh the sea like a pot of ointment.

He maketh the deep to boil like a pot - whenever he moves.

Sea - the Nile (Isaiah 19:5; Nahum 3:8).

Pot of ointment - the vessel in which it is mixed. Appropriate to the crocodile, which emits a musky smell.

Verse 32
He maketh a path to shine after him; one would think the deep to be hoary.

Path - the foam on his track.

Hoary - as the hair of the aged.

Verse 33
Upon earth there is not his like, who is made without fear.

Upon earth - literally, 'upon the dust:' upon this crumbling transitory earth.

There is not his like , [moshel (Hebrew #4915)] - anything like to him.

Who - being one "who is made without fear," etc.

Verse 34
He beholdeth all high things: he is a king over all the children of pride.

Beheldeth - as their superior.

Children of pride - the proud and fierce beasts. So Job 28:8; Hebrew, sons of pride. To humble the pride of man, and to teach implicit submission, is the aim of Yahweh's speech, and of the book; therefore, with this, as to leviathan, the type of God in His lordship over creation he closes.

Remarks:

(1) How strange and perverse the presumption of man is! He does not are to provoke the creature that is his superior in strength, yet he dares to provoke the Almighty Creator (Job 41:10). If he could not stand in the contest with some of God's lower creatures, what hope could there be for him in conflict with the infinite Yahweh?

(2) People in their complaints against God, when He afflicts them, forget that the benefits and prosperity which they have previously enjoyed were altogether gratuitous on the part of God. He was under no pre-existing obligation to confer favours on them: and in taking back what He has given He cannot justly be called to account as guilty of injustice (Job 41:11).

(3) Not only is God under no obligation to continue to benefit even the best of men, regarded in themselves, but if He were to deal with them according to their deserts toward Him, He might justly consign them to everlasting misery. Nothing but the long-suffering of God, whom we so often provoke, keeps us from suffering far worse things than the very worst which we are called on to suffer.

42 Chapter 42

Verse 1
Then Job answered the LORD, and said,

No JFB commentary on this verse.

Verse 2
I know that thou canst do every thing, and that no thought can be withholden from thee. In the first clause ("I know that thou canst do everything") he owns God to be omnipotent over nature, as contrasted with his own feebleness, which God had proved (Job 40:15; Job 41:34); in the second ("no thought can be with-holden from thee") that Cod is supremely just (which, in order to be governor of the world, He must needs be) in all His dealings as contrasted with his own vileness (Job 42:6) and incompetence to deal with the wicked as a just judge. (Job 40:8-14).

No thought - purpose, as in Job 17:11; but it is usually applied to evil devices (Job 21:27; Psalms 10:2): the ambiguous word is designedly chosen to express that, while to Job's finite view God's plans seem bad, to the All-wise One they continue unhindered in their development, and will at last be seen to be as good as they are infinitely wise. No evil can emanate from the Parent of good (James 1:13; James 1:17); but it is His prerogative to overrule evil to good.

Verse 3
Who is he that hideth counsel without knowledge? therefore have I uttered that I understood not; things too wonderful for me, which I knew not.

Job, in God's own words (Job 38:2), expresses his deep and humble penitence. Thou hast asked. "Who is he that hideth counsel without knowledge?" I take the description home to myself: I am the man! God's word concerning our guilt should be engraven on our hearts, and form the goundwork of our confession. Most men, in confessing sin, palliate rather than confess. Job, in omitting 'by words' before "without knowledge" (Job 33:2), goes even further than God's accusation. Not merely my words, but my whole thoughts and ways were "without knowledge."

Too wonderful - I rashly denied that thou hast any fixed plan in governing human affairs, merely because thy plan was "too wonderful" for my comprehension.

Verse 4
Hear, I beseech thee, and I will speak: I will demand of thee, and declare thou unto me.

When I said, "Hear ... and I will speak: I will demand of thee, and declare thou unto me" (Job 13:22); my demand convicted me of being "without knowledge." God alone could speak thus to Job, not Job to God: therefore he quotes again God's words (Job 38:3; Job 40:7, "I will demand of thee, and declare thou unto me") as the groundwork of retracting his own foolish words. My appeal was a presumptuous demand, instead of a suppliant prayer. God alone can demand.

