《Preacher’s Complete Homiletical Commentary – Job (Vol. 1)》(Various Authors)
Commentator

The Preacher's Complete Homiletical Commentary, by Joseph Exell, William Jones, George Barlow, W. Frank Scott, and others, was published in 37 volumes as a sermon preparation and study resource. It is a commentary "written by preachers for preachers" and offers thousands of pages of:

· Detailed illustrations suitable for devotional study and preaching

· Extensive helps in application of Scripture for the listener and reader

· Suggestive and explanatory comments on verses

· Theological outlines of passages

· Expository notes

· Sketches and relevant quotes

· Brief critical notes on chapters

Although originally purposed as a minister's preparation tool, the Preacher's Complete Homiletical Commentary is also a fine personal study supplement.

00 Introduction

The Preacher's Complete Homiletic

COMMENTARY

ON THE BOOK OF

Job

By the REV. THOMAS ROBINSON, D.D.

Author of the Commentaries on the Song of Solomon and Daniel

New York

FUNK & WAGNALLS COMPANY

LONDON AND TORONTO

1892

PREFACE

THE following work was originally intended to form part of Dr. Van Doren's "Suggestive and Homiletic Commentary on the Old and New Testaments;" and consequently to be accompanied with critical notes similar to those in the Author's Commentary on the Epistle to the Romans, already published in connection with that series. That undertaking, however, having been given up by Dr. Van Doren, it was proposed to the writer by the Editors of the "Homiletical Commentary on the Books of the Old and New Testaments" to reconstruct and adapt his work, so that it might be admitted as part of their series. The object of the Editors of the "Homiletical Commentary," however, was rather to aid in the use of existing commentaries than to produce a new one, intending their series to contain as little as possible of what might be found in other expositions. The writer is deeply conscious of the many imperfections adhering to his work; he has, however, made it his endeavour, as far as he was able, to carry out the object of the Editors; and, at the same time, to prepare an expository and homiletical work on what is acknowledged to be one of the most difficult books of the Bible, which may, by the Divine blessing, be useful both to ordinary readers of the Word and to those who have to minister to others.

In the preparation of his work the Author has availed himself of all the critical and practical aids within his reach, in order that it might exhibit the results of the studies of the most eminent Biblical scholars and expositors of the Word up to the present time. He is sorry that, owing to the change of plan, he is not able to present to the student the views and opinions of others on the various loci difficiles of the book, as he had done in his Commentary on the Romans. If he has thus appeared in any place to adopt sentiments which have been expressed by living writers before him, without mentioning their names, he takes this opportunity of expressing his obligations and of soliciting their kindly condonance. In connection with the first two chapters, he was especially pleased with remarks found in some papers of the "Homilist" on the Book of Job, probably from the pen of the accomplished editor, Dr. Thomas.

Those who are best acquainted with the nature of the Book of Job, as one of the most ancient books in the world, if not itself the most ancient, and with the difficulties connected with the original language of the composition, will be most disposed to make allowance for the imperfections discoverable in the present work. If he shall have succeeded in any degree in aiding the readers of the Word in the spiritual understanding of this frequently obscure, but most precious, portion of it, or in assisting any in expounding it to others, the writer will have had his desire accomplished, and will ascribe all the praise to Him "of whom, and through whom, and to whom are all things: to whom be glory for ever and ever. Amen."

MORPETH,

June 19th, 187

HOMILETIC COMMENTARY

ON

JOB

Introduction

I. The General Character of the Book. One of the grandest portions of inspired Scripture. A heaven-replenished storehouse of comfort and instruction. The Patriarchal Bible, and a precious monument of primitive theology. Is to the Old Testament what the Epistle to the Romans is to the New. Job's history well known to early Christians as an example of patience (Jas). Understood by them typically and allegorically of Christ. From the second century the book read in the churches in Passion Week. Stands unique and independent among the books of the Bible. In its prose parts so simple and easy that a child may understand it; in its poetic portion, the deepest and obscurest book in the Old Testament. Contains milk for babes and strong meat for those of full age. Studded with passages of grandeur and beauty, tenderness and pathos, sublimity and terror. Acknowledged to surpass in sublimity and majesty every other book in the world. In recent times studied as a masterpiece of poetry. A fountain from which some of the greatest poets have drawn their inspirations. To suffering believers the sound of Faithful's voice to Christian in the Valley of the Shadow of Death.

2. Author. Uncertain. Long believed by most to be Moses. Moses well acquainted with Egypt; "learned in all the wisdom of the Egyptians, and mighty in words and deeds" (Act); capable of writing sublime poetry (as Exodus 15; Deuteronomy 32, 33); himself trained in the school of affliction (Heb 11:25); had opportunities in Midian for obtaining the knowledge of the history and composing the poem. Parts of the book probably in previous existence as traditional poetry, maxims, or sayings of earlier sages (e.g. Job 12:13-25; Job 15:20-35). The human authorship uncertain, no doubt about the Divine. The author of the greatest and sublimest poem in the world unknown.—Little matter that our names are forgotten, if our works live.

II. Period of Composition. Opinions divided. Two periods principally assigned.

1. That of Moses (see above);

2. That of David and Solomon. Views of scholars and critics now more generally in favour of the latter;

(1) From the style and character of the composition;

(2) The advanced state of art and civilization indicated;

(3) The occurrence of certain expressions;

(4) The prevalence of the idea of "Wisdom;"

(5) The similarity of sentiment and language to those in Psalms and Proverbs, particularly as regards the state of the dead; e.g. in Psalms 88, 89 (the works of Heman and Ethan (1Ki).

III. Character of the Book. A true history poetically treated. Proofs;

(1) Job mentioned as a historical person with Noah and Daniel (Eze ; Jas 5:11;)—

(2) The localities real, and names of persons not significant, except that of Job himself;—

(3) Extended fiction not according to the spirit of high antiquity, and especially to that of the Bible. Probably the facts given substantially, though not exactly, as they occurred. The speeches not necessarily given verbatim.

IV. Species of Composition. A drama, but only in a loose sense. A didactic narrative, for the most part in a poetic and dramatic form. The discussion of a grave and solemn question the body of the book. The controversy carried on in poetry, the introduction and conclusion in prose. Poetry the earliest form of composition, as best retained in memory. Sentiments and maxims preserved in the East in a terse, proverbial, and poetic form. The book exhibits the chief characteristic of Hebrew poetry, viz. parallelism, or the slightly varied repetition of the same sentiment in parallel clauses. Earliest examples of it in Gen ; Jude 1:14. Parallelism a key to the interpretation. The poetry of Job also strophaic,—arranged, though irregularly, in strophes or stanzas, each containing more or less verses or connected parallel clauses.

V. Genuineness and Integrity of the Book. The whole now generally admitted to be from one and the same author. The three parts,—introduction, controversy, and conclusion—intimately connected with and necessary to each other. The speeches of Elihu necessary as a complement to the others, and as preparatory to the address of Jehovah. Possibly, as in some other books of Scripture, a second inspired hand may have completed the book as we now have it. A dislocation of some passages also possible; the instances noted in the commentary.

VI. Canonicity and Inspiration. Universally admitted. Its inspiration not prejudiced by our ignorance of the human author. The book apparently known by Ezekiel six hundred years before Christ (Eze). Translated into Greek, as part of the Hebrew Scriptures, two hundred and seventy years before Christ. Included in the Scriptures used and referred to by Jesus and the apostles as the inspired word of God. Quoted twice by the apostle (Heb 12:5; 1Co 3:19); in the latter case with the usual form of Scripture quotation, "It is written." Its morality and theology in harmony with the other books of Scripture. Completes the canon by presenting a view of the Patriarchal Dispensation. In the development of the history of Redemption, stands midway between the Fall and the Crucifixion.

VII. Subject of the Book. The trial of Job; its occasion, nature, endurance, and issue. The trial of man as recovered by Divine grace from Adam's fall. Proof given against Satan that there is such a thing as disinterested piety in the world. To afford this proof, Job visited with varied, intense, and accumulated suffering. Keen discussion arising out of this between Job and his three friends, as to why he is thus treated. The cause, according to the friends, some secret sins on the part of Job; according to Job himself, God's mere arbitrary will. Another reason hinted at by one of the three and maintained by a fifth speaker,—the benevolent design of suffering though induced by sin (ch. Job ; Job 33:19-30). The book, the story of an elect one in early patriarchal days, taught by suffering to learn practically the life of faith. The nest in which he thought to die, rifled of everything. Job righteous, but not yet prepared for such a change. To be made, by trial, a member of the pilgrim family. Job, like Abraham, to be one of God's strangers in the world (Heb 11:13). Chastened to be made a partaker of God's holiness (Heb 12:10). Made to have resurrection in his experience as well as in his creed.

VIII. Design of the Book. Probably manifold.

(1) To show the reality of true religion, the nature and the power of faith.

(2) To exhibit the blessedness of the godly however assailed by affliction.

(3) To show that true piety is wisdom, the only way to man's real and highest welfare.

(4) To display the Providence of God in its inscrutableness, justice, and mercy.

(5) To show that in the case of the righteous, "behind a frowning Providence" God "hides a smiling face."

(6) To exhibit the consistency between the truths of Revelation and the dealings of Providence.

(7) To afford an example of patience and trust in God under sorest trials, and so to minister comfort and hope to tried believers.

(8) To exhibit a child of God set to learn through trials the power of his heavenly calling.

(9) To illustrate the fact of human depravity even in the best.

(10) To teach the final conquest over Satan and the triumphs of righteousness and peace in the earth.

(11) To exhibit a picture of man's fall and his redemption through faith in the Redeemer.

(12) To present in Job a type of Christ, the righteous sufferer for man's sake. The same type exhibited in many of the Psalms, as the twenty-second and sixty-ninth. The sufferings of Christ and the glory that should follow, the central truth of Old Testament Scriptures (1Pe). The testimony of Jesus the spirit of prophesy (Rev 19:10; Luk 24:27). This book, like the rest of the Old Testament, written that through patience and comfort of the Scriptures we might have hope (Rom 15:4). Profitable, like all inspired Scripture, for doctrine, for reproof, for correction, and for instruction in righteousness (2Ti 3:16).

IX. Divisions. Three general divisions with many subordinate ones; viz., the introduction or prologue (ch. 1, 2); the controversy, including Job's lamentation as the occasion of it (3-); the conclusion or epilogue (Job 42:7, &c.). Two parts in the controversy:—the Controversy proper between Job and his three friends; and the Solution of it, in the speeches of Elihu and the address of Jehovah.

X. Analysis of Contents.—I. FIRST DIVISION: historical introduction (in prose) (ch. 1, 2)

(1) Job's character, prosperity, and walk (Job).

(2) Jehovah's purpose to prove Job by suffering (i.) through loss of property (Job ; (ii.) loss of children (18, 19); (iii.) loss of health (Job 2:1-8).

(3) Job's perseverance in his piety (Job ; Job 2:9-10.)

(4) The visit of his friends as the preparation for the conflict (Job).

II. SECOND DIVISION: The Controversy and its Solution (in poetry).

(1) Job's desponding lament, the immediate occasion of the controversy (ch. 3).

(2) The controversy proper, in three cycles or courses of dialogues.

First Course: Commencement of the controversy (4-14).

First Dialogue—Eliphaz and Job (4-7).

(1) Eliphaz accuses Job and exhorts him to repentance (4, 5).

(2) Job justifies his lament and complains of his friends (6, 7).

Second Dialogue—Bildad and Job (8-10).

(1) Bildad reproves Job and reminds him of the end of wickedness

(8).

(2) Job maintains his innocence and complains of God's mysterious severity (9, 10).

Third Dialogue—Zophar and Job (11-14).

(1) Zophar severely charges Job and urges him to repentance

(11).

(2) Job attacks his friends as wanting in wisdom and justice, and addresses himself to God, still maintaining his innocence, and complaining of the general lot of humanity (12-14).

Second Course: Growth of the controversy (15-21).

First Dialogue—Eliphaz and Job (15-17).

(1) Eliphaz reproves Job's obstinacy in maintaining his innocence, and asserts God's righteous retribution on evil doers

(15)

(2) Job bemoans his forlorn condition, but expresses the confident hope of a future acknowledgment of his innocence (16, 17).

Second Dialogue—Bildad and Job (18, 19).

(1) Bildad rebukes Job as an empty boisterous talker, and reminds him of the fate of the ungodly

(18)

(2) Job retorts on his friends, bewails his sufferings, but expresses confidence in God as his Redeemer and Avenger, and warns his friends of the consequence of their uncharitableness

(19).

Third Dialogue—Zophar and Job (20, 21).

(1) Zophar maintains the short-lived prosperity and bitter end of the ungodly

(21).

(2) Job in reply asserts their frequent prosperity and the afflictions of the godly

(21).

Third Course: Height of the controversy (22-27).

First Dialogue—Eliphaz and Job (22-24).

(1) Eliphaz openly accuses Job of great sins and warns him to repent

(22).

(2) Job expresses his wish that God would appear and decide the case Himself, but bemoans His withdrawal from him, recounting at the same time similar cases of apparent inequality of divine procedure (23, 24).

Second Dialogue—Bildad and Job (25, 26).

(1) Bildad briefly declares God's greatness and purity, and man's vileness

(25).

(2) Job ridicules Bildad's common-places, and enlarges much more fully on God's sovereignty and power

(26).

Job alone in the field (27, 28).

(1) Solemnly re-asserts his innocence, and declares his joy in God, with the certain miserable end of the ungodly

(27).

(2) Intimates that the wisdom which can solve the problem is only found with and through means of true piety

(28).

The Solution of the controversy.

First Step in the Solution: Guilt cannot be the cause of those peculiar sufferings. Job's soliloquy (29-31).

(1) Longing retrospect of former prosperity

(29).

(2) Mournful description of his present condition

(30).

(3) Solemn protestation of his freedom from open and secret sins

(31).

Second Step: Afflictions of the righteous chastening and purifying. Elihu's speech (32-37).

(1) His introduction by the poet, in prose (Job).

(2) His motive and reasons for joining in the controversy (6-22).

His first speech

(33).

(1) Invites Job's attention to himself as a mild judge of his case (1-7).

(2) Blames his confidence in his innocence (8-11).

(3) Declares God's gracious dealings with men to bring them to repentance (12-30).

His second speech

(34).

(1) Blames Job for doubting God's righteousness (1-9).

(2) Maintains that righteousness, as necessary to the government of the world (10-30).

(3) Reproves Job's sin and folly in charging God with injustice, and in calling on Him to decide the controversy (31-37).

His third speech

(35). Blames Job for thinking piety useless to its possessor (1-8). Gives reason for the continuance of sufferings (9-16).

His fourth speech (36-37).

(1) Defends the righteousness of God on the ground of His benevolent object in afflicting (1-21), and of His wise and mighty operations in nature (22-37; Job).

(2) Shows the lessons from these operations (14-24).

Third Step in the Solution: None may dispute against God. Jehovah's speeches, with Job's confession (38, Job).

Jehovah's appearance and challenge to Job (Job).

His first speech (38-39).

(1) Challenges Job to answer various questions relative to creation (4-15); to the visible universe and powers of nature (16-27); to the wind and starry heavens (28-38); to the preservation and propagation of wild animals (Job).

(2) Conclusion of speech, with Job's humble reply (Job).

Jehovah's second speech (Job , &c., 41).

(1) Reproves Job for doubting God's righteousness (Job).

(2) Points to humbling proofs of his weakness in relation to certain animals, as the Behemoth and Leviathan (Job , &c., 41).

Job's humble confession of the divine power and his own guilt and folly (Job).

III. THIRD DIVISION. Historical conclusion, in prose (Job).

(1) Jehovah's justification of Job before his friends (7-10).

(2) Job's restoration to former honour and dignity (11, 12).

(3) The doubling of his estate and children (12-17).

01 Chapter 1

Verses 1-3
FIRST PART OF PROSE INTRODUCTION TO THE BOOK OR POEM

I. Job's personality (Job). "There was a man," &c.

1. His actual existence. Job a historic, not a fictitious character. Mentioned with Noah and Daniel (Eze). Lived in the time of the patriarchs. Died about 200-years old; Abraham, 175; his father Terah, 205. No apparent allusion in the Book to the Exodus or the Giving of the Law. Worship, manners, and customs, those of patriarchal times. His existence a proof God never left Himself without a witness.

2. His residence. "In the land of Uz." Uz, east or south-east of Palestine. Adjacent to the Edomites, who appear at one time to have occupied it (Lam). Probably in Arabia Deserta, between Palestine and the Euphrates. Uz the name of a son of Aram the son of Shem (Gen 10:23); of the firstborn of Nahor, Abraham's brother (Gen 22:21); and of the grandson of Seir the Horite (Gen 36:28). The country named from one of these. Job's country, like Abraham's, at that time tending to idolatry (ch. Job 31:26-28). Grace found flourishing in the most unfavourable situations. Job, like Abraham and Daniel, found "faithful among the faithless." To be godly among the ungodly a high excellence and honour. So Obadiah in Ahab's court and the saints in Cesar's palace (1Ki 18:12; Php 4:22).

3. His name. "Whose name was Job." Denotes "the persecuted," or "the penitent." Names in the cast often significant,—descriptive of character or history. Sometimes given from events connected with the birth, as Jabez, Ichabod, &c. Sometimes changed for another in afterlife, as Jacob for Israel, Jedidiah for Solomon. Benoni, "son of my affliction," changed by Jacob to Benjamin,—"son of my right hand" (Gen). Job thought by some to be the same with Jobab (Gen 10:29). "Job" also the name of one of the sons of Issachar (Gen 46:13). Job's name a memento of the possible or actual reverse to his prosperity (ch. Job 3:25-26). His afflictions to be remembered as waters that have passed away (ch. Job 11:16). Profitable, as well as pleasant, to remember past troubles (Psa 42:6; Psa 42:8).

II. His character. "That man was perfect," &c. The question not so much what a man DOES as what he IS. Grace mentioned before greatness. A gracious character and spiritual blessings a man's choicest possessions.

"Perfect." Implies:

1. Completeness. Job complete in all the parts of his moral character (Jas). Like a human body with no member or organ wanting or imperfect. A man's morality and religion to be characterized by symmetry and thoroughness. Attention not to be given to one class of duties to the neglect of another.—Job conscientious in the discharge of all the duties of life (Psa 119:6). Kept, like Paul, a conscience void of offence both towards God and man (Act 24:16). Believers to be sanctified wholly, throughout body, soul, and spirit (1Th 5:23.) Are actually sanctified in every part, though every part not wholly sanctified. A perfect man, in the New Testament sense, an advanced, mature, and fully instructed Christian (Php 3:15; 1Co 2:6; Eph 4:13; Jas 3:2).

2. Sincerity. Job's perfection rather that of purpose than performance. Aimed constantly at perfection. Not sinless but sincere. Without guile (Joh). Without hypocrisy towards God or double-dealing towards man. Sincerity the foundation of a gracious character. Gives religion all its worth and beauty. Godly sincerity is Gospel perfection. Sincere and sound-hearted believers in God's sight "perfect."

3 Blamelessness. The character of Zechariah and Elizabeth (Luk). No fault found in Daniel, even by his enemies (Dan 6:4). Moral integrity is Bible perfection. Paul lived in all good conscience (Act 24:2). Job blameless though not sinless. Reproved by Jehovah (ch. Job 42:5-6). Noah said to be perfect (Gen 6:9).—God's testimony to Job's blamelessness (ch. Job 2:3). His own (ch. 31 throughout).

Christian Perfection

A certain perfection belonging to saints both in Old and New Testaments. The holiness of believers on earth, partial and progressive. Christ the only absolutely righteous and perfect One. Believers perfect and complete in Him, now representatively, hereafter personally (Col). Have here a begun perfection in conformity to Christ's image (Rom 8:9; Rom 8:29). That conformity to be in time absolute and complete (2Co 3:18). Christ made to those who are in Him both "wisdom" and "sanctification" (1Co 1:30). Believers only made perfect in love (1Jn 4:18). Job's case (ch. Job 29:11; Job 29:16; Job 31:16; Job 31:20). Love the fulfilling of the law (Rom 13:10). Perfection required by God in all his children (Mat 5:48; Gen 17:1; Jas 1:4). To be constantly pressed after by them (Php 3:12; Php 3:14). Desire and endeavour after it a test of sincerity. Not usually to be attained without afflictions (Heb 5:8; Heb 12:10-11). The Captain of our salvation himself made perfect through suffering (Heb 2:10). Job perfect and upright before his trials, humble and contrite after them (ch. Job 40:4; Job 42:6.

"Upright." Refers to heart and life. Or, "perfect" internally, "upright" externally.—Job outwardly what he was inwardly, and vice versâ. Uprightness of life and conduct the best proof of inward sincerity. When the heart is sincere towards God, the actions will be just towards men. "Upright" = straight. Job held the straight path of rectitude. Sin's ways crooked. Joshua not to turn to the right hand or to the left (Jos). Like Daniel, Job did what was right, regardless of consequences (Dan 6:10). "Perfect" and "upright" connected also in the Psalms (Psa 37:37). The two complete the moral character of a man of God.

"One that feared God." Another element in his character, and accounting for the preceding. Religion, or the fear of God, the true basis of morality. The first table of the law the foundation of and preparation for the second. A morality without religion is a body without a soul.—Job profoundly religious. The horizon of his soul filled with God (ch. Job ; Job 31:23). Looked at all things in their relation to God and His will (ch. Job 31:2; Job 31:14-15; Job 31:28). Reverenced His majesty, regarded His authority, dreaded His wrath. Feared God, not the idols of his countrymen (ch. Job 31:26-27). So Cornelius (Act 10:2.) Feared Him, not with a slavish but a filial fear—a fear coupled with confidence and love. The fear of the saints, rather the fear of offending than the dread of suffering. Believers fear God for His goodness as well as His greatness (Hos 3:5). Saints fear God because He pardons, sinners because He punishes (Psa 130:4). Filial fear the product of God's free grace revealed in the Gospel (Jer 32:39-40; Rom 8:15). The root of all true religion. Holiness perfected in it (2Co 7:1. Forgiveness through the blood of Jesus imparted with a view to it (Psa 130:4). That fear required by God (Jer 5:22). Due to Him (Psa 89:7). Casts out the fear of man (Heb 11:27; Dan 3:16-18).—The fear of God the secret of true courage and endurance.—Fabius Maximus, a Roman general, sought to impress his soldiers with reverence for the gods as the best means of confirming their valour [Plutarch].

"Eschewed evil." Heb., "Departed from evil," from its practice and presence. Hurried away from it as from the presence of a monster. Avoided it as offensive to God, and in itself loathsome and abominable. Sometimes more difficult to avoid evil than to practice good. Evil often fashionable. Followed by the multitude (Exo ; Mat 7:13). To depart from evil the effect and evidence of the fear of God (Psa 4:4; Pro 8:13; Pro 16:6). Exhibits the spirituality and strength of holiness. The spirit active against evil in order to depart from it. Believers while on earth beset with temptations to evil. Job eschewed all evil. Every appearance of it to be abstained from (1Th 5:22). Evil to be departed from in its pleasing as well as its repulsive forms. Not only evil itself to be eschewed, but its occasions, temptations, and incentives (Pro 4:14-15; Mat 5:29-30). Job withdrew his eyes from evil as well as his hands and feet (ch. Job 31:1). To depart from evil necessary in order to persevere in good. Grace received to be carefully guarded and preserved. Job's perfection not sinlessness, but a constant striving against sin.

III. His prosperity

In three particulars (Job).

1. His children. "There were born to him." Children esteemed a great part of a man's prosperity and happiness, especially in O.T. times. Viewed as a mark of the Divine favour and blessing (Psa ; Psa 128:3-4). Mentioned first as the chief part of Job's outward prosperity. His happiness, however, not merely in having children, but having them godly (Job 1:5). "Born to him." His children comforts and blessings to him. Job eminent for holiness, yet not a hermit or recluse.

"Seven sons and three daughters." In number and sex the ideal of a perfect family. Both numbers, as well as their sum, mystic and symbolical. "Seven," indicative of perfection; "ten," of multitude. The more children, if gracious, the greater blessing. More sons than daughters, an enhancement of his property. A large family no hindrance to piety, uprightness, and charity (ch. Job ; Job 31:13-20; Job 31:32). So Enoch walked with God 300 years, and begat sons and daughters (Gen 5:22).

2. His property. "His substance was seven thousand sheep," &c. Job described as an Arab prince, emir or sheikh. His possession in cattle, though not a wandering Bedowin (ch. Job). No land or houses mentioned, though living in or near a city. Appears, like Isaac, to have cultivated land belonging to others (ch. Job 31:39). Wealth, in earliest times, reckoned not by extent of land but number of cattle (Gen 12:6; Gen 24:35; Gen 30:43). Heavenly wisdom the only real "substance" (Pro 8:21; Pro 23:5). Piety and charity ordinarily the best way of thriving even in this world. Prayer whets the tools, oils the wheels, and brings a blessing. Riches an evil only in their abuse. In the hand a blessing, in the heart a curse. Riches not bad, therefore given to the good; not the best, therefore given also to the bad. Taken from the good for trial, from the bad for conviction or punishment. Not money, but the love of it, the root of all evil (1Ti 6:10). Job's grace seen in his having riches without setting his heart on them (ch. Job 31:24-25; Psa 62:10). One of the few examples in which the camel gets through the needle's eye (Mat 19:24). In the N.T., the poor of this world often chosen as heirs of the kingdom (Jas 2:5). The Master himself without a place on which to lay his head (Mat 8:20). Enough for the servant that he be as his Lord (Mat 10:25). Job pious, and his piety acting as a friend to his prosperity; prosperous, and his prosperity giving a lustre to his piety [Henry.]

"Household." Body of servants or slaves required for cattle and agriculture. Job's slaves or servants treated by him with justice and humanity (ch. Job). Regarded by him as in God's sight on the same footing with himself (ch. Job 31:14). Could all bear honourable testimony to his conduct and character (ch. Job 31:31). Like Abraham, doubtless, had them trained for God's service as well as his own (Gen 14:14).

3. His dignity. "So that" (or, "and") "he was the greatest," &c. A new feature in his prosperity. Probably indicates his eminence and rank as a prince or magistrate. Job not only the richest but the most respected in the land (Gen ; Gen 26:13; Ecc 2:9). A man of great authority, not only from his possessions but his character. His greatness not only that of wealth, but of intellectual and moral worth (ch. Job 29:11; Job 29:16; Job 31:16-20). Mentioned to show the greatness of his fall and his grace in bearing it. Job, like David and Daniel, an example of grace coupled with earthly nobility. Grace graces the highest position. Goodness, the fairest jewel in an earthly coronet. Grace found in every station. Not many noble are called, yet always some (1Co 1:26). Poor Lazarus reposes in rich Abraham's bosom. Goodness appears the more excellent when associated with worldly greatness. Has then most to overcome and can most diffuse its influence.

"Men of the East." "The East" applied to countries cast of Palestine, as the north of Arabia. Heb., "Sons of the East." Noted for their riches, yet Job the richest of them all. Easy with God to make his children the greatest, yet in love often places them among the least in this world (1Co).

Verse 4-5
Notes

Job : "Have sinned and cursed God in their hearts." Various opinions as to the meaning, in this passage, of the Hebrew word here rendered "cursed." בֵּרְכוּ (or bçrechoo) the Piel (transitive or intensive) form of the verb בָּרַךְ (bârach) to kneel, generally meaning to "bless;" i.e., to cause to kneel, such being the usual attitude in receiving a blessing. The word, however, is generally believed to have also the opposite meaning of "cursing." So GESENIUS, who compares it with the Arabic إبْتَرَكَ (iblaraka), and the Ethiopic, bâraka, both having the opposite meanings of blessing and cursing. 1Ki 21:10, where the same form of the verb occurs, is referred to as a clear case in which it is used with the meaning of cursing. The same word which is twice employed by Satan (chap. Job 1:11; and Job 2:5), and once by Job's wife (chap. Job 2:9); where it is no doubt used in the same sense as in the verse before us. This use of the word in two opposite senses variously accounted for. LEIGH, in his "Critica Sacra," connects these opposite meanings on the ground that the word expresses what a man ardently wishes or calls for, whether it may be good or evil, salvation or perdition. CAREY, in his "Notes on Job," connects them by observing that both blessing and cursing are acts of religious worship represented by "kneeling," the relation between them being like that of precor and imprecor in Latin. Others account for this use of the word on the principle of Euphemism; blasphemy having been so abhorred by the ancients that they avoided the very term, as the Latins used sacrum for execraudum. So VATABLUS, DRUSIUS, and COCCEIUS. Perhaps a better way of accounting for these opposite meanings of the word, is that adopted by CODURCUS, who classes it with those verbs in which the Piel form gives a privative meaning, and so makes it convey an idea the opposite of that originally implied in it. Thus הָטָא (khata) to "sin" has its Piel form, הִטֵּא (khitte), to "put away sin," to expiate it or free from it; עֶצֶם ('elsem), a "bone," gives a verb in the piel form עִצֵם ('ilsem) to "break the bones." WEMYSS explains this double and opposite meaning on the ground of irony or antiphrasis; "thy may have blessed God," i.e., "may have offended Him"(!) The most satisfactory way for the word being used in this sinister sense, and one very generally adopted by modern interpreters, is that of giving it the meaning of "bidding farewell to," and so of "renouncing;" it being customary on parting with a friend, to wish him farewell. So valere in Latin and χαίρειν in Greek are known to be used (TERENCE, Andria iv. 14; EURIPIDES, Medea, 1044. This view of "renouncing" is adopted by SCHULTENS, J. H. MICHAELIS, LOWTH, DE WETTE, &c. HUFNAGEL renders the word "forgotten." EWALD and HIRZEL: "forsaken." ZOCKLER, in LANGE'S Bible-work, observes that it indicates a hostile farewell.

Many, however, prefer to retain the original meaning of blessing, but under various aspects. AMBROSE, JEROME, AQUINAS, MAYER: Have sinned, and blessed God for their good cheer. COCCEIUS: Have sinned, and blessed God for their success. SANCTIUS: Have sinned in the way they blessed God; viz., being puffed up by their riches and prosperity. BROUGHTON, CARYL, and POOLE: Have blessed God too little, or have lightly regarded Him; thus approaching to the sense of cursing. Some supply a negative particle, or give a negative meaning to the copula (vaw), as in Psa ; Pro 17:26; "have sinned and not blessed God." So CALVIN, GOOD, and SANCTIUS. BOOTHROYD and YOUNG retain the idea of blessing by giving the copula the sense of "though;" "have sinned though they blessed God." Others do the same by rendering אֱלֹהִים (elohim) not "God," but "the gods;"—meaning the idols of the heathens or angelic beings; "have sinned and blessed the elohim or gods." So ADAM CLARKE, PARKHURST, and Dr. LEE, who explains by: "Have inclined to idolatrous practices," and refers to Isa 46:3, as giving the same expression. The word, however, being without the article, would seem to require to be rendered either "God" or simply "god;" and, as SCOTT the translator of Job has observed, no mention is made in the book of any other god or gods than the true one.

The ancient and later versions vary in their way of rendering the word. The SEPTUAGINT, according to the ordinary edition, has: "Have thought evil against God," in which it has been followed by the COPTIC while the COMPLUTENSION has: "Have blessed God." In the ITALA, or older Latin version, it is: "Have cursed the Lord;" while the VULGATE has: "Have blessed God." The SYRIAC has: "Have mocked." The ARABIC: "Reproached." The CHALDAIC: "Provoked to anger." COVERDALE: "Have been unthankful to God." LUTHER, like the Vulgate: "Have blessed God." MARTIN'S French version: "Have blasphemed God." DIODATI'S Italian: "Have spoken evil of God."

SECOND PART OF PROSE INTRODUCTION

I. Job's happiness In his children (Job).

"And his sons went," &c. Their feasting the medium of social intercourse and of maintaining friendly relations with each other. Shows

(1) the social habits of his children;

(2) the love and harmony prevailing among them. An exemplification of Psa . Contrasted with the family of Adam (Gen 4:8); of Abraham (Gen 21:9; of Isaac (Gen 27:41); of Jacob (Gen 37:4); of David (2Sa 13:28).

Festivity

"Feasting" lawful,—when

(1) moderate;

(2) seasonable;

(3) in the fear of God;

(4) with thankful acknowledgment of his goodness;

(5) without offence to others;

(6) with charitable remembrance of the poor and needy (Luk ; Ecc 3:4). The general rule of Christian feasting (1Co 10:31). Its limitation (Rom 14:20-21; 1Co 8:13; 1Co 10:32-33). Unseasonable times for feasting (Amo 6:4-6; Joe 2:16; Isa 22:12-13). Christ's presence and miracle at Cana a sanction to special seasons of temperate festivity (Joh 2:1-11). The creature given not only for necessity but delight (Psa 104:14-15).

Job's sons feasted

(1) in their own houses; indicating their wealth, order, and harmony;—also, the maturity of their age. Enhances the calamity of their death.

(2) "Each on his own day," i.e. his birthday, or the day on which it was his turn to entertain the rest. Birthdays in the East days of great rejoicing (Gen ; Mat 14:6).

(3.) They sent and called for their "three sisters," supposed, like women in the East, to be living with their mother, in their own tent or apartment (Gen ; Gen 31:33-34; Est 2:9-14). Beautiful picture of fraternal harmony and affection. Proof of how Job had trained up its family.

II. Job's spiritual care over his children (Job).

"And it was so, when," &c. At the conclusion of each feast Job offers special sacrifices for his children. Uncertain whether his sons were present, though probable. "He sent and sanctified them;"

(1) Doing what is immediately after related; or,

(2) Exhorting them to prepare themselves for the approaching solemnity. In O. T language, people often said to do that which they enjoin to be done. The members of the family usually present at the family sacrifice (1Sa ; 1Sa 20:29).—Hence learn:—

1. Christians to see that their families observe God's worship as well as themselves. Family worship an institution of God. An acknowledgment of God as the God of the family and the author of family blessings. A prayerless family an unblessed one. A family without worship, a garden without a fence. The presence of the children at daily family worship calculated to produce

(1) Reverential fear and filial confidence towards God;

(2) Dutiful regard, submission, and obedience towards their parents;

(3) Harmony, affection, and sympathy towards each other.

2. Preparation necessary for solemn services and approaches to God (Exo ; Exo 19:14; Psa 26:2). As men measure to God in preparation, God measures to men in blessing [Trapp]. God not to be worshipped carelessly and slovenly, but in the best manner possible (Ecc 5:1). Jews had their preparation and fore-preparation for the Passover. Before Christ, such preparation both moral and ceremonial (Gen 35:2). After Christ, only moral (Psa 26:2).

Job took measures to keep his children in a pure and pardoned state. Parents cannot make their children spiritual worshippers, but can bring them to spiritual ordinances. Cannot give converting grace, but can employ the means through which God may impart it.

Job recognized and sought to discharge his responsibilities as a father. Realized his children's relation to God and eternity. Hence more concerned that they should have grace in their heart than gold in their house; should stand in the favour of God than enjoy the smiles of the world; should be sanctified for the next world than be accomplished for this. Job's solicitude contrasted with Eli's indifference (1Sa). A parent's responsibility for his children does not cease with their childhood. Though no longer sheltered by the parent's roof, they can and ought to be sheltered by the parent's prayers.

"Rose up early." His zeal and earnestness. Impatient till God was reconciled to his children. An early hour required by the largeness of the work as well as the solemnity of it. Sacrifices usually offered early in the morning (Exo). Not safe to let sin be unrepented of and unforgiven. The Psalmist's resolution (Psa 63:1). Abraham's practice (Gen 22:3). That of Moses (Exo 24:4; of Jesus Christ (Mar 1:35). Has special promise attached to it (Pro 8:17). What our hands find to do, to be done with our might (Ecc 9:10). Well to begin the day with prayer and application of the Atonement. God, the author of every day, ought to have the first hour of it. The mind then freshest and freest from earthly cares and distractions. Early worship taught by the light of nature. Practised by the heathen (1Sa 5:3-4).

III. Job's faith in the Atonement

"Offered burnt offerings," as the head of the family. Patriarchal custom. So Abraham (Gen); Isaac (Gen 26:25); Jacob (Gen 33:20; Gen 35:6). The Law with a priestly family not yet instituted.

Sacrifices

The "burnt-offering" a victim slain and burnt entire on the altar (Lev .) Under the law, might be either a bullock, a lamb, a goat, or turtle doves (Lev 1:2; Lev 1:10; Lev 1:14). Burnt-offerings the only sacrifices mentioned in Patriarchal times. Sacrifices offered from the earliest period. Found in Adam's family (Gen 4:4). Probably prescribed by God himself on the day man fell. The first sacrifices probably the beasts with whose skins God provided coats for our first parents (Gen 3:21). The first express direction from God regarding sacrifice given to Abraham (Gen 15:9.) Intended to keep in view the promised Seed, to be bruised in man's stead (Gen 3:15). Offered with every special approach to God. No worship without sacrifice. Without shedding of blood no remission, and without remission no acceptable approach to God. Sacrifices told

(1) Of guilt;

(2) Of punishment;

(3) Of substitution. Sometimes Eucharistic, or connected with thanksgiving. So Noah's (Gen), Sometimes Federative, or connected with a covenant (Exo 24:4; Exo 24:8). In Job's case, simply Expiatory, or with a view to forgiveness of sin. Hence his faith (Heb 2:4). Sacrifice, as a substitute for the offender, a natural instinct. Hence, as well as from tradition, universal in the heathen world. There, sometimes human ones offered, as of more supposed value than dumb animals. Impossible for the blood of bulls and goats to take away sin (Heb 10:4). The insufficiency of all such sacrifices deeply felt in the conscience (Mic 6:6-7). Every bloody sacrifice a finger pointing to the only sufficient one on Calvary (Joh 1:29). Hence the cry on the cross, "It is finished," and the rent veil (Joh 19:30; Mat 27:51.)

"Die man, or justice must, unless for him

Some other able and as willing, pay

The rigid satisfaction, death for death."

Milton.

"According to the number of them all." A victim for each of the seven sons. Job no niggard in God's service. Children to be prayed for individually and specifically. Each has his particular temper and circumstances, trials and temptations, sins and wants. Christ's one offering sufficient for all and for all time (Heb). Particular application of the atonement to be made by and for each. Each sinner needs a substitute for himself or a personal interest in the great universal one. "He gave Himself a ransom for all," to be followed by—"He gave Himself for me" (1Ti 2:6; Gal 2:20).

"For Job said," within himself or to others. Special reason why Job now sacrificed. Religions duties to be grounded on intelligent reasons. God requires a reasonable service (Rom . Not ignorance, but intelligence, the mother of true devotion. "Call him wise whose actions, words, and steps are all a clear because to a clear why" [Lavater].

"It may be my sons have sinned,"—during their festivities. A bloody sacrifice rendered necessary by sin, which can only be washed out by blood (Heb). Sin such an outrage on God's universe that only blood can atone for it [Talmage]. "It may be." Suspicion of sin, much more the consciousness of it, ought to send us at once to Christ's blood. A blessing to have a tender conscience. To be without allowed sin, the holiness of earth; to be without sin at all, the holiness of heaven. Sin easily committed in the tumult and rush of pleasure. The time of security the time for greatest apprehension. Job's sons usually devout. Their sinning now only a contingency; but a very possible one. Their danger that of—

(1) Vain thoughts;

(2) Excited feelings;

(3) Unguarded words. Cause for Job's concern—

(1) In the depravity of the heart;

(2) In the frailty and folly of youth;

(3) in the temptations incident to a feast. Wine a mocker; sin easily committed under its influence (Pro ; Pro 23:29-35). A double guard needed in the social use of it.—"Cursed God in their hearts;"—reproached or renounced Him for the moment. Same word usually rendered "bless." Sometimes also the opposite, as 1Ki 21:10. Blessing in the East customary on parting as well as meeting (Gen 47:7-10; 1Ki 8:66). Hence, or from a peculiar Hebrew usage, the probable double meaning of the word here as well as in chap. Job 2:9. Allowed sin a temporary renouncement of God. Sin itself an element of separation between God and the soul. Great danger of such renouncement in festivity and worldly pleasure. "In their hearts;"—

(1) thinking lightly of God's favour in comparison with present enjoyment: the contrast of Psa ;

(2) forgetting and not acknowledging God as the author of all their mercies. Heart or secret sins not to be lightly thought of (Psa ; 1Co 4:4). Such sins are

(1) Dangerous;

(2) Deserving condemnation;

(3) Need atoning blood. The morality of Job's children. Job apprehensive only of heart sins.

IV. The habit and continuance of Job's piety

"Thus did Job continually." Marg.: "All the days;" either, while the feast lasted; or rather, at the conclusion of every such feast. Job's piety habitual and constant. Mark of his sincerity. He who serves God uprightly will serve Him continually [M. Henry]. The same occasions always liable to bring the same sins. Same corrupt nature always present. Fresh sins require fresh pardon. Renewed pardon requires renewed application to the atoning blood. The blood of Jesus a fountain ever full and ever free. Prayer and care to follow the godly through life. Constant washing of the feet needed (Joh).

Verses 6-12
Notes

Job . "And he will curse thee to thy face." (Margin: "If he curse thee not.") The clause susceptible of a variety of interpretations. The two particles at the commencement אִם לֹא (im lo) "if not," variously rendered and understood. By most they are regarded as expressive of an oath; with the rest of the form of imprecation understood; as, "may I perish," or such like; i.e., "if he will not curse thee," &c. So VATABLUS, PISCATOR, HUFNAGEL, and ZOCKLER, who makes the expression equivalent to "verily." DATHE supplies, "Let me be accounted a liar," i.e., "if he do not curse thee," &c. SCHULTENS thus views the words as expressive of Satan's impudence and contumacy. Others supply "see;" i.e., "if he will not," &c. So CAREY. Some who retain the sense of "blessing" in the verb, render the particles, "if not;" i.e., "if thou do no smite him, then, no doubt, he will bless thee to thy face, or in thy presense." So Dr. LEE, COLEMAN, YOUNG, &c. SANCTIUS, following the Vulgate, renders the verb in the past tense, as expressive of habit,—"[See] if he hath not [mercly] blessed thee to thy face." i.e., hypocritically. ADAM CLARKE: "He will bless thee (or be pious) according to thy appearances for him." GOOD and BOOTHROYD interrogatively: "Will he still bless thee?" TOWNSEND: "Then he will bless thee in thy presence," as he has hitherto done. Job thus to be proved a mercenary worshipper according to either sense of the verb: If thou smite him he will curse thee to thy face; if not, he will still bless thee, but only to thy face. The same meaning of "renouncing," however, probably attached to בֵּרֵךְ (bçrçch) here as in Job 1:5; only, as has been remarked by NOYES and others, the phrase is stronger here, as importing an utter and public renunciation of religion as a vain thing. So SCHULTENS, DATHE, UMBREIT, ROSENMÜLLER, STICKEL, &c. BARTH, in his "Bible Manual," has: "He will renounce or even blaspheme thee to thy face." MERCER: "He will curse thee," i.e., deny thy providence, and say it is vain to serve thee. Similarly POOLE: "He will reproach thy providence." It is well known that the heathen frequently reproach their gods in misfortune: "Deos atque astra crudelia vocat."

THIRD PART OF PROSE INTRODUCTION

I. The celestial council (Job). "There was a day." What God decrees in eternity has its day of accomplishment in time. "Everything has its hour" [Hebrew Proverb].

"The sons of God came." Representation of God's court and administration. So 1Ki . The veil separating the visible from the invisible drawn aside. Reveals an assembly of God's angelic ministers and Himself among them. All Job's trials the result of transactions in heaven. The same true of the sufferings and death of Job's great Antitype (Act 2:23; Act 4:27-28); and of the trials of the least of His suffering members (Rom 8:28-30).

Angels

"Sons of God," i.e., angels, celestial spirits. So Job . All ministering spirits employed in Jehovah's service (Psa 103:21; Heb 1:14) Perhaps including the spirits of departed believers (Rev 7:13; Rev 22:8-9; Act 12:14-15). "Sons of God," from their nature; "angels," or messengers, from their office. "Sons of God," by creation; "angels," by Divine appointment. "Sons of God," as resembling God,—

(1) in spirituality of substance;

(2) in intellectual, moral, and physical qualities (Psa). Of various ranks and orders, and invested with various powers and charges (Rom 8:38; Eph 1:21; Col 1:16; 2Pe 2:11; Rev 14:18; Rev 16:5; Rev 19:17).—"Present themselves before the Lord," as His ministers or attendants (Pro 22:29; Zec 6:5; Luk 1:19). Ready to receive and execute His orders and to render their account. "Thousands at His bidding speed, and post o'er land and ocean." As supreme Governor, God takes cognizance of all that is done in this and other worlds. Mighty spirits, the ministers and executioners of His behests. Such employed in the destruction of the cities of the plain (Gen 19:1; Gen 19:12-13); in the promulgation of the law on Mount Sinai (Gal 3:19; Act 7:53; Psa 68:17); in the destruction of the Assyrian army and deliverance of Jerusalem (Isa 37:36); in the restoration of the Jewish church and state after the captivity (Dan 2:20-21; Zec 1:10-11; Zec 1:20-21; Zec 6:1-3); in the establishment and spread of the Gospel (Luk 2:9-12; Joh 1:51); in the destruction of the kingdom of Antichrist (Rev 19:14); in the transactions of the last day (Mat 13:41; Mat 13:49-50); in the service of individual believers (Heb 1:14; Act 12:7); preeminently in that of their incarnate Head (Psa 91:11-12; Mat 4:11).

"The LORD." Heb., "Jehovah." Always with this meaning when printed in capitals. Indicates

(1) The self-existing, eternal, unchangeable Being (Exo);

(2) The faithful fulfiller of covenant relations and engagements. Not practically known to the patriarchs before Moses by this name (Exo). Appeared only at the Burning Bush as the promise-fulfilling God. The name applied to and appropriated by Jesus (Rom 13:10-12; Rev 1:8). Given specifically to the One True God who adopted the descendants of Abraham, Isaac, and Jacob for His people, when the world was apostatizing into idolatry. The name never applied to a false God or to any mere creature. Given however to an angel who is called "the angel of the Lord" or the "angel Jehovah," being the second person in the Godhead; the Messenger of the Covenant and Mediator between God and men, who afterwards became incarnate.

II. Satan's Presence

"And Satan came also among them."

Satan

Here first introduced under this name.

Observe—

1. His name. Denotes "the adversary." The devil so called (1Pe). The name without the article applied to an adversary in a court of justice (Psa 109:6). Other names—the Devil or Slanderer; the Old Serpent; the Great Dragon; the Tempter; the Wicked One; Beelzebub; Apollyon; the Prince and god of this world.

2. His personality. His personal existence is

(1.) In accordance with reason. (i) Existences may be above as well as below man. (ii.) These existences may fall and become unholy as truly as man. (iii.) Fallen intelligent beings usually the tempters of others.

(2) Testified by the whole of Scripture. The truth regarding him gradually developed in the Old Testament. Marked out as a serpent in the temptation of our first parents. Probably the lying spirit in the mouth of the false prophets (1Ki). The name itself given, 1Ch 21:1; Zec 3:1. His personality pre-eminently taught by the Lord Jesus Himself in the Gospels.

(3) Confirmed by universal belief. The belief in the existence of such a spirit common to all nations.

3. His nature and character. A created spirit; probably one of the highest. A son of God by creation, like the other angels, and originally holy; but fell, apparently through pride (1Ti ; Jude 1:6). Has become the tempter and accuser of men, especially of the good (Rev 12:10). The most finished specimen of unsanctified intelligence. His nature,—great intellect employed for selfish and wicked purposes. Designated by Christ a liar and a murderer (Joh 8:44). Christ's whole life a conflict with him, according to the promise (Gen 3:15). The life of every believer a similar conflict (Eph 6:11-17; 1Pe 5:8), Believers made the theatre of Christ's continued victory over him. Already overcome by Christ on their behalf (Col 2:15). To be bruised under their feet shortly (Rom 16:20). Meantime to be steadfastly resisted (1Pe 5:9). Times of signal victory over him indicated in Luk 10:18; Rev 12:10. Seeks every advantage over us (2Co 2:11). Transforms himself into an angel of light (2Co 11:14). Is overcome by the word of God and faith in the blood of Christ (Rev 12:11). Law and justice, through sin, on Satan's side against man; (Heb 2:14); but through Christ's death, once more on man's side against Satan (Isa 42:21; Isa 51:8; Rom 8:32-34). Believers to reckon on his repeated and sometimes sudden assaults. The more faithful and walking in the light, the more exposed to them.

4. His works. The agent in Adam's fall (2Co)—a wide-spread tradition. Sought to overthrow Christ and to draw Him into sin (Matthew 4). He blinds men's minds against the light of the Gospel (2Co 4:4). Seeks to catch away the seed of the word from the hearts of the hearers (Mat 13:19). Aims at beguiling men's minds from the simplicity of Christ's doctrine (2Co 2:3). Affects men's bodies with diseases and infirmities (Luk 13:16). Endeavours to thwart the preachers of the Gospel (1Th 2:18). Employs his messengers to buffet Christ's servants (2Co 12:7). Probably much of the unsteadfastness and discomfort of believers due to his agency [Homilist]. In regard to Satan, the book of Job in close analogy with the whole Bible. Job's happiness the object of his envy, like that of Adam in Eden. Lying spirits, as well as ministering angels, sent forth from God's presence (also in 1Ki 22:19). The thorn in the flesh from Satan, alike in the case of Job and Paul.—"Came also." Satan not less than other spirits subject to God's authority. Like them also employed in executing the divine purposes. An intruder into all sacred places (1Ki 22:19, &c.; Luk 4:31). His punishment only gradually inflicted. Still allowed to move at large.—"Among them." As Judas among the Apostles. Still found in the assemblies of God's children. No place on earth too holy for his intrusion. Public ordinances special occasions for the exertion of his power. Present to distract the thoughts, defile the imagination, and harden the heart.

III. Jehovah's challenge regarding Job (Job).

"The Lord said unto Satan, whence comest thou?" The highest fallen spirit amenable to Jehovah. No creature able to outgrow his responsibility. That responsibility not diminished by a course of sin. God's questions not for information to the questioner but conviction to the questioned. Similar questions to Adam (Gen); and to Cain (Gen 4:9). The question intended to open the way to Job's desired trial. At the same time lays bare Satan's character and doings. The most secret malice open to the eye of Omniscience.

"From going to and fro." Marks

(1) Satan's present circumstances. Allowed still to roam at large, though ever in chains. Only reserved to the judgment of eternal fire (Jude ; Mat 25:31).

(2) His terrible activity. Satan no laggard. Ever on the wing. In constant quest of opportunities of mischief (1Pe). A true Apollyon; assiduous in his endeavours to destroy.

(8) His homelessness and unrest. Like Cain, a vagabond in the earth. Seeks rest and finds none (Mat). No rest for a depraved spirit (Isa 57:20-21).

(4) His constant increase of knowledge. Same word implies "Search" (Num ; 2Sa 24:2). Satan ever prying into the ways and circumstances of men. Constantly increasing his knowledge with a view to destroy.—"In the earth." This earth now the permitted sphere of his activity. No place therefore secure from his attacks. Good to remember we are in a world where Satan is, and is ever active.—"Going up and down in it." Intensifies his activity and restlessness. Satan's name among the Arabs, El Harith, "The Active," or "The Zealous." Seems to glory in his work. Knows he has but a short time (Rev 12:12). Goes up and down in the earth but finds no home in it. Satan and all his children homeless wanderers in the universe. His answer in keeping with his character. Tells only part of the truth. Says nothing of the evil he does and seeks to do. Unable to report any good deed, and unwilling to own to any evil one. His work had been to draw men away from their allegiance to God and to destroy their souls.—"Hast thou considered?" &c. Satan questioned as no unconcerned spectator. Allusion to his character as a spy, enemy, and accuser of good men.—"My servant Job." God never ashamed to own his faithful servants. An interested spectator of a good man's ways and actions. A faithful servant of God the most considerable object in the world to God and angels. "A servant of God" the most honourable and distinguishing title. May be mean and contemptible without, but all glorious within (Psa 45:13). Job God's servant consciously and by choice; Nabuchadnezzar God's servant unconsciously and by constraint (Jer 25:9). God's people proved by living as His servants, not as their own masters. "My servant Job," a stinging word to Satan. A true saint is Satan's eye-sore. A good man the special object of his attention and malice. Job mentioned by name. Implies intimate knowledge and special regard (Exo 33:12; Isa 49:1; Jer 13:11; Joh 10:3).—"That there is," &c. God dwells on Job's character. Delights in contemplating his saints (Zep 3:17.—"None like him," in the degree of his piety and fidelity. Degrees of excellence. Job not only the greatest but the holiest. Eminence in goodness to be aimed at. Paul gloried in being "not a whit behind the very chiefest Apostles" (2Co 11:5). His motto, "Forward" (Php 3:11-14). "On to perfection" (Heb 6:1). God notices not only a man's piety but the degree of it. Gives to each his just meed of praise.—"A perfect and an upright man." Job's good character endorsed by God. Good to have man's testimony in our favour,—better still to have God's. God more observant of the good than the evil in his people (Num 23:21).

IV. Satan's accusation and proposal (Job).

"Doth Job serve God for nought?" Satan true to his name, the Devil, or Slanderer. Accuser of the brethren (Rev). A good man's praise the reproach and torment of the bad. Satan exalts a man's piety to make him proud, denies it to make him sad. Cannot deny Job's religion, but challenges the ground and reality of it. A mark of Satan's children to be a detractor of true godliness. Satan's method to begin by questioning. Insinuates, then directly charges. Always a liar. In Eden, called evil good, now calls good evil. Satan's insinuation the immediate occasion of Job's trial.—"For nought." Either

(1) Without sufficient cause (Joh); or,

(2) Without regard to his own interest (Gen). Job's religion charged with mercenary motives—his piety mere selfishness. Bad men judge of others by themselves. With carnal men piety is policy. A truth at the bottom of Satan's insinuation, though false in regard to Job. Everything lies in the motive. A selfish piety no piety. Common with Satan's children to call God's saints hypocrites. An evil conscience makes men suspicious of others' sincerity. Satan's charge against Job implicitly one against God himself and the plan of Redemption. If Job's religion is hollow, all religion is, and Redemption is a failure.—Satan's words true as a fact, though false as motive. No man serves God for nought. Godliness profitable unto all things (1Ti 4:8; 1Ti 6:6). In keeping God's commandments is great reward (Psa 19:11). God himself the exceeding great reward of His servants (Gen 15:1). True godliness consistent with "respect to the recompense of the reward" (Heb 11:26). Past and present mercies also not excluded from the motives to godliness (Rom 12:1). Yet true religion more than gratitude for past or regard to future good (Psa 119:129; Psa 119:140). Satan well acquainted with mankind, but ignorant of the nature of true grace. Not only a deceiver but, like all unregenerate men, deceived (Tit 3:3)—"Hast thou not made a hedge about him" (Job 1:10). Satan speaks truth when it serves his purpose. The saint's happiness and enjoyment of the divine favour the object of his hatred and envy. God's protection of his servants a blessed truth. (Psalms 91; Psalms 121). His angels and still more Himself the hedge of His people (Psa 34:7; Psa 121:3; Zach. Job 2:5). Either is Himself the hedge or makes one. Satan would leap the hedge, but dare not, and cannot without permission.—"And about His house." Not only the godly but their belongings the object of divine care. Horses and chariots of fire around Elisha's residence (2Ki 6:17).—"On every side." Satan a wolf prowling round the fold and vexed to find no means of entrance.—"Hast blessed the work of His hands." Satan well aware of the source of Job's prosperity (Pro 10:22). Satan no atheist. Practical atheism makes men deny what Satan admits. "The work of his hands,"—his undertakings and engagements, as a man, a master, and a magistrate. Job diligent in business as well as fervent in spirit (Rom 12:11. God's blesssing not with the idle but with the industrious. All toil bootless which is unblest by God (Psa 126:1-2). Peter toils all night but catches nothing till Christ enters the boat (Luk 5:5-6).—"But put forth thine hand now" (Job 1:11). Satan's impudence equal to his malice. Gives God the lie and challenges Him to a trial. Asserts Job's hypocrisy and offers to prove it. Adopts the language of a suppliant. Satan prays, but in malice. Eager to see Job a sufferer and proved to be a hypocrite. Unable to put forth his own hand without permission.—"Touch all that he hath,"—children and possessions. The touch intended to be a destructive one (Psa 105:15). Satan's mercies cruel. Earthly possessions subject to God's disposal. Prosperity vanishes at his touch, (Psa 104:32).—"He will curse thee,"—reproach or renounce thee, as in Job 1:5. The natural result, on the principle of selfishness. Common with unrenewed nature. Heathens in misfortune vilify their gods. Pompey, after a defeat, said there had been a mist on the eyes of Providence. Margin, "If he curse thee not." Probably an oath or imprecation, but partly suppressed. Profanity the devil's language; yet in God's presence keeps back from fear what men fear not to utter.—"To thy face,"—boldly and openly. Job's fear for his sons that they might have done it in their hearts. Boldness and openness an aggravation of sin. Charity thinketh no evil; malice thinks all evil.

V. The Permission (Job).

"Behold." Marks

(1) the strangeness of the thing;

(2) the impudence of the demand;

(3) the purpose of God to make the whole conspicuous. God's thoughts and ways above man's. His judgments a great deep. Makes the wrath of man and devil to praise Him. Glory to God and blessing to man by the permission now given to Satan.—"All that be bath is in thy power." Satan's prayer granted, and himself to be the instrument. A double gratification, but to issue in his own confusion. Not always a mercy for a man to have his prayer answered (Psa ; Hos 13:10-11). Job now, like the disciples, to be for a time in Satan's sieve (Luk 22:31). To be cast into the furnace, not to be consumed, but proved and purified. Not understood at the time, though sometimes for a moment apprehended (Job 23:10). His ignorance of the fact the cause of his disquietude and perplexity. Believers often ignorant of the cause and object of their trials (Joh 13:7). God's heart always towards his people even when his hand seems against them. His dearest saints sometimes apparently for a time abandoned by Him (Psa 22:1; 2Ch 32:31). The most crushing trials neither inconsistent with His grace in us nor His love to us. The cup drunk by the Head often tasted by the members, though for a different object (Mat 20:23; Mat 26:39). Satan God's scullion for scouring the vessels of His household [Trapp].—"On himself put not forth thine hand." Satan a chained lion, and the chain in our Father's hand. Believers tried no farther than is necessary.—"So Satan went forth." Gladly and eagerly as a wolf with permission to enter the fold. Thought every hour two till he had sped his commission [Trapp]. His diligence in doing evil to be emulated by us in doing good.—"From the Presence of the Lord,"—having been, like Doeg, detained against his will (1Sa 21:7). God's presence no place for an unholy nature. To "see God," the happiness only of the "pure in heart" (Mat 5:8; 1Jn 3:1; 1Jn 3:3; Rev 22:4).

Verses 13-19
FOURTH PART OF INTRODUCTION.—INFLICTION OF THE TRIAL

I. Occasion of the trial (Job).

"There was a day." Satan watches for the time best suited for his designs. The occasion chosen that the trial might fall the more grievous (Isa). Diabolical wisdom in doing mischief. Satan's terrible malignity.—"His sons and his daughters were eating, and drinking wine." The children's hilarity to be an aggravation of the father's calamity. The more unexpected and unprepared for, the heavier the stroke. Satan likes to make his stroke tell. Turns mirth into mourning. Job's children to die when most likely to be sinning (Job 1:5). Satan's object to destroy both body and soul at one stroke. Satan as well as Job knew the dangers incident to wine. God's judgments often come when men are most secure (Luk 12:19-20; 1Th 5:2). Good to rejoice as though we rejoiced not (1Co 7:30). The Saviour's caution (Luk 21:3-4). Changes in circumstances to be prepared for (Pro 27:1). A day may have a fair beginning and a foul ending. ‘In the greatest calm provide for a storm' [Queen Elizabeth],—"In their elder brother's house." Hence no ordinary feast. The celebration of the eldest son's birthday chosen with characteristic malignity.

II. The trial itself in its four particulars

2. Destruction of the sheep by lightning (Job). "While he was yet speaking." Fiendish rapidity of Satan's work. Aims at stunning and overwhelming the sufferer. Trials often like rapidly succeeding billows. Deep calleth unto deep (Psa 62:7). Troubles seldom single. "Welcome misfortune, if you come alone" [Basque Proverb].—"Fire of God."—Marg., "a great fire," (like Psa 104:16). "Hot thunderbolts" (Psa 78:48). Rapid lightnings, apparently sent by God though really by Satan. A cut in the words put into the mouth of the shepherds. Act of an angry God. The object to represent God as cruel and unjust, and so bring Job to curse Him. A limited mysterious power given to Satan over the elements of nature (Eph 2:2).—"From heaven." From the upper regions of the air, but apparently from God. The air or lower heavens the place of Satan's special presence and operations (Luk 10:8; Eph 2:2; Eph 6:12).—"Sheep." The greatest part of Job's wealth (Job 1:3.) Most frequently used in sacrifice. Smitten, though sanctified by frequent offerings. God's ways often dark and mysterious.

3. Capture of the camels (Job). "Chaldæans," Heb. "Chasdim." The name related to that of Chesed, Abraham's nephew (Gen 22:22). Two such peoples mentioned in Genesis:—

(1) The old Semitic Chaldans of the mountains, in the north of Assyria and Mesopotamia (Gen ; Gen 11:28; Gen 11:31); Abraham himself of these (Gen 11:28).

(2) The later Chaldæans of Mesopotamia, descended from Nahor, Abraham's brother (Gen). Called by Jeremiah an "ancient nation" (Jer 5:15). A fierce and warlike people (Heb 1:6; Heb 1:11). First subdued by the Assyrians. In time overcame their masters, and formed the Chaldæan or Babylonian Empire under Nabopolassar, a viceroy in Babylon, about 600 B.C. Their empire overthrown by Cyrus, who took Babylon, 583 B.C. In Job's time a body of hardy monntaineers. Always strong enough to make such a raid. More fierce and powerful than the Sabeans. Strokes increase in severity. Satan inflames his instruments with his own. murderous passions.—"Three bands." To attack in various directions and let nothing escape. (So Gen 14:15). Three bands under so many captains, Satan really commander-in-chief.—"Fell upon the camels." Marg. "rushed." Made a raid upon them, as 1Sa 23:27; 1Sa 30:14. Arabs sometimes make a raid twenty or thirty days' march from their tents.—"Carried them away." Three thousand camels no slight loss. Satan goes the full length of his cord. More grevious to be stripped of riches than to be always poor.

4. Loss of all his children (Job). "While he was yet speaking." Satan never at rest till he has done all the mischief he is permitted. Good to be always ready for another and a worse encounter. Seneca says, ‘Cæsar sometimes put up his sword, but never put it off.'—"Thy sons." The trial reaches its climax. His sons the object of his greatest solicitude. The subjects of so many prayers might have been expected to be spared, or at least some of them. The mystery increases.—"Were eating and drinking." When Job feared most they might be sinning (Job 1:5). Possible to be taken from the festive board to the Judgment-seat. Festivity unsafe without God and His blessing in it. Well to be prepared to pass from earthly joys to heavenly ones.—"Behold." Marks the greatness of the calamity. Seven sons and three daughters,—the whole of Job's children,—all arrived at maturity,—all prosperous and happy,—cut off at one stroke,—suddenly and unexpectedly,—amid the hilarity of a feast!—"A great wind." A tornado, cyclone, or whirlwind. Common in the East. Mysterious power of Satan to excite the atmosphere into a storm. ‘Prince of the power of the air.' Wind in God's hand, but now for His own purpose, partially and for a time, transferred to Satan's" (Pro 30:4).—"From the wilderness." Whence the fiercest winds came (Jer 4:11; Jer 13:24). From the south part of the great North Arabian Desert (Isa 21:1; Hos 13:15).—"Smote the four corners of the house." At once or successively; coming with force and steady aim as under Satan's direction. All the appearance of the work of an angry God.—"And it fell." The object for which Satan raised the storm. Such catastrophes not uncommon in the East. Houses of comparatively frail construction (Mat 7:27). Well-known violence of tornadoes. One in England, in 1811, tore up plantations and levelled houses with the ground, carried large trees, torn up by the roots, to the distance of twenty or thirty yards; lifted cows from one field to another; and carried haystacks to a considerable distance. Camels sometimes lifted off their legs by Eastern whirlwinds. God able to make our plagues wonderful (Deu 28:59).—"Upon the young men." Mentioned as more likely to overwhelm the father; sisters included.—"And they are dead." Crashing tidings for a father's ears. All dead,—dead all at once,—dead prematurely,—dead by a sudden, unusual, and miserable death,—dead as if by the hand of God Himself, as Bildad regarded them,—dead at the time that Job had most need of their comfort under his other calamities. Job reduced, in one short day, from being one of the happiest of fathers to a state of childlessness and misery. Our heaviest trials often through our sweetest comforts. The sharpest thorns on the same tree with the loveliest flowers. The beauty of all earthly blessings quickly blasted (Isa 60:6; Isa 60:8). Too much not to be expected from God, nor too little from the creature.

Verses 20-22
FIFTH PART OF INTRODUCTION—THE RESULT OF SATAN'S ATTEMPTS

I. Job's grief (Job). "Then Job arose." Probably found by the tidings in the usual posture of Orientals. Aroused from wonted calmness. His nature now stirred to its depths. Deeply moved, but not prostrated by his calamities.—"Rent his mantle," or robe; long outer garment worn by men of rank (1Sa 15:27; 1Sa 18:4), and by priests (1Sa 28:14; Exo 28:13); still worn by wealthy Arabs. Rent it in token of sorrow and humiliation (Gen 37:34). Job neither too insensible to feel grief, nor too proud to acknowledge it. Piety not stoicism; sharpens rather than blunts sensibility. As little virtue in not feeling sorrow as in being overcome by it. Not to feel is to be either more or less than a man. Jesus wept. Insensibility under chastening reproved as a sin (Jer 5:3; Hos 7:9). When God afflicts us we should afflict ourselves (Jer 31:18). Grace teaches us, not to be without sorrow, but to moderate it, and to connect with it penitence and submission, faith and hope (2Co 7:11; 1Th 4:13).—"Shaved his head." Another token of mourning (Ezr 9:3; Isa 15:2; Isa 22:12; Jer 7:29; Jer 41:5). Forbidden by the law only in certain cases and in certain forms (Lev 19:27; Lev. 31:5; Deu 14:1). Nature demands some external sign of grief, and religion does not forbid it.—"Fell down upon the ground."

(1) In grief; so Joshua (Jos);

(2) In humiliation;

(3) In adoration. Trouble a blessing when it leads to self-abasement before God. Satan expected to see Job standing on his feet and cursing the author of his troubles.

II. His piety (Job). "And worshipped." Praised God and acknowleged his sovereignty. Bowed submissivly to His will and dispensations. Instead of cursing God Job adores His justice, goodness, and holiness. Afflictions draw a godly man nearer to God instead of driving him from Him. A sign of a gracious state to be worshipping when God is chastising. The best way to bear and be benefited by trials is to take them to God. That trouble cannot but be blest which brings us to our knees. Faith calms the crushed spirit by conducting it to a God in Christ.—"And said." Job opens his mouth, but not as Satan expected. Serious and suitable considerations to be employed under trouble. Truths suggested by religion to quiet the spirit and preserve it in patience.—"Naked came I forth," &c. Job's first consideration. Nothing originally ours. Man by nature destitute even of clothes for his body. The truth in the text the apostle's argument for contentment (1Ti 6:7).—"Naked shall I return thither." Second consideration. Earth not our home. We return to our parent dust. Reference to Gen 3:19. These words probably copied or referred to in Ecc 5:14; Ecc 12:7. Our condition in this world of less consequence as we are so soon to leave it.—Third consideration. We must leave the world naked as we entered it (1Ti 6:7). Death strips Dives of his fine linen and Lazarus of his filthy rags. Grace the only riches we can carry out of the world with us. To be stripped of earthly possessions only a question of time. "Thither,"—unto my mother's womb, used figuratively for the earth. So the "lower parts of the earth" used for the womb (Psa 139:15). The same term sometimes used both literally and figuratively in the same sentence. So Mat 8:22.—"The Lord gave." The language of truth and piety. Contrasted with that of pride and atheism,—"My own hand hath gotten me this wealth" (Deu 8:17). Heathens by the light of nature called God the "Giver of good things." Power to get wealth the gift of God (Deu 8:18; Pro 10:22). "Gave," and therefore has the right to withdraw at his pleasure. What we possess we hold only as stewards of mother's goods (Luk 16:1-12; 1Pe 4:10.)—"The Lord hath taken away." God's hand in our losses as well as our gains. Divine philosophy. So Joseph Gen 45:5-8; David, Psa 39:9; Eli, 1Sa 3:18. "The Lord,"—not the Sabeans and Chaldæans, the lightning or the whirlwinds. The philosophy that rests on second causes or natural laws a philosophy falsely so called. Satan only the author of Job's calamities as he received permission from God. The arrows God's, whoever shoots them. Evil as well as good from God either directly or permissively (Isa 45:7; Amo 3:6). Man's and Satan's sin overruled by God for good; not therefore the less sinful (Act 2:23). God's hand in trouble seen by the eye of faith, an alleviation; otherwise an aggravation.

III. The Victory

1. Positive side. Job blesses God instead of cursing Him (Job). "Blessed be the Name of the Lord." The word chosen with reference to Satan's charge. The same word used, but in its opposite and proper sense. Satan thus entirely defeated. Every word of Job gives the lie to his slander. Power of grace that teaches us to bless God in troubles and adversities (2Sa 15:26). No ground, even in the worst times, to murmur against God, much to bless Him. Such grounds are:

(1) Often greater love and richer blessing when He takes away than when He gives. Our greatest trials and losses often our richest mercies. "For all I bless Thee, most for the severe" [Young].—

2. In the greatest sufferings and losses the believer's main interests are secure. The pieces of silver may be lost, the casket of jewels remains safe.

(3.) The sufferings of believers are seeds to bear precious fruit both here and hereafter (Rom ; Heb 12:10-11). Believers therefore strengthened "unto all patience and long sufferings with joyfulness" (Col 1:11). True Christian piety the purest heroism. Widely different from stoical insensibility and pride. Believers weep, but bless God through their tears. Job's blessing God must have sent an echo through the heaven of heavens. Unprecedented trials, heightened by the contrast of unprecedented prosperity, meet not merely with submission, but with blessing on the Author of both. To bless God in prosperity is only natural; to bless Him in adversity and trouble is music that fills heaven and earth with gladness. Job's calamities appeared only to argue God against him. Mighty faith that blesses God while smiting our comforts to the ground. The grace enjoined on N.T. believers, exemplified in this O.T. saint (1Th 5:18). To bless God in our comforts the way to have them increased; to bless Him in our afflictions the way to have them removed [Augustine]. A thankful and pious spirit the true philosopher's stone—turns all things into gold. Faith gilds our crosses and sees a silver lining in the darkest cloud.—Matter for praise under the most trying dispensations:—

(1) The past enjoyment of undeserved mercies so long continued;

(2) The present enjoyment of some mercies however few;

(3) The possession of God Himself as in Christ our God and portion;

(4) The assurance that the heaviest trials work together for our good;

(5) The hope of a better and enduring inheritance reserved for us in heaven.—"The name of the Lord,"—the Lord Himself as revealed to us in the Word. Here "Jehovah," the everliving faithful covenant God of His people. The name here thrice repeated. Perhaps not without a mystery, like Num , compared with Mat 28:19; 2Co 13:14; 1Jn 5:7. The name fondly dwelt upon by the afflicted patriarch. The name of the Lord the tried believer's sweetest consolation and strongest support. A strong tower into which the righteous runs and is sale (Pro 18:10.)

2. Negative side of victory. In all these trials Job kept from sinning (Job .) "Sinned not," as Satan desired and declared he would. Glorious triumph of grace to keep from sinning in such circumstances. Sinned not, either by impatience or passion. Reference to the case in hand. Grace given to keep us from sin, not absolutely, but relatively and comparatively. Sin more or less in all a believer's actions, though all his actions not sinful. Scripture written that the believer sin not (1Jn 2:1). Looking to Christ, Peter walked on the water; looking to the wind, he began to sink in it (Mat 14:28-31). The flesh or old nature in a believer must sin; the spirit or new nature in him cannot. (1Jn 3:9). A constant struggle between the spirit and the flesh (Gal 5:17). A believer's duty and privilege to walk in the spirit, and so be kept from fulfilling the desire of the flesh (Gal 5:16). I feel and grieve, but by the grace of God I fret at nothing [John Wesley].—"Nor charged God foolishly."

(1) Imputed no folly, injustice, or impropriety to God;

(2) Vented no foolish and impious murmurs against Him. Ascribed nothing to God unworthy of His justice, goodness, and wisdom. Entertained no dishonourable thought, uttered no murmuring word against Him. Impiety the greatest folly. To murmur against God's dealings is as foolish as it is wicked. To misconstrue God's character and conduct, the great sin to be guarded against under heavy trials.

02 Chapter 2
Verses 1-6
Notes

Job . "Skin for skin; yea, all that a man hath will he give for his life." The expression "skin for skin" acknowledged to be a proverbial one. Its precise meaning not so obvious, though its general drift, as used by the Evil One, is sufficiently apparent. The Septuagint and Vulgate translate as we do; the one rendering the preposition by ὑπερ, and the other by pro. The Chaldaic has: "Member for member." So BERNARD, who renders the words: "Limb for limb." Martin's French Version has: "Every one will give skin for skin." Some, as PARKHURST and WEMYSS, render the phrase: "Skin after skin." Others, as PINEDA and TIRINUS: "Skin upon skin," i.e., all skins; or, according to POOLE, all outward things. YOUNG translates: "A skin for a skin." The meanings thus reducible to four:—

1. The skin of another for one's own skin. So VATABLUS, TIRINUS, SEB. SCHMIDT, MAIER. "Skin," in this view, is regarded by some as equivalent to "body," as in chap. Job ; Job 18:13; Job 19:26; like Horace's "Pelliculam curare jubet." So ROSENMOLLER and HUFNAGEL. By others it is viewed as equivalent to "life:" what a man holds as dear to him as his skin, i.e., his life, he will give to save his life. So GESENIUS and HUPFELDT, after ORIGEN who says: "A man will give a skin, which is sold for money, to save his own skin, i.e., his life." Others: Job will give the skin of his cattle, even that of his children, to save his own. So GREGORY, EPHREM SYRUS, MERCER, PISCATOR, DRUSIUS, NOYES, &C. Like that of Terence: "Proximus sum egomet mihi." In this view, the proverb is explained by what follows.

2. Like for like; i.e., any one gives that; men part with anything for a full equivalent. So CODURCUS, HIRZEL, CONANT: Equivalent for equivalent. MAURER: Job may well give up the rest to keep his life. FAUSSET: One thing for another. EWALD: All is subject to barter. UMBREIT: One article is given for another; but life is dearest to all: Job is satisfied so long as he is not obliged to give up that. CODURCUS: The origin of the proverb in the general practice of barter, or in the use of animals instead of men in sacrifice. POOLE: Skins or spoils of beasts in early ages the most valuable property men could acquire; hence became the chief representative of property. GOOD and BOOTHROYD: "Skin" an equivalent for riches, furniture, &c. PINEDA and SCHULTENS: In the expression "skin for skin," GOOD thinks the word issued in two different senses,—property is given for life. COBBIN remarks that probably ransoms used also to be paid in skins. CAREY sees in the proverb a sort of reductio ad absurdum: a man will not part with his skin unless you supply him with another; on no terms will he part with his life: hence Job, to save his life, will part with his religion.

3. Limb for limb; or, one thing parted with to save the rest: a less noble member will be given up for a nobler one, as an arm for a head. So MENOCHIUS, MUNSTER, A. CLARKE, &C. The view of some of the fathers: a man will put up his hand to ward off a blow from his eye. So GREGORY, OLYMPIODORUS. Dr. LEE: Men willingly give up a worse thing for a better: hence, much more will a man give up all he has for his life. COCCEIUS: Job can easily afford to part with all while he keeps his life,—his possessions being as it were a skin or covering to his person to protect and warm him: the one of them—the less valuable—he easily lets go to keep the other. So SCHLOTTMANN, DELITZSCH, and ZÖCKLER in Lange, who regards the life to be preserved as not so much the animal or life-function, as the soul which causes and conditions it.

4. Skin upon skin. So Dr. THOMASS, in The Homilist: "like—sovereign after sovereign; all the sovereigns a man has," &c.; "skin," equivalent to property; life dearer than all. Job willing to have skin upon skin taken from him to save his life. SCHULTENS remarks that the Arabs call possessions the outer skin—friends and relations the inner one. According to OLSHAUSEN, the meaning is: So long as thou dost sot touch his person, he will not attack thee. COLEMAN thinks an allusion is made to the terrific skin-disease with which Satan purposed to afflict Job. CONANT regards the rendering of the copula vaw before "all" by "yea," as embarrassing the sense, by anticipating the reader's judgment of the relation of the two clauses, and proposes to read it as usual: "And all that a man hath," &c. UMBREIT, and after him FAUSSET, would put "skin" and "life" in the two clauses in antithesis to each other, and render the copula "but." So DE WETTE: People give up other things; but they take care of their life—the highest value put upon that. According to BARNES, the idea is: If Job was so afflicted as to have his life endangered, he would give up his religion to save it.

SIXTH PART OF INTRODUCTION.—PREPARATION FOR JOB'S FURTHER TRIAL

I. Second Celestial Council (Job). "Again there was a day," some time after the events already related. Not said how long. Heavenly things represented under the figure of earthly ones, in condescension to our capacity. In heaven no succession of day and night (Rev 21:25).—"The sons of God came," &c. Same scene represented as before. God's providence continually exercised, and extending to all times and events. His angelic ministers continually serving Him in their respective spheres (Rev 22:3). "His state is kingly; thousands at his bidding speed," &c. Good to remember—"They also serve who only stand and wait." Angels intensely interested in the salvation of men, and employed in helping to promote it (Act 8:26; Act 10:3).—"Satan also came." Summoned, or expecting a fresh permission. Like Saul of Tarsus, "breathing out threatening and slaughter," and eager to get out a fresh commission of destruction (Act 9:1).—"To present himself before the Lord," having previously received a commission. This, therefore, omitted in the former account. Men, angels, and devils, amenable to God.

II. God's testimony to Job's steadfastness (Job). "From whence comest thou?" Happy for us that God's eye is continually on Satan's movements (Luk 22:31-32).—"From going to and fro." Active and restless as ever. Says nothing of the harm he has done. An evil doer seldom has the courage to speak the whole truth (2Ki 5:25).—"Walking up and down in it." God says the same thing of him, but tells us how (1Pe 5:8). As Job still retained his integrity, so Satan his assiduity. Believers neither to be ignorant of his devices, nor forgetful of his zeal.—(Job 2:3). "Hast thou considered my servant Job?" Job still God's servant. God's estimate of His people not diminished by their sufferings. Precious testimony to the poor persecuted church at Smyrna (Rev 2:9)—. "Still holdeth fast his integrity." Perfect and upright as before. "Still," notwithstanding these severe and accumulated trials. "Holdeth fast," implying exertion. Hard to hold out in such a storm. Satan's efforts to rob Job of his integrity, Job's to retain it. Whatever a godly man loses he will keep his integrity. "If you love my soul away with it," said a martyr at the stake, when tempted with a pardon to recant. Two things never to be let go—Christ's righteousness, and a good conscience. The Epistle to the Hebrews written to strengthen tried believers to hold fast their profession (Heb 3:14; Heb 4:14; Heb 10:23; Heb 10:35; Heb 10:39). God a concerned and compassionate observer of his people's conduct under trials (Jer 31:18; Hos 14:8). Commends their conduct in them, without at once delivering them from them. What is well done is sure, sooner or later, to receive His approving testimony. God neither conceals our graces nor our improvement of them. To continue good while suffering evil, the crown of goodness. A good man persevering in evil times an object of Divine admiration [Seneca].—God's further commendation of Job now enlarged. Grace grows in conflict. "Although thou movedst me against him." Implies successful urgency (So 1Ki 21:25). Spoken after the manner of men. Satan an excellent orator if he but have an audience [Trapp].—"Thou movedst me." God "afflicteth not willingly" (Lam 3:33). Satan an earnest pleader against the saints: Christ as earnest for them (Joh 17:11; Joh 17:15; Joh 17:17). Satan's malice and calumny the occasion of Job's sufferings, and so of his subsequent glory. God's secret purpose to exhibit the reality and preciousness of His servant's faith. All questioning of the efficacy of Christ's redemption and the power of Divine grace, to be for ever silenced. Not only events themselves purposed by God, but the way and occasion of their occurrence.—"To destroy him," Marg., "to swallow him up." Satan's cruel intention. Satan's object in trial is to destroy; God's, to prove and purify. God's sympathy with His suffering people. What Satan called a touch, God calls destruction. Awful judgment to be left in the hands of the roaring lion (1Pe 5:8).—"Without cause."

(1.) Without any special sin of his to merit it. This testimony to be remembered throughout the book. Believed and maintained by Job; denied by his three friends. The cause of his perplexity and distraction aggravated by their opposition. Tried believers often ignorant of God's thoughts concerning them, and of the cause and object of their trial.—

(2.) Without ground or necessity for it. Satan's charge proved by the result to be unfounded.

III. Satan's farther accusation (Job). "Satan answered the Lord." Satanic impudence. Though defeated, he has still an answer for God. Boldness acquired by a course of iniquity. A whore's forehead (Jer 3:3).—"Skin for skin." A proverbial expression. A mere question of barter. Job has yet a whole skin. He will part with anything to save his life. Will give up what he has, to save himself. "We must give up our beards to save our heads" [Turkish Proverb].—"All that a man bath he will give for his life." Not only his property and children, but probably his religion too. The test not yet sufficiently severe. The screw needs only to be driven a little farther. Satan argues still on the principles of man's selfishness. His words too often verified in fallen humanity. Peruvians sacrificed their firstborn to redeem their own life when the priest pronounced them mortally sick. Cranmer, in a moment of weakness, at first recanted in order to escape martyrdom. Abraham, when left to himself to save his life, gave up Sarah, and instigated her to tell a lie (Gen 12:12-13). Yet the statement a libel upon the race. Satan true to his character. Self-preservation a powerful instinct, but not supreme. With a good man, subordinate to the principles of morality and religion. Yields to faith, hope, and charity. Paul counted not his life dear to him that he might finish his course and ministry with joy (Act 20:24). Daniel, Stephen, and all "the noble army of martyrs" give Satan the lie. Men and women have died, "refusing to accept deliverance, to obtain a better resurrection" (Heb 11:35). "Welcome, death!" said Hugh M‘Kail, on the martyr's scaffold. "Welcome, if need be, the axe or the gibbet; but evil befall the tongue that dares to make me so infamous a proposal," said Kossuth, in reply to the Sultan's proposal to save his life by renouncing Christianity.—"Touch his bone and his flesh" (Job 2:5). Strike home at his person. Person nearer than property or children. Intensest pain and suffering intended. The iron to enter the soul. Satan's cruelty. A merciless tormentor (Mat 18:34). Unwearied in his efforts to destroy Always needful to prepare for new assaults. Satan acquainted with the tendency of great bodily suffering. Pain, a powerful means of disquieting and weakening the mind. Without disordering its faculties, able to exhaust its energies and sink it into despondency. A piercing shaft in Satan's quiver. A thorn in the flesh Paul's great temptation (2Co 12:7; 2Co 12:9). Men "blasphemed God because of the pain" (Rev 16:9). This Satan's expectation in regard to Job.—"He will curse thee," &c. Same assertion as before. Satan unwilling to yield. Men, lost to all right principle themselves, have no faith in the virtue of others.

IV. The renewed permission (Job). "He is in thine hand." Before, only his property and children; now, himself. Saints, for trial, mysteriously given for a time into Satan's hand. The persecuted church at Smyrna (Rev 2:10). Unknown to us how far bodily affliction may be from Satan's hand (Luk 13:16). Though God lengthens Satan's chain, he never loosens it. The saints never in Satan's hand without Christ being with them (Dan 3:25; Psa 23:4; Psa 91:15; Isa 43:2).—"But save his life." Satan's permission in regard to the saints always limited. He might scratch with his paw, but not fasten his fang [Trapp]. Job's life to be endangered, but not destroyed. Life and death in God's hand, not Satan's. A mercy to have life spared (Jer 39:18). Precious blessings still for Job to experience, and important work still for him to do. A man immortal till his work is done. The limit set in Job's case, not prescribed in Christ's. Christ, as the Shepherd, smitten to death in the room of the sheep (Zec 13:7; Joh 10:11).

Verses 7-10
Notes

Job . "Smote Job with sore boils." The Septuagint and Vulgate, followed by MARTIN and DIODATI in their French and Italian versions, render the words which describe Job's disease, "a bad or malignant ulcer." The word שְׁחִין (shekheen) which we render "boils," derived from a root not used in Hebrew, but appearing in the Arabic سَخَن (sakhana) to be hot, inflamed, fevered. Job's disease, according to GESENIUS, NOYES, and others, a kind of black leprosy, formerly prevailing in Egypt (Deu 28:27); called Elephantiasis, from the skin being covered with black scales, and from the mouth, feet, and legs swelling enormously, while the body becomes emaciated. The disease not attended with great pain, but with much debility of the system, uneasiness, and mental depression. Both Pliny and Lucretius speak of it as a disease peculiar to Egypt; the former calling it, "Ægypti peculiare malum." PISCATOR and CASTALIO render the singular noun collectively "ulcers;" as our English version, "boils." MORUS renders it: An inflammation. VATABLUS: Pustules,—boils from heat, such as were inflicted on Egypt (Exo 9:10), and threatened to Israel (Deu 28:27). GRYNŒUS, after SCHULCENS: An inflammation, of which the ulcers were the effect. ADAM CLARKE queries whether it was not the small-pox. GOOD makes it: Burning ulcerations,—the baras of the Arabs. WEMYSS: Foul ulcers. LEE: A burning disease. FRY: A sore ulcer. CAREY: A malignant ulceration,—the disease nearly proving fatal in the case of Hezekiah (Isa 38:1-21); in Job's case, of a very virulent form. The Homilist: One universal inflammation. FAUSSET: A burning sore. CONANT, after EWALD, observes that the singular here has the effect of a collective. So HEILIGSTEDT: Malignant ulcers. ZÖCKLER, in Lange, regarding it as the Elephantiasis, speaks of it as the Arabian, or worst kind of leprosy; called also lepra nodosa, or tuberculosa, from the greatly swollen lumps, or boils, which give to the extremities the appearance of an elephant's legs, whence its name. BARNES, after GOOD, calls it a universal ulcer, attended with violent pain and constant restlessness; named by the Arabs, gudham, and said to produce a grim, distorted, lion-like set of features, hence called Leoutiasis. CHRYSOSTOM observes that it made Job like Lazarus, but in a far worse condition. The Jewish doctors say that the disease, in Job's case, lasted a whole year; while SUIDAS—we know not on what grounds—makes it to have continued seven.

SEVENTH PART OF INTRODUCTION JOB'S FURTHER TRIAL

I. Satan's use of God's permission (Job).

"So went Satan forth." Glad in obtaining his wish, like Saul on his way to Damascus. Resolved to use his liberty to the utmost. Gets his will, but with limitation (Luk).—"From the presence of the Lord." Like Cain (Genesis 4-16). His object not to serve God, but torture man.—"Smote Job." Implies suddenness and vehemence. The hand heavy, though unseen. So Herod smitten by the angel (Act 12:23). Such smiting often ascribed to God, whoever the instrument (Deu 28:35). Satanic ingenuity in smiting the body yet preserving life and mental faculties. Piety and patience under one trial, no security against another and a heavier. Heavy burdens laid on strong shoulders. God knows the metal He gives Satan to ring [Trapp]. Our comfort is, that He lays no trial on His children beyond what He enables them to bear (1Co 10:13).

II. Job's Disease

"Sore boils." Heb., a bad, malignant ulcer, or inflammatory ulceration. Worst kind of leprosy. Inflicted on the Egyptians and threatened to the Israelites (Deu). Prevalent both in Arabia and Egypt. Made the sufferer loathsome to himself and his nearest relations (ch. Job 19:13; Job 19:19). Appeared to make him out as an object of the Divine displeasure; as Miriam, Gehazi, and King Azariah. In an advanced stage, fingers, toes, and hands, gradually fall off (ch. Job 30:17; Job 30:30). Attended with great attenuation and debility of body (Job 16:8; Job 19:20; Job 30:18). Restless nights and terrifying dreams (Job 30:17; Job 7:13-14). Anxiety of mind and loathing of life (Job 7:15). Foul breath and difficult respiration (Job 7:4; Job 13:15; Job 30:17). The skin itchy, of great tenseness, full of cracks and rents, and covered with hard or festering ulcers, and with black scales (Job 2:8; Job 19:20; Job 30:18; Job 7:5; Job 30:30). The feet and legs swollen to an enormous size; hence the disease also called Elephantiasis. The mouth swollen and the countenance distorted, giving the patient a lion-like appearance; hence another name to the disease, Leontiasis. Contagious through the mere breath. Often hereditary. As a rule, incurable. In any case, one of the most protracted as well as dreadful diseases.—"From the crown," &c. So in Deu 28:35. The body one continued sore. Job escaped with the skin of his teeth—sores everywhere else (Job 19:20). The tongue left free for an obvious reason. Satan's mercies cruel. Rare spectacle for angels; the holiest man on earth the most afflicted. Astounding sight for men; the richest and greatest man in the land made at once the most loathsome and miserable. Impossible to say to what extent God may allow his dearest children to be afflicted. After Job, no saint need be staggered at his suffering. Yet all Job's sufferings under Divine inspection and admeasurement (Isa 27:8).—A circumstance marking the extremity of Job's affliction (Job 2:8). "And he took him a potsherd." As near at hand. Arab jars thin and frail, and easily broken—sometimes by merely putting them down on-the floor. Hence fragments of broken jars found everywhere (Isa 30:14). A potsherd used by Job instead of a napkin. Possibly, however, an instrument still used in the East for similar purposes. Required to remove the purulent matter from his sores, and perhaps to allay their irritation. His hands and fingers themselves affected, or the foulness of his sores forbidding the touch. Without friend, physician, or relative to attend to his disease. In the case of Lazarus, dogs supplied the place of the potsherd (Luk 16:20-21). God's dearest saints often reduced to the greatest extremities.—"Sat down among the ashes." In token of mourning (Job 42:6; Jon 3:6; Mat 11:21); and of abasement (Jer 6:26; Isa 47:3; Isa 58:5; Eze 27:30). The ash-heap probably outside the city. Dung-hills still similarly used in the East. One part of the leper's affliction, that he was to be removed from society (Lev 13:46; Num 12:14-15; 2Ki 15:5).

1. Increased affliction calls for increased humiliation.

2. Self-abasement the certain way to Divine exaltation (Jas).

III. Job's trial from his wife (Job).

"Then said his wife." Amazed at her husband's sufferings and piety. Herself already tempted and overcome. Spared by Satan to and him in his attempts upon her husband. Another of his cruel mercies. She who should have been a comforter now becomes a tormentor. Her former piety now staggered at her husband's trials. Weak professors readily offended. The case of Adam and Eve expected to be repeated. Satan wise in selecting his instruments.

1. Those who full themselves usually employed in tempting others.

2. Strongest temptations and keenest triais often from nearest friends.

"Dost thou still retain thine integrity?" Already affirmed by God (Job). What is highly esteemed by God often reproached by man, and vice versa (Luk 16:15). Job, in his wife's eyes, "perversely righteous and absurdly good" [Sir R. Blackmore]. Perseverance in piety under heavy crosses a mystery to the world.—"Curse God and die." Three horrid temptations—infidelity, blasphemy, and despair. Same word used as in Job 1:11; but properly denoting "to bless." Perhaps a bitter taunt, referring to Job 1:21—"Go on with your fine religion!" Probably—"Renounce God, who treats you so vilely." Includes the idea of uttered reproach and blasphemy (1Ki 21:10). Job urged by his wife to fulfil Satan's grand desire.

1. Satan's great work to set men against their Maker and His service.

2. His fiercest temptations often reserved for the time of greatest affliction.

3. Satan tempts men to put the worst construction on God's dealings, and prompts to the worst means of relief. Points Job to the gulf of Atheism as the only refuge [Davidson].

4. The holiest saints liable to the most horrid and blasphemous temptations.

5. The flesh in ourselves and others always an antagonist to faith and holiness (Mat).

"And die." As the end of all your trouble. So Satan tempted Saul, Ahithopel, and Judas Iscariot. No suggestion so horrid but Satan may inject it into a believing mind. Job afterwards still pressed with the same temptation to suicide (Job). One of Satan's lies, that death ends all. His object to make men die in an act of sin, without time or opportunity for repentance. His friendliest proposals tend to damnation and destruction. Would make men imitators of his blasphemy and partakers of his despair.

IV. Job's continued patience and piety (Job). "But he said unto her." Did not curse God, and then use Adam's excuse (Gen 3:12.—"Thou speakest," &c. Reproves with mingled gentleness and firmness. So Christ reproved Peter (Mat 16:23). Dishonour done to God to be at once discountenanced and reproved (Lev 19:17; Pro 27:5; Pro 29:15).—"As one." A gentle form of reproof. Husbands to love their wives, and not be bitter against them (Col 3:19). No fierce or furious language here. Her present speech not like her usual self. Speaks out of her ordinary character.

1. Believers liable to be drawn into sin.

2. Love to be mingled with, and to moderate, reproof (Eph).

3. Reproof to be respectful, especially when addressed to relatives and seniors (1Ti).

"As one of the foolish women speaketh." "Foolish," in the Old Testament, used for "sinful or ungodly." The language of Job's wife, that of foolish, profane, wicked women.

1. The part of a fool to deny God and reproach His Providence (Psa).

2. Folly to judge of a man's condition from God's outward dealings with him.

3. Unworthy thoughts of God the mark of a carnal, foolish spirit.

4. Sin not only vile but foolish,—as truly opposed to man's interests as to God's honour.

5. Impatience and passion under trouble the greatest foolishness. Hard, and therefore senseless, to kick against the pricks (Act). Idolaters wont to reproach their gods in misfortune.

"What! shall we receive," &c.? What is sinful is to be put down, not with rage but with reason. Satan's horrid and blasphemous temptations not to be listened to for a moment. Sharp reproof consistent with love and sometimes required by it (Tit). He who knows not how to be angry knows not how to love [Augustine.]—"Shall we receive good at the hand of God?" Present miseries not to obliterate past mercies. The greatest sufferer already the recipient of unnumbered benefits. God's mercies "new every morning." To sinners all is mercy on this side of hell. Mercy written on every sunbeam that gilds and gladdens the earth.—"And shall we not receive evil also?" "Evil" put for affliction and adversity. All comforts and no crosses, unreasonable to expect and undesirable to receive. Evil as well as good to be not only expected, but thankfully accepted. The question points to the manner of receiving, as well as the matter received. Both equally dispensed by God, therefore both to be reverentially accepted by us. Both worthy of God to dispense, and beneficial for us to receive. The part of faith and love, to accept troubles as from a Father's hand. The true spirit of adoption, to kiss the rod and the hand that holds it. Thankfully to accept of good is merely human, thankfully to accept of evil is Divine. In every thing to give thanks, God's will in Christ concerning us (1Th 5:13). Job here greater than his miseries. More than a conqueror. One of heaven's as well as earth's heroes.—"In all this," his increased calamities as well as his wife's taunts and temptations. Job now lying under a quaternion of troubles—adversity, bereavement, disease, and reproach. More, however, yet remained for Satan to inflict and for Job to suffer. Continuance of suffering often much more trying than suffering itself. Inward affliction to be added to the outward. Much more trying. The spirit of a man will sustain his infirmity, but a wounded spirit who can bear? (Pro 18:14). A hint, perhaps, here given of further trial, with a less gratifying result.—"Sinned not with his lips." Vented no reflection on God's character and procedure. The greatest temptation in such circumstances to sin with the lips. The thing Satan desired, endeavoured after, and waited for. The temptation to murmur present, but resisted and repressed. Job still by grace a conqueror over corrupt nature. Not always thus walking on the swelling waters of innate corruption. Man's weakness to be exhibited, even in a state of grace. Hitherto Job shown to be the "perfect man" God declared him to be (Jas 3:2). The Old Testament ideal of a perfect man and a suffering saint. An illustrious type of Christ in His suffering and patience (Isa 53:7; 1Pe 2:23). The type afterwards fails, that in all things Christ may have the pre-eminence (Col 1:18).

Verses 11-13
CONCLUDING PART OF PROSE INTRODUCTION.—VISIT OF JOB'S FRIENDS

I. The Friends. (Job .) "Now when Job's three friends heard." Rather, "three friends of Job." Probably friends most intimate with him, and from whom he had most to expect (ch Job 6:14-15). Perhaps connected with him by kindred as well as acquaintance and religion. Worshippers of the true God. Eminent in their day and country for wisdom and piety. Their religions views those of the age. Regarded retribution as very much a thing of this life. Hence their unfavourable view of Job's character from his condition. Much older than Job. Intending comfort, they become under Satan's influence, and from their narrow mistaken views, his severest trial. Instead of soothing they add to his grief,—by uncharitable suspicions, false reasonings, unseasonable admonitions, and bitter reproofs. Good easily perverted to evil by Satan's malice. Satan used Job's wife to jeer him out of his religion, and his friends to dispute him out of it [Caryl.]—"Came,"—probably, when his disease was now considerably advanced (Job 7:4). Affliction should draw us to our friends, not drive us from them. Adversity one of the best tests of friendship (Pro 17:17). Good manners to be an unbidden guest in the house of mourning. [Caryl]. True friendship shewn in self-denying effort.

"Eliphaz." An old Edomite name. A district also so called (Gen ; Gen 36:15). Denotes "my God is strength." Indicates his parent's piety.—"Temanite." Prom the stock he sprung from, or the place (Teman) where he lived. Temanites celebrated for their wisdom (Jer 49:7; Oba 1:8-9).—"Shuhite." Of Shuah, in the east part of North Arabia. Shuah one of the settlements of the sons of Keturah (Gen 25:2).—"Naamathite." From Naamah, probably a district in Syria. The town in Judah so named (Jud 15:9), too far distant.

II. Object of the Friends' visit. "Had made an appointment together." Probably living not far apart from each other. Good to unite together in works of charity and mercy (Mar).—"To mourn with him." Sympathy in sorrow an instinct of humanity and a Christian duty (Rom 12:15). Example of Jesus (Joh 11:33-34). Job's own character (ch. Job 30:25). Tears shed with our own, often the. most soothing balm in sorrow. A world of meaning in the child's words,—"I only cried with her."—"And to comfort him." The motive good, though the execution faulty. A friend in trouble one of our choicest blessings. A brother born for adversity. Comfort of mourners one of the objects of the Lord's ministry (Isa 61:2). See His mode of dispensing it, Isa 42:3; Mat 11:28-30. To comfort in trouble one of the leading parts of Christian duty (1Th 5:18; 1Th 4:11; Jas 1:27; Mat 25:36). Job's own character and practice (ch. Job 29:25).—Job 2:12, "Lifted up their eyes afar off." Where yet they might easily have recognised him. So the father of the prodigal (Luk 15:20). Job apparently now in the open air, and, as a leper, outside the city.—"Knew him not." So altered by his disease, his sorrow, and his place among the ashes. Marks the depth of his calamity. Unrecognizable by his friends. When men know us least, is the time that God knows us best. (Psa 31:7.)

III. Their Sympathy. Job . "They lifted up their voice and wept." Marks their deep sympathy and their friend's deep sorrow. In the east, full vent usually given to grief (Gen 27:38; Gen 29:11; Jud 2:4; Rth 1:9; 1Sa 24:16).—"Sprinkled dust upon their heads towards heaven." Casting it into the air, so as to fall down on their heads (Act 22:23). Token of grief, astonishment, and humiliation towards God under a great sorrow (Jos 7:6; Neh 9:1; 1Sa 4:10). Their feeling, consternation and sorrow at the sight of so sad a change.—"Sat down with him upon the ground" (Job 2:13). Another token of sympathetic grief (2Sa 12:16; Isa 3:26; Lam 2:10; Ezr 9:3). True sympathy to sit down on the ground with one so loathsome in himself, and apparently an object of the Divine displeasure.—"Seven days." Usual time of mourning for the dead (Gen 1:10; 1Sa 31:13). Job's children dead, and himself virtually so. So in time of great affliction (Eze 3:15). Depth of Job's calamity marked by that of his friends' sympathy.—"None spake a word unto him." True sympathy expressed by silence as well as tears. Silence usual and becoming in presence of deep distress (Lam 2:10). "A reverence due to such prodigious woe" [Sir R. Blackmore]. Unseasonable words an aggravation of the sufferer's grief. The friends confounded at Job's calamity and unable to speak to it. Ignorant as to the cause, and apprehensive of Divine displeasure. Prudence and skill required in administering consolation.—"For they saw." His affliction apparently much greater than they had anticipated. The heart affected by the eye. Good to place ourselves in the presence of sorrow (Ecc 7:2).—"That his grief was very great." The stroke as heavy as it was possible for Satan to inflict, and the grief proportionate. No sin for our feelings to keep pace with. God's dealings.

Lessons from Job's grief and the occasion of it:—

1. God's dearest children and most faithful servants may be the subjects of deepest suffering.

2. No part of piety to render the sou insensible to calamity.

3. The sudden removal of all earthly comforts possible, and to be prepared for.

4. Much of the sufferings of God's servants the probable result of Satan's malice.

5. Patience and submission to God's will consistent with the deepest grief.

Job in his deep distress a type of the "Man of Sorrows." His soul "exceeding sorrowful, even unto death." In an agony, prayed the more earnestly that the cup might, if possible, pass from Him, yet meekly submitted. His bloody sweat, the result of a frame like our own convulsed by inward distress (Mat ; Mat 26:39; Luk 22:44).

03 Chapter 3
Verses 1-26
Notes

Job . "Let the blackness of the day terrify it." Margin, "Let them terrify it as those who have a bitter day" The expression כִּמרִירֵי־יוֹם (chimrire-yom) gives rise to two classes of interpretations, according as the initial letter is regarded as a part of the noun, or as a particle. In the former case, it is best rendered "obscurations, or darkenings of the day:" from כָמַר (chamar), an unused root, signifying "to be dark, or blackened, as with heat." So GESENIUS, who thinks the reference is to eclipses, always regarded by the ancients as portending calamities. The view also of BOCHART, NOTES, FAUSSET, ZÖCKLER, in "Lange," &c. The first of the two nouns is thus regarded as an augmentative; the simple form כְמִירָא (chemira, from כְמַר chemar, "to be dark, or sad"), being applied in Syriac (Mat 16:3) to a dark and lowering sky. So SCOTT, who translates it "greatest sorrows," and in his metrical version: "Boding signs from all the quartered sphere." LEE classes it with a sort of superlative in Arabic words signifying colours, &c., formed by reduplicating the last radical letter, and occasionally introducing a long vowel; and so renders the expression "blackest things of the day"—blackest terrors. Of the earlier interpreters, JUNIUS and TREMELLIUS render the words: "Darkness of the day." COCCEIUS: "Blacknesses of the day,"—dark, hot, pestilential vapours. PAGNINUS, VATABLUS, and PISCATOR: "Heats, or vapours, of the day." The Tigurine translators: "Most burning heats of the dog-days." Bishop HALL: "A continued darkness." Among later expositors, GOOD has: "Blasts of noontide"—the simoom, or hot wind of the desert. FRY: "Black blasts of the day." BOOTIIROYD: "Thunder-clouds, blackening the day." JENOUR: "Black darkness by day." CAREY and CONANT, after GESENIUS: "Darkenings of the day." BERNARD: "Black vapours." OLSHAUSEN, DILLMANN, and DELITZSCH: "Darknesses of the sun," as from clouds. HERDER, viewing the expression figuratively: "Blackness of misfortune." UMBREIT understands by it: "Magical incantations which darken the day." GROTIUS and CODURCUS regard the first noun as used for כִמְרֵי (chimre) or chemarims, a name given in the Old Testament to certain idolatrous priests (Zep 1:4; Hos 10:5; 2Ki 23:5), and thus denoting "priests of the day,"—astrologers, who distinguish the character of days as lucky and unlucky, like the Roman "prefecti fastorum."

If the initial letter כ, however, be viewed not as a part of the noun, but as a particle, it may be regarded either as one of comparison, or of emphasis. In this case, the noun מְרִירֵי (merire) will be viewed as derived from מָרַר (marar) "to be bitter," as in Deu . So the translators of the ancient versions appear to have understood the expression. The Septuagint has: "Let the day be cursed;" or, according to GRABE'S emendation: "Let the day be troubled." The VULGATE: "Let the day be involved in bitterness." The TARGUM, SYRIAC, and AQUILA: "As bitternesses of the day." So MARTIN'S French: "As the day of those to whom life is bitter." DIODATI'S Italian: "The bitterest days." MERCER and MORUS, like our marginal reading: "As those bitter in days." MUNSTER, after the Syriac: "The bitternesses of the day." SEB. SCHMIDT: "As bitternesses of day,"—rather to be so called than day itself. SCHULTENS: "As it were, the bitter things of the day,"—viz., misfortunes. ROSENM ÜLLER: "According to the bitternesses of the day"—calamities which render a day black and ill-omened, as Amo 8:10. ADAM CLARKE: "The bitterness of a day." YOUNG: "As the most bitter of days." LE CLERC derives the word, as the Septuagint appears to have done, from אָרַר (arar) "to curse:" "as those who curse the day."