Verse 5
I have heard of thee by the hearing of the ear: but now mine eye seeth thee.

Hearing of ear - (Psalms 18:44, margin.) Hearing and seeing are often in antithesis (Job 29:11; Psalms 48:8).

Seeth - not God's face (Exodus 33:20, "Thou canst not see my face: for there shall no man see me and live"), but His presence in the veil of a dark cloud (Job 38:1). Job implies also that, besides this literal seeing, he now saw spiritually what he had indistinctly taken on hearsay before-God's infinite wisdom. He "now" proves this; he had seen in a literal sense before, at the beginning of God's speech, but he had not seen spiritually until, "now," at its close.

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

Myself - rather, 'I abhor,' and retract the rash speeches I made against thee (Job 42:3-4). (Umbreit.)

Verse 7
And it was so, that after the LORD had spoken these words unto Job, the LORD 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.

To Eliphaz - because he was the foremost of the three friends: their speeches were but the echo of his.

Right - literally, well-grounded [n

Verse 8
Therefore take unto you now 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: lest I deal with you after your folly, in that ye have not spoken of me the thing which is right, like my servant Job.

Seven - (see 'Introduction'). The number offered by the Gentile prophet Balaam (Numbers 23:1). Job plainly lived before the legal priesthood and Mosaic ritual. The patriarchs acted as priests for their families, and sometimes as praying mediators (Genesis 20:17), thus foreshadowing the true Mediator (1 Timothy 2:5): but sacrifice accompanies, and is the groundwork on which the mediation rests.

Him - rather, 'His person (face) only' [kiy (Hebrew #3588) 'im (Hebrew #518) paanaayw (Hebrew #6440)] (note, Job 22:30). The 'person' must be first accepted before God can accept his offering and work (Genesis 4:4, "The Lord had respect unto Abel and to his offering"); that can only be through Jesus Christ.

Folly - impiety (Job 1:22; Job 2:10).

Verse 9
So Eliphaz the Temanite and Bildad the Shuhite and Zophar the Naamathite went, and did according as the LORD commanded them: the LORD also accepted Job.

The forgiving spirit of Job foreshadows the love of Jesus Christ and of Christians to enemies (Matthew 5:44; Luke 23:34; Acts 7:60; Acts 16:24; Acts 16:28; Acts 16:30-31.)

Verse 10
And the LORD turned the captivity of Job, when he prayed for his friends: also the LORD gave Job twice as much as he had before.

Turned ... captivity - proverbial for restored, or amply indemnified him for all he had lost (Ezekiel 16:53; Psalms 14:7, "When the Lord bringeth back the captivity of His people, Jacob shall rejoice, etc.; Hosea 6:11). Thus the future vindication of redeemed man, body and soul, against Satan (Job 1:9-12), at the resurrection (Job 19:25-27), has its earnest and adumbration in the temporal vindication of Job at last by Yahweh in person.

Twice - so the 'double' to be rendered to the afflicted literal and spiritual Jerusalem (Isaiah 40:2; Isaiah 60:7; Isaiah 61:7; Zech Twice - so the 'double' to be rendered to the afflicted literal and spiritual Jerusalem (Isaiah 40:2; Isaiah 60:7; Isaiah 61:7; Zechariah 9:12). "The Lord turned the captivity of Job, when he prayed for his friends." As in Job's case, so in that of Jesus Christ, the glorious recompence follows the 'intercession' for enemies (Isaiah 53:12, "Therefore will I divide him a portion with the great, and he shall divide the spoil with the strong; because he ... made intercession for the transgressors:" another feature in Job's history typical of Christ; because "the testimony of Jesus is the spirit of prophecy," Revelation 19:10).

Verse 11
Then came there 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 over all the evil that the LORD had brought upon him: every man also gave him a piece of money, and every one an earring of gold.

It was Job's complaint in his misery that his "brethren" and his "acquaintance" were "estranged" from him (Job 19:13): these now return with the return of his prosperity (Proverbs 14:20; Proverbs 19:6-7, "All the brethren of the poor do hate him; how much more do his friends go far from him? he pursueth them with words, yet they are wanting to him"); the true "friend loveth at all times, and a brother is born for adversity (Proverbs 17:17; Proverbs 18:24, "There is a friend that sticketh closer than a brother"). 'Swallow-friends leave in the winter and return with the spring' (Henry).