Job . "Who are ready to raise up their mourning;" Margin: "A leviathan." A clause which has also two classes of interprepretations, according as the noun לִוְיָתָן (livyathan) is regarded as derived from לָוָה (lavah) "to twist into folds," and so meaning a serpent, or sea monster, as in all the ancient versions; or from לָיָה (layah) "to mourn," and so denoting lamentation, as in our authorised version. Of the other two words in the clause, הָעֲתִידִים tha-'athidhim, from עָתַד ('athadh), unused in Hebrew but found in Chaldaic; in the Pael form, עַתֵּד (attedh) "to appoint or prepare," like the Arabic عٰتٌّدٰ (attuda, Vth. conjugation, to be skilled in an art), rather denotes, "those who are skilled, or expert." So SCHULTENS, GESENIUS, NOYES, and ZÖCKLER. The SEPTUAGINT has: "He who is to rouse up," &c. The VULGATE: "Those who are prepared," &c. So the TARGUM, AQUILA, and SYMMACHUS, as well as LUTHER, MARTIN, and DIODATI. עוֹרֵר (‘orer), properly "to raise up from sleep," as Psa 44:23. So DE WETTE: "To wake up." SCOTT, observing that the sign of the infinitive is omitted, views the expression as a periphrasis for the future tense of the indicative, according to the Syriac idiom. The same appears to have been done by the translator of the Septuagint.

Of those who regard the noun as derived from לָוָה (lauah = عٰتٌّدٰ) "to twist," with the final syllable תָּן (tan) as the terminative form of the noun, are BOCHART, SCHULTENS, DATHE, and GESENIUS, who understands by the word a serpent of the larger kind, especially, as in chap. Job , a crocodile. The SEPTUAGINT, followed by the COPTIC and the ITALA, renders it, "the great whale." The VULGATE leaves the word untranslated, "Leviathan." According to NOYES, the word is a common name to denote monstrous animals of different kinds, here perhaps a monstrous serpent. BARNES: Used here to represent the most fierce and powerful of animals. ZÖCKLER: The great dragon—the enemy of the sun and moon—which, according to an ancient superstition, seeks to cause darkness by swallowing them up. According to GROTIUS, CODURCUS, and SEB. SCHMIDT, the persons in the text are represented as skilled in stirring up monsters by magic incantatious. DÖDERLEIN and Um-BREIT understand, "charming of serpents." According to OSIANDER, NOYES, BARNES, and others, the reference is to sorcerers, or persons supposed to possess the power of making any day fortunate or unfortunate, or even to call forth terrific monsters from the forest or the deep, in order to gratify their own malice, or that of others, of whom Balaam is viewed as an example. WEMYSS has: "Skilled in conjuring up Leviathan." Dr. CHALMERS understands: "Magicians and conjurers who raise, or pretend to raise up infernal spirits by their spells. HIRZEL, HAHN, and SCHLOTTMANN: the Constellation called the Dragon, between the Great and the Little Bear, or some other of the same name. So MAURER, who refers to the words of Horace as a parallel: "Quæ sidera excantata voce Thessala lunamque cœlo deripit." LEE, understanding the whale, or some other monster, translates: "Who are ready to stir up a leviathan,"—which, he adds, none but the most desperate would do. BERNARD: "Ready to arouse the crocodile." CONANT: Skilled to rouse the Leviathan." HUFNAGEL observes that the expression is probably employed to denote the undertaking of a most perilous task. JENOUR renders it, "Prepared to stir up the Leviathan to battle; i.e., persons who hate life, and are prepared to expose themselves to certain death. So BOOTHROYD, who observes that in chap. Job 41:8-10, to arouse Leviathan is represented as inevitable destruction. Various other allusions are conjectured to be made in the expression. Reference is supposed by some to be made to the invocation of Typhon, the author of destruction, whose symbol was the crocodile, such as is found on a papyrus roll from Thebes. So CAREY, who also thinks an allusion may be made to an ancient custom of the Egyptians in hunting the crocodile on a particular day, and then, after killing it, throwing its dead body before the temple of their god. FAUCETT thinks a reference is made to those who claimed the power of controlling or rousing up wild beasts at their will. CALMET sees an allusion to the Atlantes, a people of Ethiopia, who were ready to kill and eat the crocodile. SIR G. WILKINSON, quoted by Carey, refers to the Tinty rites, who were expert in catching and overcoming the crocodile in the water. ADAM CLARKE thinks that persons are meant who are desperate enough to provoke the crocodile to tear them in pieces. M. HENRY thinks allusion is made to fishers who, being about to strike the whale or crocodile, curse it with the bitterest curses they can invent, in order to weaken its strength (!) Some of the older interpreters, as COCCEIUS, TIRINUS, and CARTWRIGHT, thought the allusion also to fishers, but as cursing under the vexations and disappointments of their calling. HUTCHESON of Edinburgh, regarded the allusion as made to mariners, who, in a storm, curse the day they went to sea, and are ready by their wishes to evoke the sea-monsters to swallow them up. CHAPPELOW, followed by COBBIN, thinks those persons meant whose business it was to curse the days esteemed ominous and inauspicious. SANCTIUS accounted for the expression on the ground that in execrations men commonly introduce things that are most horrible, as the leviathan. SCOTT, in his metrical translation, has: "Rouse fierce Leviathan from his oozy bed;" and adds, that probably the crocodile is meant, and that as it is natural to lament those who so miserably perished with bitter imprecations on the disastrous day, Job calls for the assistance of such language. Another construction of the words has been proposed, and has been adopted by SCHULTENS, and ROSENMÜLLER: "Let those who are skilled in that art, curse or brand it (his birthday) as the day that rouses up Leviathan"—as the dire mother of direst evils. Similarly COLEMAN: "as men promptly curse the day that evokes the crocodile from the deep." Leviathan was regarded by AMBROSE, and the fathers in general, as another name for Satan, whom Christ was to encounter and overcome. GREGORY thought the persons in the text to be those who fell by the devil's deceit. GUALTHER supposes them to be those who evoke Satan by incantations and witchcrafts. OSIANDER regards the word as equivalent to רְפָאִים (rephraim) the "spirits of the dead" mentioned in chap. Job 26:5. (in the E.V. "dead things"); and considers it here as denoting the Evil One, and spectres in general. By most of the earlier interpreters, who regarded the word as denoting some monster, the whale was the creature understood. So COCCEIUS, SCULTETUS, JUNIUS and TREMELLIUS, &C.

The sense of "lamentation," as in our authorised version, from לָיָה (layah) = אָלהָ (alah) "to mourn," was generally preferred by the earlier translators, as PISCATOR, MERCER, PAGNINUS, MORUS, MONTANUS, and VATABLUS. MARTIN, in his French version, has: "Who are ready to renew their mourning." DIODATI, in his Italian: "Always ready to make new lamentations." FRY renders the passage: "who are ready at raising their lamentations;" but supposes that the word is derived from לוּ (loo), "O that;—this syllable perhaps being the commencement of the solemn dirges or ululations of hired mourners, still common in the East; like the ἐλελελελελεῦ of IO in Prometheus Vinctus, the ulula of the Irish, and the ולולו (ululu) of the Arabians. According to TOWNSEND, the ideas of mourning and Leviathan are combined,—the mourning and that which was the cause of it; the allusion being to the idolatrous persecuting power that afflicted the Church of God between the commencement of the empire of the first Ninus, or Nimrod, and the calling of Abraham; and to the too late repentance of those who cursed the day when they gave their assistance to the founding and consolidating of that empire.

Job . "Which built desolate places for themselves." הַבֹּנִים (habbonim), "who built up," not "who built again." So ZÖCKLER, as against CASTALIO, GOOD, and others. CAREY: "Who were building," i.e., when overtaken by death. חֲרָבוֹת (kharâbhoth), plural of חָרְבָּה (hhorbah) dryness, desolation, from חָרֵב (kharebh), to be dried up, devastated; waste places, ruins: "who built ruins for themselves," i.e. splendid edifices, as palaces or tombs, soon to become ruins or great stone heaps. So GESENIUS, UMBREIT, WINER, NOYES, CONANT, ZÖCKLER, and most moderns. VULGATE: "Who build solitudes for themselves." The SEPTUAGINT appears strangely to have read the word as the plural of חֶרֶב (kherebh), a sword. The TARGUM, SYRIAC, and ARABIC, like the Vulgate, have: "Solitudes," or "desert places." SO MARTIN and DIODATI. LUTHER: "The wilderness." PAGNINUS: "Solitary places." DRUSIUS: "Destroyed places." CASTALIO: "Ruins," fallen palaces or towers. MERCER and VATABLUS, like the Vulgate: "Solitudes." JUNIUS: "Splendid buildings in desolate places, where no one would have expected such." JENOUR: "Waste places." BOOTHROYD: "Ruins of former cities." GOOD: "Ruined wastes." YOUNG: "Wastes." LEE: "Places now desolate." PINEDA, followed by SCHULTENS, DÔDEBRLEIN, CAREY, and others, think the reference is to sepulchral monuments, as the pyramids. PARK-HURST: "Dreary sepulchral mansions, where the body is wasted, or consumed." SCOTT, the translator, thinks that sepulchral grottoes are meant, such as those at Thebes, or the pyramids: "Whose burial mansions load the desert plains." MICHAELIS regards the words as equivalent to חֲרָמוֹת (kharâmoth), and translates it, "temples, shrines, mausoleums." ZÖCKLER observes that, though πι- χραμ (pi-chram, "the temple"), is the name given to the pyramids, it is, perhaps, not the same with חֲרָביֹת; and that if mausoleums are intended, they are not necessarily those of Egypt. HIRZEL, with EWALD, DELITZSCH, STICKEL, &C., thinks mausoleums or pyramids are to be understood, and points to the ruins of Petra. BARNES observes that some of the most wonderful sepulchral monuments are found in the land of Edom to this day. TOWNS-END thinks the reference may be to the building of the Tower of Babel. The expression לָמוֹ (lamo), "for themselves," is understood by some as meaning: "To make their name immortal." So MERCER, VA-TABLUS, DRUSIUS, ADAM CLARKE. CODUR-CUS: "In order to display their wealth and power, enjoy retirement, or form new colonies." GRYNŒUS: "To resist all-destroying death." CAREY: "For their own tombs." COLEMAN: "As habitations for themselves, either while living or dead." NORAS thinks that the expression is so nearly pleonastic that it may be omitted. BARNES, on the other hand, thinks it full of emphasis; the ruinous structure being made for themselves alone. UMBREIT sees in it Job's irony breaking out from the black clouds of melancholy.

COMMENCEMENT OF FIRST GREAT DIVISION OF THE POEM

Job's bitter complaint and outburst of despondency—the more immediate occasion of the Controversy between him and his friends

I. Job breaks the prolonged silence (Job).

"After this,"—viz.: the visit of his friends and the seven days' silence.—"Job opened his mouth." Denoting—

(1) freeness of speech (Eze ; Eze 29:4);

(2) earnestness in speaking (Pro ; Isa 52:7);

(3) deliberate and grave utterance (Psa ; Pro 3:6). Orientals speak seldom, and then gravely and sententiously. Job long silent from his extraordinary calamity. Profound grief shuts the mouth (Psa 77:4). Pent up anguish now finds a vent. His sufferings probably increasing, and his feelings now irrepressible. Patient till God's anger seems to sink into his soul [Chrysostom]. Satan, to exasperate his feelings and depress his spirits, now acts on his mind and imagination, both directly and through his disease. The moment now arrived that Satan had been waiting for. Usually great danger in giving vent to pent up feelings. A double prayerful watch then needed not to sin with one's tongue (Psa 39:1; Psa 141:3). Danger of speaking rather from heat of passion than light of wisdom. Better for Job had he kept his mouth close still [Trapp]. "Either say nothing or what is better than nothing" [Greek Proverb]. When God's hand is on our back, our hand should be on our mouth [Brookes]. The maturity of grace proved by the management of the tongue (Jas 3:2).—"Job spake and said." Every expression in Job's speeches not to be vindicated. The rashness of his language acknowledged by himself (ch. Job 6:3). Job in the end not only hushed but humbled for what he had said (ch. Job 40:5). In judging of his language however we are to remember:—

1. The extremity of his sufferings and the depth of his distress. His language extravagant but natural. Stunned by his calamities. Great sufferings naturally generate great passions. Job's sufferings to be viewed in connection with—

(1) His high unblemished character;

(2) His previous long continued prosperity;

(3) The prevalent ideas as to Divine retribution.

2. The time of his suffering also a time of spiritual darkness. Satan's permission extended to the mind as well as the body. Mental confusion often the result of Satan's buffetings. Times of outward trouble often those also of inward conflict.

3. The period at which Job lived. Twilight as compared with that of the Gospel. Topics of consolation limited. No suffering Forerunner and Example to contemplate. Prospects dim as regarded the future world. No Scriptures with examples written for patience and comfort.

4. The usually depressing nature of Job's disease.

5. The fact that the holiest saint is nothing except as strengthened and upheld by Divine grace.

6. Even in Job's complaint, no reproach is uttered against either the Author or instruments of his trouble.

II. Job curses the day of his birth (Job , &c.).

"Cursed his day." Vilified, reproached, and execrated the day of his birth. A different word from that in Job ; Job 1:11; Job 2:5; Job 2:9.; but the proper Hebrew word for cursing. Wished it to be branded as an evil, doleful, unhappy day. Similar language used by Jeremiah under less trying circumstances (Jer 20:14-18). The words mark:—

1. Satan's defeat. Job curses his day; Satan expected him to curse his God. Under law, Satan conquers; under grace, suffers defeat.

2. Job's fall. The language a contrast with Job ; Job 2:10. A secret and indirect reflection on Divine Providence. Job hitherto "a perfect man;" is he so now? (Jas 3:2). An end seen to all human perfection (Psa 119:96). A believer's fall consistent with final conquest (Mic 7:8). Faith and patience may both suffer eclipse without perishing (Luk 22:32). A sheep may fall into the mire, while a swine wallows in it [Brookes]. Satan's sieve brings out the saint's chaff. The Scripture verified (Ecc 7:20; 1Ki 8:46; Pro 20:9; Jas 3:2). The man Christ Jesus the only Righteous One (1Jn 2:2). Tempted in all points, yet without sin (Heb 4:15). The greatest sufferer, yet His only cry: "My God, my God, why hast Thou forsaken me" (Mat 27:46). Endured anguish and temptation without abatement of love or trace of impatience. Thought also of the day of His birth, but with thankfulness and praise (Psa 22:9-10).

3. The presence of the flesh in believers. In ch. Job and Job 2:10, the Spirit spoke in Job; in Job 3:3, &c., the flesh. The flesh in Job cursed the day of his birth; the spirit in David blessed God for the same thing (Psa 139:14-17). The believer is like Rebekah with two nations in her womb (Gen 25:23). These in perpetual conflict with each other (Gal 5:17; Rom 7:25). Hence "out of the same mouth proceedeth blessing and cursing" (Jas 3:10).

4. The folly and wickedness of sin. Foolish to curse a day at all; wicked to curse one's birthday. Every day is God's creature; our birthday, His creature to us for good. Under a dispensation of mercy, every man's birthday either a blessing, or may be such. Present misery not to obliterate the remembrance of past mercy. The very thing which Job had formerly reproved in his wife (ch. Job).

5. The passionate vehemence of Job's grief. Seen in the language and figures he employs. Job . "Let darkness and the shadow of death stain it." Take away its beauty and make it abominable; or rather, as the margin: "Claim it for its own;" take it back and keep entire possession of it. Allusion to primeval chaotic darkness (Gen 1:2).—"Let a cloud dwell upon it;" or, "let a mass of clouds pitch their tent over it." The utterance of a deeply moved and excited spirit. Words similar in sense heaped together to intensify the idea. The eloquence of grief.—"Let the blackness of the day terrify it." Let whatever tends to obscure the day, as eclipses, storms, clouds, hot winds, &c., make it dismal and frightful. The day on which Christ suffered, thus "terrified," not by a natural but a supernatural darkness. "Surely nature is expiring, or the God of nature is suffering,"—said on that solemn occasion by a heathen philosopher.—Job 3:6. "Let it not come into the number of the months;"—let it disappear from the calendar; be made to drop out of memory and existence.—Job 3:7. "Let that night be solitary," ungladdened by a single birth, and destitute of all social converse and festivity. Returns to the night of his conception. Sublime accumulation of poetic figures and tragic expressions.—"Let no joyful noise be heard therein;" no song or sound of mirth; no voice of natal or of nuptial joy. Let it be devoted to the wail of sorrow, or to deep perpetual silence.—Job 3:8. "Let them curse it that curse the day,"—either hired mourners, astrologers, or unhappy desperate persons; those accustomed to execrate daylight, the day of some special calamity, the day of their own birth, or that of some friend's death. All such to be employed in execrating the day of Job's birth.—"Who are ready to raise up their mourning;" or rather, as in the margin,—"to raise up a Leviathan,"—the crocodile or other monster (Isa 27:1). Same persons described. Probable reference to some popular superstition, or practice in lamentation and execration. Job wishes his birthday to be execrated by such persons in the strongest and most energetic language.—Job 3:9. "Neither let it see the dawning of the day." The Hebrew full of poetic beauty,—"Let it not see the eyelids of the morning." No cheerful rays of morning light glancing forth from the rising sun, to succeed that baleful night. Picture of eternal darkness. Heaven a nightless day, hell a dayless night [Trapp].

III. Job wishes he had never been, or had died when lie began to live (Job).

"Why died I not from the womb?" In the impetuosity and perplexity of his spirit, puts it in the form of a question. Questions often asked by a troubled spirit in petulance and rebellion. These questions among the things confessed by Job with humiliation and repentance (ch. Job). "God's judgments a great deep; and he who asks why, will be driven out on this deep, for there is no chart to guide us" [Beecher]. That our times are in God's hand quieted David's spirit, but failed to quiet Job's (Psa 31:15). Observe:—

1. Times may come when the sweetest truths fail to comfort a child of God. Unbelief and passion shut out the light and refuse to be comforted.

2. Job's language the common lament of fallen and suffering humanity. Heathen philosophy concluded that, in the view of the troubles of life, the best thing is not to be born at all; the next best is, to get out of the world as soon as possible.

3. Job's question unanswerable but for the birth in Bethlehem. Better not to have been born at all, if not born again. With a Saviour provided and offered, our birth either a blessing, or might be. Under an economy of grace, life spared in mercy (Lam ; 2Pe 3:15).

4. A solemn question for each, Why did I not die from the womb? Life invested with the most solemn responsibilities. A solemn thing to die, perhaps more so to live. Important and mysterious purposes connected with each one's life. The babe in the mother's arms may prove a Moses, a David, or a Paul. "What will ever come of it?" said one to Franklin in reference to the first discovered balloon. "What will ever come of that?" replied Franklin, pointing to a baby in its cradle. Job ignorant, when he asked the question, that his name should become a synonym for suffering patience.

IV. Job describes the grave and state of the dead (Job)

The description grand, tragic, and poetical. Given according to outward appearance and in relation to earthly experience.

Death and the Grave

1. Death a state of quiet sleep (Job). A sleep as regards the animal frame. Gives the grave an attractiveness in a world of tumult and sorrow. Death a boon in such a world. The churchyard a hallowed resting place, where—"The rude forefathers of the hamlet sleep." Only sin disturbs this beautiful idea. Sin plants thorns and deadly nightshade among roses and evergreens. Jesus takes away the sting of death, and makes the grave a bed of rest. The death of a believer pre-eminently a sleep (1Co 15:51; 1Th 4:14; 1Th 5:10). The sleep in Jesus followed by a blessed awaking (1Th 5:16).

2. The grave a place of general rendezvous (Job ; Job 3:16; Job 3:19). "The small and great,"—infants that never saw the light, with kings and their counsellors of state, all gather in the common ante-room of the grave, waiting the resurrection summons. In the great cemetery of Cairo, the magnificent mausoleums of the caliphs are mingled with the humble graves of the poor. Common receptacle for "the wise and foolish, cowards, and the brave."

3. A place of absolute equality (Job). "The small and great are there;" or, "are there the same." On the same level, and in the same condition. The bones of the prince undistinguished in the charnel-house from those of the peasant. "Dust to dust" pronounced over the coffin of the monarch as well as that of the pauper. The burial place of Alexander the Great shown in an obscure corner in Alexandria. The only distinction in the next world determined by our character and conduct in this.

4. A place where the wicked cease from their oppression (Job). The grave an effectual check to the wrongs of the tyrant, the slave-owner, and the persecutor. Herod smitten in the midst of his murders and eaten up of worms (Act 12:23).

5. A place of rest for the suffering and weary (Job). "The prisoners rest together;"—hearing no more "the cruel voice nor sounding rod." Prisoners in the gold mines of Egypt, like slaves in more recent times, were driven to their work by the lash, their taskmasters being barbarian soldiers, who spoke a foreign language.—"The servant is free from his master." Slavery viewed as, in most cases, worse than death. To make the repose of the grave real and complete was the mission of Jesus, (Mat 11:28). The true rest in death taught in Heb 4:9; Rev 14:13. The grave a sweet resting place only to those who have found rest in Christ. To believers, a place of rest—

(1) From the cares and troubles of life;

(2) From the oppression of man and the buffetings of Satan;

(3) From the burden of a carnal and sinful nature;

(4) From the conflict with sin and the flesh;

(5) From painful labours in the service of Christ and humanity. Do your work, and God will send you to rest in good time [Trapp].

6. A place exhibiting the vanity of earthly glory and riches (Job). Kings and counsellors of the earth among the tenants of the tomb (Isa 14:6; Eze 32:21, &c.). "Earth's proudest triumphs end in ‘Here he lies.'" "This" (a shroud fastened and carried at the top of a lance by his own command), "this is all that remains to Saladin the Great of all his glory." "Conquer the whole earth, and in a few days such a spot as this (six feet of earth) will be all you have" [Constantine the Great to a miser]. All the glory of Napoleon dwindled down to a pair of military boots, which he insisted on having on when dying. Death and corruption mock "the pride of heraldry and the pomp of power." The bodies of Egyptian kings and statesmen embalmed and preserved for thousands of years. Wealth and art may preserve the body's form, but neither its life nor beauty.—"Which built desolate places for themselves." Only that. Their gain and glory for which they laboured, only a desolation. Palaces to become ruins,—pyramids and mausoleums to be rifled of their contents. The ruins of Cæsar's Golden Palace at Rome now partly covered with a peasant's garden; those of Cleopatra's palace at Alexandria scarcely distinguishable. The great pyramid at Ghizeh still standing, but shorn of its original beauty. The marble casing stripped from its sides to adorn a neighbouring city. Its granite sarcophagus, once containing the dust of Cheops, its royal founder, long empty. In the second pyramid, the body of its founder, Cephren, discovered a few years ago and brought to England. The Egyptian tombs themselves usually built in or near a desert. These tombs generally built on a scale of great extent and magnificence. Often hewn out of the solid rock and highly decorated. The rock-hewn tombs at Thebes about two miles in extent. Of the pyramids at Ghizeh, the largest occupies an area of 13 acres; the second 11. The whole one solid mass of masonry, with a small chamber or two in the centre. The height of the Great Pyramid, 479 feet, or 119 higher than St. Paul's Church in London. These pyramids built by the Kings themselves, and for themselves. Begun at their accession, enlarged each successsive year of their reign, and closed, as if for ever, at their death. More care bestowed by the Egyptians on their tombs than on their dwellings. In Persia, royal sepulchres, apart from others, cut out high up in the face of steep cliffs. Shebna's vanity (Isa 22:16). Some take more care about their sepulchres than their souls [Caryl]. A heathen poet says: "Light is the loss of a sepulchre;" but who can calculate the loss of a soul? (Mat 16:26).—(Job 3:15). "With princes that had gold." Had gold. Their riches a thing of the past. Their gold unable to bribe away death.—"Who filled their houses with silver," which should rather have filled the hungry. Gold and silver often preserved to be a witness against its possessor. Treasure heaped together for the last days (Jas 5:3). Perhaps ordered by the possessors to be deposited with them in their tombs, also called their houses (Isa 22:16; Isa 14:18-19). Its presence there a bitter mockery, its former possessor able neither to use nor recognize it.

IV. Job complains that life is continued to the suffering and sorrowing (Job .)

"Wherefore is light given to them that are in misery?" &c. A tacit reflection on his Maker's goodness, justice, and wisdom. Another of those things that Job repented of "in dust and ashes," (Job).

Life

Wisely and graciously continued even to sufferers.

1. If unprepared for death, the sufferer is spared in mercy for such preparation. Death to the unprepared the harbinger of death eternal. An infinitely greater evil to be cut off in sin than to be spared in suffering. The life of nature mercifully continued, that the life of grace may be obtained here, and the life of glory hereafter.

2. If prepared, the sufferer's life is continued for various wise and gracious purposes.

(1.) For proof and trial of his slate. Suffering a touchstone of sincerity. Affliction the fire that tries the moral metal of the soul. God uses not scales to weigh our graces, but a touchstone to try them [Brookes].

(2.) For further sanctification. Afflictions God's goldsmiths. The rising waves lifted the ark nearer heaven. Affliction the Christian man's divinity. Deepens repentance for sin, the cause of all suffering. Promotes the exercise of Christian graces, especially meekness, patience, and submission. Even Christ learned obedience by the things which He suffered. Trials develope and strengthen Christian character. Each succeeding wave hardens the oyster-shell that encloses the pearl.

(3.) For enhancement of future glory and happiness. As we suffer with Christ we shall be glorified with him. Labour makes rest sweeter and the crown brighter.

(4.) For the benefit and edification of others. Suffering meekly borne by a believer exhibits the sustaining power of grace and so encourages others. The believer's lamp often trimmed afresh at a fellow-christian's sick bed. Christian animated to persevere through the Valley of the Shadow of Death by the sound of Faithful's voice before him. Four hundred persons converted to Christ by witnessing Ccilia's demeanour under suffering.

(5.) For the glory of Him who is both the Author and Finisher of faith. Affliction meekly endured exhibits the faithfulness and love of God, and so leads both ourselves and others to praise Him (Isa ; 1Pe 1:7).—Suffering a blessing to society, and one of its regenerating forces. Tends to humble pride and check evil-doers. Exhibits the evil of sin, the vanity of the world, and the certainty of death. Affords room for the exercise of sympathy, compassion, and benevolence. Gives scope to self-sacrifice, the noblest form of humanity.

V. Job expresses his longing for death (Job).

"Which long for death, &c." Said to be especially true of those who laboured in the gold mines of Egypt. A peculiar feature of Job's disease. Probably suicide the temptation presented to him by Satan through his wife. Suicide Satan's recipe for the ills of humanity. Job longs for death but is kept by grace from doing anything to procure it.

Death

Our time in God's hand, not our own. He is ill fitted to die who is unwilling to live. Physical death only a blessing to him who has been delivered from spiritual death, and so secured against death eternal. Death a monster only to be safely encountered when deprived of his sting. His terrors only quenched in the blood of Christ. Death only to be desired—

(1.) When our work is done;

(2.) When God pleases to call us;

(3.) That we may be freed from sin;

(4.) That we may be with Christ (Php). To bear life's burden well is better than to be delivered from it. Grace makes a man willing to live, amidst life's greatest privations and sufferings; willing to die, amidst its greatest enjoyments and comforts.—"And it cometh not.' The extreme of misery to desire death and not be able to find it (Rev 9:6). The misery of the damned. Endless existence the crown of hell's torments. Salted with fire (Mar 9:49), The first death drives the soul out of the body; the misery of the second death is, that it keeps the soul in it.

VI. Job plaintively dwells on his sad condition (Job).

Describes himself as "A man whose way is hid, and whom God hath hedged in,"—visited with troubles which he cannot understand, and from which he sees no way of escape. The soul in darkness misreads all God's dealings, and only looks on the dark side. Satan had said of Job what Job here says of himself, but with greater truth. Satan truly but enviously viewed God as hedging Job round with protection and blessing; Job views God as unkindly hedging him round with darkness and trouble. Job ascribes to God what was really done by Satan with God's permission, or by God only at Satan's instigation. The memory of past good too often obliterated by the experience of present evil.—Represents his present calamities as the realisation of his worst fears (Job). "The thing which I greatly feared is come upon me." A tender conscience fears reverses in the height of prosperity, and in consequence of it. A fall after great felicity an instinct of human nature. Paulus Emilius, a Roman general, on the death of his two sons immediately after an unusually splendid triumph, said: "I have always had a dread of fortune; and because in the course of this war she prospered every measure of mine, the rather did I expect that some tempest would follow so favourable a gale." A wise man feareth, but a fool rageth and is confident" (Pro 14:16).

Fear of the Future

Apprehension of future evil right and profitable—

(1.) When it preserves from carnal and careless security (Psa);

(2.) When it incites to the use of right means to prevent it (Pro);

(3.) When it leads us to prepare for it by seeking strength to endure it;

(4.) When it arises from the conviction of the uncertainty of earthly good (Pro);

(5.) When it produces earnestness in securing a better and enduring portion (Mat);

(6.) When it leads to fidelity in the improvement of present benefits.

Such apprehension wrong and hurtful;—

(1.) When arising from undue anxiety about the continuance of present mercies;

(2.) When attended with anxiety and distrust about the future (Php);

(3.) When preventing the thankful enjoyment of present blessings (Ecc);

(4.) When leading to undue means to preserve them.

Apprehension and freedom from security no prevention of the evil (Job). "Yet trouble came." Learn—

(1) Prayer and piety are no security against trouble. God has not promised to preserve his people from trouble, but to support them in it;

(2) No human caution or foresight is able to secure men against calamity. The race not to the swift nor the battle to the strong.

(3) To sit loose to earthly comforts is the best way to retain them, or to bear their removal. To God's people no trouble comes unsent, or without a blessing in its bosom. Trouble in the believer's inventory (1Co). Among the "all things" that work together for his good (Rom 8:28). Unable to separate him from Christ's love (Rom 8:39). The storm makes the traveller wrap himself more closely in his mantle.

Trouble and its Uses to the Believer

To believers trouble is,—

1. Purifying. Affliction is God's furnace for purging away our dross; his thorn for piercing through our pride. The Jews clung to idols till they were carried captive to Babylon. The three captives lost nothing in the furnace but their bonds.

2. Preservative. Often preserves from greater evils. Augustine missed his way, and so escaped intended mischief. The Christian's armour rusts in time of peace. Salt brine preserves from putrefaction.

3. Fructifying. Affliction makes both fragrant and fruitful. God's rod, like Aaron's buds, blossoms, and bears almonds. Flowers smell sweetest after a shower. Vines said to bear the better for bleeding. Believers often most internally fruitful when most externally afflicted. Manasseh's chain more profitable to him than his crown. Many trees grow better in the shade than the sunshine.

4. Teaching. Trouble teaches by experience. God's rod a speaking one. At eventide light. Stars shine when the sun goes down. Some scriptures not understood by Luther till he was in affliction. God's house of correction His school of instruction.

5. Brings consolation. Suffering times often the believer's singing times. Songs in the night. As our tribulations in Christ, so our consolations. Every stone thrown at Stephen drove him nearer to Christ. Jacob's most blessed sleep when he had only stones for his pillow. Paul's sweetest epistles written when a prisoner at Rome. The most of Heaven seen by John when a lonely exile at Patmos. The darker the cloud the brighter the rainbow. God's presence changes the furnace of trial into a fire of joy. God's rod, like Jonathan's staff, brings honey on its point.

6. Conforms us to Christ. God had one son without sin, but none without suffering. All His members to be conformed to His suffering image, though some resemble Him more than others [Rutherford].

7. Is the way to the Kingdom. Affliction, only a dark passage to our Father's house,—a dark lane to a royal palace. The short storm that ends in an everlasting calm [Brookes].

04 Chapter 4
Verses 1-21
COMMENCEMENT OF THE CONTROVERSY BETWEEN JOB AND HIS THREE FRIENDS

First Course of the Speeches. First Dialogue,—Eliphaz and Job

First Speech of Eliphaz

Eliphaz censures Job for his impatience, and hints at sin as the cause of his suffering. Job . "Then Eliphaz the Temanite," &c. First of the three in age and experience. The mildest of Job's accusers, and superior to the rest in discernment and delicacy. His tone friendly and modest, but pours vinegar rather than oil on Job's wounds. A wise man of the class of Solomon, Heman, and Ethan (1Ki 4:30-31). Maintains that no innocent person is ever left to perish (Job 4:7). His statements sound in themselves, but false in their application. His speech the product of a genuine, pious, wise man of the east. Characterized by the legality and narrowness of the age in which he lived. Sadly wanting in sympathy and heart. Eliphaz immensely Job's inferior in intelligence, though his superior in age.

I. Introduction (Job).

"If we assay," &c. Begins with gentleness and courtesy. Reproof to be given, not only with love in the heart, but tenderness on the tongue. The razor cuts cleanest when whetted with oil. Tenderness especially due to sufferers.—"Wilt thou be grieved," or "take it ill?" As difficult to bear reproof in trouble as it is to give it. Patiently to bear reproof, the sign of an honest, if not a gracious heart (Pro). Next to the not deserving of a reproof is the well taking of it [Bishop Hall]. No little grace required to say "Let the righteous smite me, it shall be a kindness" (Psa 141:5).—"But who can withhold himself," &c. The reason of his speaking. Compelled by conscience. Good to speak and act only from conviction of duty. Care to be taken, however, that that conviction be an enlightened one. Compulsion from our own spirit not to be mistaken for impulsion from God's. Better not to speak at all than not to speak to the purpose.

II. The Reproof. Contains—

1. A testimony to Job's past character and conduct, (Job). "Thou hast instructed many," &c. Job's conduct to others in similar circumstances to his own. "Instructed,"—"strengthened," "upheld."—Noble testimony—(l.) To his sympathy and warmth of heart;

(2.) To his wisdom and intelligence—"hast instructed";

(3.) To his zeal and self-denying activity on behalf of others—"instructed many";

(4.) To his experience in the things of God, fitting him for a spiritual comforter. Job's character not merely one of uprightness and integrity, but of kindness and benevolence. Elipbaz endorses the testimony—a "perfect" as well as an "upright" man. Does this, however, less to praise his past, than to censure his present conduct. Confirms Job's own testimony of himself (Job , &c.; Job 30:25). Job the opposite of a selfish character. Improved his prosperity and influence for the comfort and benefit of others. A true priest and minister to the neighbourhood in which he lived. Not only prayed and sacrificed for others, but imparted instruction and consolation to them. Not only feared God himself, but sought to lead others to do the same. Sought to stimulate to duty and to strengthen under trial. Performed for those in trouble the part of Jonathan to David (1Sa 23:16). His conduct enjoined as a New Testament duty (Isa 35:3; Heb 12:12). Practised by Christians as a New Testament grace (Rom 15:14; 1Co 16:15; Heb 6:10; 1Th 5:11). The work and ministry of Christ himself, Job's antitype (Isa 42:3; Isa 61:1-3). Instruction placed first, as the means and foundation of the rest. The word of truth the medium to be employed in healing sick and wounded spirits (Psa 107:20).

Christian Ministry

Especially one of instruction and consolation (Isa). Requires an enlightened mind, a tender heart, and a gracious tongue. Abundant room for such a ministry in a sinning and suffering world. Dark minds, weak hands, and tottering knees to be met with everywhere. The feeble, the falling, and the fallen, the church has with it always. The whole creation travailing together in pain; and believers, with the first fruits of the Spirit, groaning within themselves (Rom 8:22-23). Cases especially requiring such a ministry:—

1. Affliction, personal or domestic;

2. Bereavement;

3. Temporal losses and misfortunes;

4. Persecution and cruel treatment from others;

5. Spiritual darkness and temptation;

6. Sorrow and contrition for sin;

7. Infirmities of age and approaching dissolution. "‘Till tears are wiped away, and hearts cease to ache, and sin no longer desolates, every believer has a mission in this world" [Beecher]. Grounds of consolation and support in the character and truth of God (1Sa . The Old and New Testaments the storehouse of Divine consolations (Rom 15:4). Lamentations 3, Romans 8, and Hebrews 12. especially rich in such topics. The believer and well-instructed scribe to be always ready to draw out of this treasury (Mat 13:52).—Topics of consolation in time of trouble and affliction:—

(1.) The character of God, as compassionate and faithful;

(2.) The hand of God in all our afflictions;

(3.) God's gracious purposes in sending trouble;

(4.) The shortness and lightness of affliction as compared with the "eternal weight of glory" for which it is preparatory;

(5.) The promises of pardon, grace, guidance, provision, and protection to the end;

(6.) Christ Himself as our Redeemer, in whom we have all things;

(7.) His example as a sufferer;

(8.) His sympathy in our affliction.

2. The censure. "But now," &c. To commend with a "but" is a wound rather than a consolation [Trapp]. Christ's reproofs, however, sometimes given with such a "but" (Rev).—"Now it is come upon thee,"—viz., trouble. Storms prove the ship's seaworthiness.—"And thou faintest." Same word as in Job 4:2, rendered "grieved." An unfeeling reproach. Eliphaz a sorry imitator of what he had just commended in Job. Forgets the unprecedented character of Job's sufferings. Charges him with being either a pretender to the virtue he had not, or a neglector of what he had. Job's antitype similarly taunted,—"He saved others," &c. (Mat 27:42). Yet suggests an important truth both for Christians and ministers.

Ministerial Consistency

Heed to be taken not to preach to others without practising ourselves. The people's ears not to be holier than the preacher's heart. Jewish Rabbies condemned for teaching others whilst not teaching themselves (Rom). Self application of enforced truth the preacher's duty as well as the people's. The exhortation of the lips to be seconded by the testimony of the life. Present doings not to shame former sayings [Trapp]. One said of Erasmus, "There is more of Christ's soldier in his book than in his bosom." The easiest thing to give good counsel, the hardest to act on it. Self application of Divine truth man's duty, but God's gift. Sustaining grace needed by the strongest as well as the weakest. The saddest fall, that "when a standard bearer fainteth" (Isa 40:28). To "faint" in the day of adversity proves our strength is small (Pro 24:10). The believer's duty to do each day's work with Christian diligence, and to bear each day's cross with Christian patience. The charge of Eliphaz though not the kindest, yet true. Job had both "fainted," and was "troubled," or confounded. The language of chap. 3. a sad contrast to that of chap. 1 and

2. The shield of faith vilely cast away. How is the mighty fallen!—Faith and patience in the greatest taints subject to eclipse. Job had with Peter walked on the water; but now, with Peter, begins to sink in it.—Inconstancy written on all creature-excellence. Only One able to say "I change not," (Mal). David's mountain stands strong till God hides His face, and he is troubled (Psa 30:7). Job to learn that his own strength is weakness, and that his righteousness is of God and not of himself. The strong man must glory only in the Lord (ch. Job 29:20; Jer 9:23-24). Job, like Paul, to be shorn of his strength, that the power of Christ may rest upon him (2Co 12:9). Only he who waits on the Lord renews his strength, so as to walk without fainting (Isa 40:31). In spite of dashing waves the limpet clings to the rock through its own emptiness.—(Job 4:6). "Is not this thy fear," &c. Apparently a cruel charge of hypocrisy. Probably, however, not so decided and direct as appears in our version. Perhaps more correctly read: "Is not thy fear [of God] thy confidence, and thy hope, the uprightness of thy ways?" That is, "Should it not be so?' Doctrine: A man's religion ought to give him confidence in time of trouble. Like his former statement, the question of Eliphaz a testimony to Job s piety. An endorsement of ch. Job 1:1. Job admitted to have been distinguished for his fear of God and integrity of life. The only question now, "Is it real?" Eliphaz begins to suspect it.—The "fear of God" another word for religion. That fear, when genuine, coupled with "uprightness" of life. True religion ever accompanied with its twin-sister, morality. True piety ought to give "confidence" in regard to the present, and "hope" in regard to the future. The words of Eliphaz a great truth falsely applied. The 46th Psalm an exemplification of that truth. Habakkuk's Song another (Hab 3:17-18). For this result, however, the fear of God to be coupled with

Faith in God

Job's fear of God unshaken, but his faith in God beclouded. A past religious and moral life in itself not sufficient to stay the mind in trouble. The peace of God that keeps the heart and mind, the result of faith in Jesus Christ (Php). Not a blameless or God-fearing life, but a mind stayed on God and trusting in Him, keeps the soul in perfect peace (Isa 26:3). Such a trust, however, the usual outcome and accompaniment of such a life. Faith in God, and the fear of God make the soul triumph in every trouble. "Let us sing the 46th Psalm, and let them do their worst" [Luther, when threatened by enemies]. "My father is at the helm," enough to quiet the soul in every storm. "He has nothing to fear who has Csar for his friend" (Seneca] For Csar, substitute Christ. The privilege of believers, eagle-like, to hold on their career through storms and tempests. "The righteous is as bold as a lion," i.e., with faith in exercise. Job's faith, like that of the disciples, tested in a storm and found defective (Mar 4:40). Sometimes, however, breaks through the cloud, and triumphs over all opposition (Job 23:10; Job 16:19; Job 19:25-27; Job 13:15). There are times when the believer's faith is scarcely able to keep head above water.

III. Exhortation, with veiled Reproof (Job).

"Remember, I pray thee," &c. Skilfully ambiguous. May serve either for conviction or consolation. History a useful teacher, but requires intelligence to read its lessons. The part of true wisdom to mark, record, and improve God's dealings in Providence (Psa). His works made to be remembered (Psa 111:4). Asaph's and David's conduct in times of trouble (Psa 77:11-12; Psa 143:5).—"Whoever perished being innocent?" Literally: "Who is that innocent person who hath perished?" Asks for any such known example. Eternity not in view. "Perished" by some signal judgment. "Cut off" by some sudden catastrophe. Reference to Job's own case. Job not yet "cut off;" hence consolation in the question. The innocent "cast down but not destroyed." Paul's experience (2Co 4:9; 2Co 6:9). David's (Psa 71:20). Job all but "cut off;" hence the question for conviction. Can Job be an innocent person? No such person has ever perished. No example, ac cording to Eliphaz, of a godly man cut off by any signal judgment or overwhelming catastrophe. The opposite side maintained by Job. The godly fall with the ungodly (ch Job 9:22-23). Same truth taught, Ecc 9:2-3; Eze 21:3. The godly often suffer while the wicked prosper (Job 12:5-6; Job 21:7; Psa 73:3; Psa 73:12). The first recorded death of a believer a violent and bloody one. Saints at times "killed all the day long," and their "blood shed like water" (Psa 44:22; Psa 79:3). Paul glories in the long martyr-roll of the Old Testament, as the church has since done in that of the New (Heb 11:35-37). Thousands of the faithful "cut off" in the persecution of Antiochus Epiphanes (Dan 11:33). Still, Job's case an unusual one, and not belonging to any of these classes. His crushing calamities apparently direct from the hand of God. Everything seemed to proclaim him an object of the Divine anger. "God smites, hence there is guilt,"—an instinct of humanity (Act 28:3-4). Hence the suspicion of his friends, and Job's own perplexity (ch. Job 13:24; Job 16:9-14; Job 19:10-11). Faith has often a hard battle to fight against appearances and carnal reasoning. Job's friends instead of aiding his buffeted and sometimes staggering faith, help his unbelief. Their object, to make him out, and bring him to acknowledge himself to be, other than he had appeared. The experience of Job a foreshadowing of that of Jesus (Isa 53:3-4; Mat 27:43; Mat 27:46).

V. Eliphaz adduces his own observation for Job's conviction (Job).

"Even as I have seen." Useful for the preacher to substantiate his arguments and appeals by facts of his own observation.

Sin and its Consequences

1. Sin. "They that plough iniquity,"—practise wrong, especially in relation to others. A cruel thrust at Job, as if this had been his character, and that for which he was now suffering. "Plough" iniquity—practise it carefully, industriously, painfully, perseveringly, and with expectation of profit (Pro ; Hos 8:7; Hos 10:13. Sinners sore labourers (Pro 6:17; Isa 59:5; Jer 9:5). Satan the worst master; keeps his servants at hard work with miserable wages.—"And sow wickedness," or "mischief;"—continue to prosecute wicked and oppressive schemes. The character of tyrants to oppress others with the view of enriching themselves. Sin gradual and progressive. One sin prepares the way for another. Ploughing prepares for sowing. The sinner urged on to persevere in sin. One sin to be followed by another, in order to gain the result, as ploughing by sowing. "Evil men and seducers wax worse and worse" (2Ti 3:13). Sin is never at a stay; if we do not retreat from it, we advance in it [Barrow].

2. Its consequences. "Reap the same;"

(1.) The profit of their sin.

(2.) The punishment of it. Retribution corresponding with the sin, constantly recognised in the Bible (Isa ; Rev 13:10; Mat 7:2; Jas 2:13). Exemplified in Adonibezek (Jude 1:7); and in the persecutors of the church (Rev 16:6). The Egyptians, who drowned Israel's infants in the Nile, are themselves drowned in the Red Sea. Countries distinguished for persecution, as Spain with its Inquisition, and France with its Bartholomew Massacre, distinguished also for the horrors of bloody revolutions and civil wars. Charles IX. of France, who ordered the Massacre of 1575, expired in a bloody sweat, exclaiming, "What blood! What murders! What shall I do? I am lost for ever." Under God's government, sin followed by suffering as a body by its shadow (Num 32:23). Men constantly sowing either to the flesh or the spirit (Gal 6:7-8). The crop according to the seed.

(Job). The fate of the prosperous wicked. Cruelly held forth by Eliphaz as if to terrify Job and identify his case with theirs. The case of Job and his children terribly resembling it. Truth misapplied assumes the nature and produces the effect of error. "By the blast (or breath) of God they perish." A mere breath of God sufficient for the destruction of the ungodly. "Thou didst blow with thy wind," sung over the ruin of Pharaoh's host and of the Spanish Armada. The whirlwind that overthrows the dwelling and wrecks the ship, but the breath of the Almighty. The wicked driven away by God's breath as so much dust or chaff before the wind (Psa 1:4). The breath that made the world can as easily destroy it (Psa 33:6).—"By the breath of his nostrils are they consumed," like vegetation scorched and burnt up by the hot wind of the desert (Jer 4:11; Eze 17:10; Hos 13:15). The life of the ungodly is—

(1.) Laborious and painful in its efforts;

(2.) Often prosperous for a time in its results;

(3.) Miserable in its end. "Consumed," by Divine judgments in this life, or by the experience of His wrath in the life to come. The former mainly intended by Eliphaz, without exclusion of the latter. True, as to what frequently happens. Examples,—the Antediluvians, and the Cities of the Plain. Its universality implied by Eliphaz, but denied by Job (ch. Job ; Job 12:6). Sentence against an evil work not always speedily executed (Ecc 8:11). Some wicked men punished here, to save God's providence; only some to save his patience and promise of future judgment [Augustine]. The preservation of the ungodly only a reservation. God's forbearance no acquitance. Divine justice slow but sure. Has leaden heels but iron hands. The longer in drawing the arrow, the deeper the wound. [Brookes.]

(Job). Same truth poetically set forth under another figure. "The roaring of the lion and the voice of the fierce lion,"—supply "is silenced." The threatening of the rich oppressor and the terror inspired by it come to an end. "Lions" used in Scripture as the symbol of cruel and rapacious men (Psa 57:4; Jer 1:17; Zep 3:3). The figure common in Arab poetry for the rich and powerful. Furnished by the deserts of Arabia in which Eliphaz lived. The reference cruelly intended by him to Job and his three sons.—"The teeth of the young lions are broken." The means of wicked men's doing mischief and practising oppression ultimately taken from them. The teeth of the tyrant and persecutor sooner or later broken. Examples:—Belshazzar (Dan 5:22; Dan 5:30); Herod (Act 12:23); Nero (2Ti 4:17). Heartless allusion to the condition of Job and his family.—(Job 4:11). "The old lion perisheth." Various aspects, and perhaps species, of the lion indicated. Usual with Arab poets to express the same thing by several synonymous terms; each, however, with a variety of idea. Various forms and degrees of wickedness, and various classes of persecutors and oppressors; as lions differ in ferocity, age, and strength. Common with Scripture to represent moral character under the figure of various animals: cruelty by the lion and bear; rapacity by the wolf and the leopard; subtlety by the fox and the serpent; uncleanness by the swine and the dog; innocence by the dove; meekness by the lamb; industry by the ant. Some animals with natures and habits for imitation, others the reverse. The inferior creatures, in the variety of their natures and habits, the divinely-constituted symbols of the various characters and dispositions of men. The natural world a Divine mirror of the moral and spiritual.

VI. The vision (Job)

"Now a thing was secretly brought to me," &c. The vision related by Eliphaz:—

(1.) To gain authority to his own reasoning and doctrine;

(2.) To reprove Job's murmuring, and sinful reflection on the Divine procedure;

(3.) To humble his apparent self-righteousness, and convince him he was a sinner. The doctrine of the vision true but misapplied by the narrator. Visions frequently afforded: in patriarchal times in the absence of a written revelation (ch. Job). One of the "divers manners" (Heb 1:1). Such communications given "secretly," in the absence of other parties, (Dan 10:7-8). Eliphaz probably awake and revolving past midnight visions,—"in thoughts," &c. The description allowed to excel all others of a similar kind in sublimity and horror. Sublime without being obscure, circumstantial without being mean [Kitto]. Wonderful grouping of impressive ideas. Midnight—solitude—deep silence—approach of the spectre—its gliding and flitting motion—its shadowy, unrecognisable form—its final stationary attitude—the voice—the awful silence broken by the solemn question of the spirit—the chill horror of the spectator—trembling in all his limbs—the hair of his body standing up from fear. Much more connected with the earth than is ordinarily visible. Man surrounded with a countless invisible population of intelligent creatures. "Myriads of spiritual beings walk the earth" [Milton]. Man an object of intense interest both to good and bad spirits. Communication with the spirit world at present confined within narrow limits; partly through our physical nature, still more through our fallen condition. Man in his present state naturally alarmed at spiritual and supernatural appearances (Dan 10:7-8). Special strength required to endure such appearances and receive such communications (Dan 10:17-19). Flesh and blood unable to inherit the kingdom of God (1Co 15:50). Man's natural body to be changed into a spiritual one to hold fellowship with the spirit world (1Co 15:44).—"Mine ear received a little thereof;" Heb., "a whisper." The amount received, only a whisper as compared with a full outspoken speech. All we know of God, a mere whisper in comparison with mighty thunder (ch. Job 26:14). Little of Divine truth communicated compared with what is to be known (1Co 13:9). The greatest part of what we know, the least-part of what we know not Things heard by Paul in Paradise unlawful or impossible to be uttered (2Co 12:4). Truth communicated only as we are able to receive it (Mar 4:33; Joh 16:12). "Even in the Scripture, I am ignorant of much more than I know" [Augustine].—(Job 4:16). "There was silence and I heard a voice;" or, "Silence, and a voice I heard," i.e. a still small voice, as 1Ki 19:12. Deep silence the result of the spectre's appearance, and the preparation for its communication. Silence within the hearer's soul as well as in the world without. Enjoined in the Divine presence and in receiving Divine communications (Hab 2:20). Silence in heaven before the sounding of the seven trumpets (Rev 8:1). The "foot" to be "kept," and silent attention to be maintained in the house of God (Ecc 5:1-2). Preparation of heart necessary for receiving Divine truth (Psa 85:8; 1Sa 3:9). Silence from—

(1.) The voice of pride and self conceit;

(2.) The opinions and wisdom of the flesh;

(3.) The desires and cravings of corrupt nature;

(4.) The impatient clamourings of selfwill.

The Spectre's Communication

(Job). "Shall mortal man be more just than God,"—or, "be just before God?" The object of the communication on the part of the spirit,—

(1.) To silence man's murmurings against the Divine procedure, as if man were more just than God (ch. Job ; Job 35:2; Job 40:8). To murmur under trouble is to reflect on the Divine wisdom and goodness, and to make ourselves more righteous than God. In the view of Eliphaz, this the sin into which Job had fallen. The sin to which great and accumulated suffering especially exposes our fallen nature. That into which Asaph had nearly fallen (Psa 73:2). God as righteous when he afflicts a good man as when he punishes a bad one. Jeremiah's Divine philosophy,—"Wherefore doth a living man complain?" (Lam 3:39). It is "of God's mercies" that a saint as well as a sinner is "not consumed" (Lam 3:22). One single sin, seen in its real character, enough to shut the mouth of every complainer. Just views of the character of God and of the nature of sin calculated to silence murmurs under heaviest troubles.

(2.) To humble man's pride, and to prove every man in God's sight a sinner. The object of the first three chapters of the Epistle to the Romans. The lesson Job was intended to learn, and did learn (ch. Job). Taught Isaiah by the vision of the Divine glory in the Temple (Isa 6:1, &c.); and Peter by the miraculous draught of fishes (Luk 5:8). The object of the Gospel to teach how a man may be just before God. The law-fulfilling and justice-satisfying work of Christ, God's way of making a man righteous before Him. God justifies only "the ungodly that believe in Jesus" (Rom 4:5; Luk 18:10; Luk 18:14). The reason obvious (Rom 3:10; Rom 3:23). To become righteous, a man must take the place of a sinner,—his real character. The sinner becomes righteous before God in accepting the righteousness of another. RIGHTEOUS IN CHRIST,—our peace in life, our joy in death, and our passport into the New Jerusalem (Jer 23:5-6; Isa 45:24; 1Co 1:30; 2Co 5:21). Job a "perfect man" according to law; but in order to evangelical perfection, his comeliness, like Daniel's, to be "turned into corruption" in him (Dan 10:8). The saint's highest attainment to know himself a poor sinner, and Christ a rich Saviour. "I a poor sinner am, but Jesus died for me," (Wesley's deathbed testimony).—The believer's perfection, thoroughly to know his absolute imperfection. Education, example, correction, and punishment, may do much for a man, but cannot make him a poor sinner [Krummacher]. "A sinner is a sacred thing; the Holy Ghost has made him so" [Hart].

Job . "Behold." Always indicating something important, and calling for special attention. Uncertain whether, in what follows, the spirit or Eliphaz himself is the speaker. The object,—to humble man, and more especially Job, as in nature and character so much inferior to the angels. The constant aim of Job's "friends," to bring him down from his excellency (Psa 62:4).—"He put no trust in his servants." Angels God's servants by way of eminence (Psa 103:20-21; Psa 104:4). The highest honour of a creature is to be a servant of his Creator. God's service not only our freedom, but our glory. God's dominion over all created intelligences. The Seraphim his servants. Man as well as angel must serve; but he may choose his master.

"Thou canst not choose but serve; man's lot is servitude.

But thou hast thus much choice—a bad lord or a good."

God puts no trust in the angels, as being:—

1. Mutable and unstable. Many of them fell; others might, but for sustaining grace. God alone unchangeable (Mal ; Jas 1:17). Angels secure, like men, only by a Divine act of election (1Ti 5:21).

2. Imperfect and liable to err. Fallibility and imperfection stamped on all creature-excellence. God only wise (Rom); only holy (Rev 15:4); only true (Joh 17:3). Infallibility a Divine attribute, claimed by, the Pope while arrogating to himself, as the pretended head of the Church, the promise of the Holy Ghost made by Christ to His Apostles.—"His angels He charged with folly;"—

(1) allowed;

(2) marked;

(3) visited, sin in them. "Angels," so called from their office as God's messengers or agents. "Sons of God," from their nature (see ch. Job). Probable allusion in the text to the fall of some of them (Jude 1:6);—"kept not their first estate, but left their own habitation" (2Pe 2:4). Rebellion against God the height of folly in man or angel. Sinning angels dealt with according to their folly (Jude 1:6; 2Pe 2:4). The fall of angels as possible and as likely as the fall of men. Their fall a mystery, but clearly revealed. Man's fall connected with that of angels which preceded it. Fallen intelligences, human or angelic, naturally the tempters of others.—The angel's fall a lesson of humility to man (Job 4:19). "How much less," i.e. can He trust men; or, "how much more" must He charge men with folly. The fallibility and imperfection of men argued from that of angels. Job pronounced and esteemed a "perfect man." His spirit and conduct under his trials at first in accordance with this character. Conscious himself of his spotless life (ch. 29, 31). Too ready to glory in it (Job 31:35-37). Appeared to maintain it in a way unbecoming in one who was a sinner (Job 33:9; Job 9:17; Job 10:7). Needed to be taught more deeply the imperfection of his perfection. His perfection not even that of an imperfect angel, but of a man. The object of the Book of Job, as of God's dealings in general, to hide pride from man (Job 33:17). The dust the place of the highest and the holiest before his maker.

Poetical and affecting description of

Man's Condition and Circumstances

1. As inhabiting a frail and humble body—(Job). "Who dwell in houses of day." Oriental houses of the poorer classes usually of clay or mud dried in the sun. These naturally of the frailest and humblest character. Contrasted with the houses of the great,—usually of hewn stone. Man's fleshly body so spoken of (2Co 5:1). Adam = red earth. Hence used as the name of the race (Gen 2:15). Flesh a sign and cause of weakness (Isa 31:3; Gen 6:3; Psa 78:39). Contrasted with the angels, who are spirits, and therefore strong (Isa 31:3; Psa 103:20). Man's present body as "natural," contrasted with his resurrection body as "spiritual" (1Co 15:42-44; 2Co 5:1).

2. Formed out of the ground and returning to it. "Whose foundation is in the dust." The elements of man's body those of the ground on which he treads. Man frequently reminded of his origin to keep him humble. His lowly origin an enhancement of redeeming love. God's Son took not on Him (or, "took not hold of") the nature of angels, but that of Abraham (Heb). Man in his creation made lower than the angels;. in his regeneration, higher (Psa 8:4, &c.; Rom 8:16-17). His return to dust natural, but not necessary. The Divine sentence on Adam's transgression (Gen 3:19; Psa 93:3; Ecc 12:7). Hitherto but two authentic exceptions (Gen 5:24; 2Ki 2:11. "‘Dust to dust' concludes earth's noblest song."

3. Weak and easily destroyed. "Crushed before the moth." Crushed to death as easily as a moth is crushed between the fingers; or, crushed "in presence of a moth," which can prove his death. Man's body so frail that the slightest accident can terminate his existence. Pope Adrian actually choked by a gnat. A dish of lampreys the death of an English king. Man's continued existence the result of Divine preservation ch. Job). "Strange that a harp of thousand strings," &c.

4. Constantly liable to death, and on the way to it (Job). "They are destroyed from morning to evening." Liable every moment to accident, disease and death. A continual tendency to dissolution. The seeds of disease and death inherent in man's frame. Death the immediate consequence of the fall (Gen 2:17). Man's life itself is death in constant development. "The moment we begin to live," &c. Man crushed "between morning and evening." An insect life. Man an ephemeral; his life a day.

5. Cut off in death from the visible world without ability to return to it. "They perish for ever." Man's death a finality. Only one life. Appointed once to die (Heb). "The bourne from whence no traveller returns." Man as water spilt upon the ground, not to be taken up again (2Sa 14:14). Art can embalm and preserve the body, but not put life into it. Galvanism can move the limbs, but not restore the life. Resurrection here out of view. The text speaks of what is apparent, natural, and ordinary. Resurrection the result of a new dispensation and a second Adam. Jesus Christ the resurrection and the life. Christ the first fruits (1Co 15:20; 1Co 15:23). Specimens of bodily resurrection already afforded;—

(1) In Christ himself;

(2) In those restored to life by Himself and by others through His power;

(3) In those who rose and left their graves after His resurrection (Mat ; Mat 27:63). The resurrection of all believers at His second coming (1Co 15:23; 1Th 4:15-17). To be followed by a general resurrection (Rev 20:5; Joh 5:28-29). A new earth the habitation of risen saints (2Pe 3:13).

6. Unnoticed in death by higher orders of beings. "Without any regarding it;"—i.e., as to any appearance of it. No attempt made by angelic beings to prevent it. No expression heard of sorrow or concern on account of it. Man dies in silence from the other world as if unnoticed and disregarded. This, however, only in appearance (see Luk ; Psa 72:14; Psa 116:15).

7. Stripped of all the excellence possessed on earth (Job). "Doth not their excellence which was in them go away?" Not only the best and most excellent thing which was with them,—as riches, dignity, power, &c,—but which was in them,—as beauty and strength of body, powers and endowments of mind (Psa 49:14; Psa 49:17; Ecc 9:10). True, however, only in appearance, and in regard to the body. The spirit returns to God who gave it (Ecc 12:7). All excellence departs from the body, but not from the man. Excellencies of the spirit develope and bloom in a higher sphere. A holy character immortal, and survives the tomb. Grace the only glory that a man can carry with him into the spirit-world.

8. Dying without attaining to wisdom. "They die, even without wisdom." Man attains in this life to comparatively little knowledge in natural things, and to still less in spiritual ones (1Co). Sir Isaac Newton's death-bed estimate of his attainments in science,—a little child gathering pebbles on the sea-shore, with the ocean of unexplored knowledge before him. "The greatest part of what I know is the least part of what I know not" [Augustine].

Most die without true and saving wisdom (Mat ; 2Ti 3:15). Man's wisdom in life is rightly to prepare for death (Psa 90:12; Deu 32:29).

05 Chapter 5

Verses 1-27
THE FIRST SPEECH OF ELIPHAZ.—CONTINUED

I. Application of the Vision (Job). "Call now, if there be any that will answer thee; and to which of the saints (‘holy ones'—probably angels, as Job 15:15; Dan 8:13) wilt thou turn?" Job to expect no countenance to his language either from holy men or angels.

Learn:—

1. Vain for a sinner to appeal against God either to saints or angels. Every angel in heaven will take God's part against the complaining sinner. Angels already taught the wickedness and woe of rebellion against God. Angels themselves charged with folly; how then dare man open his mouth? The cry of a poor sinner heard in heaven, but not that of an unhumbled self-righteous complainer. That cry heard when directed to God, not to angels.

2. No ground in the text for the doctrine of angelic intercession or prayer to departed saints. God the hearer of prayer; to Him all flesh are to come (Psa). To pray to others in trouble or difficulty, an insult to God, as if either unable or unwilling to answer (2Ki 1:3). An angel presents the prayers of saints to God, but he the "Angel of the Covenant" (Rev 8:3-4; Mal 3:1; Zec 3:1-8). The only prayer in the Bible addressed to a departed saint, that of the rich man in hell, and then not heard (Luk 16:24; Luk 16:27). To intercede for others the part of saints on earth. To apply for that intercession a privilege and duty (ch. Job 42:8; Jas 5:15; Jas 5:18; 1Jn 5:16). Angels ministering attendants on believers, not interceding priests for them (Heb 1:14). One Mediator between God and men (1Ti 2:5). One Advocate with the Father (1Jn 2:1). One Priest in heaven who makes intercession for us (Rom 8:34; Heb 7:25; Heb 9:24). Men to come to God by Him (Heb 7:25; Joh 14:6). Angels employed by God for the benefit of his children (Psa 34:7; Psa 91:11; Heb 1:14). Prayer for that ministry to be addressed, not to the servants, but to the Master who sends them (Mat 26:53).

3. Angels and departed saints to be "turned to" not for help and protection, but for example (Psa ; Mat 6:10). Angels our example:—

(1) In obedience;

(2) In submission;

(3) In humility;

(4) In reverence. The prayer oftener uttered than realized,—"Thy will be done on earth," &c. God's will done in heaven:—

(1) By each of its inhabitants;

(2) Without intermission or deviation;

(3) With promptitude and cheerfulness;

(4) Without murmuring or questioning. Earth converted into heaven when this prayer is fulfilled. A consummation to be expected:—

(1) From the prayer itself;

(2) From express promises to that effect (2Pe ; Isa 11:9; Zep 3:9).

II. The folly and effects of fretting against God (Job).

"For wrath (passion, and displeasure against God for his dealings in Providence) killeth the foolish man, and envy (margin, ‘indignation') slayeth the silly one." Probably one of the traditional sayings of the wise in common use among the sages of Arabia. A specimen of the proverbial poetry of the ancients, and a good example of Hebrew parallelism. "Poems instead of written laws,"—one of the Bedouin's boasts. These maxims or wise sayings freely applied by Job's "comforters" against him. The present, like others, an important truth. The sentiment extended in the 37th Psalm. An unfeeling application intended by Eliphaz to the case of Job.

Learn:—

1. It is the part only of fools to fret against God and his procedure. To complain against God and His dealings as absurd as it is wicked. The extreme of folly for a creature of yesterday to find fault with or sit in judgment on the doings of the Eternal Creator. Rather may a child three years old censure the architect's plan of a palace, or an ignorant boor cavil at the complications of a steam-engine.

(2.) Fretting against God's dealings brings its own punishment. The complainer against God's Providence is his own executioner. The man that frets in trouble is like the bird which is said to eat its own bowels. "Envy," or impatient fretfulness, is "rottenness to the bones" (Pro). Fretting and passionate complaining "kills," as—

(1.) It robs of peace, which is the spirit's life;

(2.) Affects the health, and hastens death;

(3.) Injures the life and prosperity of the soul;

(4.) Brings greater chastening and punishment from God. No greater antagonist to health than a fretful spirit; no greater help to it than a contented and submissive one. Passion and impatience in trouble more hurtful and crushing than the trouble itself. True wisdom, as well as piety, under trial is, to commit our way to God and rest in his wisdom and goodness (Psa).

III. Testimony from personal observation as to the prosperous wicked (Job).

"I have seen the foolish (ungodly) taking root," &c. The object of Eliphaz to confirm the former statement (ch. Job). Unfeeling allusion to the case of Job. Crushing language to come from the lips of a professed friend and comforter. The tongue that uttered it as truly guided by Satan as that of Job's wife. Even Peter, by his carnal though friendly counsel, could earn the title of "Satan" (Mat 16:22-23). The truth of a statement no justification of its cruel and uncharitable application. From the statement of Eliphaz, still more or less realized, we learn concerning.

Providence

1. That the ungodly frequently prosper in this life.—(Job .) "I have seen the foolish taking root," not only prospering, but apparently firm in his prosperity. Same sentiment and figure (Psa 37:35; Jer 12:2). The prosperity of the wicked often a mystery and stumbling-block to the righteous (ch. Job 12:6; Job 21:7; Psa 73:3-12; Jer 12:1). The lot of the righteous and the wicked in this life often a contrast to each other, but a contrast the reverse of what might at first sight be expected (Luk 16:25). Wise reasons with God for allowing the ungodly to prosper.

(1.) It exercises the faith and patience of the godly;

(2.) Teaches the great inferiority of earthly to heavenly blessings;

(3.) Confirms the truth of a judgment to come. Insolvable mystery but for a future state, which clears up all (Luk ; Jas 5:1-7). The godly too much beloved to receive their portion in this life. The good things of this world only the bones cast to the dogs [Rutherford].

2. That the prosperity of the ungodly is followed by a speedy and certain, if not a sudden, fall. "Suddenly I cursed his habitation,"—soon had unexpected occasion to mark it as accursed of God and doomed to destruction. The prosperity of the ungodly as insecure and temporary as it appears fair and promising. "Thou didst set them on slippery places." The fall often in this life. Examples: Nebuchadnezzar, Haman, Napoleon. Yet not always (Psa ; Psa 73:4; Luk 12:16-20; Luk 16:19; Luk 16:22; Luk 16:25). Nor even generally; maintained by Job against his three friends (ch. Job 21:7-13; Job 12:6). If not sooner, the fall certain in death (Luk 16:23; Luk 16:25; Luk 12:20).

3. That the children of the ungodly often participate in their fall.—(Job). "His children are far from safety, and they are crushed in the gate,"—ruined by a judicial sentence, or dying by the judgment of God (2Ki 7:20). Veiled allusion to Job's children. Children often involved in the effects of their parents' sin (Lev 26:39; Isa 14:20-21). A penalty embodied in the Decalogue (Exo 20:5). Repeated in the solemn declaration of Jehovah's name and character (Exo 34:7). God's face set not only against the ungodly themselves, but against their family (Lev 20:5). Examples: Israel in the Wilderness (Num 14:33); Achan (Jos 7:24); Ahab (1Ki 21:29); Gehazi (2Ki 5:27). So general as to have become a proverb in Israel (Jer 31:29; Eze 18:2). The children of the ungodly often inherit the father's punishment while imitating his sin (Isa 65:7). By repentance, the children escape many, if not all, the effects of their parents' conduct (Eze 18:14-17). No small part of a father's punishment, that his sin causes his children to suffer both with him and after him. A diseased constitution and a degraded position among the least of these effects. Vicious habits and propensities often the sad inheritance bequeathed by ungodly parents to their children. A powerful motive to such parents to repent.

4. That the wealth of the ungodly often becomes the prey of the rapacious and covetous. (Job).—"Whose harvest (literally; or, ‘what he has gathered,' i.e., by a course of iniquity) the hungry eateth up, and taketh even out of the thorns (though guarded ever so carefully, as by a thick thorn-hedge); and the robber (as the Sabeans and Chaldeans, or ‘the thirsty') swalloweth up their substance." Another cruel thrust at Job (ch. Job 1:15; Job 1:17). Crops in Syria and Arabia seldom safe from plundering Bedouin. Backslidden Israel obliged to hide away their grain from the Midianites (Jud 6:11). Earthly treasures such as thieves can break through and steal (Mat 6:19). A frail tenure that by which the ungodly hold their wealth. They often taken suddenly from it or it from them (Luk 12:20). A canker in an ungodly man's gold and silver (Jas 5:2). Sometimes, however, unintentionally laid up for the righteous to inherit (ch. Job 27:17). Happy they on whose treasure no robber can lay his hand (Mat 6:20). With Christ we have "durable riches," and an inheritance laid up for us in heaven (Pro 8:18; 1Pe 1:14).

IV. Poetical aphorisms as to the origin and extent of trouble (Job).

"Although (or ‘for'), &c" Perhaps another example of the traditional sayings of the East. A commonplace, intended partly for Job's reproof and partly for his comfort. Declares the origin, universality, and unavoidableness of trouble. Foolish to complain so bitterly of what is unavoidable and as universal as the race. A consolation to know that our sufferings are only such as are common to man (1Co). Suffering saints reminded that the same afflictions are accomplished in their brethren that are in the world (1Pe 5:9). Both the reproof and the consolation inapplicable to Job's case, which was both unprecedented and unparalleled. Implied on the part of Eliphaz a want of sympathy and appreciation of the depth of Job's trouble. Hence felt by Job to be only an exasperation of his grief (ch. Job 6:2-7).

The passage suggests concerning

Trouble

1. Its origin. Negatively.—(Job). "Not from the dust" or "ground."

(1.) Not from mere chance, as a weed springing up from the soil; nor

(2) From anything merely external; not from the ground but from our selves. Positively.—(Job). "Born unto trouble." Trouble is—

(1.) From a necessity and law imposed on our existence in this world;

(2.) From sin, which is the ground of that necessity. The origin of suffering is in man himself as a child of fallen Adam. All suffering the consequence of sin. Man is "born to trouble," simply because he is "born in sin" (Psa). Sin and suffering linked by bonds of adamant. In the government of a good and righteous God, suffering could exist only,—

(1.) As a legal necessity in consequence of disobedience to His laws; or

(2.) As a moral necessity for the discipline of His erring children. Ah suffering in the world the consequence of the first transgression (Rom);

‘Of one man's disobedience, and the fruit

Of that forbidden tree, whose mortal taste

Brought death into the world and all our woe."

2. Its universality. "Man is born unto trouble."—(Job). Suffering co-extensive with the race. An inmate of the palace as truly as of the prison. Tears moisten the pillow of down as well as the pallet of straw. One of the Hebrew terms for "man" is enosh, or "the miserable." Trouble makes the world akin. Suffering universal, because sin is so. Follows sin as its shadow. Its universality ought to render us—

(1.) Patient under our own trouble;

(2.) Sympathizing with that of others.—(i.) Terrible evil of sin that has filled a world with suffering, (ii.) Heaven all the more desirable as entirely free from it. (iii.) Precious grace that converts it into a blessing.

3. Its certainty. "As the sparks fly upward." This by a law of nature. Suffering in like manner a law of our being. Inseparable from our existence in the present life. The hand that made us has since the entrance of sin, made us sufferers. Man born to trouble as truly as he is born to live. Tears track man's pathway from the cradle to the grave. No wealth can purchase, no power effect, immunity from the common lot. Only through the incarnation and suffering of God's own Son, our suffering not necessarily eternal. "The wages of sin is death,—the gift of God eternal life, through Jesus Christ our Lord" (Rom).

V. The counsel of Eliphaz (Job .

"I would seek unto God (El, the mighty One), and unto God (Elohim, plural,—denoting totality of Divine perfections, or perhaps plurality of Divine persons), would I commit my cause," &c. This to the end of the chapter the best part of Eliphaz's speech. Comes down from the place of a reprover to that of a friendly adviser. His counsel characterized by wisdom, if not by warmth. Its only fault that it implies an uncharitable and unjust reflection, as if Job was a prayerless man (See ch. Job ; Job 10:2; Job 12:4; Job 13:20; Job 14:6). At times, however, from darkness and confusion, Job, like other believers, hardly able to pray (Job 23:3-4; Job 23:15). Our great comfort in trouble that we can address ourselves to God in it. God to be sought unto in trouble,—

(1.) For counsel and direction in it;

(2.) For comfort and support under it;

(3.) For grace so to bear it as to glorify God by it;

(4.) For deliverance in His own time and way out of it;

(5.) For the spiritual benefit and improvement intended through it. True piety, and wisdom to commit our cause into God's hands (Psa). The very hairs of our head all numbered by Him (Mat 10:30). Makes all things work together for good to them that love Him (Rom 8:28). To seek unto God in trouble an instinct of nature. Practised even by the heathen according to their knowledge (Jon 1:5). In ordinary circumstances the Athenians sacrificed to the gods of the Pantheon, but in time of calamity prayed to the Unknown God (Act 17:23). The attributes of God such as to render Him the proper object of prayer and trust in time of trouble. These attributes described by Eliphaz as exhibited in His works.

Attributes of God

1. His Almightiness.—(Job). "Who doeth great things and unsearchable," &c. A God almighty to help and deliver, our great comfort in trouble (Psa 46:1; Psa 62:8; Psa 65:5). Nothing impossible with God. His almightiness seen in His works of creation, providence, and grace. His works in creation "marvellous" and "unsearchable," both for greatness and minuteness, number and complexity. His works in providence "unsearchable,"—

(1) In the end designed in them;

(2) In the manner of its accomplishment. "Deep in unfathomable mines," &c. More now seen in the works of creation than could even be imagined in the days of Eliphaz. The discoveries of the last three centuries give an emphasis to his words undreamt of at that period. Many of the numerous nebul or dusky spots observed throughout the heavens, already resolved by the telescope into innumerable stars, each itself a sun. Reason to conclude the same of the rest, though from their distance as yet unresolved. Millions of suns, probably with systems like our own, found to compose the Milky Way of which our solar system is a part. The microscope, on the other hand, reveals animalcule so minute that a thousand millions of them together do not exceed in size a grain of sand; yet each having perfect and distinct formations and all the functions essential to life. Such a view of God's almightiness calculated not only to deepen our reverence, but to increase our trust.

2. His goodness and benevolence—(Job). "Who giveth rain," &c. Rain a striking display of God's goodness as well as of his power and wisdom. One of his most common but precious gifts (Psa 65:9-10; Jer 14:22; Amo 4:7; Zec 10:1; Act 14:17). One of the most beautiful as well as beneficent operations in nature. The evaporation of moisture, its suspension in clouds, its condensation and descent, carried on by the operation of natural laws of which God is the author and director. The changes of temperature on which this operation depends, all in His hands, and "unsearchable" to us. Every drop of rain comes to us as a witness-bearer of the Divine benevolence (Psa 68:9-10).—"To set up on high those that be low," &c. The change on the part of thousands from wretchedness and despondency to gladness and rejoicing, often, especially in the East, the result of an abundant rain. In this, as in other respects, the natural a beautiful and instructive figure of the spiritual (Isa 44:3-5; Isa 55:10-13; Deu 32:2).

3. His wisdom—(Job). "He disappointeth the desires of the crafty," &c. His wisdom displayed in overmatching the crafty and disappointing their schemes.—(Job 5:13.) "He taketh the wise in their own craftiness." Quoted by the apostle in 1Co 3:19, to show that "the wisdom of men is foolishness with God." The deepest devices of carnal men in God's view only short-sighted contrivances of little children. Their "best laid schemes" often suddenly overturned by the slightest incident. Human "enterprises," most carefully prepared and likely to succeed, often made to collapse like houses of cards. The splendid Armada, designed by Spain for the overthrow of the Reformation in England, dissipated and destroyed by unfavourable weather. Of the three attempts of the French to effect a landing in Ireland, the first and second failed through the adverse elements, and the third by the influence of the change in Buonaparte's counsels. Haman's well laid scheme to crush Mordecai and the Jews ends in his own disgrace and ruin. At David's prayer and for David's deliverance, Ahithophel's sagacious counsel is turned into foolishness (2Sa 15:31; 2Sa 16:20-23; 2Sa 17:1-14). The Birs Nimroud, on the plains of Babylon, a standing example of the "counsel of froward" Babel-builders "carried headlong." Our affairs safe in the hands of One with whom the wisdom of men is only foolishness.

4. His compassion (Job). "But he saveth the poor from the sword," &c. (or, "He saveth the oppressed from their mouth, the poor from the hand," &c.) From their "mouth," open to devour, and from their "hand" lifted up to slay them. Examples: The enslaved Israelites delivered from the hand of Pharaoh and the Egyptians (Exo 18:20); Peter from the hand of Herod and the expectation of the Jews (Act 12:11); Paul from the mouth of the lion Nero (2Ti 4:17). God's goodness exercised towards men in general; His compassion towards the needy and oppressed. The helpless and afflicted especially the objects of His regard (Psa 72:12-13; Psa 103:6). An additional reason for Job's seeking unto God and committing his cause into His hands.—The results on others from God's compassion exercised in the deliverance of the afflicted. (Job 5:16).—

(1.) "The poor have hope." Job in his affliction encouraged to hope in God from his dealings with others in a similar condition. The use to be made of all God's gracious interpositions on behalf of those in trouble (Psa ; Psa 34:6; Psa 34:8; Psa 34:11; Psa 40:1-3). Hope in God the object of the Scriptures and the examples of delivering mercy recorded in them (Rom 15:4). Encouragement to hope, the actual result of God's dealings with Job (Jas 5:11).—

(2.) "Iniquity stoppeth her mouth" (found also in Psa). Persecution and oppression often struck dumb,—

(1) by God's manifest deliverance of the poor that trusted in Him;

(2) by His judgments on the wicked executed along with that deliverance (Exo). God's works will put the ungodly to silence when His words do not. The time of the final deliverance of the godly that of the shame and confusion of the wicked (Dan 12:2).

VI. The plea of Eliphaz for Job's repentance (Job)

Holds out the benevolent object and happy effects of affliction. Job thus addressed as one needing repentance and now under the Divine correction. The statement true and applicable to Job's case, but not as Eliphaz supposed. Job's affliction not strictly a correction for sin, but to be employed as such for his spiritual benefit. His "captivity" to be "turned," and that upon his repentance. His repentance, however, not as Eliphaz thought, for sins of life, but for that of cavilling at the Divine procedure. The whole passage a fine specimen of ancient Shemitic poetry. Probably more of the wisdom of the ancients handed down in verse from the earliest times. Contains a highly coloured description of the happiness of the godly in the present life. Generally true, according to the Old Testament platform. In harmony with other Old Testament promises, especially in the Psalms and Proverbs. New Testament promises rather of inward peace with outward trouble; all our need supplied, and all things working together for our good (Joh ; Joh 16:33; Php 4:19; Rom 8:28). The error of Eliphaz in making earthly prosperity the uniform reward of godliness. That error seen and opposed by Job. Some of the promises held out by Eliphaz felt by Job to be a cruel mockery and an aggravation of his grief. These promises however afterwards fully realised in his experience (ch. 42)—"Behold," &c. Calls Job's special attention to what he is now to advance. The thing stated strange in itself and not readily believed. "Happy is the man whom God correcteth." Same sentiment in nearly the same words (Psa 94:12). Two modes of correction employed by God—

(1) By His Word and Spirit;

(2) By His work in Providence. The latter here intended "Correcteth," or "rebukes," viz., with the "rod of affliction" (Sam. Job ; Psa 39:10-11). The text contains:—

(1.) A truth stated;

(2.) A lesson drawn from it. The truth: Blessedness found in Divine correction. The lesson: That correction therefore not to be despised.

Divine Correction

1. Its blessedness. Seen—

(1) In its origin. Its origin—Divine love (Pro ; Heb 12:6; Rev 3:19). Correction the part, not of a. judge but of a father (Heb 12:7-9). A mercy to be corrected when we might have been destroyed (2Sa 3:22). Sad token for a man when God will not spend a rod upon him [Brookes].

(2) In its object. Our spiritual benefit (Heb);—Repentance (Rev 3:19); Removal of sin (Isa 27:9); Participation in God's holiness (Heb 12:10). Affliction is God's medicine to heal, and His furnace to purify His children.

(3) In its actual result. Affliction in itself a fruit of sin, but in God's hand a means of good. When God corrects His children, He—(i.) Supports them in the affliction; (ii.) Purifies them by it; (iii.) Delivers them out of it. "None more unhappy than he who never felt adversity" [Seneca].

2. Its improvement. Here negatively expressed. "Despise not thou," &c. So Pro ; Heb 12:5. God's corrections are not to be—(i.) Refused as something nauseous; nor, (ii.) Rejected as something hurtful; nor, (iii.) Slighted as something useless. The exhortation implies the opposite duty. God's corrections are on the contrary to be—

(1) Highly prized;

(2) Carefully improved. Prized, as—(i.) From a Father's hand; (ii.) Sent in love; (iii.) Designed for our highest good. Affliction to be improved—

(1) By consideration of its object;

(2) By examination into its cause;

(3) By endeavour after its fruit (Lam). Trials only profitable when we are rightly exercised under them (Heb 12:11). To be benefited by God's rod, it is necessary to be taught out of God's Word (Psa 94:12).—The correction that of "the Almighty," or All-sufficient. Indicates—

1. His benevolence in the correction; the "Almighty" under no obligation to sinning creatures.

2. His ability—

(1) To sustain us under it;

(2) To sanctify us by it;

(3) To deliver us out of it. God's corrections are sores which He himself will heal again.

Job . "He maketh sore and bindeth up." Same truth (1Sa 2:6; Hos 6:1). All pains and griefs from God. True even in Job's case, though not as Eliphaz supposed. This thought an aggravation to Job's distress. "Maketh sore," as a surgeon amputating a limb or cutting out a gangrene. The pain no further inflicted than is necessary (Lam 3:33). "And bindeth up,"—as a wound or amputated limb (Psa 147:3). God himself the Physician of souls (Psa 103:3). Jehovah Rophi (Exo 15:26). The office assumed and executed by the incarnate Son (Luk 4:18; Luk 4:23; Mat 9:12). The bandages employed—the doctrines, promises, and consolations of the Gospel (Psa 107:20).—"He woundeth," as with a surgeon's knife or lancet. God wounds to heal. His wounds faithful, as those of a friend (Pro 27:6; Psa 141:5). Judicial wounds reserved for the head of obstinate transgressors (Psa 68:21).—"And his hands make whole"—literally, "sew up," viz., the wound. His own hands; implying—

(1) Readiness;

(2) Tenderness;

(3) Skill;

(4) Success in the operation. Learn—(i.) Those wounds well and lovingly sewed up that are sewed up by the hands of the Almighty. (ii.) We may well endure wounds that are to be sewed up by such a Physician.

VII. Motive to repentance drawn from the promises (Job , &c)

These promises held out on the supposition of repentance and prayer. Most of God's promises both to saints and princes conditional. The blessings here enumerated both of a negative and positive nature. Most of them, according to the Old Testament dispensation, pertaining to the present life.

The Promises

1. Negatively. Safety and deliverance in times of trouble. "In six troubles He shall deliver thee." "Six;" a definite number for an indefinite: many and manifold troubles" (Pro ; 1Pe 1:6). "Many are the afflictions of the righteous" (Psa 34:19). "One woe past, another woe cometh." "Lord, how are mine enemies increased" (Psa 3:1). Deliverance promised not in one or two troubles, but in all, however many (Psa 34:19). Every new trouble needs Divine support and deliverance. "In" six troubles, viz.—the troubles you yourself are in; or, the dangers and calamities prevailing around you. "A thousand shall fall at thy side," &c. (Psa 91:7). The promise is either—

(1) to be kept from falling into the trouble; or,

(2) to be preserved from injury by it; or

(3) to be in due time taken out of it. Preservation in trouble, support under it, and deliverance out of it, all in the believer's charter. The cross not immediately taken from the shoulder, but strength given to bear it. The time and mode of deliverance best reserved in God's own hands. Deliverance from troubles either temporary and partial, or final and complete. Only the former usually experienced in this life. Here, trouble succeeds trouble as wave succeeds wave. One past, we are to prepare for another. Final and complete deliverance only at death. Death strikes off every link of the believer's chain, except the last one, which is itself. That link, which hinds the body to the grave, struck off at the Lord's appearing (1Co ; 1Co 15:57).—"Yea, in seven;" however accumulated in number and excessive in severity. "Seven" the number of fulness. Not one, nor many, but "all thy waves and thy billows," &c. (Isa 42:7). The furnace heated "seven times" more than usual for the three young captives (Dan 3:19).—"There shall no evil touch thee"—so as really to injure or destroy (Psa 91:7; Psa 91:10). The lions in the den lie harmless at Daniel's feet. The fire leaves the captive's hair un-singed, while it consumes their bonds (Dan 3:25). Even physical evil not always a real evil. Rutherford, in his exile, dates his letters from his "palace at Aberdeen." Such evils often the prevention of greater ones, and the means of obtaining blessings. Bernard Gilpin breaks his leg by an accident, and escapes the fires of Smithfield. "Children, we should have been undone, had we not been undone," said Themistocles, when an exile at the Persian Court. Joseph's confinement in prison his stepping-stone to the throne of Egypt.—Kinds of deliverance promised.

(1) From famine (Job). "In famine," (—arising from failure in the crops—) "He shall redeem thee from death." Believers may suffer in famine, but, as a rule, not die from it. The righteous not even then forsaken, nor his seed begging bread (Psa 37:25).

(2) From calumny (Job). "Thou shalt be hid from the scourge of the tongue"—so as not to be hurt by calumny and false accusation. The tongue often a more mischievous instrument than the sword. Slander the choice weapon of the ungodly against the faithful (Jer 18:18). Times of spies and informers, when no godly man appears safe. Yet God has a pavilion to hide His people from the strife of tongues (Psa 31:20). Jeremiah, Daniel, and the three captives assailed by the tongue, but delivered. Stephen, like his Master, falls by it, but only the sooner to gain his crown. Paul smitten with it, but the sooner obtains his desire of being with Christ. God either gives to His people what He promises, or something better.

(3) From foreign invasion. "Neither shalt thou be afraid (i.e., have any cause to be afraid) of destruction (—desolation from an invading enemy) when it cometh,"—or is coming, either upon others or near thyself. The believer not taken out of the evil, but kept above it. Preserved from real evil in it, and from fear regarding it. Faith grasping the promises lifts the soul above fear. The name of the Lord a strong tower, &c. "Fear not, thou carriest Cæsar;" for Cæsar substitute Christ. No cause for fear, therefore no place to be given to it. God a wall of fire round about his people (Zec). Makes a dense mist or wreath of snow such a wall at his pleasure. "The providence of God is my inheritance"—inscribed on an old house in Chester, the only one in the street untouched by the plague. (Job 5:22.)—"At destruction" (—the desolation as already come)—"and famine" (—scarcity of food as its attendant—) "thou shalt laugh." The promise rises in a climax,—safety—fearlessness—triumph. Faith enables believers to laugh when others weep. A holy laughter put by God Himself into the mouths of His servants (ch. Job 8:21; Psa 126:2). Believers laugh in times of calamity, not from want of sensibility, but from warrant of safety. The godly can laugh from satisfaction as to themselves, while they weep in sympathy for others. To laugh at destruction without faith, is either stoicism or cruelty; to laugh from faith, the highest piety. Abraham laughed piously from faith; Sarah laughed sinfully from the want of it. Faith and fidelity give songs in the darkest night of adversity. God's sweetest consolations often reserved for the time of sorest tribulations.

(4). From wild beasts. "Neither shalt thou be afraid of the beasts of the earth"—ravaging a country wasted by an invading foe. The incursions of wild beasts often spoken of as a Divine judgment (Deu ; 1Ki 17:24; Eze 5:17; Eze 14:21). Then a much greater terror in the East than now. Term probably included reptiles (Gen 3:1). Similar promise of Divine protection against them (Psa 91:13). Daniel's God able to shut the lions' mouths. Paul shakes off the viper that fastened on his hand and feels no harm (Act 28:1, &c.) Yet Polycarp and thousands more found their martyr's crown in the jaws of wild beasts.

(5) From being hurt either by the animate or inanimate creation.—(Job .) "Thou shalt be in league with the stones of the field, and the beasts of the field shall be at peace with thee." The covenant made with believers includes the beasts of the field as their friends and allies (Hos 2:18). Man in rebellion against His Maker has all creation at enmity with him. Reconciliation with God through Christ restores man to friendship with the creatures. Dominion over the lower animals lost in Adam but regained in Christ (Psa 8:6; Heb 2:8). Neither stones can hurt nor beasts devour against God's will. Stones and beasts not only not hurtful, but made profitable. The lions that refused to touch Daniel devoured his enemies. The stones of the field afforded Jacob the pillow on which he slept his sweetest sleep.

2. Point of transition to positive blessings. These such as are held most valuable among men. Promised to Israel while faithful to God. Not all of them promised to believers, with the world in its present condition and Satan as its prince. To be enjoyed in that better state, when the earth shall be full of the knowledge of the Lord (Isa ; Rom 8:19-22; 2Pe 3:13). A for eshadowing of that state in Job's condition after his restoration (ch. Job 42:10-17.)

(1) Domestic peace and felicity (Job). "Thou shalt know," &c, i.e., by a Divine assurance and a happy experience. To discern a mercy is itself a new mercy in its bosom [Brookes]. "Thy tabernacle shall be in peace," or, "be peace,"—so thoroughly pervaded by it. In safety from others; in harmony with itself; and enjoying a general prosperity. "A peaceable habitation, a sure dwelling, and a quiet resting place," among promised blessings (Isa 32:18). The voice of rejoicing and salvation in the tabernacles of the righteous (Psa 51:8; Psa 51:15). God's presence the only sure foundation of family peace. That peace consistent with trial, sickness, and death in the dwelling 1Pe 1:6).—

(2) Safety and prosperity in our secular calling. "Thou shalt visit thy habitation, (or perhaps,'thy fold,') and shalt not sin;" (or, ‘shalt not miss any of thy property;' or, ‘not be disappointed in thy hope,'—Margin, "Shalt not err"). "Shalt visit thy habitation," after the day's journey or toil;" or, "shalt visit thy fold or pasture," as one looking to the state of his flocks and herds (Pro). A great mercy to have a habitation to visit; a still greater one to be made to visit it without sin. Domestic peace a precious blessing; domestic purity a still more precious one, and essential to it. Better to be kept from sinning in our habitation than from suffering in it. God's blessing on our family and affairs connected with diligence in attending to them. Great mercy to find our dwelling preserved from flames within and foes without. The contrary on one occasion one of David's great trials (1Sa 30:1-5). Promises not falsified by trials that seem to run counter to them.—

(3) A numerous and happy offspring. (Job). "Thy seed shall be great," &c. A numerous and powerful family accounted, especially in the East, one of the greatest blessings. The Bible expresses the feelings of humanity in reference to children,—"Happy is the man that hath his quiver full of them" (Psa 127:5). One of the most frequently promised earthly blessings in the Old Testament. The promise supposes godliness in the parents, and, as its consequence, also in the children (Psa 128:1; Psa 128:4). In the New Testament, the promise not so much of a great as of a gracious offspring (Isa 44:3-5). Contrary to his expectation, the text realized in Job's case, notwithstanding his bereavement (ch. Job 42:13).—

(4) A ripe old age with a peaceful death and burial. (Job). "Thou shalt come to thy grave in a full age," &c. "Shalt come." indicating—

(1) Willingness to die;

(2) A quiet passage. "To thy grave,"—buried in the sepulchres of thy fathers. A peaceful grave and decent burial held, especially in the East, a matter of great importance. The want of it threatened as a Divine judgment (Deu ; Jer 22:18-19; Jer 36:32). Graves in the East usually hewn out in the rock or dug deep in the sand. Bodies otherwise frequently exposed to birds and beasts of prey. The promise generally fulfilled. But the godless rich man died and was buried; while nothing is said of the burial of Lazarus. The promise of a ripe old age especially an Old Testament one. Made first to Abraham (Gen 15:15). Made generally to the godly (Psa 91:16). The desire to live to a good old age an instinct of human nature. Premature death often threatened to the ungodly. Length of days in wisdom's right hand (Pro 3:16). The general result of a holy, peaceful, and temperate life. A course of piety in every respect favourable to it. Long life connected both in the Old and New Testament with obedience to the fifth commandment (Exo 20:12; Eph 5:1-3). A blessing to live while we can live to purpose. Life to be measured, not so much by its days as by its doings. More important to live well than to live long. Inward development not necessarily the work of years. The promise rather of ripeness for death than continuance of life. The faithful believer is satisfied with life whenever called to quit it. Ripening for death the result of Divine grace, and found at all ages.

VIII. Application of the foregoing (Job).

1. Affirmation of its truth with the grounds of it. "Lo this—so it is." Good to speak, with full conviction of the truth of what we advance. Personal conviction, however, not necessarily the proof of truth. Conviction may be more or less enlightened. Inspired utterances always true.—"We have searched it." Eliphaz the spokesman of the rest. Their discourses probably the result of previous conference. Their minds already made up on the subject of the Divine procedure in reference to the righteous and the wicked. The statements of Eliphaz the result of study and examination. The objects of his search were—

(1) The actual experience of men, or God's visible dealings in Providence;

(2) The traditional maxims of wise men before him. The examination, having little of revealed truth, both partial and limited. The period of Eliphaz the early twilight of the world. All statements in respect to moral and religious truth to be the result of careful examination, according to the means within our reach.

2. Exhortation to. personal self-application of the truth delivered. "Know thou it." Truth heard, to become matter of personal experience. In order to this, it is to be—

(1) Examined;

(2) Pondered;

(3) Received. The conduct of the Beræans (Act). The tone of Eliphaz that of a monitor and teacher, as much older than Job (ch. Job 15:10; Job 32:6-7; Job 42:16).—"For thy good." The hearer's good to be the speaker's aim (Eph 4:29). His duty to apply truth heard for his own advantage. The aim of Eliphaz, Job's repentance and consequent restoration to Divine favour. His motive good, but founded on a mistaken and uncharitable view of Job's character and the cause of his sufferings. Eliphaz, viewed as an example to preachers—

(1) Sincere;

(2) Earnest;

(3) Courteous;

(4) Employs variety of arguments and illustrations;

(5) Adduces authorities;

(6) Appeals to Divine revelation. Fails—

(1) In sympathy and warmth of feeling;

(2) In comprehensiveness of view;

(3) In adaptation of his authorities to the case in hand;

(4) In charitable judgment;

(5) In appreciation of the case of his hearer.

06 Chapter 6

Verses 1-30
JOB'S REPLY TO ELIPHAZ

I. Justifies his complaint (Job).

"O that my grief were thoroughly weighed," &c. Job's case neither apprehended nor appreciated by his friends. Desires fervently that his suffering and his complaining were weighed against each other; or that his calamity and the grief occasioned by it were thoroughly considered. The weight of it beyond that of the "sand" of the sea,—too numerous to be counted and too heavy to be weighed. The greatness of it beyond his ability to express, being also the cause why he had expressed himself so vehemently and inconsiderately;—"therefore my words are swallowed up," or, "were rash" or "vehement." Job's outward trials accumulated and intense beyond all precedent. These at first endured with extraordinary meekness and patience. Now, through the nature of his disease and Satan operating on his mind in consequence of it, all viewed on the dark side. Our sufferings very much as we are made to view them. The bitterest part of Job's sufferings now probably internal ones; his external trials being viewed as sent from God, not in love but in unaccountable anger.—Describes these sufferings (Job) according to his views and feelings:—

(1.) As "arrows:" Sharp and penetrating; coming swiftly, suddenly, and with great force; not one but many, coming in quick succession.

(2.) "Arrows of the Almighty." Shot by Him as at an enemy, or as a mere butt for His archery. The Almighty's arrows must be especially sharp and deadly. That they were the Almighty's arrows the bitterest circumstance connected with them.

(3.) "Poisoned arrows." Hence especially deadly, and discharged by a deadly foe. Indicates the intensely painful character of his sufferings; poisoned arrows inflicting especially painful and inflammatory wounds.

(4.) These arrows not only discharged against him, but abiding "within" him, or being "with" him. His distress unintermitting.

(5.) The effect of the arrows, their poison "drinking up his spirit"—exhausting his vital energy; or, his spirit drinking up their deadly poison.

The Arrows of the Almighty

No power of man or angel able to withstand these arrows. No shield but the shield of faith able to receive them. No hand but the pierced hand of Jesus able to extract them. No balm but the blood of the Cross able to heal their burning wounds. One of these arrows able to bring down the stoutest adversary. "O Galilæan, thou hast conquered,"—said by one of the most determined enemies of Christ, Julian the Apostate Emperor, while dying on the battle-field. Job's miseries scarcely half-told in the preceding history. His outward calamities rather the occasion than the cause of his intensest suffering. A believer's inward trouble in time of trial sometimes greater than the outward trouble which occasioned it. His greatest distress often from a cause entirely different from the outward trial. Heavy outward trouble often light in comparison with inward distress from spiritual and unseen causes. The rankling arrows of the Almighty much more dreadful than either the loss of property and children, or bodily affliction. A terrible aggravation of Job's outward trouble. Apprehended wrath on the part of God the greatest of all troubles to a believer. The essence of the Redeemer's suffering, as of that of the patriarch's,—"My God, my God," &c. The awful experience of the lost. No greater hell than these arrows, "sharp in the hearts of the King's enemies" (Psa). Fully discharged against the Son of God while standing as the Sinner's Substitute. That Substitute accepted becomes Himself the Sinner's Shield. The arrows felt in the conviction of sin (Act 2:37). Bringing the sinner to the feet of the Saviour they become arrows of mercy. The arrows extracted and the wounds healed by simple trust in Jesus and His blood. Discharged against the believer rather in his own apprehension than in reality. The apprehension intended as a discipline and trial of faith (Isa 54:8; Isa 57:17-18). The experience removed when the object has been served (Jer 31:18-20). Satan, working on our unbelief in time of trouble, able to make his own darts to be mistaken for the arrows of the Almighty. The Almighty's arrows now in the Saviour's hand (Psa 45:5; Rev 6:2).

Job's condition sufficient to account for his complaint. Even beasts do not utter their cries when they have food. (Job)—"Doth the wild ass bray?" &c. The ass found in a wild state, large, fleet, and strong, in Arabia and west of the Euphrates. A hint at the want of sympathy on the part of his friends. It is easy to be quiet when suffering nothing. True sympathy makes us suffer in the distress of another (1Co 12:26). Natural to feel and utter complaint under severe suffering. Men cannot eat insipid and tasteless food without mixing salt with it. (Job 6:6)—"Can that which is unsavoury?" &c. Salt so important with the Arabs as to be used as a synonym for food, their diet being chiefly vegetable. Mentions, as an example of the insipid, the "white of an egg," or perhaps the herb "purslain," proverbial among the Arabs for its insipidity. Perhaps Job quotes a proverb in common use. Indicates not only the naturalness of complaint, but the need of sympathy and encouragement in time of trouble. Insipid things need salt to make them palatable. Speech to be with grace seasoned with salt for the benefit of others (Col 4:6). "A word spoken in season, how good is it." "Heaviness in the heart of man maketh it stoop, but a good word maketh it glad" (Pro 12:25). The true humanity of Jesus seen in His craving for human sympathy in His distress (Mat 26:37-40). A bitter aggravation of trouble when "lover and friend are put far from us" (Psa 88:18). The deepest poverty is to be without a friend to sympathize with us in our sorrow.—Job reasserts his sad condition. (Job 6:6)—"The things which my soul refused to touch," &c. Sad reverse when what we could not even touch before is now our daily but sorrowful and nauseous food. Job's loathsome ulcers now as his daily bread. Similar sentiment (Psa 102:9; Psa 42:3; Psa 80:5). Learn:

(1) Painful reverses to be prepared for.

(2) Moderation and humility our duty in prosperity. Sometimes but a short step from affluence to destitution (Pro ; 1Ti 6:17). The beauty of health speedily exchanged for the loathsomeness of disease. A single day may put Dives in the place of Lazarus, or a worse.

(3) The uncertainty of earthly possessions and enjoyments to be improved to the securing of heavenly ones. Grace teaches the rich man to rejoice in that he is made low (Jas).

II. Repeats and justifies his desire for death (Job , &c)

"O that I might have my request," &c. His request a release from present sufferings by death. Asked also as a favour from God by Elijah under the juniper tree, and by Jonah at Nineveh (1Ki ; Jon 4:3; Jon 4:8). God the arbiter of life and death. Job leaves his time in God's hand (ch. Job 14:14). Satan and Job's wife would have had him taking the matter into his own. Ancient heathens believed they had a right to end their life when they pleased. Desire for death a natural feeling under deep and protracted distress. Often, however, rather from the impatience of the flesh than the aspiration of the spirit. Only men's waywardness and hardness of heart once awakened something of the feeling in Jesus (Mat 17:17). Paul's desire to depart was to be with Christ (Php 1:23). Desire for death no proof of fitness for it. The choice between life and death best referred to God Himself. Preparation for death implies some ability to glorify God in life. Soon enough to rest when our work is done. A favour to "cease at once to work and live." Job's request not granted. Some prayers better refused than answered. A sick child may be spared to die a felon's death.

The reason of Job's desire for death:—

(1) The comfort in the prospect of a speedy release from his extreme distress. (Job)—"Then should I yet have comfort (or, this should be my comfort); yea, I would harden myself in sorrow: let Him not spare" (or, I would leap for joy in my unsparing sorrow).

(2) The consciousness of having been God's faithful servant: "For I have not concealed (or denied) the words of the Holy One." Implies—(i.) Fearlessness in confessing the truth; (ii.) Faithfulness in communicating it. The sin of the heathen that of "holding or keeping down the truth in unrighteousness." Truth inwardly believed is to be outwardly professed (Rom). God honoured and the world benefited by a bold and consistent profession of the truth. The practice of God's faithful servants in every age (Psa 71:17; Psa 119:46). Examples: Enoch, Noah, Abraham, Daniel. Truth received in order to be communicated (2Co 4:6; Php 2:15-16). The language of Job used by David and his great Antitype (Psa 40:9-10). The testimony of a good and enlightened conscience a precious comfort in the midst of suffering and in the prospect of death (2Co 1:12; 2Ti 4:6-8). The testimony of Job's conscience, that he had neither by fearfulness nor faithlessness concealed

The Words of the Holy One

These words found in the shape of—

(1) Doctrines;

(2) Promises;

(3) Commands. They were God's words, as—

(1) Communicated by Him to Adam and others, and handed down to their posterity;

(2) Revealed to Job himself. "God at sundry times and in divers manners spake to the fathers" (Heb). The Church of God in possession of such words from the beginning. Faint echoes and distorted forms of these words found everywhere among the heathen. Prominent among these was the proto-evangel of Gen 3:15. These words the precious treasure of the children of God in every age. A light to their feet and a comfort to their heart. Employed by Job in instructing, sustaining, and comforting others (ch. Job 4:3-4). God known in Job's time as "the Holy One." So called, Isa 40:25; Hos 11:9; Heb 3:3. His name Holy (Isa 57:15). God alone holy (Rev 15:4). Peculiarly and essentially holy (1Sa 2:2). Thrice holy (Isa 6:3; Rev 4:8). Contrasted with the gods of the heathen. These acknowledged by their very worshippers to be impure and unworthy of imitation. The Greeks and Romans justified their own impurity by that of their gods. People naturally resemble the deities they worship. Solemn obligation resting on the worshippers of the true God to be holy (Lev 11:44; 1Pe 1:16). His children made partakers of his holiness (Heb 12:10; 2Pe 1:4).

Job justifies his desire for death on the ground of his grievous affliction. His strength unable to hold out under such accumulated evils (Job). "What is my strength," (—or power of endurance—) "that I should hope," (—indulge the slow protracted hope of recovery and the enjoyment of those temporal blessings held out by Eliphaz)? "And what is mine end" (—the end of these miseries)—"that I should prolong my life?" (—or continue to exercise patience). The language of the flesh. Spoken according to sense. Justified by appearance and carnal reasoning. Despondency and impatience natural in the absence of faith. Faith battles with appearances and triumphs over them (Psa 42:11; Mic 7:7-8; Hab 3:17-18). No time long to faith. Abraham's faith held out twenty-five years for the promised birth, till his own and his wife's body were as good as dead. Faith the mother of patience. Looks not at the weakness of the creature, but the power of the Creator. Difficulties and apparent impossibilities the true matter for faith. "Laughs at impossibilities," because leaning on Omnipotence. Faith often to seek in a storm. "Every man is a believer in a fair day" [Rutherford]. No express promise of recovery and restoration given to Job. The fact of God's omnipotence, and the truth that He is the hearer of prayer, that He interposes sooner or later in his servants' behalf, and that He does all things well,—enough for faith to rest upon in time of trouble. Faith at times triumphant in Job, though not with reference to any temporal deliverance (ch. Job 19:25, &c.; Job 23:10).—Job 6:12. "Is my strength the strength of stones, or is my flesh of brass?"—the symbol of hardness and durability. The nature of unbelief to dwell in personal weakness. Faith looks not on human weakness but on Divine strength. Hence makes its possessor strong in his weakness. Through faith, believers "out of weakness were made strong" (Heb 11:34). Faith enabled Paul rather to glory in his infirmities, and to say: "When I am weak, then am I strong" (2Co 12:9-10).