Eat bread - in token of friendship (Psalms 41:9).

Piece of money. Presents are usual in visiting a man of rank in the East, especially after a calamity (2 Chronicles 32:23, "Many brought presents to Hezekiah king of Judah," after the invasion of Sennacherib) [Hebrew, q

Verse 12
So the LORD blessed the latter end of Job more than his beginning: for he had fourteen thousand sheep, and six thousand camels, and a thousand yoke of oxen, and a thousand she asses.

Probably by degrees, not all at once.

Verse 13
He had also seven sons and three daughters.

The same number as before: perhaps by a second wife: in Job 19:17 his wife last mentioned.

Verse 14
And he called the name of the first, Jemima; and the name of the second, Kezia; and the name of the third, Kerenhappuch.

Names significant of his restored prosperity (Genesis 4:25; Genesis 5:29). Jemima, daylight, after his "night" of calamity: but Maurer, 'a dove,' from an Arabic root. Kezia, cassia, an aromatic herb (Psalms 45:8): instead of his offensive breath and ulcers. Kerenhappuch, 'horn of stibium,' a paint with which females dyed their eyelids; in contrast to his "horn defiled in the dust" (Job 16:15). The names also imply the beauty of his daughters.

Verse 15
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.

Inheritance among ... brethren - an unusual favour in the East to daughters, who, in the Jewish law, only inherited if there were no sons (Numbers 27:8), a proof of wealth and unanimity.

Verse 16
After this lived Job an hundred and forty years, and saw his sons, and his sons' sons, even four generations.

The Septuagint make Job live 170 years after his calamity, and 240 in all. This would make him 70 at the time of his calamity, which, added to 140 in the Hebrew text, make up 210-little more than the age (205) of Terah, father of Abraham, perhaps his contemporary. Man's length of life gradually shortened, until it reached threescore and ten in Moses' time (Psalms 90:10).

Sons' sons - a proof of divine favour (Genesis 1:23; Psalms 128:6 ; Proverbs 17:6, "Children's children are the crown of old men").

Verse 17
Full of days - fully sated and contented with all the happiness that life could give him; realizing what Eliphaz had painted as the lot of the godly (Job 5:26, "Thou shalt come to thy grave in a full age, like as a shock of grain cometh in in his season;" Psalms 91:16; Genesis 25:8; Genesis 35:29). The Septuagint adds, 'It is written, that he will rise again with those whom the Lord will raise up' Compare Matthew 27:52-53, from which it perhaps was derived, being a forgery introduced after Christ's coming on earth.

Remarks:

(1) When a believer is once brought by affliction to thorough repentance, how he abhors himself and his past spirit words, and whole bearing toward God (Job 42:6). He recognizes now first the infinite perfections of Yahweh, and perceives how presumptuous he himself was in trenching upon the prerogative of the Almighty and All-wise One, having 'uttered things which he understood not; too wonderful for him, and which he knew not' (Job 42:2-3). God's omnipotence contrasts strangely with man's feebleness-God's perfect justice with man's vileness and inability to punish righteously proud sinners.

(2) God alone can "demand" an account from His creatures (Job 42:4); man must not presume to "demand" an account of God's doings, but take it for granted that they must be good and righteous just because they emanate from God, who cannot but do right.

(3) As Job's friends had to come to God for reconciliation through the intercession of him whom they had wronged (Job 42:8-9), so must we come through the intercession of that Saviour whom our whole race has dishonoured and crucified by sin. Union in Christ, the great sacrifice, outweighs all the lesser differences of opinion which, for a time, estrange Christian friends. If, instead of quarrelling, they would pray more for and with one another, God would unite them in an indissoluble bend of love.

(4) Job's case may teach us that the believer's last days are his bent days, whereas the unbeliever's only good things are in this passing perishing scene. Let us learn to wait for our good things at the future restoration of man, when Christ shall come so his great Vindicator, and meanwhile choose rather to suffer affliction with the people of God than to enjoy the pleasures of sin for a season.