Job justifies his despondency on the ground of his thorough and apparently hopeless prostration (Job). "Is not my help in me? And is wisdom driven quite from me?" (Rather,—Is it not the fact that no help for me is in myself, and that recovery (or health) is quite fled from me?). Expresses his real case as viewed by the eye of sense. Abraham's faith, however, did not stagger even when the child of promise was to be offered on the altar. Our weakness and helplessness the proper theatre for the display of God's power and Christ's grace. Divine strength magnifies itself in realized weakness (2Co 12:9). A higher experience than that attained by Job reserved for God's children in the Gospel age (Heb 11:40; Mat 11:11). The feeble to be then like David, and the House of David as God (Zec 12:8; Isa 30:26).

III. Complains of his friends' want of sympathy (Job).

Kindness to the afflicted

1. Job states a moral truth (Job). "To him that is afflicted," &c.

Compassionate kindness to the suffering a dictate of humanity, and one of the first principles of religion (Jas ; Mat 9:13). The good Samaritan Christ's chosen example for His disciples, and His own commentary on the second table of the law. Mercy accompanied with truth the essence of moral perfection, and the true spirit of Christianity (Psa 85:10; Psa 89:14). Pity to be shown to the afflicted—

(1) In words of sympathy and kindness;

(2) In practical assistance, as far as in our power;

(3) In refraining from what may unnecessarily wound the feelings;

(4) In commending the sufferer's case to God (Psa ; Jas 5:15-16). This to be done for any in affliction, especially for a friend (Luk 10:29-37; Luk 17:17).

2. Applies this truth to the case of his friends. "But he forsaketh the fear," &c.,—viz., Eliphaz and the others, in their want of kindness and sympathy towards Job. Want of love to our neighbour proves want of love to God. Love to our neighbour enjoined by Divine authority as the second part of the law. The want of it, therefore, an evidence of the want of fear as well as love towards God. Pity is love to our neighbour in affliction. Our neighbour has always a claim on our love, and in affliction on our pity. That pity engendered by the fear of God, as—

(1) Our neighbour is God's own offspring;

(2) Our suffering neighbour is the object of His special regard. Pity required by God towards a suffering neighbour as He has had pity on ourselves (Mat). Mercy and compassion His own character, to be imitated by all His children (Luk 6:36). The fear of God therefore the guarantee of right feelings towards man. The guardian of all the social and relative duties. Love to God unable to dwell in the same heart with indifference to man. Selfishness incompatible with the fear of God. After God's example, kindness and pity to be shown to the afflicted, whatever his character and religion. Illustrated by the parable of the Good Samaritan, and the legend of Abraham and the Idolater. As a motive to shew kindness to the poor and the afflicted, God has identified their cases with His own (Pro 14:31; Pro 19:17). Pity due to an afflicted fellow-creature, still more to an afflicted friend. Duties and obligations enhanced according to relationship (Mal 1:6; Pro 17:17; Pro 18:24).

The disappointing conduct of the friends touchingly set forth by a continued simile (Job , &c.). "My brethren have dealt deceitfully as a brook," (or wady—a narrow valley or bed of a stream between two rocky hills, filled with water in winter but usually dried up in summer)—"as the stream of brooks they (or, which) pass away," viz. in the heat of summer. Three points in the comparison:—

(1) The former profession of friendship,—resembling the noisy, rushing wady-stream, full of water through the melted ice, and snow, and rains of winter, when less required. (Job).—

(2) The failure in real kindness and sympathy when needed,—like the drying up of the brook through the summer heat, and the entire disappearance of the waters, having vanished into vapour or been lost in the sands of the desert. (Job).—

(3) The bitter disappointment,—like that of the caravans of Tema or Ishmaelites, and the trading companies of Sheba or Arabia Felix, when, contrary to their expectation, they find the stream dried up, and are unable to obtain a supply of water (Job). Observe—

(1) The right of the afflicted to expect kindness and sympathy, especially from their friends.

(2) Care to be taken to make a visit of condolence to correspond with its profession.

(3) A great part of friendship, to be true in time of trouble. Affection not to be cooled by affliction. A brother born for adversity. False friends like vermin that abandon a sinking vessel, or swallows that depart at the approach of winter. True friends like ivy that adheres to the tree in its decay. Genuine friendship, like the light of phosphorus, brightest in the dark.

(4) Our views of a friend's character not to be lightly changed, least of all by his circumstances. Base even to suspect a friend. Love "hopeth all things" and "thinketh no evil."

The ground of his complaint (Job). "For now ye are nothing,"—are to me like the vanished wady-stream, as though you had never been. Friends by profession to prove themselves worthy of the name. Base to profess friendship and to be destitute of its feelings, or to withhold its offices. Love to be not in word and in tongue, but in deed and in truth (1Jn 3:18).—"Ye have seen my casting down," (my prostration and calamity) "and are afraid." Their feelings read in their faces. Only one had spoken with his lips, all with their looks. Their fear as if a pious dread at the signal display of Divine judgment, and horror at the discovery of secret wickedness. Afraid—

(1) Of being found sympathizing with a guilty man;

(2) Of being involved in the same calamity;

(3) Of being called upon to relieve or defend the sufferer. Base to withhold sympathy and kindness from regard to our own comfort, credit, or convenience.

IV. Remonstrates with his friends on the baseness of their conduct (Job)

1. He had asked no favour at their hands (Job). "Did I say (or, is it because I said) Bring unto me (for my relief); or Give a reward for me of your substance (to repair my losses or obtain the favour of the judge); or, Deliver me from the enemy's hand? Or, redeem me from the hand of the mighty?"—(who have robbed me of my property, or are now adding to my affliction). The right of the afflicted and suffering to receive not only sympathy but practical help. Afforded by Abraham to his captive nephew (Gen 14:14). This a noble mind recoils from asking, though thankful in receiving. The favour Job refused to ask, afterwards liberally accorded (ch. Job 42:11). Sometimes the only service we can render is a cordial sympathy.

2. They had not attempted to show him his sin (Job). "Teach me and I will hold my tongue; and cause me to understand wherein I have erred." Mark of an honest and ingenuous mind to be willing to be convinced of error or wrong-doing. A prejudice or superstition simply to infer sinning from suffering. Absurd to exhort to repentance without attempting to convince of sin. Job's friends unable to point out any fault in his former life, except by inference. The language of his Antitype partially his—"Which of you couvinceth me of sin?" (Joh 8:46). All sin an erring or straying from the path of rectitude and the will of God. Found in all, Job not excepted; his friends only challenged to point out any breach of morality or religion as the cause of his peculiar suffering. To point out sin when we see it, is a duty we owe to our neighbour. Faithful and wise reproof required by the law of love (Lev 19:17). Job's sense of the value of such reproof (Job 6:25).

Right Words

"How forcible are right words!" (Heb. "words of uprightness").

1. The form of such words—

(1) Argument;

(2) Reproof;

(3) Instruction;

(4) Admonition;

(5) Persuasion.

2. The character of the words—"right."

(1) Right and true in themselves—unmixed with error and falsehood—"sound speech that cannot be condemned" (Tit). In speaking to others we are to beware of daubing with untempered mortar (Eze 13:10); or of corrupting the Word of God (2Co 2:17). To speak forth only "the words of truth and soberness" (Act 26:25); "acceptable words," but also "words of truth" (Ecc 12:10). Arguments to be sound,—premises true, and conclusions just. Our statements to be according to the law and the testimony (Isa 8:20).

(2) The whole truth, so far as necessary, in connection with the subject. Nothing profitable to be kept back, either from fear or favour. No mere one-sided view of the truth to be given. Teachers not to be partial in the law (Mal). Truth to be exhibited in all its parts, and in their due propositions. The word of truth to be rightly divided (2Ti 2:15). The mercy of God not to be enlarged upon to the ignoring of His justice, nor the converse. The promises not to be without the precepts, nor the precepts without the promises. Faith not to be urged without works as its fruits, nor works without faith as their foundation. Not morality without religion, nor religion without morality. Not the law without the Gospel, nor the Gospel without the law. Words, to be right words, must be evangelical words—"the truth as it is in Jesus." Pardon not to be held out apart from Christ's blood which procures it. Holiness not to be urged apart from Christ's indwelling spirit as its author.

(3) Correct in their application. Truth may be so applied as to become practical error. The fault in Job's friends. Pillows not to be sewed to all armholes; and those not to be made sad, even with truth, whom the Lord does not make sad (Eze). Meat to be given in season as each requires and is able to bear it. Milk to babes, strong meat to those of mature age. Some to be sharply reproved. The bruised reed to be bound up with tender hand. Not only truth to be preached, but seasonable truth—"the present truth," (2Pe 1:12). Sound doctrine not to be so preached as to become a soporific. The words of the wise to be as goads, therefore to be wisely directed. "A word spoken in season, how good is it?"

(4) Spoken in uprightness and sincerity. Without fear or favour. Without prejudice or passion. Without self-seeking or time-serving. With simplicity and godly sincerity. As in the sight of God and in the view of eternity. The speaker to be, and therefore to appear, in earnest. Truth not to be spoken as if it were fiction, as if not believed by the speaker himself. To be spoken in love, in tenderness, sympathy, and concern for the hearer's welfare. The speaker's spirit to preach as well as his speech, his manner as well as his matter. The words of truth on the speaker's lips not to be falsified by the manner in which they are spoken, or by the inconsistency of his life.

3. The efficacy of such words. "Forcible,"—powerful, efficacious.

(1.) In enlightening she understanding, discovering truth, and to producing faith. "So spake that a great multitude believed." (Act). A well-constructed argument having truth for its basis, irresistible [A. Clarke]. In awakening the conscience, convincing of sin, and so producing repentance. So Peter's words at Pentecost, and Paul's before Felix (Act 2:37; Act 24:25).

(3.) In moving the affections and will, and so restraining from sin, and persuading to duty. So with the awakened at Pentecost (Act). The Ephesians burned their ungodly books (Act 19:19). Herod heard John gladly and did many things (Mar 6:20).

(4.) In comforting the afflicted, sustaining the weak, and succouring the tempted. "Heaviness in the heart of man maketh it stoop—a good word maketh it glad" (Pro). The effect of Job's own words in his former condition (chap. Job 4:3-4).

V. Complains of his friends' reproof and their conduct towards him (Job)

1. Their argument and reproof had been pointless and profitless (Job). "What doth your arguing reprove? (or, "what conviction is there in the reproof you have administered?") Eliphaz, their chief speaker, had

(1) shewn no sin on the part of Job as meriting his severe treatment;

(2) Exhorted to repentance without showing the grounds for its necessity. In discoursing to others we are to have a clear aim and definite purpose. That aim to be a right one and important in the circumstances. Our purpose to be prosecuted in a wise and suitable manner. The preacher not to speak "as uncertainly," nor to preach "as one that beateth the air."

2. Their reproof was directed only against words uttered in deep distress and great disquietude of spirit (Job). "Do ye imagine to reprove words, and the speeches of one that is desperate, which are as wind?" (or, "and to scrutinize, sift, or ‘air' the speeches of one that is desperate?") The fault of Job's friends that they had attacked the words of his complaint instead of showing the evil of his life. As a rule, by our words we shall be justified or condemned (Mat 12:37). The reason, "out of the abundance of the heart the mouth speaketh." Ordinarily, a man is as his speech. Allowance, however, to be made for words uttered under deep distress, and in exceptionally trying circumstances. A high offence in God's sight to make a man an offender for a word (Isa 29:21). Observe—

(1.) Rash words, especially under provocation, an "easily besetting sin" (Heb). Great temptation to such words under excited feeling. The heart to be kept with all diligence, especially in time of trouble (Pro 4:23). The mouth to be kept as with a bridle when God's hand is heavy on us (Psa 39:1-10).

(2.) The case of a believer may appear "desperate" to himself and others, when it appears the very opposite to God. A child of God often writes bitter things against himself when his Father does not. A tried believer apt to judge of his case from feeling and appearance. The flesh a blind judge as to a man's real case and character. That case can never be desperate which is linked to the Almighty's throne. "Thou hast nothing to fear who hast Cæsar for thy friend." A man's case cannot be desperate who has—,(i) a place in the Almighty's heart; (ii) his hand in His heavenly Father's; (iii) an interest in the everlasting covenant (2Sa ; 2Sa 2:5).

Job strongly inveighs against his friend's conduct (Job). "Yea, ye overwhelm (margin, ‘cause [a net or noose] to fall upon') the fatherless, and ye dig a pit for your friend" (seeking to catch him in ungarded words, and to make him out to be a hypocrite and transgressor). Rightly or wrongly, Job construes his friends' language and looks into malice. Their conduct harsh and unfeeling, but according to Job, diabolical. Strong language and exaggerated views of the conduct of others towards ourselves, a natural result of deep trouble and excited feeling. Men capable, however, of the conduct here ascribed by Job to his friends. Joseph's brethren an example. The words strictly true of the enemies of Jesus, their truest and best friend. The conduct of Job's friends all the guiltier as being—

(1) Under colour of friendship;

(2) Under profession of piety;

(3) With considerable knowledge of Divine truth. Cruellest feelings sometimes covered with the garb of greatest sanctity. Example: Torquemada and the Spanish Inquisitors. Important prayer—"Search me, O God, and know my heart" &c. (Psa).

VI. Job's challenge to his friends (Job)

1. Appeal of conscious integrity (Job). "Now, therefore, be content, look upon me: for it is evident unto you (margin, ‘it is before your face') if I lie" (or, "shall I lie to your face?") Observe:—

(1) Conscious innocence not only allows but solicits examination. A good conscience enables a man to live in a glass-house. So Jesus—"Which of you convinceth me of sin" (Joh). A mark of grace to come to the light that our deeds may be made manifest (Joh 3:21). Paul prays for believers that they may be "sincere,"—able, in heart and life, to bear the scrutiny of daylight (Php 1:10). A child of God is careful to be truthful both in lip and life. A Christian is one who is more concerned to be than to appear such.

(2) Truth and sincerity read in the countenance. The face the dial-plate of the soul. An upright heart makes an open countenance (Job). "Return, I pray you, let it not be iniquity (or, ‘let there no injustice'—no unjust or partial judgment); yea, return again, my righteousness is in it" (margin, "in this matter"—I shall be found innocent in the trial). Truth and innocence court investigation. The consciously upright desire only impartial and unprejudiced trial. The language of Jesus, and of those wrapped in His righteousness—"Who is he that condemneth" (Isa 1:9; Rom 8:32-34). The believer a paradox—"Black but comely"—black in himself, comely in Christ; guilty and yet righteous—guilty in his own person, righteous in his righteous Head (2Co 5:21). Renounces all righteousness but Christ's in the sight of God, yet careful to maintain a spotless character in the sight of men.

2. The ground of Job's appeal—his ability to distinguish and judge of moral conduct (Job). "Is there iniquity (literally, or, a depraved taste) in my tongue? Cannot my taste (margin, ‘palate') discern perverse things?" (am I not able to distinguish between right and wrong?) No small excellence to possess a correct moral judgment. Moral sense obscured and weakened by the fall and by a course of sin. The moral judgment becomes depraved by sin as the taste by disease. The character of the ungodly to call evil good, and good evil. The mature Christian, one who has his senses exercised to discern both good and evil (Heb 5:14). A fruit of renewing grace to know and approve "the good, the perfect, and the acceptable" (Rom 12:2). "Judgment" to "approve things that are excellent," or to "distinguish between things that differ," a gift of grace (Php 1:9-10). A part of spiritual wisdom to understand what the will of the Lord is, and the opposite (Eph 5:17). Grace indicated not only by a tender, but an enlightened conscience. The ungodly know not what at they stumble. "They know not what they do." In murdering Christ's followers, men were to think they were doing God service (Joh 16:2). Paul's former case (Act 26:9-11). Important prayer—"Cause me to know the way wherein I should walk" (Psa 143:8).

07 Chapter 7

Verses 1-21
CONTINUATION OF JOB'S SPEECH

Job ceases to altercate with Eliphaz and to defend himself. Resumes his complaints, and ends by addressing himself to God.

I. Complains of the general lot of humanity (Job)

"Is there not an appointed time (margin, a warfare,' or war-service) to man (properly, to wretched man, Heb., ‘Enosh,'—man viewed as fallen, and therefore miserable) upon earth? Are not his days also as the days of an hireling?" Wishes to show—

(1) His desire for death excusable;

(2) Suffering not peculiar to the bad. Suggests instructive views of

Human Life

1. As an appointed period. War-service, and the time of a hired labourer's employment, limited. The term used also to express the time of a Levite's service at the tabernacle, namely, twenty years (Num). Doctrine: The bounds of man's life appointed (ch. Job 14:5). Our days measured out by Him who created us (Psa 39:4). Our times in His hand (Psa 31:15). Not without respect to the means necessary for life's continuance. God's predestination neither interferes with the human will nor the operation of second causes, but embraces both. The means taken into view along with the appointment of the end. The crop not appointed without the ploughing and sowing. If the passengers' lives are to be preserved, the sailors are to do their duty (Act 27:22-31). The elect saved, but not without regeneration, repentance, and faith. If a man is to reach his "threescore years and ten," he is not to shorten them by neglect, intemperance, or crime. The wicked often do not "live out half their days,"—the days they might and should have lived. Disease as much appointed as the death it occasions. Lessons: Life an appointed period. Hence—

(1.) Bear meekly its trials; they are but for a limited time;

(2.) Wait patiently for its termination: it will come in God's time. Neither greatly desire nor hasten it;

(3.) Carefully improve its continuance. Much to be done, and but a short time to do it in (Ecc).

2. As a war-service. Such a period not one of ease, enjoyment, or indulgence; but of hardship, privation, unrest. Job's reason for desiring its termination. Life a war-service—

(1) As a time of trouble and suffering. Man born to trouble (ch. Job);

(2) As a time of conflict. Sin and Satan our great enemies;

(3) As a time of service. Man bound to serve God as his rightful sovereign. Lessons:

(1) Be patient of hardship, and prepared for trial and suffering. Man's, and especially a Christian's, is a soldier's, life. "Endure hardness" (2Ti). Tedious marches, camp discomforts, field duties.

(2) Be careful to be on the right side. We must serve; but it may be either under Christ's banner or the devil's.

(3) Be faithful, obedient, and active; faithful to your King, obedient to your Captain, active in discharge of your duty.

(4) Be hopeful, courageous, and enduring. With Christ as our captain victory is certain; and, after short and faithful service, comes long and honourable reward (2Ti).

3. As the term of a hired servant. We may have a hireling's post, without a hireling's spirit. Salvation by grace not inconsistent with "respect to the recompense of reward." Each believer has his work in the vineyard, and each receives "his penny." A hired labourer has—

(1) Painful and self-denying labour to undergo;

(2) A short and limited time to do it in;

(3) Due wages to receive when it is done. Life such a service. Man must serve—either God or Satan, righteousness or sin (Rom). Each thought, word, and action, a service to one or other of these two masters. Hence—

(1) "Choose the best master. God's service is—(i.) Honourable; (ii.) Pleasant; (iii.) Satisfying to the conscience. Has along with it—(a) Kind treatment; (b) Comfortable provision; (c) Liberal remuneration.—

(2) Be diligent in doing the Master's work and watchful in looking for the Master's coming (Mar .)

II. Renews his complaint and describes his sad condition. Mention of the "hireling" in verse I suggests to him the comparison of himself to a slave or a day-labourer who longs for the evening rest (Job). "As the servant (or slave) earnestly desireth (margin—‘gapeth' or pants after) the shadow [of evening], and as a hireling (hired servant, as distinguished from a slave) looketh for the reward (or finishing) of his work, so," &c.

Describes his afflicted condition in three particulars:—

1. Comfortless days and painful nights (Job). "So am I made to possess (Heb. ‘to inherit') months of vanity (without comfort or relief to myself, and without profit either to myself, or others), and wearisome nights (Heb. ‘nights of labour or trouble') are appointed (Heb. ‘numbered') to me." Such days and nights the result—

(1) Of his disease;

(2) Of his bereavement;

(3) Of spiritual darkness. Says not days, but "months" of vanity, each day appearing a month. So Jonah speaks of his three days in the fish's belly as an eternity,—"for ever" (Jon). "A man in great misery may so far lose his measure as to think a minute an hour" [Locke]. On the other hand, as grief retards, so joy hastens time. The bliss of heaven makes "eternity seem as a day." Job's troubles, however, may now have probably lasted some months. These painful days and nights spoken of as an inheritance. A bitter irony, yet true. Trouble handed down to us with sin as its consequence. "A sad inheritance of woe." Adheres to us as our ancestral possession. "Made to possess" them, as against his will. "The creature made subject to vanity, not willingly" (Rom 8:20). Blessed contrast to this inheritance is that found in Christ (Rom 8:17; Heb 9:15; 1Pe 1:4). Yet months of suffering not necessarily "months of vanity." These, to a child of God, among the all things working together for his good (Rom 8:24). Times of affliction are made times of profit, to ourselves, through spiritual teaching and Divine communion; to others, by the example afforded of patience and Divine support.

"In all my list of blessings infinite

Stands this the foremost, that my heart has bled."

2. Rest lessness of mind and body (Job). "When I lie down, I say, when shall I arise, and the night be gone? (or, ‘but the night is extended;' margin, ‘and the evening be measured?') And I am full of tossings," &c. The distressing nights dwelt upon rather than the days. Long, weary, sleepless nights among the most painful circumstances connected with sickness or sorrow. Such nights contrasted with the refreshing rest of the worn-out slave and weary labourer. These wearisome and restless nights, however, counted out by God to his people. (Job 7:3). Not one too many, or more than He will over-rule for our good. God an accurate dispenser of His people's sufferings and sorrow (Isa 27:8). Connected with the long sleepless nights are the "tossings to and fro upon the bed." "We change the place, but keep the pain." The nocturnal tossings in mind often more painful than those of the body (Psa 77:2-9; Isa 38:13). Sleep God's gift to his beloved (Psa 127:2). Its absence in sickness or trouble itself no small affliction.

"Nature's soft nurse, how have I frighted thee,

That thou no more wilt weigh my eyelids down?"

3. Loathsomeness of body (Job). "My flesh is clothed with worms and clods of dust (literally, or in appearance); my skin is broken and become loathsome;" (or, breaks [in ulcers] and dissolves [in matter]). Corruption breeding worms, ulcerous running sores, and rough ashy scales covering the body, prominent features in Job's disease. The Elephantiasis a species of leprosy (Lev 13:9-17). Renders the patient loathsome to look at, and forbids contact or near approach. Similar revolting picture probably presented in Lazarus (Luk 16:20), and in Herod (Act 12:23). Some thing like it complained of by David (Psa 38:3; Psa 38:5; Psa 38:7; Psa 38:11), and by Heman (Psa 88:8; Psa 88:18). A sad aggravation of our affliction when it renders us loathsome to our friends.

Lessons from Job's Disease

(1) Terrible power of Satan. Satan the immediate author of Job's disease.

(2) Dreadful effects of sin. But for sin there had been no disease. Sin turns our comeliness into corruption, and covers a formerly fair and healthy body with foul putridity and worm-breeding sores.

(3) Character of our mortal body. Soon reduced to loathsome putrefaction even while alive. "Our vile body,"—the "body of our humiliation" (Php).

(4) The saint as liable to the most loathsome diseases as the sinner. Witness Job and Lazarus.

(5.) The love of Christ in assuming a body with such liabilities. Made "in the likeness of sinful flesh" (Rom). "Took our infirmities and bare our sicknesses" (Mat 8:17, quoted from Isa 53:4). From the same prophecy, the Messiah said by the Jews to have his place among the lepers.

(6.) Preciousness of a glorious resurrection. Our vile body changed and fashioned like to Christ's glorious body (Php .)

(7.) Affecting picture of the loathsomeness of sin. Leprosy the most loathsome of all bodily diseases. Sin symbolized by it as the most loathsome thing in the universe. The only truly loathsome thing in the eyes of God and holy beings. Makes the soul infinitely more loathsome than Job's disease did his body. The godless rich man loathsome with his plump, well-fed, and richly-clad body; godly Lazarus beautiful and comely in his sores.

4. The prematureness of his anticipated death (Job). "My days are swifter than a weaver's shuttle (or, ‘come more quickly to an end than the weaving of a web'), and are spent without hope," (viz., of extension or relief; or, ‘are finished for want of thread') so Isa 38:12. Job anticipated death as the certain and not distant result of his affliction (ch. Job 9:25-26; Job 17:11). Himself, as life was then, still comparatively young. Probably not more than seventy,—only a third of the age then usually attained and actually attained by himself (ch. Job 42:16). A premature death, especially in Old Testament times, viewed as a grievous calamity (Isa 6:5; Isa 30:9; Isa 38:10-19. The language suggestive in regard to

Time

1. Its rapid flight and short duration. Set forth in Scripture under various comparisons:—a flower, a vapour, a dream, a watch of the night, a tale that has been told, & Here, either a weaver's shuttle passing quickly to and fro, or a web, speedily and perhaps suddenly finished from want of thread. Time represented by the ancients with wings, as not running but flying. Jacob speaks of his days as few at the age of 130. The longest life only a speck in comparison with eternity. A northern winter's day, when the sun has scarcely risen before it sets again. The sun of many sets while it is yet noon. Job, like most others, had counted on a long life (ch. Job). Now the grave seems to open its mouth for him (ch. Job 17:1). "Though death be before the old man's face, it may be behind the young man's back" [Seneca.] Hence the vanity of earthly pleasures and enjoyments. Like Jonah's gourd, these spring up in a night and perish in a night. But "for a season," and that a very short one. Earthly pleasures are, according to one who deeply plunged into them,—

"Like the snow-falls in the river,

A moment white, then melt for ever;

Or like the rainbow's lovely form,

Evanishing amid the storm."

2. The value of time. Time the short seedtime for eternity. Bound up with eternal destinies. Its value seldom realised. No note taken of it but as the clock tells of its departure. Men speak of killing time. To destroy time is "suicide, where more than blood is spilt." Greater folly to throw away hours than empires. The value of time realised on a dying bed. "Millions of money for an inch of time" [Queen Elizabeth on her deathbed]. Time ceases at death, and gives place to eternity. "No clock strikes in hell, to say, Thank God, another hour is past. One gigantic clock there, without a dial-plate; its pendulum eternally vibrating, Ever, Never; Damnation ever, Redemption never" [Krummacher].

3. The danger of delay in securing the soul's salvation. Madness to put off till to-morrow what ought to be done to-day. "Serious things to-morrow"—cost both Cæsar and Archias their life. Procrastination the death of souls. Men "resolve and re-resolve, and die the same." Augustine was kept seven years from closing with Christ by the temptation, Time enough yet. When Hannibal could have taken Rome, he would not, and when he would, he could not. "What thy hand findeth to do, do it with thy might." The soul's salvation the one thing needful. Sad to be sowing our seed when we should be reaping our harvest [Brooks]. Cæsar Borgia on his deathbed said: While I lived, I provided for everything but death, and now death comes and I am unprovided for it. A promise made to late repentance, but no promise of late repentance.

"Alas, that men should lightly spend

In godless mirth or prayerless toil unblest,

Their brief inestimable day of proof,

Till the last golden sands run out."

IV. Job turns imploringly to God (Job)

"O remember," &c. Better in trouble to cry to God than to complain to man. God sometimes appears to His suffering people to forget them and their case (Psa ; Psa 44:24; Isa 49:14). The contrary affirmed by God for their comfort (Isa 49:15). Job pleads for mitigation of His sufferings on the ground—

(1) Of the frail and fleeting nature of his earthly life. "My life is wind"—a breath or puff of air; a "cloud" or smoke; unsubstantial and evanescent (Psa ;

(2) Its speedy termination (Job). "Thine eyes are upon me, and I am not." Speaks of himself as already dead, or soon to be,—a living corpse, (a) Life terminated by a look from the Almighty. His glance our death. So those sent to apprehend Jesus fell backward to the ground at his mere look; (b) Life, compared with God's eternity, only a moment—the glance or twinkling of an eye.

(3) The impossibility of its recall (Job). "He that goeth down to the grave shall come up no more." The emitted breath, the cloud or smoke disappearing from the sky, never more to be recalled. Death, "the bourne from which no traveller returns." Only one life on earth. A few special exceptions to prove the rule. Men die but once. Solemn responsibility connected with our one life. No second to correct the errors, undo the mischief, or make up for the negligence, of the first. An egress from the grave in reserve for each, but no return to a mortal life. A resurrection to come, both of the just and the unjust. That resurrection, however, not in the course of nature, but by the special command and power of God (Joh 5:28; 1Th 4:16). Christ Himself the Resurrection and the Life. Resurrection committed to His hands (Joh 11:25; Joh 6:54). Resurrection not unknown to the patriarchs, but seldom referred to by Job. Enoch's translation a testimony to the early ages of the existence of the body in an invisible state. His prophecy a distinct revelation of resurrection (Jude 1:14-15). God's relation to the godly dead as their God, a guarantee both of the separate existence of their spirits and the future resurrection of their bodies (Mat 22:31-32). The doctrine of the resurrection, as well as of the state after death, one of gradual development. Job's age the twilight of revelation.

V. Job's resolution to give way to complaint. Occasioned by the consideration of his misery in the world, and his anticipated speedy, untimely, and irrevocable departure out of it (Job). "Therefore I will not refrain my mouth," &c. Falls again into his former temptation. His spirit like a surging sea, quiet for a little, then heaving again its angry billows. His present resolution the worst thing he could do. Tended to a continually increasing strife with God. Satan doubtless now rejoiced in his apparent advantage. So far his scheme likely to succeed. Probably thought the next thing would be that Job would "curse God to his face." Job preserved from this only by imparted and indwelling grace. Perilous to advance so near the brink of the precipice. Dangerous to indulge in bitter language in reference to our lot. Safest when God's hand is on our back, to keep our hand on our mouth. David's resolution in similar circumstances much wiser than Job's (Psa 39:1). Free utterance to excited feelings only adds fuel to the fire. Grace shutting the lips raises up a barrier to the tempest of the spirit. Passion acquires strength by indulgence and free expression. "Anguish of spirit" a very unsafe guide to speech. Only turbid streams likely to flow from a turbid fountain.

The result of Job's resolution, petulant and unbecoming expostulation with God. (Job). "Am I a sea (or a desolating inundation, as of the Nile), or a whale (or sea-monster, as the crocodile), that Thou settest a watch over me (to restrain me by these terrible sufferings from doing injury)?" Very erroneous thoughts often suggested in trouble as to God's motive in sending it. We may sympathize with Job's sufferings without imitating his language. His language, however, indicates—

(1) A believer readily ascribing all in his lot to God;

(2) A soul moving always in the Divine presence;

(3) The frequent and familiar intercourse of a child of God with his Heavenly Father.

VI. Enlarges farther on his affliction (Job)

1. His distressing nights (Job). "When I say, My bed shall ease my complaint, then thou scarest me with dreams and terrifiest me with visions" (images presented to the imagination while half-sleeping, half-waking). These probably a natural symptom of Job's disease. A grievous aggravation of the affliction. Night, the period of rest to others, made more distressing than the day. The blessing of "tired Nature's sweet restorer, balmy sleep," seldom duly appreciated and acknowledged. Our minds accessible to Satan as well as God and good angels during sleep. Dreams either natural or supernatural; as supernatural, either diabolical or Divine. Job, in ignorance, ascribes to God what was properly due to Satan. Satan cruelly skilful in adopting suitable means to accomplish his purpose. His object to exhaust the energies of Job's body and spirit, and by representing God as his enemy, to bring him to despair and to curse or renounce Him. For this, he employs a filthy disease and frightful dreams, and tempts him to believe them both from God. Satan a merciless tormentor. Possesses a terrible power of inflicting pain. Job's case a picture of the misery of falling into Satan's hands. Still more fearful to fall into the hands of the living God (Heb 10:31). God able to make every organ of the body and every faculty of the mind the seat of intolerable suffering.—Earnest desire for death the effect of these sufferings on the mind of Job (Job 7:15). "So that my soul chooseth strangling and death rather than life" (margin, "than my bones,"—all that is left of me). The "soul," or mere fleshly nature, may choose death as a release from suffering; the "spirit" or renewed nature says—"Not my will but thine be done;" "All the days of my appointed time will I wait," &c. (ch. Job 14:14). Grace the truest heroism. Brave in the battle-field, a man may yet fly in the battle of life. Suicide at best but moral cowardice. To be only accounted for by the absence or the eclipse of faith. Faith in God alone gives true courage. The strongest mind weak when left to itself under depressing thoughts or a disturbed brain. "Do thyself no harm," a timely voice to harassed and despairing souls.

2. The extremely reduced state of his body and the certainty of a speedy death (Job). "I loathe it (i.e., my life; or, ‘I am wasting away'); I would not (or, ‘I shall not') live always (i.e., I shall soon die at any rate); let me alone (leave me to die, or cease to harass me with bodily and mental suffering), for my days are vanity" [and will soon come to an end]. Job's spirit tossed between two desires—either an immediate death as a release from his continued misery, or a relief from suffering for the few days that remained to him. The troubled and agitated spirit seldom long in one stay.

VII. Man's insignificance urged by Job as a plea for deliverance or relief (Job).

"What is man (Heb., ‘wretched man,' enosh) that, thou," &c. Same question asked by David from an entirely different consideration (Psa). The same truth often viewed in different aspects and with different feelings by different persons, and by the same person at different times. The truth, dark to one or at one time, is bright to another or to the same person at another time. Truth, like the cloud that followed Israel, presents both a dark side and a bright one. Happy, like Israel, to be on the bright side. God's great attention to man produced in David admiration and praise; in Job displeasure and complaint. To the Psalmist God appears amiable as a Father delighting in blessing His children; to the Patriarch, stern as a judge, constantly examining into men's actions. Faith's office is to view the truth as it is, apart from personal feeling. Feeling, in Job, asks with petulance—"Why doth He visit men every morning?" Faith, in Jeremiah, exclaims with thankfulness, amid the desolations of a sacked and burned city—"His mercies are new every morning" (2Sa 3:23). God's morning visitation a mercy, and should—

(1) Impart comfort;

(2) Awaken praise. Opens our eyes to the grateful light of day, the beauties of nature, and the faces of relatives and friends. Imparts to us health of body, soundness of mind, comfort of spirit. Continues to us day after day food, raiment, home, society of friends. Invites us every morning afresh to communion with Himself as our Father in Christ.

Important and suggestive question,

What is Man?

At once the least and the greatest of God's creatures. Lower than the angels in creature-position, immensely higher in Redemption-privilege. Lives one life on earth consisting of a few months or years; a second in another sphere, which shall last for ever. Has a body that allies him to the ground on which he walks; and a spirit that connects him to the God that made him. A reed, but a reed that thinks [Pascal]. A worm, but a worm capable of measuring, the distances of the stars and of grasping the universe. Made in the image of his Creator as to moral nature, intelligence, immortality, and dominion. Through disobedience and rebellion, reduced below the level of the brutes. Mercifully provided, with deliverance from his fallen condition through the substituted obedience and death of his incarnate Creator.—Man "magnified" by God,

1. In Creation; his place above all the creatures around him, and second only to that of the angels that surround the Eternal's throne.

2. In Providence; the attention originally paid to his comfort, and the care continually exercised over him.

3. In Redemption; the highest possible proof of Divine regard afforded in the life, sufferings, and death of God's own Son for his deliverance and happiness.

4. In his Glorification; united to the Son of God and made like Him in spirit, soul, and body; exalted as His spouse to sit with Him on His throne, and with Him to judge angels.

5. In the Assumption of his nature by the Son of God. Christ the man, the second Adam and Head of the race. In Christ man's nature taken into mysterious, intimate, and indissoluble union with the Divine. Man exalted in Christ to the throne of the universe.

VIII. Conclusion of Job's speech (Job). Contains—

1. A peevish prayer (Job) "How long wilt thou not depart (Heb., ‘look away') from me? nor let me alone that I may swallow down my spittle" (even for the shortest period)? Prayers in time of trial are sometimes—

(1) Ignorant;

(2) Injurious;

(3) Requiring repentance. The flesh incapable of judging aright of God and His dealings. God viewed by Job as an adversary intent only on overthrowing him. Yet His removal, or the withdrawing of His eyes from us, our certain ruin. The same spirit moved the Gadarenes to beseech Christ to depart out of their coasts. Prayer often unanswered in compassion to the offerer. Grace needed to know what to pray for (Luk). The Holy Spirit's office (Rom 8:26).

2. A partial confession (Job). "I have sinned; what shall I do (or, ‘What have I [thereby] done') unto thee?" A confession, but neither frank nor free. Made rather hypothetically,—"granting I have sinned," or, "If I have." Job's conscience not yet sufficiently enlightened nor his soul sufficiently subdued to make the Publican's confession. The confession rather extorted by the fact of suffering than the consciousness of sin. Job free from life sins; heart sins not yet sufficiently discovered to him. This discovery and his consequent humble confession not made till Jehovah has revealed Himself (ch. Job 40:4; Job 42:5-6). Compare Isa 6:5; Luk 5:8.—In order to be acceptable,

Confession of Sin

must be—

(1) Free; spontaneous, unconstrained; not extorted by suffering, or merely in order to deliverance from it, as in the case of Pharaoh (Exo ; Exo 10:16);

(2.) Frank; open and sincere; without guile or desire of concealment (Psa);

(3.) Full; thorough and without reservation (Jos);

(4.) Particular; not merely of sin in general, or as common to the race; "I have sinned and done this evil in thy sight" (Psa ;

(5.) Serious and heartfelt; with sense of the heinousness and demerit of the sin confessed (Psa ; Luk 18:13). In true confession the heart is both affected with the sin, and engaged against it. Confession of sin needful in the holiest saint. Sin cleaves to the believer as ivy to the wall. The strongest believer not above the actings of sin, the weakest not under the power of it. The more we realize God's spotlessness, the more we discern our own spots. Sweet to confess sin in sight of the laver of a Saviour's blood. Confession of sin with the lips enhances the preciousness of Christ in the heart. Concealed sin grows—

(1) In strength;

(2) In guilt;

(3) In terror (Psa). Job's confession, such as it was, one rather of the mere fact of sin. Acknowledges no evil connected with it, or demerit attached to it. Its heinousness and malignity as against God, yet to be discovered. "What have I done unto thee?" The idea: What wrong have I done thee by my sin, that thou shouldst thus treat me as thine enemy? Sin to be viewed as an injury, not merely to our neighbour or ourselves, but more especially against God.

Sin

Is injury done to God, as—

(1.) It robs Him of the honour due to Him (Mal). Man's sin may not take from God's happiness, but it takes from God's honour. Every sin strikes as truly at God's honour as at our peace.

(2.) It tramples under foot His authority. Says with Pharaoh: "Who is the Lord that I should obey His voice?" (Exo).

(3.) It breaks His laws.

(4.) It disturbs the harmony and happiness of His universe.

(5.) It introduces disorder into His government, and, if not arrested and punished, would bring it to an end.

(6.) It interrupts and would terminate His enjoyment of His own works (Gen ; Psa 104:24).

(7.) It obliterates His image in His intelligent creatures, and substitutes that of His adversary. Treasonably effaces His image and superscription from His own coin.

Job, in his confession, petulantly addresses God as the watcher and observer of His creatures—"Oh, thou preserver of men." Same word denotes "guardian" and "observer" (chap, Job). Latter sense here favoured by the context (so chap. Job 14:16). God viewed as if carefully marking men's faults in order to punish them. Only perverted and dishonouring views of God taken by the flesh, especially under trouble. Satan's aim to foster such views in Job in order to gain his object. Job's complaint in keeping with this view. "Why hast Thou set me as a mark against Thee?" (to shoot at, or make an attack upon). The supposed result of God's close inspection of his conduct, and as in revenge for the injury done to him. Already viewed himself as shot at by the Almighty's arrows (chapter Job 6:4). Speaks according to sense and appearance. God's choicest saints often appear to be the butt of his sharpest arrows.—The effect and meaning of these arrows; "So that I am a burden to myself" or, "and I am become a burden to thee" (both readings found, the latter probably the true one). The sinner, a burden to God through his sin, and a burden to himself through his suffering. When sin makes a man a burden to God, he is likely to become a burden to himself. A sinner left to himself the greatest burden that can be laid upon him. Suffering often a heavy burden; sin a thousand times more so. "I had rather go into hell without sin, than into heaven with it" [Luther]. Cain said, my punishment is greater than I can bear: the same word generally rendered "iniquity," as in Job 7:20. Judas thought to throw off the burden by hanging himself, but only made it faster and heavier. Sin makes men a burden to the Creator as well as to themselves. God wearied with men's iniquities (Isa 43:24). Pressed under them as a cart full of sheaves (Amo 2:13). That Job was a burden to himself was his own feeling; that he was a burden to God, was Satan's suggestion.

3. A passionate question and a plaintive appeal (Job). "And why dost thou not pardon (Heb. ‘take away' or remit, as a debt) my transgression, and take away (Heb. ‘cause to pass away' as a cloud) mine iniquity?" "Transgression" and "iniquity" embrace all kinds of sin, those of commission and omission, presumption and ignorance, life and heart. The question not that of a humble penitent asking forgiveness. Job yet to be made a poor sinner. Pardon of sin a favour, not an obligation, or matter of course.

Pardon of Sin

Often, as here, desired rather as the removal of suffering than of guilt. Only not bestowed, because the sinner is not prepared to receive it. Pride, impenitence, and unbelief shut out forgiveness as the window-shutters exclude the sun. Pardon only vouchsafed—

(1) When sin is realised and sincerely confessed (1Jn ; Psa 32:5; Psa 25:7);

(2) When its demerit and hell-deservingness is acknowledged (Psa ; Psa 51:11);

(3) When deliverance is desired from its practice and power as well as from its punishment (Psa);

(4) When pardon is humbly sought as a matter of pure mercy (Psa ; Luk 18:13);

(5) When it is accepted as only bestowed in virtue of the suffering and death of God's Son as the sinner's Substitute (Heb ; Heb 9:22; Heb 9:28; 1Jn 1:7; 1Jn 1:9; 1Jn 2:1-2; Rom 3:24-26).

The reason of Job's passionate question the prospect of a speedy death. "For now shall I sleep in the dust." Idea: I shall soon die, and Thou must either pardon and heal me speedily or not at all. Death to the believer a sleep. The thought of it not unpleasant to Job. A blessed awaking the hope of the Church (Psa ; Isa 26:19; Dan 12:2; 1Th 4:14-16). Job's hope (ch. Job 14:12-15; Job 19:25-27). He can calmly lay his head in the dust, whose heart is already in heaven.—Job believes in a time of Divine relenting towards him. "Thou shalt seek me in the morning (i.e., diligently), but I shall not be"—(thy desire to do me good will be too late). The picture that of a father relenting towards a suffering child. Exhibited also in Jer 31:18-20; Jer 44:6-10. God's love to His people unchanging and everlasting (Jer 31:3; Joh 13:1). His dealings with them may change, but not his delight in them. The believer, however tried, still unwilling to quit his hold of God's fatherly relationship. Faith says, "Though His hand be against me, His heart is still towards me." Job's comfort too at times (ch. Job 13:15-16; Job 14:15; Job 19:25-27; Job 23:10).

08 Chapter 8

Verses 1-22
BILDAD'S FIRST SPEECH

Bildad less courteous and considerate of Job's feelings than even Eliphaz. Commences with an unfeeling reflection on his speech. Pursues the same line of argument and address as his predecessor—

(1) God is righteous—punishing the bad, and rewarding those who seek and serve Him;

(2) Job exhorted to prove the latter by sincere repentance and prayer;

(3) The prosperity of the wicked short-lived, and sure to end in ruin: the end of the righteous certain joy and triumph.

I. Bildad's Introduction (Job).

A harsh censure on Job's speech—

(1) For its length. "How long wilt thou speak," &c. Had listened to Job with impatience. Due to every man to hear him patiently, especially a man in affliction;

(2) For its matter. "How long wilt thou speak these things?" Uttered with contempt—these worthless and wicked sentiments;

(3) For its vehemence. "And the words of thy mouth be like a strong wind"—recklessly bearing down all before thee, human and Divine. Intensely unfeeling thus to attack the words of a man in such deep distress. Faultiness in another's speech no excuse for unfeelingness in our own. Job's speech not more destitute of sobriety than Bildad's is of sympathy. Difficult even under the Gospel to have our "speech always with grace, seasoned with salt." Christians so to speak as to "minister grace to the hearer," and bring glory to God. Bildad's censure not without use to preachers. Suggests care as to—

(1) The length;

(2) The matter;

(3) The manner of their discourses. Preachers to avoid—

(1) Prolixity;

(2) Unsound or unprofitable matter;

(3) A vehement and boisterous delivery.

II. Bildad strongly asserts the Divine righteousness (Job).

"Doth God pervert judgment? or doth the Almighty pervert justice?" This apparently implied in Job's complaints. God essentially righteous. Incapable of injustice towards His creatures. As "the Almighty," He is beyond any temptation to act unjustly. The Judge of all the earth cannot but do right (Gen). Severe complaints like Job's, a reflection on God's justice. God is righteous.

1. In punishing sin. The reference in Bildad's mind both to Job's affliction and his children's death. Cruelly treats the latter as a probable, if not certain, instance of Divine justice (Job).—"If (or, ‘since') thy children have sinned against Him, and He have cast them away for (margin, ‘in the hand of) their transgression," making their sin in immoderate feasting to be its own punishment, &c. An erroneous as well as unfeeling application of the general truth.

(1) Job's children had sinned, out not above all men that dwelt in the land of Uz;

(2) Their sin was not the occasion of their death. No injustice on God's part, however, either to Job or his children, in allowing the calamity. Sufficient sin in each to merit more than any earthly affliction (Lam). Death, in the case of believers' children, their removal to a better state. To the parents, overruled for their elevation to a higher spiritual life. Bildad's error in regarding earth as the sphere of God's retributive justice. General tendency to view calamity as the righteous punishment of sinful conduct. The tower in Siloam. The error reproved by Jesus (Luk 13:1-5). The unjust reserved to the day of judgment to be punished (2Pe 2:9). The present life rather the time of forbearance and mercy (2Pe 3:9; 2Pe 3:15). Many apparent anomalies in the Divine procedure. Examples: Abel's murder, and Cain's long and prosperous life. A future state necessary to clear up these anomalies, and fully display the righteousness of God.

2. In rewarding those who seek and serve Him (Job).—"If thou" (emphatic, thou who art still spared) "wouldst seek unto God betimes (repair to Him earnestly and at once), and make, &c., if thou wert pure [in thy heart and motive] and upright I in thy profession and practice while so doing]; surely now [even in thy extreme misery] He would awake for thee" (and come quickly to thy help). The error and sting in all this, the supposition that Job had been a wicked man and a hypocrite. The sentiment in itself true and profitable.

(1) God the only help and refuge in trouble (Psa .)

(2) The duty and interest of all in trouble to betake themselves to Him.

(3) This to be attended to "betimes," at once, and with all earnestness.

(4) Supplication to be made to Him for pardon, deliverance, and grace (Lam).

(5) This to be done in sincerity and uprightness, with a renouncing of all sin (Psa).

(6) The result a certain and speedy interposition in our behalf.

A twofold promise held out:

1. A peaceful and prosperous habitation;

2. A large increase in worldly possessions (Job). "He would make the habitation of thy righteousness prosperous," (or, "would restore thy then righteous habitation, and endow it with perfect felicity"). Temporal blessing promised as the expression of the Divine favour. An insinuation that Job's dwelling had not formerly been a righteous one. Two great mercies indicated m this promise.

(1) A pious home; a home where—(i.) God is daily and duly acknowledged and worshipped; (ii.). The members of the family live in love towards each other; (iii.) All the duties of morality and religion are carefully attended to. Such a dwelling contrasted with the "tents of wickedness" (Psa).

(2) A peaceful and prosperous home; where—(i.) The inmates are at peace with God and with one another; (ii.) God prospers their honest endeavours to obtain a competent livelihood; (iii.) They are preserved from domestic troubles; (iv.) All the inmates are the pardoned and accepted children of God. A pious home usually a peaceful and prosperous one. There God commands his blessing (Psa). The ark brought a blessing with it into Obededom's house (2Sa 6:10-11). The voice of rejoicing and salvation in the tabernacles of the righteous (Psa 118:15). A peaceful habitation a new covenant blessing (Isa 32:18). The dove of Divine peace hovers over the altar of domestic worship.

III. Bildad refers Job to the Fathers for instruction (Job).

"Enquire, I pray thee, of the former age, and prepare thyself to the search of their fathers,"—to the examination of the records of those still further distant, as Noah, Shem, &c. The reason given: "For we (the present generation as compared with the past, or viewed as single individuals) are but of yesterday and know nothing" (—have comparatively little knowledge and experience of God's dealings with men); "because our days upon earth (as mere individuals, or as compared with those of our ancestors), are a shadow. Shall they not teach thee and tell thee [how God acts towards men in this world], and utter words out of their heart,"—well-pondered sayings as the result of their careful observation and reflection? Knowledge in the earlier period of the world rather the results of observation. These embodied in poetical and proverbial sayings. Such sayings existed either as written records or as traditional poetry. Especially valued by the Arabs, and still esteemed by them as the strongest testimonies. Mostly, however, the productions only of human wisdom, and to be distinguished from Divine revelation. Amongst them were the utterances of inspired men, as that of Enoch (Jude .).

Tradition

Such traditions to be received with deference and respect, but not as of binding authority. Their authority that of the arguments which support them. Men always fallible, except as inspired by God to deliver truth. The fathers of the race and the fathers of the Church in the same category. Their wisdom and experience neither to be disregarded nor implicitly received. Increased light obtained with the advance of ages and the increase of experience. The wisdom and experience of each generation to be valued as a contribution to that of its successors. Opinion in good men is but knowledge in the making [Milton]. It is only the weak who, at each epoch, believe mankind to have arrived at the culminating point of their progressive march [Humboldt]. The famous test of ecclesiastical tradition a safe one, if it could be found,—what has been taught by all, taught always, and taught everywhere. The longevity of the earlier ages favourable for wider observation. In the time of Job, human life reduced to about 200 years. Noah lived to be 950; Arphaxad, his grandson, only 438; Peleg, the great-grandson of Arphaxad, 239; Serug, Peleg's grandson, probably about the time of Job, 230; Terah, Serug's grandson and the father of Abraham, 205. The change apparent and striking to those living at the time. Hence Bildad's acknowledgment—

Human Life a Shadow

Time measured at that time by the shadow projected by the index of a dial, a spear stuck in the ground, &c. Man's life but a solar day,—as the shadow fleeting along the dial-plate. Life mercifully reduced in consequence of sin. A long, vigorous life-time more favourable to the development of human depravity. "The heart never grows better by age: I fear, worse,—always harder" [Lord Chesterfield]. Great longevity only gives occasion to the godly for David's lament (Psa). The present extent of human life long enough for a child of God to be kept from home (2Co 5:6; 2Co 5:8). Life, as a "shadow," calls for—

(1) Diligence in the improvement of it. Momentous issues hang on the fleeting shadow. Eternal interests demand despatch.

(2) A loose hold of things of time. Like life itself, "all here is shadow, all beyond is substance." Foolish to set the heart on a shadow. "He builds too low who builds beneath the skies."

(3) A proper estimate to be made of the troubles and joys, the possessions and pursuits, of the present life.

(4) Earnestness in securing a solid And lasting happiness beyond the grave.

IV. Quotation from the ancients (Job). Exhibits:

1. The temporary prosperity of the ungodly. Compared—

(1) To the paper-reed of Egypt, and the flag of the marsh or grass of the meadow (Job). "Can the rush (or ‘papyrus') grow up without mire? Can the flag (‘marsh-plant,' or ‘grass of the meadow,'—same word wrongly translated ‘meadow' in Gen 41:2.) grow without water?" The papyrus of the Nile formerly used in the manufacture of garments, shoes, baskets, boats, and paper, whence our English word. The papyrus probably employed by the Jews of Alexandria for writing on while translating the Old Testament into Greek, having used this very word in the place of our "rush." Now only found in marshes of the White Nile in Nubia, and in one or two spots in Palestine. Such plants capable of receiving a large supply of water which they require for their nourishment. Grow tall and luxuriant while the water is supplied; but speedily die when that supply is withdrawn. Picture of worldly men who have no living principle of enduring prosperity within themselves, either in the love of God in them, or the blessing of God on them. Their prosperity only from favourable circumstances, which may at any time come to an end. Contrast Human with Joseph, both attaining to the highest prosperity.

(2) To a spider's web, constructed with the greatest care, and expected to prove a lasting support to its possessor, but which the slightest accident may disturb and destroy (Job). "Whose trust (his riches, &c. in which he trusts) shall be a spider's web"—as unsubstantial and as certain speedily to perish. "The spider's most attenuated thread is cord, is cable," compared to such prosperity and trust.

(3) To a luxuriant garden-tree, growing near a fountain and striking its numerous roots into the rocky bed on which it stands, open to the sun, and with every advantage of soil and situation (Job). "He is green (or moist) before the sun (enjoying the warm and genial influence of its rays), and his branch shooteth forth in his garden: his roots are wrapped about the heap (or fountain), and seeth the place of stones" (enjoys the benefit of rocky strata for its support). A still more striking picture of the prosperous ungodly than the tall and luxuriant marsh-plant. Compare Psa 37:35.

2. The certain and speedy termination of that prosperity.

(1) The papyrus or marsh-plant suddenly withers from want of the required supply of water (Job). "Whilst it is yet in its greenness (promising long continuance), and not cut down (—without any hand applied to pluck or cut it down), it withereth before any other herb" (suddenly decays without giving notice of the approaching change, while other plants less dependent on a large supply of moisture continue to live). Soon ripe, soon rotten. The prosperity of the ungodly a Jonah's gourd.

(2) The spider's web, on which he depends for his support, speedily perishes by accident or the broom (Job). "He (the spider, or the ungodly whom he represents) shall lean on his house (on his web, or the riches, family, &c, of the worldly figured by it), but it shall not stand; he shall hold it fast (or, lay hold of it—for its preservation, or rather for his own support), but it shall not endure." "Time destroys the well-built house as well as the spider's web" [Arab Proverb]. The prosperity and bliss of the worldly man perishes like that flimsy web. It is well if, like that web also, it does not bury its possessor in its ruins.

(3) The luxuriant tree, spreading abroad its roots and branches, is suddenly struck by lightning or whirlwind, and at once becomes a leafless skeleton, or is laid prostrate on its native soil (Job). "If he destroy him (or, ‘if he [or it] be destroyed'—Heb. ‘swallowed up') from his place, then it shall deny him, saying: I have not seen thee"—the place where it stood is forgotten. The application given by the Psalmist: "He (the wicked) passed away, and lo, he was not; yea, I sought him, but he could not be found" (Psa 37:36). History full of such instances. Haman, instead of parading on the monarch's horse, is left hanging on a felon's gallows. When the Messenians saw the renowned Philopœmon stripped and dragged along with his hands ignominiously bound behind his back, "they wept, and contemned all human greatness as a faithless support, as vanity and nothing" [Plutarch]. The Emperor Vitellius was driven through the streets of Rome naked, and then thrown into the Tiber.

"O mighty Csar! dost thou lie so low!

Are all thy conquests, glories, triumphs, spoils,

Shrunk to this little measure?"

3. The application (Job). "So are life paths of all that forget God; and the hypocrite's hope shall perish."

Forgetfulness of God

Those "who forget God" placed in the same class with the "hypocrite," or rather the "profane," or "wicked." Enough to characterize a man as wicked, that he "forgets God" (So Psa ; Psa 10:4). To forget God is—

(1) Not to think of Him;

(2) Not to thank Him;

(3) Not to serve and obey Him. It is to forget—

(1) His presence;

(2) His Providence;

(3) His precepts. Forgetfulness of another implies—

(1) Want of love;

(2) Want of respect. Men feel wounded on being forgotten by those whom they love, and on whose love they have a claim. Observe—

1. Forgetfulness of God is the root and essence of all sin. It is to ignore, and, as far as we are able, to annihilate, Him from His own universe. It is to treat Him as though there were no such Being. The fool hath said in his heart, "No God" (Psa). To "remember" God equivalent to loving and serving Him (Ecc 12:1; Isa 64:5).

2. To forget God is to forget Him who possesses all claims to our remembrance;—

(1) From what He is in Himself;

(2) From what He is and has been to us. God is—

(1) The Being who is the Source and Centre of all possible excellence and loveliness;

(2) Our Creator and Father;

(3) Our Preserver from moment to moment;

(4) Our Provider;

(5) Our Protector;

(6) Our Deliverer from trouble and danger;

(7) Our Benefactor and best Friend;

(8) In Christ our Redeemer and Saviour from sin and all its direful consequences.

3. In forgetting God we give our thoughts and hearts to the world, which has no attraction but what it derives from Him, and which can neither satisfy nor sace us. To forget God, therefore, is both ingratitude, robbery, and idolatry. It is to rob Him of His honour as well as ourselves of peace.

4. To remember God is to elevate, ennoble, and purify ourselves.

V. Conclusion of Bildad's Speech (Job). Perhaps another of the sayings of the ancients. Same general subject—God's dealings with the righteous and the wicked. Intended, like parts of the speech of Eliphaz, either for consolation or conviction, or perhaps both. Contains—

1. Comfort for the godly under trial (Job). "Behold, God will not cast away a perfect man" (see chap. Job 1:1). Hence, comfort for Job, if such. This, however, still to be proved. A. righteous man may be cast down, but not cast away (Psa 94:14; 2Co 6:9). Hence the difficulty to Job's friends in judging of his character. For the present, to all appearance, he was cast away. Himself, his family, and his fortunes, apparently a total wreck. The question therefore natural—Has Job been what he appeared? Or has he at length in his prosperity turned his back upon God? The Divine rule—"If thou forsake Him, He will cast thee off for ever" (1Ch 28:9). Job himself conscious this was not his case: but this uncertain to the others. A truly good man proved lo be such by continuing good. Care to be taken not only to begin, but to persevere in well-doing. Not to prove a castaway, Paul kept his body under (1Co 9:27). (Job 8:21). "Till (or, ‘while'—connecting with Job 8:22) he shall fill thy mouth with laughing, and thy lips with rejoicing" (margin, "shouting for joy.") "Till," &c., implies continuance in well doing and well-suffering. In due time we reap, if we faint not. Sowing in tears, we reap in joy. The "shouting" of victory crowns the well-fought battle. That "shouting" one—

(1) of joy. "The ransomed of the Lord return, and come to Zion with songs and everlasting joy on their heads" (Isa).

(2) Of praise. "Salvation to our God that sitteth upon the throne, and unto the Lamb" (Rev). "Not unto us, O Lord, not unto us, but to thy name, give glory" (Psa 115:1).

2. Warning to the ungodly (Job). "Neither will he help the evil-doers."—Margin, "take the ungodly by the hand," or, "take hold of their hand,"—i.e., with the view of helping and countenancing them. An unkind out for poor Job, who seemed far enough from Divine help. So little can man know either love or hatred from that which s before him (Ecc 9:1). Now men see not the bright light which is in the clouds (ch. Job 37:21). "Judge not the Lord by feeble sense." A solemn truth in the words of Bildad. The help which the ungodly receive is not God's help. Divine help the privilege of the godly (Psa 63:7; Act 26:22). To enjoy God's help we must employ ourselves in God's service (Job 8:22).—"They that hate thee shall be clothed with shame (as Psa 35:26; Psa 109:29; Psa 132:18). The ungodly, however prosperous for a time, condemned to shame. Shame the natural fruit of sin (Rom 6:21). Shame and contempt the characteristic and doom of the risen ungodly (Dan 12:2). "Shame" experienced—

(1) That they madly threw away their souls for the pleasures of sin;

(2) That those whom they hated and despised they now see crowned with joy and victory;

(3) That they so basely fought against the God that made them.—"And the dwelling-place (Heb. ‘tent,' as Psa) of the wicked shall come to nought,"—as a tent when struck leaves no trace of it behind. The "tent" of the ungodly may be a rich pavilion, but its doom is written. Sin brings families as well as individuals to certain ruin.

09 Chapter 9

Verses 1-35
JOB'S REPLY TO BILDAD

Strongly affirms the truth of Bildad's speech as to God's justice (Job). Declares the impossibility of fallen man establishing his righteousness with God. The same, already acknowledged in reference to himself (ch. Job 7:20-21). Only maintains, as before, his freedom from such sins as to make him specially obnoxious to God's judgments. Enlarges on the majesty, power and sovereignty of God, as exhibited in His works of creation and providence. Again complains of his severe and unmerited sufferings, and his inability to plead his own cause with God.

I. Acknowledgement of man's sinfulness and guilt in the sight of God (Job). "But (or, ‘and') how should a man (a fallen, mortal man, ‘enosh') be just with God? if he will contend with him, he cannot answer him one of a thousand" [of the charges to be brought against him]. The language suggests the

Way of a Sinner's acceptance with God

1. Man's state and necessity as a sinner the foundation of the Gospel. Man is a sinner, unable to justify himself before God. The Gospel reveals a Saviour, and shows how man can obtain the justification he needs. In the Gospel is revealed "the righteousness of God"—a righteousness provided by God for man's justification; or, God's righteous way of justifying a sinner; viz., by the obedience and death of His own Son as the sinner's substitute (Rom). To show this necessity of man and the provision made in the Gospel to meet it, Paul's object in the Epistle to the Romans.

2. The necessity acknowledged by Job; the provision unnoticed by him as not bearing on the present controversy, and as not yet clearly known. The way of forgiveness through vicarious suffering understood, as constantly exhibited in the sacrifices. That of a sinner standing accepted and righteous before God through the active and passive obedience of another not yet fully revealed. The "righteousness of God" better known in the time of David—"I will make mention of thy righteousness, even of thine only" (Psa). Still more clearly revealed by Isaiah—"Surely shall one say, In the Lord have I righteousness and strength; in him shall all the seed of Israel be justified and shall glory" (Isa 45:24-25). The light still advancing in the time of Jeremiah, a century later: "I will raise unto. David a righteous branch—and this is his name whereby he shall be called, the Lord our Righteousness" (Jer 23:5-6). Clearer still in the time of Daniel: "We do not present our supplications before thee for our righteousnesses, but for thy great mercies"—"for the Lord's (Adonai's) sake;" "Seventy weeks are determined to make reconciliation for iniquity and to bring in everlasting righteousness;" "Messiah shall be cut off, but not for himself" (Dan 9:17-18; Dan 9:24; Dan 9:26).

3. That provision "witnessed to by the law and the prophets," but only "now," in the Gospel dispensation, "manifested" (Rom). Described as "the righteousness of God without the law, which is by faith in Jesus Christ, unto all, and upon all them that believe" (Job 9:22). The same ground and necessity of it alleged as confessed by Job: "For all have sinned and come short of the glory of God" (Job 9:23). The "righteousness of God" to show that God is "just, and the justifier of him that believeth in Jesus," declared "at this time" in the "remission (or passing over) of sins that were past" (in previous generations) (Job 9:26).

4. "HOW CAN A MAN BE JUST WITH GOD?"—the great question for humanity. The great concern for a dying hour, therefore the great concern now. How we stand with men a trifle in comparison. Without the Gospel, man's views regarding it false, and his efforts vain. Men look for it—

(1) From their own virtues;

(2) From the efficacy of sacrifices, ceremonies, and penances;

(3) From the merits and intercession of others. But men's greatest virtues still leave them sinners. No efficacy in the temporary sufferings of man or beast to atone for sin. No sinner can have merit or power with God to procure his neighbour's acceptance any more than his own. "The sufficiency of my merit is to know that my merit is insufficient" [Augustine].

5. God's way of acceptance every way suited to meet the case. Salvation and acceptance through a substitute according to reason and analogy. Common among men to allow the merit of one to avail on behalf of another. The eye of Zaleucus admitted as sufficient satisfaction to justice for that of his son. The uplifted stump of Æschylus, in testimony of his services to his country, allowed to prevail for his brother's acquittal. One permitted to take another's place in serving his country in time of war. Elements in the substitution of Christ:—

(1) The Divine law receives its perfect fulfilment and righteous penalty for man's transgression in man's nature;

(2) The man Christ constituted by God a second Adam and head of the race;

(3) As man fell by the disobedience of one, the first Adam, he rises by the obedience of one, the second Adam;

(4) The dignity of the Substitute, as the Son of God, sufficient to impart to His merits all necessary efficacy;

(5) His Divine nature and supernatural birth exempted Him from sin and the liability of the race;

(6) Christ, with a human mother and a Divine Father, placed both within the race and outside of it, as necessary for substitution.

6. Righteous in the righteousness of another,—the only way left for a sinner's acceptance with God. RIGHTEOUS IN CHRIST, the Gospel plan and the believer's glory. Sufficient for the acceptance and justification of the entire race. A man who is now not just and accepted before God is so only from—

(1) Ignorance of God's plan of making a sinner righteous;

(2) Unwillingness to accept of it; (3; Inability to trust in it; or

(4) Indifference in regard to his salvation.

II. The folly of contending against God (Job).

"He is wise in heart and mighty in strength; who hath hardened himself against Him and prospered?" Men harden themselves against God—

(1) While resisting His authority and disobeying his commands;

(2) Rebelling and murmuring against His dealings in Providence;

(3) Refusing the offers of His mercy in the Gospel. Man possessed of the fearful power of hardening himself against God. The folly of such contention seen—

1. From the attributes of God. God "wise in heart and mighty in strength." "Wise" to convict the offender and know how to deal with him; "Mighty" to arrest him and inflict the merited punishment. "Wise" to know and choose what is best to do; "Mighty" to accomplish it. Strength may prevail against wisdom, and wisdom against strength; but who can prevail against both combined? Almighty strength safe in the hands of infinite wisdom. Strength without wisdom makes a tyrant; strength with wisdom, a God. In Christ the wisdom and strength of God are both employed on our behalf. To His wisdom and power, as well as to His love, is due the plan of man's salvation (Eph ; Eph 1:19-20). Christ both "the power of God and the wisdom of God" (1Co 1:24).

2. From the facts of history. "Who hath hardened himself against Him and prospered?" The sinning angels, Pharaoh, Sennacherib's army, the infidel leaders in the first French Revolution, referred to for an answer. For a creature to oppose God is for briars and thorns to do battle against fire. Success certain in falling in with God's plan and procedure; certain ruin in opposing it. Prosperity for a time sometimes the apparent result of opposing God. That prosperity generally only the precursor of ultimate ruin. Pharaoh never appeared nearer his object than when he met with destruction.

Magnificent description of the

Power and Majesty of God

As exhibited in the works of creation and providence (Job). The description unequalled for poetic grandeur. Its elements—

1. The sudden overthrow of mountains (Job). "Which removeth the mountains, and they know not (or, before ever they are aware), and overthroweth them in his anger" (as in righteous judgment for the sins of the people). "To remove mountains," synonymous with an impossibility. Nothing impossible with God. Hannibal celebrated for making a passage over the mountains; God removes them out of the way. Through the secret operation of natural causes, as in earthquakes and otherwise, mountains sometimes split, and portions torn away from the rest, with destruction of human life. All nature under God's control, and employed by Him in mercy or in judgment.

2. Trembling of the earth's foundations, and disappearance of portions of its surface. (Job). "Which shaketh the earth out of her place, and the pillars thereof (or, its foundations,—the earth represented as a fabric or building) tremble." Nothing apparently more firm m its place than the earth; yet islands and other large portions of it frequently made to disappear, through subterraneous agencies in earthquakes, subsidences, and submersions, what was once land now becoming sea. Earthquakes and all apparently natural convulsions and changes entirely under God's control.

3. The sun withholding its beams in obedience to His command (Job). "Which commandeth the sun and it riseth not,"—sends not forth its rays; as in eclipses, dense fogs, the darkness frequently accompanying earthquakes, or when clouds and tempests darken the sky. The Divine command as powerful as at the beginning (Gen 1:3). Joshua's command but an echo of his Master's (Jos 10:12).

4. The starry sky sealed up as a folded scroll. "And sealeth up the stars." The starry heavens God's volume nightly spread open before us (Psa). Its characters sometimes entirely hidden by clouds, fogs, or tempests, as in Act 27:20. The nocturnal sky usually clear in the East, and the stars peculiarly brilliant. Hence the obscuration of it much more striking than with us. The clouds God's seal, not to be broken by any earthly power. The scroll to be one day folded up (Isa 34:4; 2Pe 3:10; Rev 6:14).

5. The firmament spread out as a canopy, and the clouds made His chariot (Job). "Which alone (by His unaided power,—the one only Creator and Preserver of all) spreadeth out (or boweth) the heavens." Spread out the firmament at the beginning, still keeps it spread, and spreads it out afresh every morning as a curtain (Psa 104:2; Isa 40:22). Employs the clouds as His chariot, bowing the heavens beneath Him, and putting darkness under His feet (Psa 18:9; Psa 144:5). Probably a further description of a tempest. The verse a miniature of the scene so sublimely described in Psa 18:7-15.

6. The towering billows made a pathway for His feet. "And treadeth on the waves (margin, ‘heights') of the sea." Sublimely expresses His control over the mountain billlows of the ocean, treading on them as a Conquerer and Ruler, restraining their fury, and keeping them from returning and again deluging the earth. So Christ visibly walked on the stormy lake of Galilee (Mat). Comfort for the tempest-tossed mariner, to remember that the God who is love both walks on the wings of the wind and the waves of the sea. A man walking on the waves, the Egyptian hieroglyphic for impossibility. "With God all things are possible."

7. The constellations of heaven, as His creatures, rising and setting at His will Job). "Which maketh Arcturus (or the Great Bear), Orion, and the Pleiades (or Seven Stars), and the chambers of the south" (or the Constellations in the Southern Hemisphere, appearing to the Arabs only in summer). Preserves them in their original places, marshals them as His hosts, sustains and directs their apparent motions through all the successive seasons of the year.

8. His acts wonderful, innumerable, and unsearchable (Job). "Which doeth great things past finding out; yea, and wonders without number." In creation, His works wondrous and unsearchable, both in their multitude and magnitude, their complexity and minuteness. A drop of water and a dusky spot hardly visible on the face of the sky, each reveals suchwonders; the one, millions of perfectly-formed living creatures; the other millions of worlds, each world a sun. In Providence and the government of the universe, His works equally great and marvellous, innumerable and beyond our power of investigation. "His thoughts a great deep." "Deep in unfathomable mines," &c.

Lessons from this description:—

1. Ruinous to resist a Being of such power and majesty.

2. Blessed to have such a Being for our friend; miserable to have Him for a foe.

3. Our duty and happiness to trust Him in the most trying and apparently hopeless situations.

4. His appointment and dispensations to be meekly submitted to.

5. A Being of such perfections to be reverenced, adored, and obeyed.

III. God's Perfections and Dealings viewed by Job in relation to Himself

1. Job declares God's incomprehensibleness in His dealings with him (Job). "Lo, he goeth by me (is near me, in the dealings of his Providence), and I see him not; he passeth on also (from one stroke to another, or ‘passeth through like a whirlwind,' Isa 21:1), but I perceive him not" (do not apprehend either His meaning or His love). A great part of Job's trial, that while God was so painfully visiting him he was entirely in the dark as to His meaning. Contrasted with his experience in former trials (chap. Job 29:3). Observe—

(1) A child of God sometimes entirely in the dark as to the meaning of God's dealings with Him. Perplexity and bewilderment as to the cause of our trials on God's side, sometimes no small part of them. One of the greatest trials of a believer to be under trouble, and not to apprehend God's love in it.

(2) God's incomprehensibleness an exercise for faith. His children to trust Him in the dark. God most glorified by such confiding faith. Abraham an example (Rom ; Heb 11:8; Heb 11:17-19).

(3) Incomprehensibleness a feature in God's character and conduct. His ways in the sea, and His footsteps not known (Psa). His ways past finding (Rom 11:33). The glory of God is to conceal a thing (Psa 25:2). God's dealings incomprehensible to us—(i.) as to their reasons; (ii.) as to their ends. "What I do thou knowest not now" (Joh 13:7). Part of the darkness, of sin that God is near and yet not perceived. His close and constant nearness a matter for praise and adoration (Psa 139:5). Analogy between God's dealings in nature and in Providence. The operations and effects obvious, the agent Himself unseen. The operation of natural causes manifest; the moving power behind and under these entirely hidden (Act 17:22).

2. Job acknowledges God's sovereignty and irresistible power (Job). "Behold, he taketh away, who can hinder him? (margin ‘turn him away'). Who will say unto him, ‘What doest thou?'"Observe—

(1) God takes away as He pleases. Already acknowledged by Job in his calamities (ch. Job ; Job 2:10). Good to recognize God's hand in our losses. No evil but from God, either directly or indirectly (Isa 45:7; Amo 3:6). Satan rather than God, the immediate author of Job's calamities. Yet Satan's action is not without God's permission. Satan only God's instrument in accomplishing His purpose of trying His people.—

(2) When God takes away, none can hinder Him. God possesses not only the right but the might to do as He pleases. Our comfort to know that both are exercised in wisdom, goodness, and holiness. Good to remember that when God takes away, that—(i.) He only takes away His own; (ii.) He takes away for our good. Job a greater gainer by his losses than he had ever been by his gains. To say to God, What doest Thou? is as ignorant as it is wicked. What God does, He does because it is best. God gives no reason to impenitent sinners either as to what He does or why He does it. A child of God would not hinder Him even if he could.—

(3) Opposition to God and His will as useless as it is wicked (Job). "If God will not withdraw his anger (or simply, ‘God will not withdraw,' &c.), the proud helpers do stoop under Him." God's anger not to be turned away by man's opposition, but by repentance, submission, and faith (Psa 2:10-12). His "anger" put for the rod which is the expression of it. All creature help against God and His chastisements utterly vain. Israel's sin, that when under the rod they went to Egypt for help (Isa 30:2; Isa 31:1). Egypt in their pride, ready to render that help (Isa 30:4). Both helpers and helped obliged in the end to stoop under the rod. (Isa 31:3). Not uncommon for the ungodly to agree to mutual help in resisting God and His purposes (Psa 2:1-3; Psa 83:5-8; Act 21:28; Act 23:12). Such confederacies frequent in the time of the Reformation. Combinations against the Protestant religion combinations against God and his truth. Pride the characteristic of such confederacies (Exo 5:2; Exo 15:9). Their end seen in the overthrow of sinning angels and the destruction of Pharaoh's host (Jude 1:6; Exo 15:9). The final destruction of anti-christian combinations yet to be exhibited (Rev 17:12-14; Rev 19:11-21). The essence of pride to oppose oneself to God's purposes.—

(4) Good to take warning from others not to fall into their sin (Job). "How much less shall I answer him [in his charges against me], and choose out my words to reason with him" [as defendant in my cause]. Humility learned by consideration of God's mightiness. If the proudest opposers of God and His purposes must stoop, how then shall I dispute with Him?—

(5) Silence and submission under God's rebuke our interest as well as our duty (Job). "Whom, though I were righteous, yet would I not answer [at his bar], but I would make supplication to my judge" (or to him debating with me). Man's wisdom not to dispute with God, but to submit to Him. God ever ready to hear the sinner when he supplicates, but never when he disputes. However blameless his conduct, or good his conscience, fallen man still a sinner before God. "FOUND WANTING," written on man's best performances. God better acquainted with our character and conduct than we are ourselves (1Co 4:4; 1Jn 3:20). Constant reason for humiliation and faith (Psa 19:12; Psa 139:23-24).—

(6) The tried soul ready to fall back into despondency and unbelief (Job). "If I had (or have) called [on Him to answer my complaints], and he had (or hath) answered me [by condescending to take the place of a defendant], yet would (or will) I not believe that he had (or hath) hearkened to my voice." Unbelief made the continuance of Job's sufferings an argument that God had not hearkened to his prayer. The part of the flesh, to reason from the dealings of God's hand to the purposes of God's heart. Prayer often heard before the proof of it is apparent. Faith required to believe this (Mar 11:24). Unbelief must see the answer before it believes in it; faith believes in it before seeing it. Prayer, like seed, which for a time lies buried in the earth. God's time for answering prayer reserved in His own hand. Prayer attended to, and prayer answered, two different things. The former usually followed sooner or later by the latter. Receiving an answer to be distinguished from the actual enjoying of it (Mar 11:24). Faith believes that it receives the blessing asked before it sees it: the seeing comes in God's time.—

(7) Unbelief eyes outward dealings (Job). "For he breaketh me with a tempest (or, ‘crusheth me as in a whirlwind'), he multiplieth my wounds without cause. He will not suffer me to take my breath (enjoy the least respite or relief), but filleth me with bitterness." The ground of Job's despondency and unbelief. Continued suffering forbids him to believe God regards His prayers. Hard to believe in God's love when so terribly crushed with successive strokes of His Providence. A tragic but true description of Job's sufferings. "Broken"—crushed, or "bruised," as in Gen 3:15. "With a tempest," or "in a whirlwind"—suddenly—violently—irresistibly, like one continually lifted up and then dashed down again forcibly to the ground. This as suffered "without cause" known to himself, only all the more painful. His suffering "without cause," God's own account of the matter (ch. Job 2:3). The thing denied by the friends, but persistently maintained by Job, while yet acknowledging himself a sinner before God. Job ignorant of God's purpose in the affliction. What was really done by Satan, Job in his ignorance ascribes to God. Ignorant of Satan's malice, he can only think of God's arbitrariness. Satan having destroyed Job's children by one "whirlwind," thinks to destroy Job himself by another of a different nature. Sufferings long continued and without intermission terribly exhausting and crushing to the human spirit. The "bitterness" of Job's outward sufferings only the counterpart of the bitterness in his soul. Heroic faith to believe in God's gracious regard in such terribly distressing circumstances. Such experience and faith that of Jesus Himself (Mat 26:38; Mat 27:46). Job's faith also at times triumphant (ch. Job 19:25; Job 23:10).

IV. Job's mental agitation in respect to his case (Job).

1. His inability to plead with God (Job).—"If I speak of strength (—if the question be one of strength), lo! he is strong (or, ‘a strong One is here'; or, ‘the strong One saith, here am I'); and if of judgment—(if the question be of one of right), who shall set me a time to plead" (or, ‘who shall bring him [or us] into court' [that as umpire, we may debate the case before him]. Though conscious of innocence, Job feels there is no possibility of pleading his case against God. As regards power, God is the Mighty One, with whom no creature may contend. He is sovereign and supreme, so that there can be no umpire to summon both parties to trial. No creature therefore may dispute with God. Happily, no creature needs. Every one's case left safe in His hands. Only agitation and unrest till this is done. Job atlast, after all his tumults and tossings, is brought to this, and then has peace. The lesson for Job and all tried ones,—not to dispute with God, but to leave the case confidingly in His hands, assured that the Judge of all the earth will do right. The lesson that of the 37th Psalm. "Commit thy way unto the Lord; trust also in Him, and he shall bring it to pass. And he shall bring forth thy righteousness as the light, and thy judgment as the noonday" (Psa 37:5-6).

2. His certainty of condemnation notwithstanding His conscious integrity (Job). "If I justify myself (or, ‘although I be righteous'), mine own mouth shall condemn me (—by its very utterances will shew me guilty), if I say, I am perfect (or, ‘although I am upright'), it shall also prove me perverse" (or, ‘He, i.e. God, shall declare me guilty'). A great truth felt, though unwillingly acknowledged by the "perfect" man. However upright and consciously innocent, a fallen man must yet stand condemned before his Maker. To exhibit this, one of the great objects of the book of Job. Fallen man, at his best estate, a sinner, and so guilty before God. The Apostle's declaration, as shewing the necessity for the Gospel scheme (Rom 3:23). No flesh living capable of being justified in God's sight (Psa 140:3). "No just man on earth that doeth good and sinneth not" (Ecc 7:20). To be justified before God on the ground of his own merits, a man must be absolutely sinless (Gal 3:10; Jas 2:10). Such a person nowhere to be found (1Jn 1:8). The mouth that pleads "Not guilty" before God condemns itself. Its very language proves the man a sinner by convicting him—

(1) Of pride;

(2) Of rebelliousness;

(3) Of falsehood. Self-righteousness in a sinner sufficient to condemn him. The object of the law not to justify but to silence (Rom). A man's salvation and peace is found—

(1) in acknowledging guilt and taking the place of a lost sinner before God;

(2) In casting himself entirely on His mercy as flowing through a Saviour's atoning blood (Rom).

3. His resolution to maintain his integrity at all costs (Job). "Though I were perfect, yet would I not know my soul (or, I am blameless and sincere, I care not for myself'); I would despise (or, I ‘despise') my life." As an honest man, conscious of sincerity and uprightness, Job refuses to confess himself a hypocrite and secret transgressor, in order to obtain the restoration to temporal prosperity held out by his friends. A contest maintained by Job with his friends as well as with God. As against God, he was wrong; as against men, he was right. Before God, he must and does acknowledge himself a sinner; before men, he maintains his integrity. In asserting himself "perfect" (blameless, sincere, upright), he only does what God had done for him (chap. Job 1:8; Job 2:3). A man may boldly maintain his integrity before his fellow men, while he humbly abases himself as a sinner before God. In the sight of God, Paul bows as "the chief of sinners" (1Ti 1:15); before a human tribunal, he declares—"I have lived in all good conscience before God until this day" (Act 23:1).

V. Perplexed thoughts as to the Divine procedure in the present world (Job).

1. Its indiscriminateness (Job). "This is one thing (or, ‘it is all one'); therefore I said it, he destroyeth the perfect (the blameless or upright) and the wicked." Both classes treated, as a rule, without discrimination in the present life. Maintained by Job—

(1) As against the friends. Calamities not confined to the wicked;

(2) As against God Himself. No special regard had to those who serve Him. Such indiscriminate procedure maintained in the Book of Ecclesiastes (chap. Job). One of the facts in the Divine government observed by thoughtful and good men. Both classes suffer alike, as in war, famine, pestilence, earthquake, tempests, &c. Both share equally in the ills and calamities of life. A mystery and a stumblingblock. To be regarded—

(1) As an argument for a future state. The difference between the righteous and the wicked reserved for a future day (Mal).—

(2) As a trial for faith in the Divine character. Hence the murmurings of unbelieving professors (Mal ; Mal 3:15).

2. Its apparent indifference to the sufferings of the godly (Job). "If the scourge slay suddenly (or, indiscriminately), he will laugh (or, it laugheth) at the trial of the innocent." The supposed case already asserted (Job 9:22). Job's own case before his view. Providence often has the appearance of cruel indifference to the sufferings of the innocent. The feelings of God's heart not to be judged by the dealings of His hand. Divine "love and hatred" not known by any mere outward dispensation (Ecc 9:1). The godly sometimes "accounted as sheep for the slaughter" (Psa 44:22). The Divine sympathy for the suffering exhibited in the character of Jesus. For a time Jesus Himself also sometimes appeared indifferent to suffering (Mat 15:23-26; Mar 4:38; Joh 11:6). The Divine dealings in the present life are—

(1) Probative;

(2) Disciplinary. The trial of the righteous found at last unto praise, and honour, and glory (1Pe). Precious metal proved as well as purified by the fire. The scourge that destroys the guilty only tries the good (So Psa 11:5; Psa 7:11).

3. Its apparently unjust partiality (Job). "The earth is given into the hand of the wicked; he covereth the faces of the judges thereof." Two anomalies—

(1) The wicked are exalted to power, while godly men are depressed;

(2) Tyrants are allowed to reign while rightful rulers are treated with ignominy and put to death (Est . Same sentiment (Psa 12:8). The ungodly styled "the man of the earth" (Psa 10:18). Satan himself the "prince of this world." He and his host the "rulers of the darkness of this world." Godly men in Christ earth's proper judges and rulers (1Co 6:2-3; Rev 1:5). Such often treated in the providence of God as malefactors. Job himself an example (ch. Job 29:7-17; Job 29:25; Job 30:10-23). God the author of civil government. The earth with its various states and governments in His hand. Given over by Him to others according to His will. Often in judgment to bad men (Dan 4:17). By Him kings reign. He putteth down one and setteth up another (Psa 75:7; Dan 2:21). Ruleth in the kingdom of men, and appointeth over it whomsoever he will (Dan 4:17; Dan 4:25; Dan 5:21). Does this in His invisible and mysterious providence, without infringement on man's free will or the operation of second causes. This fact one of the elements in the doctrine of "wisdom," exhibited in this and other inspired books of the same period.

4. The mysterious certainly connected with it. "If not (—if the case be not so), where and who is he [who does these things]?" Or, "if the case be not thus [viz., that God does these things], who is it [that does them]?" The facts undeniable; who but One can be the author of them? Acknowledged mystery in these anomalies in the government of a righteous God. Yet none but God can be the author of them. Earth necessarily under a Supreme Ruler. That Ruler necessarily righteous. The doctrine of two co-ordinate principles not to be admitted. God the author both of good and evil—light and darkness (Isa). The existence and prevalence of evil in the world, including the elevation of wicked rulers, one of the mysteries in Divine Providence. God the author of evil—

(1) By permission;

(2) By predestination;

(3) By Providence. Satan the author of evil—

(1) Actually;

(2) Subordinately;

(3) Instrumentally. Evil under the Divine government permitted for wise and benevolent purposes. His wisdom and benevolence seen—

(1) In restraining the evil;

(2) In overruling it for good;

(3) In employing it for the exhibition of His own perfections (Psa). God displays His glory, while "from seeming evil still educing good." Tyrants and evil rulers God's scourge to a guilty land. The terrible and destructive thunderstorm the purifier of the atmosphere. The rainbow the offspring of the dark cloud behind it. The grandest scenery the product of earth's terrible convulsions. The stars shine out most brilliantly from the blackest sky: Deep shadows give effect to the picture—an occasional discord to the music. Old and fractured instruments often yield the sweetest tones. Wicked hands the agencies in man's redemption (Act 2:23).

VI. Reflections on his own pitiful condition (Job).

1. The rapid termination of his prosperity and his life (Job). "Now my days are (or, have been) swifter than a post (or, runner,—a state-courier carrying letters or despatches, sometimes travelling a hundred and fifty miles in less than twenty-four hours; dromedaries, able to outrun the fleetest horses, also employed (Est 8:14); they flee (or, have fled) away; they see (or, have seen) no good." Job had not reached the meridian of life. Lived after his troubles a hundred and forty years. His present age probably not more than the half of that. His death, which appeared at hand, therefore sadly premature. His past prosperity accordingly short-lived. In the presence of his now accumulated miseries, his days appear to have witnessed no happiness. Present misery apt to make us overlook past mercy. Two more comparisons to represent the swiftness with which his life had sped to its close—

(1) A reed-skiff or canoe, formed of the papyrus of the Nile, remarkable for its lightness and swiftness (Job). "They are (or have) passed away as the swift ships" (margin, "ships of desire," or, "ships of Ebeh;" more probably "ships of papyrus," like Isa 18:2.)

(2) An eagle, swiftest of birds, eagerly pouncing down on its prey. "As the eagle hasteth," &c. A frequent comparison. (Sec Deu ; Jer 4:13; 1Sa 4:19.)

Human Life a Voyage

Each individual's life fitly compared to a swift sailing vessel speeding onwards on her voyage.—

1. Constant and rapid progress. No stoppage till we reach the place of destination.—

2. The precise length of the voyage various in each case.—

3. The length of the voyage and the time of its termination previously unknown.—

4. The voyage a most important one to each. All others comparatively insignificant. Its issue an eternity of happiness or woe.—

5. The freight an immortal spirit with boundless capacities.—

6. The place of destination one or other of only two, widely remote from each other in character and situation—a paradise of bliss and a home of glory, or a region of darkness and despair.—

7. Each vessel under the direction of an invisible power that presides at the helm. The helmsman in each case, either the Prince of Life, or the Prince of Darkness. The object of the former is to steer the vessel to glory; that of the latter to wreck it on the shores of death. The first human vessel launched with the former at the helm. Man listening to the flattering proposals of the latter accepted him for his pilot. Since then human life has been started under the influence of the Prince of Darkness, the "god of this world." The choice made by Adam of a pilot, confirmed by his offspring who are born in his likeness. Man might have been hopelessly left to his miserable and ungrateful choice. Mercy, however, places again within his reach a change of pilots. The Prince of Life, having atoned for man's rebellion, offers again to take charge of the vessel. Conscious of their sin and misery, many thankfully accept His offer and safely reach the port of peace. Others, rejecting it, are wrecked on the rocks of eternal ruin.—Two important questions—

(1) Whither am I bound? For heaven or for hell?

(2) Who is my pilot? Christ or the Wicked One?

2. The inability of his efforts to overcome his heaviness (Job). "If I say, I will forget my complaint (lay aside my lamentation); I will leave off my heaviness and comfort myself (or, I will put away my sorrowful countenance and brighten up), I am afraid of all my sorrow (—I shudder at my accumulated griefs). I know that thou wilt not hold (or, treat me as) innocent" (whatever I may be or may deem myself). A painful struggle between the enlightened spirit, and the flesh aided by the depressing nature of disease and the buffetings of the invisible adversary. Similar struggle in David—"Why art thou cast down?" &c. (Psa 42:5; Psa 42:11; Psa 43:5). The believer often conscious that he ought to rejoice when unbelief forbids him. Much more under the New than the Old Testament to make a child of God "lay aside his sorrowful countenance and brighten up." To "rejoice in the Lord" in the midst of trials, made much easier now than in the days of Job. The aim of Jesus to give his people ground to "rejoice in tribulation," (Joh 14:27; Joh 15:11; Joh 16:33). Enjoined on them (Php 4:1). Their actual experience (Rom 5:3; 1Pe 1:6). Job kept from "brightening up" by the thought that, though conscious of innocence, God would still hold and treat him as guilty. The believer able now to rejoice in the thought that, though conscious of guilt, God for Christ's sake will hold and treat him as innocent, making him accepted in the beloved."

3. His despair of being able to obtain acquittance with God (Job). "If I be wicked (or simply, ‘I am,' or ‘shall be wicked;' i.e., must be held and treated as such), why then labour I in vain" [to maintain a good conscience or attempt to prove my innocence]? A hard and unbelieving thought of God, suggested by his own carnal nature, and by the enemy who sought to bring him to curse his Maker as arbitrary, tyrannical, and unjust. Satan's old trade (Gen 3:1; Gen 3:4-5). The bitter and ungenerous thought too fondly dwelt upon by Job. Perhaps some secret consciousness of inward corruption, and of the truth as regarded himself (Job 9:30). "If I wash myself with snow-water (the purest to be got), and make my hands never so clean (or, ‘cleanse my hands with lye'—used with oil instead of soap), yet shalt thou plunge me in the ditch (or pit), and mine own clothes shall abhor me" (margin, "make me to be abhorred"). The idea: All my attempts to make my heart and life pure will with Thee be utterly vain,—Thou wilt still regard me as impure and abominable. The thought probably suggested by—

(1) his conscious endeavours to maintain purity of heart and life;

(2) his treatment at God's hands being such as apparently to indicate the Divine condemnation. Should have been awakened by—

(1) Conscious corruption;

(2) Apprehension of the Divine purity. So Isaiah (Isa). So Job himself afterwards (ch. Job 40:4; Job 42:5-6). The language probably now dictated by peevishness and bitterness. Yet true, though in a different sense from that intended. All man's attempts to justify and purify himself before God in vain. He still remains wicked, guilty, and abominable in the sight of a holy God. Man, as a fallen child of Adam, in his very nature corrupt and opposed to God. All self-attempts leave his nature unchanged and polluting all his actions. Such attempts themselves only the offspring of pride and self-righteousness, therefore abominable. Humility and love the only things in a creature acceptable to God. Man's self-attempts leave him destitute of both. Guilt not to be effaced but by an atonement, or satisfaction to Divine justice. The waters of the ocean unable to wash out a single blood-spot of guilt. Only Almighty power able to remove the leopard's spots or whiten the Ethiopian's skin. In Christ provision made both for the removal of guilt and impurity. His blood removes the one, His Spirit's grace the other. From His pierced side came forth both "blood and water" (Joh 19:34; Joh 5:6; Joh 5:8). The true posture of each fallen child of man in Luk 18:13. The prayer (Psa 51:7). The invitation (Isa 1:18. The promise (Eze 36:25). The acceptance (1Jn 1:7. The thanksgiving (Rev 1:5). A gracious plunging of the self-purified into the ditch, in the Divinely awakened consciousness of guilt and corruption. Saul carefully washed at Jerusalem; blessedly plunged in the ditch at Damascus (Act 9:9-11; Act 26:4-5).

4. Job's inability to plead his cause before God (Job). "For he is not a man as I am, that I should answer him [as defendant at the bar], and that we should come together in judgment" [to plead our respective causes]. Job thinks he has a case against God, as God appears to have one against him. Wishes he could have them tried, but feels that the distance between him and God precludes the thought (Job 9:33). "Neither is there any daysman betwixt us (margin, "one that should argue;" or, "an umpire;" properly, an arbitrator with authority to restrain each party, and to bind them to his decision) that might lay his hand [authoritatively] upon us both." Hence the supposed impossibility of an equal contest. What Job desiderated has, in a much better sense, been provided for sinful man. A daysman, or Mediator, has been found in the person of Jesus Christ—the fellow both of God and man (Zec 13:7). Not to afford man an opportunity of vainly pleading his innocence against God, but of humbly acknowledging his guilt and obtaining mercy (1Jn 2:1; 1Ti 2:5-6). Job imagines he could make good his case but for the Divine power and majesty that overawe him (Job 9:34). "Let him take his rod away from me (—his power, and perhaps the effect of it, his affliction), and let not his fear (or terrible majesty) terrify me. Then, would I speak and not ar him: but it is not so with me" (margin but I am not so with myself;" or, "for I am not so in mind,"—as to fear him in the controversy from any consciousness of guilt). The fear of the Divine majesty the common feeling of humanity. Even the seraphim cover their faces with their wings before God. The doors of the temple and the foundations of Sinai shook at His presence. "A fearful thing to fall into the hands of the living God." The "rod" of God seen removed in the person and work of Him who was "meek and lowly in heart," and who "suffered for our sins, the Just one in the room of the unjust." The rays of Divine majesty softened in the God-man, Christ Jesus. The Father seen in him who was the "man of sorrows" (Joh 14:9). Jesus the way to the Father. Through Him we enter with boldness into the holiest of all (Joh 14:6; Heb 10:19-22). Christ the true Jacob's ladder. The foot on the earth, and the top reaching to heaven (Joh 1:51; Gen 28:12).

10 Chapter 10

Verses 1-22
JOB'S REPLY TO BILDAD—CONTINUED

His speech takes the form rather of an expostulation with God in regard to his afflictions. The vehemence of his spirit reaches its height in this chapter. Does not renounce God, but takes great liberty in addressing Him. The liberty, however, rather that of a child with a father whose clouded and averted face he can neither understand nor endure.

I. His impatience of life, and his resolution to give free vent to his complaints (Job).

"My soul is weary of (or, ‘loathes,' or ‘bursts in') my life; I will leave my complaint upon myself (I will give loose reins to my complaint): I will speak," &c. The language of a deeply distressed and even desperate man. Contrasted with Psa , and Lam 3:39; and especially with New Testament experience (Php 4:5-7; Rom 5:3; 1Pe 1:6-8). In Job's words we have—

(1) An unhappy state of mind allowed—"My soul is weary of my life." So Rebekah (Gen); Elijah (1Ki 19:4); and Jonah (Job 4:3). Believers in trouble are to possess their souls in patience. A mind stayed on God is kept "in perfect peace."—

(2) An unwise resolution formed—"I will leave my complaint upon myself, &c." Safer and wiser to check than to indulge complaints regarding God's dealings with us. The impatience of the flesh makes men sit under Elijah's juniper tree and Jonah's gourd. Yet a troubled soul, familiar with God, pours out its complaints into His ear without sin (Psa). Life in itself a mercy; yet sometimes would be little better than hell but for the hopes of heaven [Trapp].

II. His desire not to be treated as guilty, without knowing the grounds of it (Job).

"I will say unto God." Implies—

(1) Deep distress, extorting the language.

(2) A childlike confidence and freedom towards God.

(3) Peevishness and want of reverence.—"Do not condemn me" (or, treat me as a guilty person). A father's displeasure is a generous child's greatest grief. A single sin sufficient to make us guilty before God (Jas ; Gal 3:10). Only one way for a sinner to be freed from condemnation (Rom 8:1; Rom 8:34). Christ the Righteous suffers in the place of the condemned sinner (2Co 5:21). A believer, however, still sometimes either really or apparently under God's displeasure (Isa 54:7-9; Isa 57:17-18).—"Show me wherefore thou contendest with me." Job's trial, that God seemed to have a controversy with him while he was ignorant of the cause. A spiritually enlightened man apprehends God has a controversy with him when there is none; an unrenewed man does not believe in it when it actually exists.—With different classes and individuals God may have various

Grounds of Controversy

1. With nations and unconverted men. The grounds—

(1) Rebellion against his authority;

(2) Unthankfulness for His mercies;

(3) Apostacy from His religion;

(4) Persecution of His cause and people;

(5) Contempt of His ordinances;

(6) Rejection of His Son.

2. With churches and individual Christians. The grounds may be—

(1) Departure from first love (Rev);

(2) Formality and hypocrisy (Rev);

(3) Pride and self-satisfaction (Rev);

(4) Lukewarmness (Rev);

(5) Unfaithfulness and unfruitfulness (Joh);

(6) Covetousness and wordly-mindedness (Isa). Troubles laid on believers may be—

(1) On account of past or present sin;

(2) For trial and manifestation of grace;

(3) For purification and spiritual growth;

(4) For exhibition of Divine support.

III. Appeal to God against His present treatment (Job).

The grounds of this appeal:

1. Its inconsistency with God's nature and honour (Job). "Is it good unto thee that thou shouldst oppress, that thou shouldst despise the work of thine hands, and shine upon the counsel of the wicked?" Three things apparently involved in Job's afflictions:—

(1) Oppression on the part of God;

(2) Contempt of His own works;

(3) Countenance given to the sentiments and practice of ungodly men who deny His providence if not His very existence, and maintain the uselessness of religion. In Job's case there appeared no ground for such severe treatment. Though God's own creature, he seemed to be treated as unworthy of regard. As a religious man, his great afflictions might give occasion to the ungodly to harden themselves in their irreligion. All this is inconsistent with God's nature and honour. God's nature is love. A God of truth and without iniquity. Afflicts none willingly. Despises not any. Ungodliness His abomination. Observe:—

(1) God's procedure sometimes apparently at variance with His nature and character.

(2) That inconsistency only in appearance. God cannot act but in accordance with His nature, which is love and light, goodness, purity, and justice.

(3) God's glory and honour involved in His dealings with His creatures, and especially with His servants.

(4) God's nature and character a rock for our feet under the most trying dispensations.

2. God's Omniscience (Job). "Hast thou eyes of flesh? or seest thou as man seeth?" (Job 10:7) "Thou knowest that I am not wicked." Conscious of innocence we can appeal to Divine omniscience for a favourable verdict. Man looks on the outward appearance; God's eyes penetrate the heart (1Sa 16:7). Man deceived by appearances. Sees imperfectly into character and conduct. Requires lengthened observation to arrive at the truth. Often swayed by passion and partiality. God takes all into one view at once (Act 15:18). His eyes a flame of fire (Rev 1:14). His servants' character and conduct often misjudged by men. Perfectly known to God. Job's comfort (ch. Job 16:19; Job 23:10). His trial that his friends read his character in his sufferings. His Antitype similarly misjudged (Isa 53:4; Joh 7:23). God's knowledge of Job's innocence already shewn in the history. Job's own knowledge of it as yet only from his own consciousness. This consciousness his confidence towards God. "If our hearts condemn us not," &c. (1Jn 3:21). Job a sinner, but not a "wicked" sinner. Sinned not deliberately and from choice. Not guilty of hypocrisy and secret sin. Not to love sin or allow ourselves in it, is with God not to sin at all (1Jn 3:6; 1Jn 3:8-9).

3. God's eternity (Job). "Are thy days as the days of man? Are thy years as man's days?" [God's eternity marked by "years" in contrast with man's days.] (Job 10:6).—"That thou inquirest after mine iniquity, and searchest after my sin." Shortlived man requires haste to investigate and punish crime. His few years afford him but few opportunities of fully ascertaining character. The judge may die or the criminal escape. God's eternity excludes all need of haste, and secures all opportunity for knowledge. No need with God of torture to elicit confession. The severity, rapid succession, and long continuance of Job's afflictions, apparently inconsistent with this.

4. His omnipotence (Job). "Thou knowest (or, ‘Although thou knowest'—margin,—"It is upon thy knowledge') that I am not wicked, and there is (or, ‘and that there is') none that can deliver out of thine hand." No fear of a rescue on behalf of God's prisoners. Hence no need of vehement urgency in inflicting punishment. Solemn truth for the impenitent. "How shall we escape," &c? (Heb 2:3). "Consider this, all ye that forget God," &c. (Psa 9:17). Precious comfort for Christ's sheep. None able to pluck them out of his hand (Joh 10:29-30).

5. His relation to man as his Creator (Job). "Thine hands have made me (or, ‘elaborated me,'—margin, ‘took pains with me'), and fashioned (—exquisitely moulded and adorned) me together round about (—every part of me); yet thou dost destroy me." Powerful plea. Workmen respect their own work. The more pains bestowed, the more regard will be shown. The heavens the work of God's fingers; man the work of his "hands." Man the most exquisite piece of Divine workmanship even in his body, still more in his soul, most of all in the union of both. The "human face Divine" an example of this exquisite moulding and adorning. The head apparently designed by nature as the cupola to the most glorious of her works [Addison]. Galen, the physician, converted to the belief of a Divine Creator by the wisdom displayed in the structure of the human frame. Man God's glory as His work in creation; still more as his work in redemption (Isa 29:23; Isa 45:11; Isa 60:21).

6. Man's frailty and mortality (Job). "Remember, I beseech thee, that thou hast made me as the clay; and wilt thou (or, thou wilt) bring me unto dust again?" Reference to the Creation, and to the sentence pronounced on man at the Fall. Similar terms to those in Gen 2:7; Gen 3:19. Written documents or traditionary records of the events probably then in existence, and afterwards employed by Moses. Man's frail and shortlived existence used by Job as a plea for milder treatment. Similar plea in Psa 89:47. An availing one with God (Psa 103:14; Gen 6:3). God's nature compassion. Our frailty pleads with God for forbearance, with man himself for earnestness (Ecc 9:10).

7. God's kindness already manifested.

(1) In our conception (Job). "Hast thou not poured me out as milk, and curdled me like cheese?" God the careful and beneficent Agent in our conception (Psa 139:15-16; Ecc 11:5). The process of nature in the womb His own, as instituted, sustained and controlled by Him. Milk coagulated into cheese an image of the formation of the embryo of the future man.

(2) In the growth of the fætus (Job). "Thou hast clothed me with skin and flesh, and fenced me with bones and sinews." The development of the embryo another of God's mysterious and beneficent operations. The order in the text that of Nature,—first the skin, then the flesh, lastly the harder parts gradually added, Among other important purposes, "bones and sinews" serve for protection to the more vital parts.

(3) In the bestowment of life (Job). "Thou has granted me life." Life imparted to the embryo in the womb as a gift of God. Natural life a precious gift; how much more spiritual and eternal! That life also originally imparted to man, but lost in Adam (Rom 5:17; 1Co 15:21). Restored in Christ who is the Life (Joh 14:6; Joh 11:25; 1Co 15:21; Rom 5:17; Rom 5:21; 1Jn 5:11-12.

(4) In the favour and kindness accompanying life. "Life and favour." The kindness of God visible in every stage of our natural life. Conspicuous in infancy. "Cast upon him from the womb." Kindly watched over in a long-continued period of helplessness. Beneficent provision made in parental affection. Each individual the recipient of ten thousand mercies every day he lives. Divine goodness smiles on us in every sunbeam, and fans in every breeze.

(5) In the continued presercation of life. "And thy visitation (providential care) hath preserved my spirit." Natural life preserved by a careful and watchful Providence. The hand that put the heart in motion sustains its pulsations. Provides the means necesary for life's support. The petition answered even before it is offered—"Give us this day our daily bread." Protects life and organs from constantly surrounding dangers. An unseen hand averts a thousand accidents each day we live. The mind preserved from derangement and disease as well as the body. The same Divine care that protected the brain, the seat of life and thought, by a strong, spherical, bony skull, still continued in preserving the spirit. Sleep, as needful for the mind as the body, the daily gift of a beneficent Providence.—An object of so much regard not likely to be soon despised or lightly cast away. Neither natural nor becoming for so much kindness to terminate in cruelty.

IV. Complaints against God and His procedure (Job).

1. That his sufferings were in God's secret purpose amidst all His past kindness (Job). "And these things hast thou hid in thine heart; I know that this is with thee." The comfort of believers that all events in our lot are part of God's secret counsel (Psa 139:16; Ecc 3:14). A truth of natural religion that what God does in time He purposed in eternity (Act 15:18). Necessary and desirable in a Being infinite, eternal, and unchangeable; omnipresent, omniscient, and almighty; holy, wise, and good. Job's predetermined afflictions in his view an apparent contradiction to God's former kindness. Life seemed given only to make him miserable. Such ungenerous thoughts his own infirmity. God neither fickle nor cruel. All things made, according to His purpose, to work together for good to them that love Him (Rom 8:28). Predestined sufferings no contradiction to experienced kindness. Joseph's imprisonment under a false abominable charge was in God's secret counsel while delivering him from the pit and placing him in Potiphar's palace. Observe—

(1) The nature of the flesh is to put a wrong construction upon God's dealings.

(2) The object of Satan is to misrepresent God, as arbitrary, cruel and tyrannical.

(3) Hard thoughts of God a special temptation in time of trouble.

2. Complains of God's excessive strictness in marking and punishing offences (Job). "If I sin (rather, ‘have sinned'), then Thou markest (or hast marked) me, and Thou wilt not acquit me from mine iniquity." This perhaps the secret counsel complained of in preceding verse. In ignorance Job views his afflictions as the effect of God's strictness in marking his sin. As yet no frank and humble confession. Observe—

(1) Sin often brought to mind in time of affliction.

(2) As a fact, the sins of God's children often visited when those of others are not so.

(3) The views of the flesh in regard to God always perverted. According to the flesh, God is either—

(1) Indifferent to men's conduct; soft and indulgent to their sins; or

(2) Stern and inexorable; strict in marking and punishing every offence.

(4) In a believer, the flesh speaks at one time, and the spirit at another. Job's present language uttered under the influence of the flesh and the promptings of Satan. Yet, in itself, in a certain sense true, as

(1) Men's sins are observed and marked by God. Men judged at last "out of those things which are written in the books." For every idle word account to be given in the day of judgment. Men receive according to the things done in the body—good or bad. The secrets of men to be one day judged by Jesus Christ (Rom). Every evil work and secret thing to be brought into judgment.

(2) The guilty by no means acquitted by God. Yet sin is forgiven and the guilty are pardoned. The gracious provision of the scheme of Redemption. Through the substitution and satisfaction of Christ, God can punish and yet pardon. God a just God and yet a Saviour; just and the justifier of the ungodly that believe in Jesus. Millions of sins forgiven, yet not one unpunished. The iniquities of men laid on the one righteous man, Christ Jesus. The Just One "bruised and put to grief" as a sacrifice for the sins of the unjust. The guiltless takes the place of the guilty, and the guilty that of the guiltless (2Co). The blood of Jesus able to cleanse from all sin, because the blood of God's Son (1Jn 1:7). Every sin marked against the sinner answered and atoned for by the Surety. The only thing now required for the sinner's pardon is his humble and hearty acceptance of the Substitute. God is satisfied with the Surety. It only remains that the sinner be so too. Confessing his guilt and accepting the Substitute, he is at once forgiven (1Jn 1:9-10). Observe—

(1) The peculiarity of the Gospel age is that its provision is revealed with a clearness and fulness before unknown.

(2) The Gospel a blessed contradiction to the latter part of Job's present utterance. The Law declares, God cannot and will not acquit the guilty; the Gospel points to Calvary and says, the guiltless One became the guilty and suffered the penalty.

(3) The sinner who refuses the Surety retains his guilt, and suffers himself the punishment of it.

3. Complains of being treated as he is though a righteous man (Job). "If I be wicked (—sin deliberately; or, ‘be guilty') woe unto me: if I be righteous, yet will I (or may I) not lift up my head." A dictate of natural religion that the guilty transgressor must be punished. "This man is a murderer whom vengeance suffereth not to live" (Act 28:4). Also the teaching of nature that the just man may lift up his head with confidence and joy. "Be just, and fear not." None, however, in himself, able to do this before God. The most upright still guilty in God's sight. Standing righteous in Christ, a man lifts up his head before God. Job unable at present to do this—

(1) As not realizing his standing in the Surety;

(2) Keeping his eyes on his affliction;

(3) His sufferings, according to the popular view, seemed to proclaim him a guilty man.—"I am full (or, ‘being full') of confusion (reproach or ignominy); therefore see thou (or, ‘seeing as I do') mine affliction." Job's other trials greatly aggravated by reproaches from his friends. Confusion, perplexity and shame, natural results of his affliction, especially in the time in which he lived. A natural tendency to judge of a man from his circumstances. An aggravation to a good man's sufferings, that himself and religion are misjudged from them. Hence Paul's anxiety in regard to his sufferings as an apostle (Eph ; 2Ti 1:8). Himself not ashamed of them (2Ti 1:12).

4. Complains that his sufferings only increased in number and intensity. Three trying circumstances in Job's afflictions.

(1) Their continual increase from the commencement (Job). "For it increaseth" (rears itself up like a swelling wave; or, "should it [my head] lift itself up"). Terrible climax in Job's sufferings. Commenced with loss of oxen and asses, and increased to extreme bodily affliction, inward darkness, and apprehension of Divine wrath. Probably his disease itself increased in violence as it continued.

(2) Their intensity. "Thou huntest me as a fierce lion; and again thou showest thyself marvellous upon me?" God's purpose seemed to be to hunt him down as a dangerous animal; or as if He Himself were a fierce lion intent on tearing him to pieces, as Isa ; Hos 5:14; Hos 13:7; Psa 50:22. His afflictions appeared like a display of what God could inflict. His plagues made wonderful (Deu 28:59).

(3) Their variety and constant change (Job). "Thou renewest thy witnesses (or, ‘weapons;' margin, ‘plagues') against me; and increasest thine indignation upon me; changes and war (or, ‘successions and a host,' i.e., one host scuceeding another) are against me." God appeared to be employing all his weapons against him, each attack a fresh "witness" produced to confront and confound him as a guilty man. One troop of troubles seemed only to succeed another, equally bent on his destruction. Observe—

(1.) A child of God views all his troubles as from the Divine hand.

(2.) This often an exaggeration rather than an alleviation of them.

(3.) A fearful thing to fall into the hands of the living God.

(4.) Blessed to have God for a friend, terrible to have him for an enemy.

(5.) Believers not to be staggered at the heaviest troubles succeeding each other.

(6.) No troubles to a believer but what a Father's love permits and a Father's hand metes out.

V. A piteous lament (Job) embraces—

(1) A regret that he had ever been born, or permitted to live (Job). "Wherefore then hast Thou brought me out of the womb? O that I had given up the ghost, and no eye had seen me! I should have been as though I had not been; I should have been carried from the womb to the grave." The feeling and thoughts of his first outburst return upon him (ch. Job 3:10-16). An advance in the complaint; his birth directly ascribed to God, and charged upon him as an evil. The idea of God extracting the infant from the womb familiar in the Psalms, as Psa 22:9; Psa 71:6. With David a matter of praise; with Job one of regret. Unbelief and passion cast reproach on the Author both of our being and our well-being. Job has long ago regretted the blindness and haste which dictated these irreverent and ungrateful words.

2. An impassioned request for a short relief from suffering, on the grounds of his speedy departure (Job). "Are not my days few? Cease then, and let me alone; that I may take comfort (brighten up, as ch. Job 9:27) a little before I go." Same sentiment in the conclusion of his reply to Eliphaz (ch. Job 7:19; Job 7:21). Observe—

(1) A saint, though sad and sinning, cannot be restrained from praying. The flesh only lifts up its voice when that of the spirit is silent. The boon of a short relief testifies the depth of Job's distress.

(2) Brief respite in suffering a mercy to the sufferer. Enables him—(i.) To rally his strength; (ii.) To collect his thoughts; (iii.) To recover calmness; (iv.) To prepare himself for further suffering.

(3) Terrible doom of the lost, which admits of no such respite (Luk ; Mar 9:44; Rev 14:10-11.

3. Gloomy description of the

State of the Dead

as viewed by Old Testament saints (Job).

1. A place of perpetual exile (Job). "I go whence I shall not return; a land," &c. Viewed as a land or country; its inhabitants the shades or spirits of deceased men. Hence the sublime description in Isa 14:9-10; Eze 32:21. A land from which is no return to the present world.

2. A place without attraction. Return from it to the present world desirable, but not practicable. Much inferior to the present life for enjoyment. Banishment to it an evil. Hence Hezekiah's sorrow and regret at the prospect of having so soon to enter it (Isa).

3. A place of confusion and disorder (Job). "Without any order."

(1) No distinction of classes, as on earth. [Hence David's prayer, Psa .] A place of indiscriminate gathering (1Sa 28:19).

(2) No pleasing vicissitude of day and night, summer and winter.

(3) No beauty or orderly arrangement. Chaotic confusion, as on the earth before the six day's creation (Gen).

(4) No exercise of religious worship. No praise or thanksgiving. This part of the prospect especially deplored by the godly (Psa ; Psa 30:9; Psa 88:10-12; Psa 115:17; Isa 38:18).

4. A place of darkness and gloom (Job). "The land of darkness and the shadow of death," &c. A funeral pall of midnight darkness ever resting on it. Any light that penetrates it only darkness,—"The light is as darkness." The view probably borrowed from the places of Oriental sepulture, subterranean grottoes. The darkness of these sepulchral chambers transferred to the spirit world. The experience of the disembodied spirit supposed to bear affinity to the circumstances of the body. The Sun of righteousness had not yet irradiated the world beyond the grave. The Forerunner in human nature had not yet entered within the veil. A blissful Paradise, as a home for the disembodied just, not yet known. The doctrine of a happy intermediate state reserved for the teaching of Him who is the Way, the Truth, and the Life. Perhaps the enjoyment of it reserved for the time when He Himself should return to glory, having finished the work of our Redemption (Luk 23:43). It was left for Jesus to dispel the darkness that brooded over the spirit world, and show beyond the grave the hills of celestial bliss. Life and immortality brought to light by Jesus Christ through the Gospel (2Ti 1:10). Jesus carried light into the darksome grave and world beyond—

(1) By His teachings (Luk ; Luk 23:43; Joh 14:2).

(2) By His death, resurrection, and ascension into heaven. By His lying in the grave He has left there a perpetual light for the comfort of all His dying people [Caryl]. Blessed contrast between the prospect of death to believers now, and that to those of Old Testament times. The kingdom of heaven with all its glory and beauty, its joy and song, its inhabitants and employments, opened to believers by the death and resurrection of Jesus. Instead of the dreary and confused abode of half-conscious spirits, the world beyond is now the believer's bright and happy home in his Father's house. Jesus has taught believers joyously to sing on the bed of death, as well as amid the enjoyments of life: "Yonder's my house and portion fair," &c. Hence a threefold duty lying on New Testament believers:—

(1) Thankfulness;

(2) Joyfulness;

(3) Heavenly-mindedness.

11 Chapter 11

Verses 1-20
FIRST SPEECH OF ZOPHAR

Zophar follows in the same train with his companions. Misled by the same false principle—great sufferings prove great sins—he acts the part, not of a comforter, but of a reprover and an exhorter.

I. His reason for speaking (Job).

"Should not the multitude of words be answered?" &c. His reason involves Job's censure. Bitterly reproves him—

(1) As a mere talker (Job). "Should a man full of talk be justified?"

(2) As a vain and lying boaster (Job). "Should thy lies make men hold their peace?"

(3) As a proud despiser of others; "When thou mockest, shall no man make thee ashamed?"

(4) As a self-righteous pretender to perfection, both in his principle and his practice (Job). "For thou hast said, my doctrine (speech, teaching, principles) is pure, and I am clean in thine eyes." Observe—

(1) Even good men can speak and act towards others like the carnal and unconverted.

(2) Religious professors very often misunderstand and misjudge God's tried people.

(3) Believers' greatest trials sometimes from their own brethren in the faith. Christ a merciful as well as faithful High Priest, touched with the feeling of our infirmities (Heb ; Heb 4:15).

II. Zophar desiderates Divine teaching for Job's conviction (Job).

"But oh that God would speak, and open his lips against thee!" God speaks with a strong hand (Isa). "None teacheth like Him." Such teaching needed alike by saint and sinner. Necessary—

(1) for conviction;

(2) for consolation. Divine teaching imparts—

(1) the knowledge of ourselves;

(2) the knowledge of God. God opens his lips—

(1) "against" the sinner, for his conviction;

(2) for him, for his consolation. "Spake in time past to the fathers in divers manners." Speaks now—

(1) In His Word;

(2) By His Spirit. The Spirit's office to convince the world of sin, righteousness, and judgment (Joh). The Word of God sharper than any two-edged sword—a discerner of the thoughts and intents of the heart. Its office to pierce, to the dividing asunder of soul and spirit, joints and marrow (Heb 4:12).—Two things desired as the result of Divine teaching in Job's case; both important for shutting the mouths of complainers against God:—

1. The discovery of God's transcendent and unsearchable wisdom (Job). "That he would shew thee the secrets (hidden depths) of wisdom, that they are double to that which is" (or, "for they are manifold," or "there are doublings,"—complications or intricacies—"in his understanding").—All complaints against the Divine procedure and our own lot proceed from ignorance of God's designs. "What I do thou knowest not now." God's judgments a great deep. His way in the sea. "Depth of riches," both in "the wisdom and knowledge of God." His ways past finding out, yet all just and true. God not to be traced but trusted. "Judge not the Lord by feeble sense," &c.

2. The discovery of Job's own sinfulness as much greater than his sufferings. "Know therefore that God exacteth of thee less than thine iniquity deserveth" (or "consigns to oblivion in thy favour," or "remits to thee [a part] of thy iniquity," or "punishment"). True, even in Job's case, on the supposition that his sufferings were the punishment of his sins. Any affliction in this life only a part of what all sin deserves. The rich man in torments probably no worse than his neighbours (Luk). His sin not even mentioned by the Saviour. Probably only worldliness and self-indulgence, with its natural consequence, heedlessness of the wants and woes of others. His belly and the world his God. To offend in one point of God's law makes a man guilty of all. Sin, knowingly committed, nothing less than rebellion against God; causeless anger and hatred against another, equivalent in God's sight to murder. Equally subjects a man to the penalty of hell-fire (Mat 5:22; 1Jn 3:15). Covetousness a species of idolatry (Eph 5:5; Col 3:5). Earth a place of mercy and forbearance. The full punishment of sin reserved for another state.

III. Zophar chides Job's presumption, and enlarges on the unsearchableness of the Almighty (Job).

"Canst thou by searching find out God" (or, "wilt thou find out the search," or "deep wisdom" of God?) Canst thou find out the Almighty unto perfection (or "wilt thou find out perfectly," or "penetrate to the perfection of the Almighty?") It is as high as heaven (margin, "the heights of heaven"); what canst thou do [in attaining to it, viz., the deep wisdom or perfection of the Almighty]; deeper than hell (Sheol, or Hades, the invisible spirit-world, supposed to be in the lower parts of the earth), what canst thou know? (or how wilt thou understand it?) The measure thereof is longer than the earth and broader than the sea." Poetical description of the Divine wisdom and knowledge, and in general of

The Unsearchableness of God

God unsearchable to finite creatures—

1. In His Person. His Nature or Essence beyond creature ken. As easy for an insect to comprehend man's nature as for man to comprehend his Creator's. The more the Grecian sage studied the question, what is God? the more he felt himself lost in it. Hence the altar of Athens with the inscription: To the Unknown God. In God is both "that which may be known," and which may not be known (Rom). That He is, and what He is, may be known; how He is, and how far He is, is beyond a creature's capacity to know. God capable of being apprehended, but not of being comprehended. A little child may apprehend God; a seraph cannot comprehend Him. God is incomprehensible in His mode of being as the One God; still more as the Three in One. To know that God is and what He is, necessary for an intelligent creature's happiness: to know how He is, were it possible, could only gratify his curiosity. God only known as He is pleased to reveal Himself. Reveals Himself—

(1) In His works;

(2) In the human consciousness;

(3) In His word;

(4) Most of all in His Son Jesus Christ. Christ the image of the invisible God; He that hath seen Him hath seen the Father (Col ; Joh 14:9). The incarnation, life, and death of Jesus Christ,—the final, full and authentic exhibition of the Divine character and perfections. Eternal life, to know the only true God and Jesus Christ whom He hath sent (Joh 17:3).

2. His Perfections. God's Perfections or Attributes are—

(1) Natural or essential, as His Omniscience and Omnipotence;

(2) Moral, as His justice and goodness. God unsearchable in both kinds. The universe a theatre for the display of His perfections. A God everywhere present, and everywhere working,—sustaining the vibrations of an animalcule and the revolutions of a planet; watching over a sparrow, and giving orders to an archangel; and doing all in infinite wisdom, and justice, and goodness,—may well be unsearchable.

3. In His Purposes. The history of the world and of the universe, as well as of each individual, the evolution of these purposes (Act ; Act 2:23). His purposes unsearchable (Rom 11:33; Psa 92:5). "Deep in unfathomable mines," &c.

4. In His Performances. God unsearchable in His works of creation. Examples: The contents of a drop of stagnant water, as examined with a microscope; the starry heavens, as seen through Lord Rosse's telescope. Modern astronomy gives a meaning to the "heights of heaven" undreamt of in the days of Zophar. Geology, on the other hand, reveals displays of Divine power and wisdom in extinct worlds or creations far beneath our feet.

5. In His Procedure. God's dealings in providence both in regard to angels and men, the human race and the individuals composing it, unsearchable. Evil permitted in His own universe. The incarnation and death of His own Son an atonement for it. Man the object of that merciful provision; sinning angels excluded from its benefit.

Lessons from the unsearchableness of God:—

1. Modesty and humility in judging of God's person or perfections, His works or His ways.

2. Submission to His will, and acquiescence in His providence.

3. Implicit trust in His wisdom and goodness.

4. Reverential, loving, and admiring adoration. The result of the contemplation of God's works and ways in the apostle (Rom), and in the glorified in heaven (Rev 15:3-4).

IV. Adduces God's resistless power and all-seeing eye as arguments to move Job to repentance (Job).

1. His Almighty power (Job). "If He cut off" (margin, "make a change," as He has done in Job and his family; or, "if He seize" as a criminal, as He has done in Job's case), and shut up (as in prison; or, "deliver over," i.e., to an officer for trial), or gather together (an assembly or court to try the criminal)—who can hinder him? (margin, "turn him away.") Awful picture of a sinner arrested by Divine justice. A sinner in the hands of an angry God! Escape or rescue equally impossible. The only hope of safety for a sinner lies in submission. Same sentiment uttered by Job himself (ch. Job 9:4; Job 9:12-13). Argument used by God (Psa 50:22); by Jesus (Mat 5:25-26); by the Apostle (Heb 2:3; Heb 10:31).

2. His Omniscience (Job). "For He knoweth vain men; He seeth wickedness also; will He not then consider it?" Another weighty argument for a sinner's repentance. To elude God's eye as impossible as to escape from His hand. "No darkness or shadow of death where the workers of iniquity may hide themselves." "All things naked and open to the eyes of Him with whom we have to do." Further considerations, however, necessary to bring a sinner to repentance. Felix "trembled," and said to the preacher: "Go thy way for this time." Only the apprehension of the mercy of God in Christ able to soften and subdue the sinner's heart. As addressed to Job, these arguments were—

(1) Inapplicable; Job not the sinner Zophar supposed.

(2) Useless; Job probably more keenly sensible of these truths than Zophar himself. Arguments, in order to move and benefit, need to be not only sound and solemn, but suitable and seasonable.—One important part of a preacher's duty to consider the character and condition of those whom he addresses.—Zophar's application of the foregoing arguments (Job). "For vain man would be wise (or ‘but let a vain, or empty, hollow-headed man become wise') though man be born as the wild ass's colt," (or, "and let the wild ass's colt be born a man"). The latter part of the verse, as thus read, an Arab proverb. "Wild ass," used by the Arabs as a term of reproach. Probably the whole a proverbial maxim of the ancients. Apparently an exhortation rather than a statement. Contains truth in reference to man in general.

1. Man left to himself, ever since the fall, is "vain". Empty of real goodness and sound spiritual understanding. "There is none that understandeth; there is none that doeth good." Even the sages of antiquity "professing themselves wise became fools" (Rom).

2. Man is now by nature froward and self-willed "as a wild ass's colt." Like that animal, man's disposition is to be free and uncontrolled. The child, like the man, wishes to be its own master. "Our lips are our own. Who is lord over us?" "Who is the Lord, that I should serve Him?" "Let us break their bonds asunder, and cast away their cords from us." Frowardness, self-will, and intractableness, God's frequent complaints against Israel. "All day long have I stretched out my hand towards a disobedient and gainsaying people." "The heart of man fully set in them to do evil." "Madness in men's hearts while they live." The constant tendency of man's fallen nature to break loose from the restraints of Divine authority. Apart from grace, man, after his hardness and impenitent heart, treasures up wrath against the day of wrath (Rom).

3. A change of character and disposition necessary in order to man's well-being either here or hereafter. The vain man must become wise. The wild ass's colt—froward, self-willed, independent—must become a man, thoughtful, submissive, obedient. The second part of Christ's call in the Gospel: "Take my yoke upon you, and learn of me, for I am meek and lowly in heart; and ye shall find rest to your souls" (Mat).

4. Such a change nothing less than a new birth. The wild ass's colt must be "born" in order to become a man. A new birth necessary to froward, self-willed, independent man, in order to his entering the kingdom of God, whether on earth or in heaven. The teaching of Jesus (Joh). The promise (Eze 36:26). The prayer (Psa 51:10). The experience of it (Tit 3:5). The exhortation, as addressed to Job, was—

(1) Inapplicable. Job neither a fool nor, except perhaps in his trouble, especially when worried by his friends, a wild ass's colt.

(2). Uncharitable, because inappropriate. "Charity thinketh no evil; hopeth all things."

(3). Rude. No part of wisdom in a preacher or monitor to apply harsh terms and ill names, even indirectly. "Be courteous." Hearers neither to be flattered on the one hand nor libelled on the other.

(4). Unfeeling. No consideration made of Job's intense sufferings and accumulated trials. Zophar pours vinegar instead of oil on Job's wounded spirit. Sympathy in a preacher necessary to success. Want of sympathy argues want of sense.

V. Persuasion to repentance, on the ground of personal advantage (Job).

The whole passage a noble strain of moral Oriental poetry. Perhaps quoted from the ancients by Zophar, from its supposed applicability to Job's case. Exhibits the views prevalent at the period. The teaching that of the Old Testament or pre-Evangelical platform. Holds forth more especially the promise of earthly comfort and prosperity as the result of repentance and piety. Similar sentiments expressed by Eliphaz (ch. Job ; Job 5:17-26); and by Bildad (ch. Job 8:5-7). Frequent in the Psalms and Proverbs; as Psalms 1, 37, 128; Proverbs 3, 4, ,

8. In order to personal profit, the passage to be read in the light of New Testament truth. The lamp of the New Testament to be carried with us in exploring the dark chambers of the Old. In the New Testament, the promises of future good are mainly connected with the Lord's second appearing (Act ; 1Th 1:9-10; Tit 2:11-13). The posture of New Testament believers that of "strangers and pilgrims on the earth;" the object of their desires and affections, the "things that are above;" their spirit, contentment with "such things as they have" (Heb 13:5; Heb 13:14; 1Pe 2:11; Col 3:1-2; 1Ti 6:8). The passage contains—

1. The terms proposed, or the duty recommended (Job). The condition a true turning to God. Three steps indicated—

(1). A preparation or right disposition of the heart (Job). "If thou prepare (or set right) thine heart." Always represented as the first step in seeking God (1Sa 7:3; 2Ch 19:3; 2Ch 30:19; Ezr 7:10; Psa 78:8; Psa 78:37). Implies—(a) Serious consideration; (b) Firm purpose; (c) Suitable frame and disposition; (d) Removal of secret sin. The heart naturally biassed, and needs to be made straight; unstable, and needs to be made steadfast. Sincerity and earnestness essential in seeking God.

(2). Earnest prayer. "If thou stretch forth thine hands towards Him." A common attitude in Old Testament devotion (Psa ; Psa 143:6; Isa 1:15). Examples: Moses (Exo 9:33); Ezra (Job 9:5); Solomon (1Ki 8:22). Includes—(a) Confession of sin; (b) Supplication for mercy.

(3). Amendment of life (Job). "If iniquity be in thine hand, put it far away, and let not wickedness dwell in thy tabernacles" (or tents,—Arab chiefs required more than one for their household;—wickedness—not to be allowed in any of them. Several copies and ancient versions, however, read the word in the singular). Sin to be put away both from our persons and our premises. "Iniquity,"—injustice or wrong doing not to remain in our hand; "wickedness,"—any kind of open sin—not to remain in our house. Zacchæus an example of the first (Luk 19:8); David of the second (Psa 101:7). A man is greatly responsible for what is done in his household. Domestic, as well as personal sins, to be looked after and put away. The commendation of Abraham (Gen 18:19); The neglect of Eli (1Sa 2:12; 1Sa 2:17; 1Sa 3:11; 1Sa 3:14); The resolution of David (Psa 101:2; Psa 101:7). Observe—

(1) A striking gradation in the putting away of sin;—from the heart, from the hand, from the house.

(2) True religion begins with the heart, and ends with the life.

(3) Sin not only to be put away, but "far away." Present impressions not to be trusted. All occasions and temptations to relapses to be avoided.

2. The promises annexed (Job). The promises suppose pardon and acceptance of the penitent, with his consciousness of it. This promised in the Old as well as in the New Testament, upon sincere confession and repentance, with faith in the Sacrifice (See Psa 32:1; Psa 32:5; Pro 28:13; Isa 1:17; Isa 55:6-7.) The promises here are—

1. A cheerful confidence before God and men (Job). "Thou shalt lift up thy face without spot; yea, thou shalt be steadfast, and shalt not fear." Sense of pardon gives serenity of aspect. A purged conscience makes an uplifted countenance. "Without spot,"—either of guilt or its consequences. A face unabashed by guilt or shame, unsullied by grief or tears. Spots on the conscience transfer themselves to the countenance. Spots of guilt removed by the sprinkled blood; spots of grief by the consciousness of it. Conscious guilt makes the countenance to fall; sense of pardon and acceptance lifts it up (Gen 4:5-6; Luk 18:13; 1Jn 3:21.) The face sooner and better lifted up by pardon than by prosperity.

2. Deliverance from present suffering (Job). "Thou shalt forget thy misery and remember it as waters that pass (or, have passed) away." Inward, if not outward misery, removed by sense of pardoning mercy (Psa 32:1; Psa 32:5; Psa 51:8-14). Inward suffering sooner or later the fruit of sin. The remembrance of previous sorrow swallowed up by present joy. Trouble forgotten through long continued triumph. Remembrance of grief often only an enhancement of joy. No trace left of the winter-torrent that has passed away. "Your joy no man taketh from you." The desolating flood that has disappeared only remembered with thankful joy. So the pardoned soul has still in remembrance, "the wormwood and the gall."

3. Abiding peace and joy (Job). "Thine age shall be clearer than the noonday (or, "a period, or happy age, shall arise to thee, brighter than, &c."); and thou (or it) shalt shine forth, thou (or it) shalt be as the morning" (or, "now thou art in darkness, but then thou shalt be as the morning"). Light out of darkness, the experience of a penitent and pardoned soul (Hos 6:3). The light and joy of acceptance like "the noonday" for brightness; like "the morning" for increase. "The path of the just," the justified and sanctified in Christ, a light increasing in brightness "unto the perfect day" (Pro 4:18). The believer's joy not diminished by manifold trials (1Pe 1:6). Like oil poured on water, comes always to the surface. At times unspeakable and full of glory (1Pe 1:8).

4. Safety and security (Job). "Thou shalt be secure, because there is hope; yea, thou shalt aig about thee (making preparation, according to patriarchal custom, for a new abode; or, ‘now thou art ashamed but then, &c.'), and thou shalt take thy rest in safety; also, thou shalt lie down (as a shepherd with his flock), and none shall make thee afraid." Hope in God's mercy through Christ, the only foundation of real security. Divine protection one of the sweetest of new covenant blessings. Christ's sheep safe in His hands and in those of His Father (Joh 10:28; Joh 10:30). "Kept by the power of God through faith unto salvation." Preservation of the soul an Old as well as New Testament promise (Psa 121:7). Oriental tents and travellers exposed to danger from robbers, wild beasts, and reptiles; believers' souls exposed to no less peril (Col 2:8; Col 2:18; 1Pe 5:8; 2Co 11:3).

5. Influence among men (Job). "Many shall make suit to thee." The mark of a great, if not a good man. "Many entreat the favour of the prince" (Pro 19:6). The same promised to the Church or Bride of Christ (Psa 45:12). So Abimelech made suit to Abraham, entreating his favour and alliance (Gen 26:26-29. Pardoned people are praying people; and praying people are Israels,—princes that have power both with God and men (Gen 32:28). God's presence with a believer the ground of true greatness. He that has power with God likely to have influence among men. "We will go with you for we have heard that God is with you (Zec 8:23). Believers are kings and priests to God. Their duty so to walk as to gain respect to their profession. An ill sign with a professor when nobody seeks the favour of his prayers. A believer's privilege so to carry Christ about with him that men shall feel his influence, as those who sought only to be in Peter's shadow. The true character of a pardoned and accepted person is to have so much of Christ's loving spirit as to carry with him a constant benefaction. Made sweet and gracious by God's favour on them, and His spirit in them, believers carry with them the unconscious influence of a sweet and gracious atmosphere. A pardoned man, walking with Christ and imbibing His spirit, as sure to be perceived as a bag that carries sweet perfume. The privilege and duty of believers to exhale so much of Christ's loving nature as, like modest and half-hidden violets, to attract others to them by their fragrance. This, as well as the other promises, realised in Job's after experience, but not in the way imagined by Zophar (ch. Job 42:7-9).

VI. The contrasted case of the ungodly (Job) Includes—

(1) "Anxiety and disappointment. "The eyes of the wicked shall fail,"—anxiously looking in vain for the possession of good and deliverance from evil. A time when it is too late to knock even at mercy's door. "They shall seek me early, but they shall not find me (Pro .

(2) Perplexity and hopelessness. "They shall not escape." (Heb. "Refuge has perished from them"). Calamity, sooner or later, overtakes the Christless and impenitent, from which escape is impossible. "Because I called and ye refused,—I also will laugh at your calamity" (Pro). "How shall we escape if we neglect so great salvation?" (Heb 2:3; Heb 10:26-27).

(3) Ruin and despair. "Their hope shall be as the giving up of the ghost" (margin, "as a puff of breath"). The hope of the impenitent and Christless proves as vain and unsubstantial as a puff of breath. Their expectation terminates with their life. Having chosen death rather than life, they obtain their choice. "All they that hate me love death." (Pro .)

12 Chapter 12

Verses 1-25
JOB'S REPLY TO ZOPHAR

I. Defends himself against the charge of ignorance implied in Zophar's speech (Job).

His defence is:—

1. Ironical (Job). "No doubt but ye are the people; and wisdom shall die with you;" the wisdom of mankind is collected in your person, and when you die wisdom must perish at the same time. Times when it may be proper to use the language of irony and sarcasm. Its proper use to put error and pretension to shame. So Elijah to the worshippers of Baal: "Cry aloud for he is a God;" and Paul to the Corinthians: "Ye are rich; ye have reigned as kings without us" (1Co 4:8). Assumption on the part of preachers and monitors sure to render their words powerless and themselves ridiculous.

2. Serious (Job). "But I have understanding as well as you: I am not inferior to you." Times when modesty does not forbid a man to speak in his own commendation. Allowable when for our own defence, or for the interests of truth. Paul compelled by his detractors to this "foolishness of boasting" (2Co 12:11). A man's duty to know himself; and especially to know whether he has "understanding" to "know the only true God, and Jesus Christ whom He has sent, which is life eternal" (2Co 13:5; 1Jn 5:20; Joh 17:3).

3. Contemptuous. "Yca, who knoweth not such things as these" (margin, "with whom are not such things as these?"). Conceit and pretension to be taken down. Zophar's vaunted wisdom was after all—

(1) Commonplace. His speech mostly such moral and religious sentiments as were found in everybody's mouth.

(2) Borrowed; second-hand maxims handed down from the fathers. Preachers to be careful—

(1) Not to deal in mere commonplace sentiments, or to ring changes on a few universally admitted truths. Hearers to be taught something which they do not already know. The instructed scribe to "bring out of his treasure things new and old." Necessary to present new truths, or old ones in a new, clearer, or more impressive light.

(2) Not to parade before others what is not really their own, without acknowledging it. False prophets reproved for stealing God's words, "every one from his neighbour," and passing them off as if delivered to themselves (Jer).

II. Complains of his being treated with scorn in consequence of affliction (Job).

"I am as one (or, ‘I am one who is') mocked of his neighbour, who calleth upon God and he heareth him (or, ‘that he may answer him;' or, ‘and let him answer him;' possibly the taunt of his enemies, as Psa ; Mat 27:43); the just upright man is laughed to scorn." This treatment, according to the ordinary way of the world (Job 12:5). "He that is ready to slip with his feet is a lamp despised (or a torch thrown away as useless) in the thought of him that is at case" (or, "contempt adheres to calamity in the mind of the prosperous and secure, ready for those who slip with their feet"—who are tottering, or already fallen into adversity and trouble). Probably one of proverbial maxims referred to in Job 12:4, quoted by Job on his side of the question, and as descriptive of his own case.

1. He was mocked. No small aggravation of his affliction (ch. Job ; Job 16:20; Job 17:2; Job 17:6; Job 21:3; Job 30:1; Job 30:9-10). The experience of David (Psa 22:7; Psa 35:16; Psa 69:11-12; and of David's Lord (Mat 26:67-68; Mat 27:27-31; Luk 23:35). Mockery worse to bear than open violence. The bitterness of this treatment enhanced by the previous experience of honour and respect (ch. Job 29:7-25). Believers not to be staggered at "cruel mockings," either from the world or nominal professors. Such mockery the expression of inward contempt,—"in the thought of him," &c. The followers of a despised Christ to expect no better treatment than their Master (Isa 53:3; Joh 13:16).

2. Was mocked in consequence of his affliction (Job). An aggravation of the treatment. Affliction painful enough in itself, and demanding sympathy. Hard to endure, and cruel to inflict, mockery and contempt on account of it. This experience of Job also that of David, and of the great Antitype of both. Christ was mocked by men when bruised by God.

3. Job thus mocked notwithstanding his uprightness and piety.

(1.) His uprightness,—"the just upright man." The testimony already given him by God (ch. Job ; Job 2:3).

(2.) His piety. Manifested in his prayerfulness,—"who calleth upon God," &c. Exemplified in his conduct in reference to his children (ch. Job). His practice still in his affliction (ch. Job 16:20). Made at last an intercessor for his friends (ch. Job 12:8; Job 12:10). A man of piety necessarily a man of prayer. Affliction draws a good man nearer to God, sends a bad one farther from Him. Terrible aggravation of the sin when the mocked sufferer is an upright child of God. The tremendous guilt of the Jews in relation to Jesus. Job's prayers ordinarily heard and answered, though apparently not so now. So with Jesus in his last suffering (Psa 22:2; Luk 22:42, compared with Joh 11:42). Prayer, offered believingly in the name of Christ, heard and answered, though in God's own time and way. God's answer to believers' prayers his testimony to the acceptance of their persons.

4. Job was mocked by these who were at ease themselves (Job). Another aggravation of the sin as well as of the suffering occasioned by it. To be "at ease," a common description of the ungodly. Too often applicable even to the professors of religion (Amo 6:1). Job's complaint that of Christ's suffering church (Psa 123:3-4). Suffering in ourselves the parent of sympathy for others.

III. Re-asserts the prosperity of the ungodly (Job).

"The tabernacles of robbers prosper; yea, they that provoke God are secure; into whose hand God bringeth abundantly" (or, "to whom God bringeth with his hand," or, "to him who carrieth God in his hand"). Repeats more fully what he had asserted (ch. Job). Perhaps quotes another maxim of the ancients. Observe—

1. The characters spoken of.

(1) "Robbers." Reference to the ungodly who put might for right. The earth, previous to the flood, filled with violence by such. The giants in those days, mighty men of renown (Gen). The flood the consequence of their violence and its prosperity. A similar state of things not long after that event. Nimrod, "a mighty hunter before the Lord." Hence the war of the kings (Genesis 14). The Sabeans and Chaldeans (ch. 15-17) other specimens of these "robbers." Lust for property, power and pleasure, the natural tendency of fallen men. Hence wars and fightings (Jas 4:1-2). Tyrants, despots, and great conquerors, often only robbers on a large scale. Unlawful gains, oppression of the poor, and mercantile dishonesty, other forms of "robbery" (Jer 22:13; Heb 2:12).

(2) They "provoke God to anger." The effect of all ungodliness. God angry with the wicked every day. The wrath of God revealed from heaven against all ungodliness and righteousness of men (Rom). God's anger especially provoked by cruelty and wrong. The whole life of the ungodly a continued provocation of God. Wealth treasured up against the day of wrath (Rom 2:5). Patience no proof of the want of provocations.

2. What is asserted of them. They "prosper." The prosperity of the ungodly more fully enlarged upon (ch. Job). The stumbling-block of Asaph (Psa 73:2; Psa 73:12); the perplexity of Jeremiah (Jer 12:1).

(1) Their dwellings are in outward peace and prosperity. Their "tabernacles" prosper. A cluster of tents required to form an Oriental chieftain's household. The families of the ungodly appear to prosper (ch. Job ; Job 21:11). Full of children, and leaving the rest of their substance to their babes (Psa 17:14). Their homes appear likely to stand for many generations. Their lands called by their own names (Psa 49:11).—

(2) They enjoy abundance of earthly comforts. Their abundance brought to them in the providence of God, though idolatrously ascribed to their own hand (Deu ; Heb 1:11). Observe—(i.) Good fortune no proof of Divine favour. Dives had his good things in this life, Lazarus his evil things, (ii.) Earthly goods as well as trials at the Divine disposal. These often mysteriously, always wisely, distributed. As compared with spiritual blessings, rather the husks that the swine eat, or the bones thrown to the dogs. Ordinarily given as incitements to repentance, gratitude, and love. When lusted after, often given in judgment rather than in mercy. The desire granted, while leanness is sent into the soul (Psa 106:15).

IV. An Appeal to the irrational creation (Job).

"Ask now the beasts, and they shall teach thee, &c. Who knoweth not in all these (or, ‘which among all these knoweth not') that the hand of the Lord hath wrought this?" (that God—here alone in the dialogues spoken of as "the Lord"—is both Creator and Governor of all things). Perhaps a third proverbial maxim quoted by Job.—Observe:

1. All animate and inanimate nature man's teachers.

The Book of Nature

Its lessons manifold both as to faith and practice. Job, in the end, referred to its teachings by God himself. Heaven and earth an open Bible, speaking both from God and of Him. The nocturnal sky a wide unfolded scroll, with every star a character. David's delight to spell in it the glory and perfections of God (Psa). Every rising sun proclaims anew His goodness and faithfulness (2Sa 3:23). Solomon sent his readers to the ants for a lesson of industry. Jesus directs His disciples to the birds and the flowers to learn implicit confidence in the care of their heavenly Father. The book of nature distinctly enough written, and the voices of creation sufficiently audible and clear. But sin has dimmed our spiritual vision, dulled our hearing, and made us slow to learn either about God or ourselves.

2. The existence of an all-pervading, all-sustaining, and all-controlling

Providence

Insisted on by Zophar as if Job had been ignorant of it. Declared by the dust on a butterfly's wing as well as by the lustre of the Dogstar. Proclaimed by the motion of an insect as it dances in the sun-beams, as well as by the rising and setting of sun, moon, and planets. The hand that upholds the, sun in the heavens guides the sparrow in its fall to the ground. "Not a fly but has had infinite wisdom concerned, not only in its structure, but in its destination." [Young] Nature's works designed to lead up to nature's God.—"In his hand is the soul of every living thing, and the breath (or spirit) of all mankind" (Job). All life in and from God. First created, and then supported and preserved by Him. "In Him we live," &c.,—not only by Him but in Him. The life of men, animals and plants, no longer continued than He pleases. The laws of existence established by Him, and still under His control. The spirit or thinking part of man as well as the soul or feeling part of animals, equally proceeding from and dependent upon Him. The highest creature no more able to prolong his existence a moment beyond His will than to create a universe. The power of a man to think, as well as the sense to feel, and the muscles to act, alike from Him. A glance of His eye able to reduce creation to its original nothingness. All events under His control. Moral evil permitted, penal evil inflicted by Him. The twin truths of creation and providence everywhere taught by external nature. The truth that nature fails to teach, that which man most needs to learn. For man to learn the way of pardon and reconciliation with God, the volume of nature required to be supplemented by that of revelation.

V. The right and duty of exercising private judgment, (Job).

"Doth not the ear try words, and the mouth taste his meat?" (or, "as the mouth tastes its food"). The office of the ear to try or judge of the statements submitted to it. The ear put for the judgment or reason which acts through it. Moral and religious truths at that time conveyed through the ear rather than the eye. Books or writings rarely, if ever, found among the people—Men's duty to examine and judge of what they hear. Applicable to the quotations already, or yet to be, made from the ancients by Job and his friends, as well as to the sentiments uttered by themselves. Job bespeaks candour and attention to his speeches, and resolves to judge for himself as to what is advanced by his friends. Observe, in reference to

Private judgment

1. Man possesses a faculty by which to judge of moral and religious statements. Such a faculty distinguishes man from the brutes, and allies him to angels. The faculty of reason or judgment originally given and still continued to men, though weakened and depraved by sin. Appealed to by God in His messages to men (Isa); by Christ (Luk 12:57); by His apostles (1Co 10:15; 1Co 11:13-14). Lies at the foundation of all efforts to instruct, enlighten, and persuade others in reference to religious subjects. Implies the possession and the apprehension of a standard of right and wrong. Its highest office to judge of moral and religious statements by that standard. A standard of moral judgment implanted in man's nature at his creation, but now much effaced. Renewed in the moral law and in the Scriptures in general. The object of the Bible and of the Holy Spirit to exhibit that standard, and to lead men to judge, conclude, and act according to it.

2. Man's duty to exercise that faculty in regard to all statements of moral and religious subjects. Appeal to the law and the testimony in reference to what man teaches, enjoined by God Himself (Isa). Men commanded to cease to hear the instruction that causeth to err from the words of knowledge (Pro 19:27). The apostolic injunction—"Prove all things, hold fast that which is good." "Believe not every spirit, but try the spirits, whether they be of God" (1Th 5:21; 1Jn 4:1). The part of the "simple" to "believe every word." The Beræans commended for searching the Scriptures daily to see whether the things spoken by the apostles were according to them (Act 17:11). Superstition and priestcraft deny to men the right of private judgment, and forbid the ear to do its office. To believe only because the Church or our forefathers have done so, is for the ear no longer to "try words." Man responsible to God for the right exercise of the judgment He has given him. When God speaks, the office of the judgment is to discover that He has done so, to ascertain what He has spoken, and then, unquestioningly, to accept it. God's announcements often above reason, never contrary to it. The judgment to be exercised on moral and religious subjects with—

(1) Seriousness and attention;

(2) Candour and patience;

(3) Modesty and humility;

(4) Impartiality and absence of prejudice;

(5) Prayer for Divine enlightenment.

3. Human authority on religious subjects to be respected, but not regarded as paramount (Job). "With the ancient is wisdom, and in length of days is understanding. With Him (i.e. God) is wisdom and strength, he hath counsel and understanding,"—wisdom in both its forms, speculative and practical; or, wisdom to direct and strength to accomplish. The latter verse probably the commencement of another quotation. Job's object in it—

(1) To vindicate his knowledge of God as not inferior to that of his friends;

(2) To show that the wisdom of God infinitely surpasses that of the wisest of men. Human wisdom acquired by study, observation and experience,—by the long-continued exercise of the judgment referred to in Job . By reason of use men have their senses exercised to discern good and evil, and so become men of full age in understanding, instead of children (Heb 5:13-14; 1Co 14:20). That wisdom always imperfect and fallible. God the only infallible teacher. Wisdom, in men, as something communicated; with God, as something eternally and essentially abiding. In man as a stream, limited and uncertain; with God, as a perennial fountain. An appeal, therefore, to be made from man's teaching to God's. Divine teaching to be implicitly submitted to and confided in, as that of infinite wisdom.

VI. Spirited description of God's providence in the world (Job .

Probably a quotation of ancient poetry, or the production of the poet put into Job's mouth. Properly commences with Job . A magnificent ode or hymn on the Divine perfections and procedure in the world. The similarity in language and sentiment to parts of 107th Psalm remarkable. Celebrates especially the various

Acts of Divine Providence

Exhibits its operations on a grand and extensive scale. Represents God as ruling over nations as well as individuals. His Providence viewed more in its solemn and judicial aspects.

1 In acts of destruction (Job). "He breaketh down, and (or ‘so that') it cannot be built again." The part of the Divine Ruler is to pull down as well as to build up—to kill as well as to make alive (Isa 45:7; Amo 3:6; Deu 32:39). Breaks down houses, cities, individuals, families, nations—the earth itself. Seen in the Flood, the Cities of the Plain, perhaps the Tower of Babel. Breaks down cities, buildings, &c., by earthquakes, inundations, volcanoes, lightnings, tempests, &c; nations and kingdoms by invasions, wars, civil discord, foolish counsels, &c; individuals by diseases and misfortunes. Breaks down in various ways human schemes and enterprises (Gen 11:3-8; 2Ch 20:36-37). Reference to one form of destruction in Job 12:15. "He withholdeth the waters and they dry up; also he sendeth them out and they overturn the earth." Exemplified in the Deluge. The windows of heaven then opened, and the fountains of the great deep broken up (Gen 7:11). Inundations frequent in Arabia and Egypt.

2. In laying restraints on individuals. "He shutteth up a man (Heb. ‘over a man') and there is no opening." Reference to underground prisons (Jer). God in His providence shuts up individuals as prisoners—by affliction and misfortune (Job himself an example); by delivering them up into the hand of enemies; by bringing them into difficulties and straits; by inward darkness and distress; by insanity, as in the case of Nebuchadnezzar. When God shuts up, none but Himself can open (Isa 22:22).

3. In overruling both men's misery and mischief (Job). "The deceived and the deceiver are His." The deceiver can only act, and the deceived suffer, by His permission. The deceiver His, to restrain his deception and employ it for His own wise purposes. The deceived His, to deliver him from the deception, or to correct or punish him by it. The deceiver God's instrument in trying the good and punishing the bad. Satan the deceiver of the nations (Rev 20:3). Lying spirits in the mouth of false prophets, God's instruments in punishing Ahab and his people (1Ki 22:20). False Christs and false prophets to deceive many, but not the elect (Mat 24:11-24). Antichrist's advent to be with all deceivableness of unrighteousness in those that receive not the love of the truth (2Th 2:11).

4. In punishing nations and their rulers (Job). "He leadeth councillors away spoiled (stripped as captives taken in war, or deprived of their dignity, or as persons bereft of judgment), and maketh the judges fools;" (—so infatuates them, that they shall give wrong judgment, and so bring the nation into trouble). So God threatened to take away from Judah the judge, and the prudent, and the councillor, and to give children to be their princes, and to cause babes to rule over them (Isa 3:2-4). No greater woe to a land than when God in judgment gives it up to unwise rulers and statesmen (Ecc 10:16).—Job 12:18. "He looseth the bond of kings (dissolves their authority, as in the case of Rehoboam and the Ten Tribes), and girdeth their loins with a girdle" (perhaps a cord or rope, as indicative of servitude). No uncommon thing for despotic rulers to be dethroned by their oppressed and discontented subjects, and instead of the insignia of royalty to have to wear the habit of a prisoner or an exile (Jer 52:8-11; Jer 52:31-33). Numerous examples in Europe within the last century.—(Job 12:24-25). "He taketh away the heart (or understanding) of the chief of the people of the earth (or the land), and causeth them to wander in a wilderness where there is no way, &c." Easy with God in judgment on themselves or the nation, to leave rulers and statesmen in such perplexity as not to know what to do, and to abandon them to foolish and ruinous counsels. So Rehoboam adopted the unwise counsel given him by his youthful advisers. The result of such judicial infatuation seen in foolish and hurtful wars, in the adoption of unwise public measures, in the enactment of intolerant, partial, and unjust laws, and in a short-sighted reactionary policy after one of enlightened progress.

5. In humbling the brave, the gifted, and the great (Job). "He leadeth princes (or priests—probably civil rulers, viceroys, or ministers of state) away spoiled, and overthroweth the mighty" (warriors mighty in battle). No king saved by the multitude of a host. The battle is the Lord's, who gives the victory to whom He will. Threatened to take from Judah the mighty man and the man of war. At times turned the edge of Israel's sword, so that they could not stand in the battle (Psa 89:43). Armies and their generals often overthrown when calculating on certain victory. God sometimes overthrows the mighty by allowing them to overthrow themselves through foolish and ambitious counsels. (Job 12:20.)—"He removeth away the speech of the trusty (the cloquence of the patriotic orator), and taketh away the understanding of the aged" (the prudence and wisdom of the experienced senator). So God threatened to take away from Judah "the eloquent orator, the ancient and the honourable man" (Isa 3:2-3). May remove such by disease or death without supplying their places, by withholding the desire to serve their country with their gifts, or by withdrawing the gifts themselves. Persuasive eloquence and penetrating judgment not in men's own keeping. The influence of wise and confidential advisers sometimes destroyed to serve God's own purposes (2Sa 15:31; 2Sa 17:14; 2Sa 17:23).—Job 12:21. "He poureth contempt upon princes, and weakeneth the strength of the mighty." Numerous examples furnished by France and other European countries during the last hundred years.

6. In disclosing hidden wickedness (Job). "He discovereth deep things out of darkness, and bringeth out to light the shadow of death."

(1) Wicked and deeplaid schemes. Examples: the diabolical contrivance of Haman for the destruction of the Jews (Book of Esther); the Gunpowder Plot for the overthrow of the Protestant religion in England.

(2) Secret crimes long hidden from men. Examples: Joseph's brethren, Achan, David. The verse in this sense quoted by the Apostle, 1Co .

7. In the increase and decay of nations (Job). "He increaseth the nations and destroyeth them; He enlargeth the nations and straiteneth them again." A nation sometimes made to rise within a short time to great power and influence. Examples: Rome; Israel under David and Solomon; and in more modern times, England, America, and Prussia. Examples of the decay of nations: Israel, after the death of Solomon; Rome, after the prevalence of luxury, pride and cruelty; Spain, after its persecution of the truth and exclusion of an open Bible. Changes in the condition of nations perhaps as early as the times of Job (Genesis 14). Egypt, a powerful monarchy at a very early period, ultimately for its idolatry, "the basest of kingdoms." The seven nations of Canaan extirpated for their wickedness and lust. Only a short period occupied by the rise and fall of each of the first three universal empires.

13 Chapter 13

Verses 1-28
JOB'S REPLY TO ZOPHAR—CONTINUED

I. Job re-asserts his knowledge of the Divine procedure as not inferior to that of his friends (Job).

"Lo, mine eye," &c. Right in certain circumstances to maintain one's own knowledge, but without vain glory (2Co ; Eph 3:4). Three things suggested in the words of Job as necessary to the

Acquisition of knowledge

1. Observation. "Mine eye hath seen all this." Important to make a right use of one's eyes. God's works both of creation and providence to be carefully observed. To observe God's works and ways is both a part of wisdom and the means of increasing it (Psa). A mark of the ungodly and a cause of their destruction, not to regard the works of the Lord nor the operation of His hand (Psa 28:5; Isa 5:12). Often the best knowledge that which is obtained by careful personal observation. "Come and see," a common phrase in the Jewish schools, and frequently repeated in the New Testament (John 1; Revelation 6). Better to see for ourselves than to hear from others. The eyes, as well as the ears, are the purveyors for the mind.

2. Attention to the instruction of others. "Mine ear hath heard." Moral and religious instruction at that time mostly oral. Consisted mainly in the recitation of proverbial maxims or truths delivered in short sentences. Such frequently quoted by Job and his friends. Reference made here to such. Each individual's own personal observation necessarily limited. The testimony of others required to supplement our own observation. The privilege and duty of one to avail himself of the testimony and conclusions of another. Since the invention of printing, the extension of education, the employment of steam, and the removal of the taxes on knowledge,—the testimony and instruction of others now addressed nearly as much to the eye as to the ear. Reading now greatly takes the place of hearing, as the means of obtaining knowledge.

3. Reflection. "Hath understood (or considered) it." Reflection an appropriating and assimilating process. Turns to account what is observed, read, or heard. Reading and hearing are with a view to reflection, as food is taken into the mouth only with a view to its being digested in the stomach. Food only serves the purpose of nutrition when properly masticated and digested. The eye and the ear collect the materials for the mind to work upon. Reading, as Bacon says, makes a full man; but reflection makes an intelligent, a growing, and a sure man. The want of consideration the characteristic of the way-side hearers. The reason of the Word of God, when heard, not entering the heart, and so of its being caught away by the enemy (Mat).

II. His desire and resolution to address himself to God (Job).

"Surely, (or ‘however') I would (or will) speak to the Almighty; and I desire to reason (or debate the case) with God." Observe—

1. Great comfort to a believer in being able to take his case to God. Many things may be poured into God's ear which may not be uttered to man's. Our comfort that in every controversy an appeal may be made from man to God. The heart in trouble eased by pouring itself out to our Father in heaven. The best way to dispose of difficulties and perplexities is to take them at once to God. Better to take our case to God than to man, as—

(1) He is better acquainted with it, and can make no mistake about it;

(2) Will give a more just decision, being neither influenced by passion nor prejudice;

(3) Will shew more tenderness and sympathy in dealing with it.

2. God's great condescension in allowing a creature to reason with Him. His desire that we should do so (Isa ; Isa 41:21; Isa 43:26). Our privilege to plead with Him, not to justify ourselves as righteous, but to be justified by Him as sinners. In the Gospel, God permits us to plead with Him for justification and acceptance on the ground of a better righteousness than our own. His invitation (Isa 1:18); David's resolution (Psa 71:16); Paul's triumph (Rom 8:33-34).

III. Vehement retort from his friends (Job).

"But ye are forgers of lies (or, ‘stitchers up of falsehood,'‘disappointing surgeons,' or ‘framers of false arguments,'), ye are all physicians of no value" (or, ‘of nothingness,' or ‘idol physicians,' as Zec). They had come professedly to bind up their friend's wounds, and heal his diseased mind. In doing this they had only employed false and futile arguments. Had applied useless remedies, and misapplied good ones. Had set out on the false principle that great sufferings prove great sins, and that temporal prosperity must always accompany true piety. Had therefore concluded that Job must be both a transgressor and a hypocrite. Had consequently employed arguments to bring him to humiliation, repentance, and prayer. Among other arguments, had held out to him the promise of deliverance from trouble and restoration to prosperity. Observe—

1. Much wisdom required in ministering to a mind diseased. Care to be taken to employ only solid considerations and sound arguments. Only truth will satisfy and heal a troubled spirit. Preachers to beware of "daubing with untempered mortar."

2. Scripture truth, rightly applied, the only medicine for sin-sick souls. Scripture written that through patience and comfort from it we might have hope (Rom). Paul's direction to Christian mourners: "Comfort one another with these words,"—the truths he had just stated (1Th 4:18).

3. The honour and corresponding responsibility of being made a physician of souls. Requires—

(1) Study and knowledge of cases;

(2) Knowledge of the requisite remedies;

(3) Skill in applying them;

(4) Sympathy with the sufferer. Christ the Great Physician of souls, and an example to all others. The best thing the preacher can do is to direct the Christian mourner and the sin-sick soul to Him (1Co).

VI. Keen remonstrance and reproof (Job).

1. Begs his friends only to refrain from speaking altogether (Job). "O that ye would altogether hold your peace! and it should be your wisdom."—Job 13:13. "Hold your peace, and let me alone." Application of the maxim in Pro 17:28. Silence may not only give the appearance of wisdom, but is often wisdom itself. The part of a wise man either not to speak, or to speak to the purpose. Our speech to be "with grace, seasoned with salt."

2. Bespeaks their attention to his reasoning and reproof (Job). "Hear now my reasoning, and hearken to the pleadings of my lips." A duty owed to a brother both to prove and reprove—to prove error and reprove sin in him (Lev 19:17; Pro 9:8).

3. Shews their sin in acting as they had done. Their sin—

(1) In dissembling and using false arguments, while pretending to defend God and His procedure (Job). "Will ye speak wickedly for God? and talk deceitfully for him"—(speaking differently from what their consciences believed, in order to please God and uphold his cause). To make God appear just in afflicting Job, they, contrary to their convictions, wished to make him out a guilty transgressor. Observe—(i.) God needs no false doctrine or unsound reasoning to defend Him or His doings.—(ii.) God's cause needs no sinful compromises or questionable measures to uphold it. Neither the wrath nor the wrong-doing of man "worketh the righteousness of God."—

(2) In giving partial judgment for God, and presuming to make themselves His patrons, as if he needed either their favour or defence (Job). "Will ye accept his person? will ye contend for God?" Good men to be God's witnesses, but not His patrons or advocates. A sin in His sight to judge, not according to the merits of the case, but the quality of the parties. Partiality in reference to men an injustice, in reference to God an insult. God's cause to be defended not with favour and partiality, but with truth and justice. Favour and acceptance of persons in judgment so obnoxious to God that He accounts it a sin, even when in reference to Himself. Only a blind, false, and superstitious regard to religion defends it with anything but truth and honesty.—

3. In condemning what they secretly believed to be right, or maintaining with their lips what they did not believe in their hearts (Job). "Is it good (or will it be for your advantage) that he search you out (examine and expose your secret motives?) Or as one man mocketh another, do ye so so mock him? He will surely reprove you, if you do secretly accept persons. Shall not His excellency make you afraid (of acting thus hypocritically), and His dread fall upon you?" (or, ‘is it not His majesty that makes you afraid [of speaking according to your convictions] and does not the dread of him overwhelm you?' [so as to act hypocritically in the matter]. Their condemnation of Job not from conviction of his guilt but from fear of God's displeasure, and the desire to appear on His side. Observe—(i.) All dissimulation hateful to the God of truth. Believers so to act as willing to bear the scrutiny of Him whose eyes are as a flame of fire. (ii.) Fearful mockery of God to cloak our want of charity to man with a pretended zeal for God. (iii.) Necessary in maintaining the cause of religion, to examine our motives and the means we employ in doing so. A good cause may be defended from evil motives, and a bad cause may be upheld under the appearance of piety. A sin to act from slavish fear of the Almighty, rather than from conviction and a regard to truth.

4. Declares the worthlessness of his friends' authorities and maxims with reference to the case in hand (Job). "Your remembrances are like ashes (or, ‘your memorial sayings are proverbs of ashes,'—worthless, and easily scattered by the wind); your bodies to bodies of clay" (or, "your towers, or defences,"—i.e., your arguments and maxims—are "towers of mud,"—as opposed to those of stone, without strength or solidity, and easily thrown down). Probably a proverbial phrase for weak and worthless arguments. The reference to the quotations from the ancients in his friends' speeches. These called "remembrances," or "memorial sayings," as intended to be carried in the memory, and so kept ready for use. Particularly numerous among the Arabs, and taking the place of laws. Abundant in the speeches of Job and his friends, especially of the latter. Great part of Oriental wisdom and learning consisted in the knowledge and ready recitation of these traditional maxims. Their value to be decided on their respective merits. Not to be regarded as in themselves inspired productions. Probably neither their authors nor reciters inspired men. As much wisdom required in the application as in the composition of them. "A parable in the mouth of fools" proverbially worthless and injurious (Pro 26:7; Pro 26:9). In the case of Job's friends the fault chiefly in the application. The maxims themselves generally good, according to the views prevalent at the period. Care to be taken by preachers and others—

(1) That quotations, especially those from Scripture, are correctly applied;

(2) That the arguments they employ are solid ones—not "defences of mud."

V. His Resolution to plead his cause with God at whatever risk (Job).

"Let me alone, that I (or I myself) may speak (viz. to God), and let come on me what will." (Job).—"Wherefore do I (or, ‘come what may,'—repeated from previous verse,—‘I will) take my flesh in my teeth, and put my life in mine hand." A proverbial expression for "expose myself," viz., to the threatened peril of suffering for presumption in pleading his cause with God. The attempt considered by his friends as most daring and perilous. Faith and a good conscience are courageous, even in reference to God Himself (1Jn 3:21). The righteous are bold as a lion (Pro 28:1). "Virtue is bold, and goodness never fearful." Job's case with God that of Esther with the king: "I will go, and if I perish I perish" (Est 4:16). Abraham's case in pleading for Sodom: "I have taken upon me to speak unto the Lord, who am but dust and ashes (Gen 18:27. Necessity and love make men courageous.—Job 13:15. "Though he slay me, yet will I trust in Him (or, ‘behold, he will slay me,' or let Him slay me, I will not expect' [anything else]—the Hebrew words for ‘not' and ‘in him,' the same in sound); but I will maintain (or, ‘only I will prove and argue') my ways before Him." The antithesis between the third and the first and second clauses, rather than between the second and the first. Observe—

1. The boldness of Job's faith and conscious integrity here rises to its highest pitch. Though with only death before him as the result, he will still maintain his integrity, even at the tribunal of the Almighty. THE HEAT AND TURNING POINT OF THE CONFLICT BETWEEN GOD AND SATAN IN THESE WORDS. Satan's charge,—Job will give up all, even his religion, to save his life. Thus it will be shown that God has not a sincere disinterested servant in the world; that all religion is mere selfishness and time-serving policy. God will thus be stripped of His honour in the universe. For Job to have given up his integrity and acknowledged he was not the man he had appeared, would have given the victory into Satan's hand. Job would have been condemned out of his own mouth. Fear would have made him a liar, and to save his life he would have thrown away his religion. This the aim of Satan, and the tendency of all the arguments of his friends, cunningly suggested by himself. JOB PREFERS TO DIE, and Satan is defeated. Glorious triumph of faith and a good conscience! Many a believer, like Job, the battle-field between God and Satan. As he maintains faith and a good conscience, God is honoured and Satan put to shame.

2. Job persuaded that though his during might end in death, it would ultimately prove his deliverance (Job). "He also (or, ‘even this') shall be my salvation; for an hypocrite [as Job's friends charged him with being] shall not come before him." The fact of his appealing to God in the face of such peril, a proof of his innocence. "The foolish shall not stand in His presence" (Psa 5:5). The righteous Judge would acquit him of the charges of his friends, and of any sin as the cause of his suffering. Even should death ensue, a deliverance awaited him beyond death. His innocence would be vindicated, which with him was salvation. The day would come when this would be done before an assembled universe (ch. Job 19:25). The believer's case always safe in God's hands (2Ti 1:16.).

VI. Job requests his friends' attention to his pleading, and predicts his success (Job).

"Hear diligently my speech, and my declaration [in reference to my innocence] with your ears. Behold now, I have ordered my cause (—have already set in order my pleading as a general draws up his forces for battle); I know that I shall be justified" (—shall gain the cause and be pronounced righteous by my Judge). Job actually justified by God as he expected, though not till he had humbled himself and repented in dust and ashes (ch. Job). Observe—

(1) The boldness and assurance of a good conscience before a righteous tribunal.—

(2) Job's language that of Christ himself, and of the believer trusting as a sinner in Christ's merits (Isa ; Rom 8:32-34). Job, in the circumstances, rightly trusted to his innocence and integrity as the ground of his justification by God. Men, as sinners, have not to plead their own righteousness as the ground of their acceptance, but that of the Surety provided for them by God Himself. "Who is he that condemneth? It is Christ that died, yea rather that is risen again." Christ's name and title, The Lord our righteousness (Jer 23:6). This also the righteousness of Job, viewed as in common with others a sinner before God (ch. Job 40:4; Job 42:6). Job upright in his life as a true servant of God, and so justified by his own righteousness before men; Job a sinner in himself in the eye of the Divine law, and so justified by the righteousness of his Surety before God.

VII. Introduction to the pleading (Job).

1. Challenges any opponent in the controversy (Job). "Who is he that will plead with me?" Defies any to shew that he is guilty of any crime deserving such unusual treatment. Similar challenge by God's righteous Servant (Isa 50:8); and by the Apostle in reference to believers (Rom 8:32).

2. Expresses his intense desire to plead his cause before God, whatever the result. "For now if I hold my tongue, I shall give up the ghost" (or, "for now [if he can make good his cause against me and prove me guilty] I will hold my tongue and die").

3. Begs only to be freed from restraint in pleading (Job). "Only do not two things unto me, then will I not hide myself from thee." These two things specified—

(1) The removal or lightening of his present suffering; "Withdraw thine hand far from me" (Job).

(2) The withholding the overwhelming terror of his majesty; "and let not thy dread make me afraid." The result of this request being granted,—"Then call thou (as plaintiff in the case), and I will answer (as defendant); or let me speak (as plaintiff), and answer thou me [the complaints that I have to make]." His wish either that God would accuse and give him an opportunity of answering for himself; or allow him to present his complaint as suffering without any known cause. No small presumption in the eyes of the friends for Job to wish either of these. The language only to be excused in the peculiar circumstances of the case. No sinner's part either to complain against God, or to answer His charges. Ultimately Job is taught to give up the place both of plaintiff and defendant. Observe—

1. Job's difficulties in pleading his cause were—God's hand upon him, and God's dread over him. God's hand easily made too heavy for any creature to bear. If so heavy on a saint, what must it be on a sinner? "If these things are done in the green tree, what shall be done in the dry?" If God's dread be overwhelming to a saint in a world of mercy, what will it be to the sinner in a world of doom? Good so to realise God's terror now, as to escape it hereafter.

2. The difficulties removed, Job would plead with God and not hide himself from Him. Natural for fallen men to seek to hide themselves from God. Adam's first act after the Fall was to sew fig-leaves together to hide his own nakedness; his second, to hide himself from God among the trees. Peter's language to Christ the natural expression of conscious guilt in presence of Divine majesty: Depart from me, for I am a sinful man, O Lord. Christ the true hiding-place of a sinner provided by God himself. Hidden by faith in the clefts of that Rock, the sinner can behold the majesty of God without dread.

VIII. Job pleads with God (Job).

1. Asks to be shewn his sins which are the cause of his suffering (Job). "How many are mine iniquities and my sins? Make me to know my transgression and my sin. Wherefore hidest thou thy face," &c. This not a confession of sin, but a desire to have it shown. Asked more in the spirit of self-justification than of humility. Job unconscious of such sin as to merit such suffering, yet willing to know it. First, as to the mumber of his sins, then any particular transgression that has entailed such chastisement. Three different kinds of offences indicated—

(1) Iniquities, or perverse deviations from the Divine law;

(2) Sins, or failures in duty;

(3) Transgression, or the most heinous kind of sin, involving rebellion and wilful breach of the law of God. Though not the cause of his sufferings, yet Job's offences immensely more numerous than he was aware of. Like Paul, had lived in all good conscience; yet secret unknown sins might still exist. David's acknowledgement—"Innumerable evils have compassed me about—mine iniquities are more than the hairs of my head" (Psa). God's testimony in regard to fallen man before the Flood, "Every imagination of the thought of his heart is only evil continually;" after the Flood, "The imagination of man's heart is evil from his youth" (Gen 6:5; Gen 8:21). Man's natural heart a poisonous upas tree and a corrupt spring. The fruit necessarily partakes of the nature of the tree; the streams, of that of the spring. Sin, in consequence of its effects on the soul, usually not known. Like the fish that discolours the water by its own secretion, and so escapes its pursuer. Important prayer (Psa 19:12; Psa 26:2; Psa 139:23). Job ultimately made to know his transgression and his sin (ch. Job 42:6). The discovery of the Divine glory is at the same time a discovery of our own sin. The result of Job's trouble, as of all sanctified affliction. Knowledge of sin necessary to the knowledge of salvation. "The whole have no need of the physician." Sense of sin needful to sense of the blood that was shed for its remission.

2. Pleads his present condition.

(1) As forsaken by God. "Wherefore hidest thou thy face, and holdest me for thine enemy?" (Job). This the most painful element in his sufferings. So with David (Psa 13:1; Psa 22:1), and with David's Lord (Mat 27:48). Implies previous enjoyment of His presence and favour (ch. Job 29:3-5). Only those who have known the sweetness of God's fellowship can realise the greatness of its loss. Intolerable to a child of God to be regarded and treated as an enemy.

(2) As feeble and afflicted. "Wilt thou break a leaf driven to and fro? and wilt thou pursue the dry stubble?" Touching images of frailty and prostration—a leaf driven to and fro by the wind, and dry stubble, worthless and ready to take fire. Seemed unbecoming the Divine majesty to pursue so feeble a creature with so much severity. Job's sufferings already of some continuance. Had consisted in successive blows, increasing in severity, without mitigagation or suspension.—To the eye of sense God's dealings often unnatural and unlike Himself. Hereafter seen to be all holy, and wise, and good, infinitely becoming His Divine Majesty and character. Winter with its gloom, as necessary and as much a part of nature's economy, as summer with its glow. "God is His own interpreter," &c. Contrast with Job's pleading what the Saviour actually does (Psa).

3. Complains of the Divine treatment (Job).—

(1) That God visited upon him the sins of his youth. "Thou writest bitter things against me (—decreest bitter sufferings for me as the punishment of my offences), and makest me to possess (Heb. ‘inherit') the iniquities of my youth (—to suffer the punishment of sins long passed, committed in the season of thoughtlessness, and then passed over)." Job entirely in the dark in egard to God's present dealings and the cause of his sufferings. God's part in them was to prove Job to be his faithful servant, in opposition to Satan's allegations. Believers unable to judge correctly of God's dealings from appearances. "Blind unbelief is sure to err," &c. Satan's object to get Job and every child of God to think as hardly of God as possible. God might visit the sins of youth on our riper years. Such sins deserving punishment, and requiring to be repented of in order to be forgiven. David remembered them, and besought God not to do so (Psa). "Foolishness bound up in the heart of a child." The thoughts of man's heart evil from his youth. The natural effects of youthful sins sometimes experienced in maturer years. Job, conscious at least of youthful sins, supposes he must now be suffering the punishment of them. Yet Job's youth eminently virtuous and pious (ch. Job 31:1; Job 31:18). The sins of youth as well as of manhood atoned for by a Saviour's blood (Isa 53:6). The bitterness of sin's punishment experienced by the Divine Surety on the cross (Mat 27:24).—

(2) That he was treated ignominiously as the vilest criminal (Job). "Thou puttest my feet also in the stocks." These a kind of clog, or fetter. Often a public, always a painful and ignominious punishment, and the severest restraint on personal liberty. Inflicted on Jeremiah in the gate, or most public place of the city (Jer 20:2); and on Paul and Silas in the dungeon at Phillippi (Act 16:24). Job's case appeared to him to resemble this.—"And lookest narrowly into all my paths"—either with the view of punishing, or of preventing escape. Job appeared to be watched as by a spy, or guarded as by a sentinel. Similar thought, ch. Job 7:12; Job 7:20. His temptation common to believers. "Judge not the Lord by feeble sense." God's true character and dealings described by the prophet (Mic 7:18-19).—"Thou settest a print upon the heels of my feet"—either—(a) as tracking his steps with a view to punishment; or (b) as marking him as a criminal or runaway slave with branded feet; or (c) as hemming in his path and forbidding escape. The flesh mistakes friends for foes. In the battle of Alma men fighting in the dark fired on their own countrymen. Satan's doings often mistaken for God's, and God mistaken for a foe.—

(3) That his lot was to pine away and perish (Job). "And he as a rotten thing consumeth (or, ‘and the same,' viz., the same unhappy culprit, meaning himself—a poetical and tragical change of the person, as better indicating his sense of his vile condition), as a garment that is moth-eaten." The humbling comparison of himself to worm-eaten wood, or to moth-eaten clothes, suggested by his bodily condition. The latter a common poetical figure for gradual but sure destruction. Applied to the body under disease (Psa 39:11); to men in general (Isa 50:9). The present verse closely connected with the following chapter, and forming a point of transition to it. Job's condition as frail and dying a plea with God for pity and forbearance. The plea remembered in regard to Israel (Psa 78:39); in regard to men in general (Psa 103:13-14; Isa 57:16). God's mercy pities men's persons while his justice punishes their sins. Hence the gracious provision of a Substitute (Isa 53:6).

14 Chapter 14

Verses 1-22
CONTINUATION OF JOB'S PLEADING WITH GOD

I. Pleads the common infirmity of human nature (Job).

Man, from the very nature of his birth, frail and mortal, suffering and sinful. "Born of a woman." Allusion to the sentence pronounced on Eve after the fall (Gen), "I will greatly multiply thy sorrow and thy conception; in sorrow shalt thou bring forth children." Like parent, like child. Such a birth a plea with the Almighty for lenience and forbearance. Three evils resulting to humanity from that birth—

1. Mortality. "Of few days." Man ever since the fall has been short-lived. Jacob's testimony at the age of a hundred and thirty—"Few and evil have the days of the years of my life been" (Gen). The longest life short—

(1) In comparison with eternity;

(2) As compared with what it would have been but for the fall. Man's death the result of sin. Probably the tree of life in the garden of Eden a symbol of man's immortality, and a means of effecting it. Death among the lower animals no argument against the doctrine that man's death is the wages of sin. As easy for God to make man's body immortal as to make it at all. If man reaching the age of Adam and Methuselalr was short-lived, what is he now? Sad insanity, for the sake of this short span, to throw away a blissful eternity!

2. Suffering. "Full of trouble." Man's life on earth not merely sprinkled with with trouble, but saturated with it. The first scene disclosed by Scripture after the Fall is,—Adam and Eve weeping tears of anguish over a son slaughtered by the hand of his brother. A representative event. Man's history, even under an economy of mercy and the operation of grace, a record of blood and tears. "Few and evil," the description of most men's lives. The "trouble" both inward and outward. Disquietude and unrest the natural man's daily experience. No peace to the wicked. Man's soul a sea continually agitated by the winds of passion. The name of external troubles "Legion." Bodily diseases a part of that death which is the wages of sin. Death itself a prominent element in the troubles of life. Life clouded by the fear and apprehension of it, in respect either to ourselves or our friends. Deep trouble through its inroads into the domestic or social circle. Man's inhumanity, unkindness, and wrong to his fellow-man. Reverses of fortune, poverty, want. Not least, the trouble superinduced by our own conduct. Suffering produced by sin as heat by fire. Trouble as man's lot on earth a fact of universal experience. "The world is an abode which if it make thee smile to-day, will make thee weep to-morrow" [Hariri, an Arabian poet].

Man's frailty and mortality set forth under two impressive figures:—

1. A flower (Job). "He cometh forth as a flower and is cut down." Man compared to a flower—

(1) From its origin, the earth;

(2) Its beauty;

(3) Its delicate texture and construction, contrasted with the fruit;

(4) Its frailty;

(5) Its end. If allowed to grow, soon fades and falls off, but liable also to many casualties,—from the hand of men, the tooth of animals, the nipping frost, the mower's scythe. Man the goodliest flower framed by his Maker's hand. "Godlike, erect, with native honour clad." His goodliness as the flower of the field. Like the blossom, which opens, expands, reaches its perfection, fades, and then falls to its native earth. More frequently is prematurely "cut down." His life exposed to a thousand casualties. The flower however falls off only to make way for the fruit. If prepared by grace, man dies only to ripen in a happier sphere.

2. A shadow. "He fleeth also as a shadow and continueth not." Time early measured by the shadow of a dial or a spear stuck in the ground. The shadow on the dial-plate never stands still. Glideson from hour to hour, from morning to noon, and from noon to night. The motion imperceptible, but constant and progressive. Neither stands still nor goes back. Only terminated by the setting of the sun or an unexpected cloud. So man's passage from the cradle to the grave. Hastens to the evening of death, which however often arrives unexpectedly before it is noon. The primæval sentence in continual execution,—"Dust thou art, and unto dust shalt thou return." The shadow an appropriate emblem also of the pleasures and pursuits of time, as empty and unsubstantial.—Lessons:—

(1) To form a true estimate of the enjoyments and interests of time and eternity.

(2) To improve our fleeting stay in this world to the preparation for a better.

(3) To make a diligent use of present moments which alone are ours.

(4) To stand always prepared for life's unexpected termination.

Human frailty employed by Job as a plea for leniency and forbearance (Job). "And dost thou open thine eyes upon (—pay rigid attention to) such an one (—one so frail, miserable, and short-lived)? and bringest me (or him) into judgment with thee" (—accusing and contending with him for his faults against thee)? The plea acknowledged by God (Psa 78:39; Psa 103:14; Isa 57:16; Gen 6:3). God however has opened His eyes on frail and suffering man, but differently from what Job intended. Has opened them in love and pity, so as to provide deliverance from man's wretched condition. So in regard to typical Israel (Exo 3:7-8). God's eyes opened graciously on every humble and contrite soul (Isa 66:2). On his covenant people, to watch over, defend, and bless them (Zec 12:4).

3. Depravity,—the third evil resulting to man from his birth (Job). "Who can bring a clean thing out of an unclean? Not one." From sinful parents can come only a sinful offspring. The plant must be according to the seed—the fruit according to the tree. God created Adam in His own likeness; Adam, after the Fall, begat children, not in God's likeness, but his own (Gen 5:3). Men now shapen in iniquity and conceived in sin (Psa 51:5). "In Adam all die,"—spiritually as well as physically and legally (1Co 15:22). The corruption of human nature in its root acknowledged by the heathen. "Nobody is born without vices,"—the saying of a heathen poet. Man found everywhere and in all circumstances, corrupt and depraved. Savage and civilized partake of the same general character. Only to be accounted for by a common depraved nature. Children exhibit the same depravity as their parents. Deceit, envy, coveting, and self-will, common in early childhood. No outward restraint or appliances able to remove or overcome this innate depravity. No clean or holy thing ever brought forth out of man's sinful nature. "Out of the heart proceed evil thoughts," &c. "A corrupt tree cannot bring forth good fruit." Grapes not gathered from thorns. What is holy may proceed from a sinful man, but not from a sinful nature. God does not produce the fruits of the Spirit from man's old sinful nature, but from a new one imparted. Two distinct and opposite natures, the old man and the new, in a child of God, each producing its own proper fruits. The presence of the new makes the man a saint; that of the old a sinner. The believer is holy, and produces holy fruits in virtue of his new and holy nature; he is still sinful, and produces sinful fruits in virtue of his old and sinful one. Hence the Saviour's teaching: "Ye must be born again." The old nature crucified in a believer and destined to die; the new nature victorious even now, and ultimately alone in the field.

II. Pleads for removal or relaxation of his sufferings (Job).

His prayer, and the grounds of it.

1. His prayer (Job). "Turn from him" (or, "look away from him," i.e., from Job himself), that he may rest (obtain relief from suffering, or rest in death), till he accomplish as an hireling his day" (or, ‘that he may enjoy,' as far as a hireling may do so, ‘his appointed period' of labour, viz., the present life, or find the rest of evening after his toil, viz., in death). Human life already spoken of as "the days of a hireling" (ch. Job 7:1);—

(1) As a certain definite period;

(2) As a period of toil and endurance. Job's day now felt to be especially oppressive. The burden and heat of the day for day-labourers in the East, especially severe (Mat). The rest of evening greatly longed for (ch. Job 7:2). Job fluctuates between desire for alleviation of the burden, and for rest in the grave. So also in ch. Job 6:8-9; Job 7:19; Job 10:20. Times in a believer's experience when life seems especially burdensome. The feeling of David (Psa 55:6); of Elijah (1Ki 19:4); of Jonah (Jon 4:3; Jon 4:8); of Jeremiah (Jer 9:2; Jer 12:5). Once the feeling of Jesus (Mat 17:17). Christ at such times, as "a river of waters in a dry place, and the shadow of a great rock in a weary land." Believers not tempted above what they are enabled to bear. In the day of the rough wind, the cast wind stayed. Strength made equal to our day. "My grace is sufficient for thee."

2. Grounds of the prayer (verse Job).

(1) The time of our stay on earth fixed by God himself (Job). "Seeing his days are determined, the number of his months are with thee, thou hast appointed his bounds that he cannot pass." Job troubled with no doubts on the subject of

Predestination

That God appointed the-bounds of man's life as certain with Job as that He made him at all. This belief held firmly by the Arabians to the present day. The doctrine of the Bible. Our time in God's hand. Man unable to add a cubit to his stature, an hour to his age. Consistent with the operation of second causes and natural laws. Means appointed along with the end. "Man's life no more governed by the Stoics blind fate than by the Epicuran's blind fortune" [M. Henry]. The fact pleaded by Job as a ground for the mitigation of his sufferings. The few short years allotted on earth may be graciously spared such excessive, accumulated, and continued affliction. It is still with God to say both how long and how severe our sufferings on earth shall be. Predestination perfectly consistent with

Prayer

The Almighty not, like the God of the Stoics, bound by fate. May not change His purpose, but may alter His procedure. Changes in His out ward procedure already in His secret purpose. The thread of man's life in God's hands, to lengthen or shorten it according to circumstances already foreseen. Hence full scope for the exercise of prayer. Prayer and its answers no interference with God's purposes. Not only what God does, but how He does it, already predetermined. Believing prayer one of the means appointed with the end. God builds up Zion at the "set time" to favour her, because He regards "the prayer of the destitute" (Psa). The duty and prevalence of prayer a fact as well of experience as of revelation. Prayer and its efficacy an instinct of human nature. One of the great moral laws under which God has placed His intelligent creatures. Man's inability to reconcile it with his philosophy no argument against it. Man must pray; and God is the hearer of prayer.

(2.) Our departure from this world final and irrevocable. Man's case at death is—(i.) contrasted with that of a felled tree (Job). "For there is hope of a tree, if it be cut down, that it will sprout again, and that the tender branch (or shoot) thereof will not cease; though the root thereof wax old in the earth, and the stock thereof die (to all appearance) in the ground; yet through the scent of water (—its gentle contact, like an exhalation or an odour,) it will bud and bring forth boughs (Heb. ‘a crop' of shoots) like a plant (or, ‘as if it had been planted.') But man (even in his best estate—Heb. ‘the strong man') dieth and wasteth away (or, ‘is prostrated and gone'—loses all inward power of recovery or revival); yea, man (Heb.—man as sprung from the earth, ‘Adam') giveth up the ghost and where is he?" (i.e., is no more to be seen—a Biblical and Arab phrase).—(ii.) Compared to water disappearing by evaporation, absorption, or otherwise (Job 14:11). "As the waters fail from the sea (or lake,—the term applied to any considerable collection of water, Jer 51:36; Isa 19:5); and the flood (or winter-torrent) decayeth and drieth up (in summer); so man lieth down (in the grave) and riseth not; till the heavens be no more they shall not awake, nor be raised out of their sleep." Man at death disappears for ever as a resident of this present world. No return to a mortal life. "The bourne whence no traveller returns." That needs to be well done that can be done only once. (See also ch. Job 7:9-10).

The question asked (Job)—"If a man shall die, shall he live again?"—capable of a double answer. In regard to the present world, or the world in its present state, No; in regard to a future resurrection, Yes. The fact of such resurrection, however, probably not, at least distinctly, in Job's mind.

The doctrine of the

Resurrection

One of gradual development. Death viewed by most nations of antiquity as a "perpetual sleep." Revelation assures us of an awaking out of it (Dan ; 1Th 4:14-17). That awaking at the Lord's appearing, when "the heavens shall pass away with a great noise" (2Pe 3:7; 2Pe 3:10-11). New heavens and a new earth the promised abode of resurrection saints (2Pe 3:13; Rev 21:1). Resurrection only to follow the sin-atoning and death-destroying death on the cross. Hence the slight knowledge of it by Old Testament saints. The knowledge of it to be only according to the knowledge of that which was the foundation of it. Life and immortality brought to light by Christ Himself (2Ti 1:10). As in Adam all die, so only in Christ shall all be made alive. Christ rose as the first-fruits of them that slept. Christ the first-fruits; afterwards they that are Christ's at His coming (1Co 15:20-23). Only faint and occasional glimpses of the resurrection obtained by Old Testament believers. David's hope expressed prophetically of the Messiah's resurrection, rather than personally of his own (Psa 16:8; Act 2:25-31). The Lord's second appearing, and His people's resurrection as bound up with it, the blessed hope of New Testament believers. Vague and dim apprehension now exchanged for glorious certainty (2Co 5:1; Php 3:21).

State after death

The question "Where is he? (Job), solemn and important in relation to the man, viewed as possessing an immortal spirit. Only two states after death. Lazarus is carried into Abraham's bosom. The rich man lifts up his eyes in hell, being in torments. "The wicked is driven away in his wickedness," Where? Judas went to his own place. "The righteous hath hope in his death." The penitent thief was in Paradise, while his lifeless body was cast into a pit. Where was his companion who died in his sins? Psa 9:17 gives the solemn answer. "Without holiness no man shall see the Lord."

III. Job desires a temporary concealment in the grave (Job).

"O that thou wouldst hide me in the grave until thy wrath be past (—the present affliction viewed as a token of that wrath); that thou wouldst appoint me a set time and remember me." Has doubts as to the possibility of this wish being accomplished. "If a man die, shall he live again?" (Job).—Returns to his wish and states what would be the result of its being granted. "All the days of my appointed time (or warfare, as ch. Job 7:1) will (or would) I wait till my change (dismission or renovation) come. Thou shalt (or shouldst) call and I will (or would) answer; thou wilt (or wouldst) have a desire to the work of thine hands." A confused wish of Job's troubled spirit. Apparently inconsistent with his previous statements about man's irrevocable departure out of this world. Prayer, especially in deep affliction, often without much reflection. Even believers sometimes know not what they ask. Yet a great truth in his words, though but dimly apprehended by himself. Truths often uttered through the presence of the Spirit, when but imperfectly understood by the speaker (1Pe 1:12).

"To the imagination may be given

The type and shadow of an awful truth."

Much more when the human spirit is in intimate communion with the divine. God's saints actually hidden for a time in the grave and the spirit-world. The words of the prophet (Isa), almost an echo of the patriarch's. A set time actually appointed to God's people for their recall from the grave. God remembers them there as he did Noah in the Ark (Gen 8:1). Their death precious in his sight. Their names engraven on the palms of his hands. Zion's wall's, though lying in ruins, continually before him (Isa 49:16). Living saints at the Lord's appearing not caught up till dead ones have been raised (1Th 4:15-17). The righteous, previous to the last and great tribulation, mostly taken away from the evil to come. Hidden in their chambers for a little moment till the indignation be overpast (Isa 26:20). Observe—

1. Job's faith and patience (Job). "All the days of my appointed time will I wait till my change come. Faith foresees the change for the better, and patience waits for it. Three "changes" in a believer's experience—

(1) When he is born again, and passes from spiritual death to life.

(2) When he falls asleep in Jesus and enters the heavenly rest.

(3) When he rises from the grave to be made in body and spirit entirely like Christ, and to be ever with the Lord. Probably the third of these vaguely and dimly indicated in Job's words. For this, as well as the change for the better at death, were his wish to be granted, he would patiently wait. Deliverance decreed for God's people from all trouble and from death itself. The time of that deliverance in God's hands. To be patiently waited for. Patient waiting the posture of believers in this world (Rom ; 1Th 1:10; Heb 10:36). The vision is for an appointed time. The promise, Behold I come quickly. Blessed is he that waiteth. The change at a believer's death worth patient waiting for; much more the change at the Lord's appearing. At death we are unclothed, at the resurrection clothed upon (2Co 5:2).

2. Job's joyous anticipation, should his wish be granted (Job). "Thou shalt call." No awaking from the sleep of death but at the Divine call. "A wake and sing, ye that dwell in dust" (Isa 26:19). For the call, see also Joh 5:28; 1Co 15:52; 1Th 4:14-17. The call of the Bridegroom (Son 2:10-13).—A ready response given by believers to the call. "And I will answer." The language of conscience innocence in the case of Job; of conscious acceptance "in the Beloved" in the case of every believer.—The reason of that Divine call—"Thou wilt have a desire to the work of thine hands." Believers especially the work of God's hands—

(1) In creation. Man's body a masterpiece of Divine skill directed by Divine benevolence.

"In their looks Divine

The image of their glorious Maker shone;

Truth, wisdom, sanctitude severe and pure."

(2) In regeneration and sanctification. Believers God's workmanship created in Christ Jesus (Eph). The expression frequent in Isaiah as applied to God's people (Isa 29:23; Isa 45:11; Isa 60:21; Isa 61:3). Believers a more costly work than all creation besides. Required the incarnation, suffering, and death of the Creator. The heavens the work of God's fingers, believers the work of God's hands (Psa 8:3). To this work of His hands God has a special desire. That desire one of—

(1) Pity and benevolence;

(2) Yearning affection;

(3) Complacency and delight. The Father's desire is to them as His children; the Son's, as His Bride and the purchase of His blood; the Spirit's as His especial work. Faith unable, in the darkest time, to give up the idea of God's loving fatherhood. Looks through the gloomy passage of the grave, and sees more or less clearly a light shining at the farther end.

IV. Complains again of God's present severity (Job).

"For (or, ‘but') now thou numberest my steps (taking strict account of all my actions); dost thou not watch over my sin (in order to punish it)? My transgression is sealed up in a bag (as if so much treasure, that none may be lost or left unpunished, or as so much evidence preserved against me); and thou sewest up mine iniquity" (in order carefully to keep it for future punishment). A constant recurrence of God's present apparent severity. Remembered now, either as the reason for Job's wish for concealment in the grave (Job), or as the contrast of its fulfilment (‘but now' &c.). Hard to get over present grievances. All Job's sufferings viewed as the result of God's resolution to punish his every failure. Observe—

(1) "Faith and unbelief view God's character and dealings in an opposite light;

(2) A time of darkness and trouble unfavourable for a right judgment. Job's present view of God's character and dealings entirely a mistaken one. His character is—"Slow to anger;" "Ready to forgive;" "Delighting in mercy." Sin, however, in order to its being forgiven, thus dealt with in the case of the Surety. The iniquities of all the redeemed laid upon Him. Strict account taken of sin by God in dealing with the Sin-bearer. No sin pardoned in the sinner without being punished in the Substitute. God just while justifying the ungodly. Job's view true in a dispensation of simple law. Not true in a dispensation of mercy and under the covenant of grace. Sad to live under a dispensation of mercy and not to avail oneself of its benefits. The worst of all cases, to have the guilt of a rejected Saviour added to all other transgressions.

V. Again bewails man's mortality and wretchedness (Job).

First by comparison with the mutability everywhere visible in Nature.

(1) The mountain and the rock, that seem the firmest of all earthly objects. These, or at least portions of them, torn away from the rest by earthquakes or other agencies, fall and then lie mouldering and crumbling on the ground (Job). "And surely (or ‘but') the mountain falling cometh to nought, and the rock is removed," &c.

(2) Stones, the hardest of earthly materials, are worn away by the slow continual action of water (Job). "The waters wear the stones."

(3) The very soil forming the loose surface of the earth, with the trees, grain, &c., that grow in it, is washed away by floods. "Thou washest away the things that grow out of the dust of the earth" (or, "the floods sweep away the dust," &c).

Man, a partaker of the general corruptibility and decay. "And (or, ‘so') thou destroyest the hope of man" (—‘wretched' man's hope and expectation of prolonging his life on the earth). Human mortality in in keeping with the decay of all visible nature. Man ordinarily thinks of death as at a distance from him. "All men think all men mortal but themselves." The hope of evading the last enemy vain. The sentence has gone forth, Dust thou art, &c. (Job). "Thou prevailest for ever against him (—‘always,' or, ‘to complete victory'), and he passeth," (or, "he is gone,"—departs of this world). Man properly uses his endeavour to prolong his life. Battles against the sentence, "unto dust shalt thou return." In vain. The victory always with God who executes his own sentence. Three stages in this victory—

(1) Disease. "Thou changest his countenance." Sickness alters the state of our frame, and the aspect of our face. Instead of the glow and plumpness of health comes the paleness and emaciation of disease. Job himself at the time an example of his own words.

(2) Death. "Thou sendest him away." Death is God's dismission. "Return ye children of men." The world "a stage where every man must play his part." The time for his exit in God's hand.

(3) The disembodied state in the

World of Spirits

Represented by Job—

1. As a state of ignorance of what takes place on earth, especially as regards surviving relatives (verge 21). "His sons come to honour, and he knoweth it not; and they are brought low, but he perceiveth it not of them." Parents naturally very deeply interested in the prosperity or adversity of their children. In the spirit-world, ignorant of and unaffected by either. Absolute separation from all the living and the creatures of the present world. This however not necessarily to be regarded as a divine declaration of the real state of the case. Rather the utterance—(a) Of Job's own melancholy spirit at the time; (b) Of the views generally entertained on the subject at that early period. The knowledge possessed by the departed in reference to survivors still a mystery. Among "the spirits of the just," probably more of such knowledge than we are aware of. Joy among the angels of God over one repenting sinner. Naturally also among departed saints. Hence, still more, over a repenting relative. Such knowledge an obvious increase to their joy and praise. Angels constant attendants on believers in life, and their escort to paradise at death. Departed saints therefore probably made acquainted by angels, if not more directly, with the circumstances of converted relatives on earth. The mere worldly prosperity or adversity of surviving relatives, however, even if known, probably, as such, a matter of the utmost insignificance to departed saints.

2. As a state of suffering and grief (Job). "But his flesh upon him shall have pain, and his soul within him shall mourn" (or, "only his flesh shall have pain on account of himself, and his soul on account of himself shall mourn"). The dead man represented as occupied with his own concerns, not those of his surviving friends. His state not one of pleasure but of pain; his experience not one of joy but of grief. Spoken of man in general without reference to distinction of character. Also spoken according to the view then entertained of the state of departed spirits. That state one of anything but comfort or joy (see ch. Job 10:21-22). The "flesh" and "soul" here viewed as making up the man, who is regarded as still conscious in the spirit-world. That consciousness, however, one only of discomfort. Hence, the desire for life so prevalent in Old Testament times. Almost any kind of life regarded as preferable to an abode in the world of spirits. Such views natural, apart from revelation. Even still the views of many living under the Gospel but ignorant of its truths. The experience of the body transferred to the departed spirit, as if partaking of it. The thing dreaded in death—"To lie in cold abstraction and to rot." Views of the spirit-world entirely changed since the Advent of Him who is both the Life and the Light. Life and immortality brought by Him to light through the Gospel. The kingdom of heaven opened to all believers. The spirit-world now their Father's house—the better country—Paradise—the rest from labour—the Mount Zion—the place of Divine worship and communion—the heavenly Jerusalem—the general assembly and church of the first-born—the innumerable company of angels—the presence of Jesus, the Elder Brother and Mediator of the New Covenant. The views of Job more correctly applicable in reference to the unsaved dead. The rich man in hell (or Hades) lifted up his eyes, being in torment. Compared with the condition of an unsaved soul in the world of spirits—

"The weariest and most loathed worldly life

That ache, age, penury and imprisonment Can lay on Nature, is a paradise."

Lessons:—

1. The comparative insignificance of worldly prosperity or adversity in view of the eternal world.

2. The infinite importance of seeming a place of happiness beyond the grave—

(1) For ourselves;

(2) For our children and friends.

3. The value of the Gospel, and the duty of making ourselves acquainted with its precious contents.

4. The paramount necessity of a personal interest in Him who is the Way, the Truth, and the Life.

15 Chapter 15

Verses 1-35
SECOND COURSE OF DIALOGUES.—SECOND SPEECH OF ELIPHAZ

Eliphaz less gentle and courteous than in his former speech. Probably irritated at his little success with Job, who rejected his friend's counsel and still maintained his own uprightness. The hostility of the friends more pronounced as the dialogue proceeds.

I. Eliphaz sharply reproves Job's speeches (Job).

Censures—

1. Their emptiness and rehemence (Job). "Should a wise man (Heb., ‘the wise man') utter vain knowledge (Heb., answer [with] knowledge of wind, or windy sentiments), and fill his belly (his mind or heart, Joh 7:38) with the East wind,"—cherishing and uttering opinions which are not only empty as the wind, but injurious to himself and others; like the parching, vehement east wind, coaching and drying up all vegetation. Such language as Job had employed, unbecoming, in the opinion of Eliphaz, the wise man that he had passed for. Job celebrated in his own country for wisdom as well as piely (ch. Job 29:8-9; Job 29:21-23). "Should the wise man," &c.,—probably a taunt. Men with a character for wisdom to be careful to speak and act consistently with it. A little folly in such men like the dead fly in the apothecary's perfume (Ecc 10:1).

2. Their verbiage and unprofitableness (Job). "Should he reason with unprofitable talk, or with speeches," &c.,—as if Job's speeches were mere talk. A charge as ungenerous and unfeeling as it was untruthful and unjust. Job no mere talker, though his words not always wise. A Christian's speech to be with grace seasoned with salt, and good to the use of edifying. The abundant talk of the lips tendeth to penury. In the multitude of words there wanteth not sin. Unprofitable talk the mark of an unregenerate heart.

3. Their impiety and hurtful influence (Job) "Yea thou casteth off fear (or, makest void the fear [of God as of no value], and restrainest (—lessenest or discouragest) prayer before God [as of no use]". Job's language viewed either as indicating want of reverence and piety in himself, or rather as tending to discourage it in others. The danger implied in Asaph's hasty conclusion: "Verily I have cleansed my heart in vain" (Psa 73:13); or, in the language of the fool's heart: "There is no God" (Psa 14:1). Observe—

(1.) The interests of religion greatly in the keeping of its professors;

(2.) A believer in trouble to be careful so to speak as to bear a good testimony to religion before the world.

4. Their wickedness and deceit (Job). "Thy mouth uttereth thine iniquity (or, ‘thine iniquity teacheth thy mouth,' viz. to utter such wickedness), and thou choosest the tongue of the crafty." Job's language viewed as the studied contrivance of a wicked heart. Out of the abundance of the heart the mouth speaketh. As a man is, so is his speech. When the heart restrains prayer the mouth puts forth peevishness. What piety appeared in Job's speeches uncharitably viewed by Eliphaz as only employed with the intent to deceive. His tongue that of the crafty, who "by good words and fair speeches deceive the hearts of the simple" (Rom 16:18). No new thing for an upright man to be charged with hypocrisy. God's testimony regarding Job the opposite to that of Eliphaz. Observe—

(1.) A small matter for men to speak ill if God speaks well of us;

(2.) Our speech and conversation to be with "simplicity and godly sincerity, not with fleshly wisdom, but by the grace of God" (2Co).

The charge of Eliphaz untrue in both its senses. Job spoke rashly, but neither cast off the fear of God nor restrained prayer. His words not always wise, but neither tended to destroy religion nor discourage devotion. A godly man may sin against the commandments; it is the part of a wicked man to sin away the commandments themselves. The casting off of God's fear the cause of all evil. When the fear of God goes out, the practice of sin comes in. The fear of God the beginning of wisdom; the casting of it off, the abandonment to all wickedness. The fear of God the sum of all godliness; the casting of it off, the sum of all sinfulness. Sad not to possess the fear of God; still worse to cast it off. To be without it ourselves is bad; to destroy it in others still worse. The deepest brand of guilt on a man's brow is, not only to sin himself, but, like Jeroboam, to make others to sin also (1Ki ; 1Ki 15:30; 1Ki 15:34; 1Ki 16:2; 1Ki 16:19; 1Ki 16:26). Job's sin that he seemed more to complain against God than to pray to Him. Sad at any time to restrain prayer, still more in the time of affliction (Psa 50:15; Isa 26:16). Prayer a principal part of God's worship and of man's religion. A prayerless life the mark of a graceless heart. Prayer is restrained either—

(1) From distaste for it; or

(2) From disbelief in its efficacy; or

(3) From disdain and self-sufficiency. To restrain prayer to God is to be a god to ourselves. Believing prayer opens the door of mercy and the windows of blessing; to restrain prayer is to shut both against us.

5. Job's speeches reproved also for their arrogance and pride (Job). "Art thou the first man that was born, or wast thou made before the hills? Hast thou heard the secret (or, ‘hast thou been a listener in the privy council') of God, and dost thou restrain wisdom to thyself? What knowest thou that we know not? What understandest thou which is not in us. With us are both the greyheaded and very aged men, much elder than thy father. Are the consolations of God small with thee (or, ‘too small for thee,' or, ‘of little account with thee')? Is there any secret thing with thee (or, ‘and the word which dealeth gently with thee;' or, ‘and our mild addresses to thee')?" Job's ridicule of his friends' monopoly of wisdom retorted by Eliphaz upon himself. Grievous words stir up anger. Job had ridiculed his friends as if they were the whole race; is now ridiculed himself as if he were the first man that had been born. Wisdom rightly supposed to have been much greater in Adam than in his children, as made after the image of God himself. Similar language to that addressed here in ridicule to Job divinely applied to Christ as the wisdom of God (Pro 8:22-26). Hills spoken of as the firmest, and therefore supposed to be the most ancient, of earthly things. Said to be everlasting (Gen 49:26; Heb 3:6). Eliphaz views his own and his friends' discourses as "the consolations of God," and angrily asks Job if these were too small for him, or if he held them of small account. Their discourses and consolations, however, rather adapted for an impenitent sinner than a tried suffering saint. Hence Job's low esteem of them (ch. Job 13:4; Job 13:12). Preachers and others to take care that what they present to mourners are in reality.

The Consolations of God

God the God of all comfort. Comforteth those that are cast down (2Co ; 2Co 7:6). Comforts tenderly as a mother, effectually as a Creator, (Isa 66:13; Isa 65:18). Able to make either anything or nothing a comfort to us. Can multiply comforts as fast as the world multiplies crosses. His consolations viewed either as spoken to us or wrought in us. Are either good things done for us or promised to us. God comforts—

(1) By His spirit;

(2) By His word;

(3) By His providence. His consolations include—

(1) His purposes in trouble;

(2) His promises of support and deliverance;

(3) The benefits resulting from it;

(4) The example of the saints and especially of the Son of God;

(5) The fellowship of believers, and especially of Christ (Dan);

(6) God Himself as our shield here and our portion hereafter;

(7) His love as the origin of our trouble;

(8) The glories of eternity as infinitely compensating for the troubles of time. Trouble itself a consolation to a child of God as the testimony of his Father's love. God's rod, like Jonathan's, brings honey on its point. "Thy rod and thy staff comfort me" (Psa). Observe—

(1.) The consolations of God are not small. Are able to meet every case. Strong consolation (Heb). Exceeding great and precious promises (2Pe 1:4). The Scriptures written that through patience and comfort we might have hope. The plaster of God's Word able to cover the largest sore of a sin-stricken soul. God has great consolations for great sorrows. His consolations like Himself. Christ Himself the consolation of Israel. The Holy Ghost the comforter. The consolations of God are—(i.) True and solid; (ii.) Holy and satisfying; (iii.) Adequate and suitable; (iv.) Lasting and durable.

(2) The consolations of God are not to be accounted small. No small sin to slight God's consolations, as either insufficient or unsuitable to our case. These, on the contrary, to be highly valued—(i.) On account of their origin—the love of God; (ii.) Their costliness—the purchase of a Saviour's blood; (iii.) Their efficacy—as able to meet our case; (iv.) Their freeness on God's part and their undeservedness on ours.

6. Job's speeches reproved also for their passion and rebelliousness (Job). "Why doth thine heart carry thee away, and what do thine eyes wink at (as indicating passion, pride, and evil purpose)? That thou turnest thy spirit against God, and lettest such words go out of thy mouth." Unfeeling and exaggerated questions. Neither Job's spirit nor his words to be always vindicated, but undeserving of such severe reproof. Reproof, when unjust and excessive, becomes cruclty instead of kindness. Tenderness a duty in dealing with a sinner, still more with a saint, and most of all with a sufferer. The language, and perhaps the looks of Job, at times indicative of unholy passion. The flesh even in a believer weak. The heat of the temper apt to carry away into hastiness of the tongue. Job at times too bold with God; yet his boldness that of a child, not that of an enemy. The spirit of an impenitent sinner is turned against God in trouble, that of a believer is turned towards Him. The latter the attitude of Job's spirit in his affliction (ch. Job 16:20).

II. Eliphaz insists on man's depravity (Job).

"What is man (wretched fallen man, Heb., ‘Enosh'), that he should be clean? and he which is born of a woman, that he should be righteous? Behold, he putteth no trust in his saints (or angels,—Heb. ‘holy ones'); yea, the heavens (literally, or their inhabitants) are not clean in his sight. How much more abominable and filthy is man (or, ‘how much less [shall] abominable and filthy man [be clean in his sight]') which drinketh iniquity like water?" A clear and strong declaration of man's deep and universal depravity. The object to prove Job a sinner, and convict him of arrogance in maintaining his uprightness. The argument is—

(1) Unsound. The premises true but the conclusion false. Man universally depraved, but Job not therefore a bad man or a hypocrite; otherwise Satan's allegation just,—no such thing as genuine religion in the world. Grace and holiness in the individual consistent with depravity in the race. The object of redemption to renew fallen man to purity. Comparatively blameless morals and upright principles found even among the heathen. Examples; Socrates, Aristides the Just, Cyrus the Great.

(2) Useless. Man's depravity admitted and maintained by Job as well as Eliphaz (ch. Job). Not absolute but relative purity claimed by Job. All but useless for a preacher to labour to prove what all his hearers fully admit. The passage valuable as a testimony to

The Depravity of Human Nature

1. Declared in the name given to man here and elsewhere in the Hebrew Scriptures, "Enosh,"—miserable and desperately diseased. Man's very nature morally diseased. Inward renovation necessary in order to purity and holiness. To cleanse and renew man's corrupt nature, the work of the Holy Spirit through the instrumentality of Gospel truth. "Now ye are clean through the word which I have spoken to you." The promise in the New Covenant: "I will sprinkle clean water upon you and ye shall be clean" (Eze). David's prayer: "Create in me a clean heart." The object of Christ's death, to sanctify and cleanse the Church as with the washing of water by the word (Eph 5:26). His prayer to the Father: "Sanctify them through thy truth; thy word is truth" (Joh 17:17). The believer in one sense "clean every whit" (Joh 13:10). Apart from grace none clean in God's sight. Sin stains man's best performances. His righteousnesses filthy rags (Isa 64:6). Man only clean and holy as a member of Christ the Holy One, and in virtue of a new nature implanted in him by the Holy Ghost. At death, the last remains of the believer's sinful nature for ever gone. The leprous house taken down and rebuilt entirely free from the vile infection.

2. Man's depravity the result of his birth. Born naturally of a fallen woman, man's nature necessarily depraved. A clean thing not to be produced in the mere course of nature from an unclean (ch. Job). Man now shapen in iniquity in the womb, and conceived by his mother in sin (Psa 51:5). Like mother, like child. One glorious and necessary exception. Christ "born of a woman," yet righteous and clean from His birth. The reason: "His conception by the immediate agency of the Holy Ghost (Luk 1:35). Man's Saviour must be Himself a man, yet absolutely clean from his birth. To be a man he must be "born of a woman;" to be clean his conception must be the immediate production of Divine power. No necessity for the figment of the immaculate conception of the Saviour's mother. Mary a holy woman, not by nature but by grace. Her song that of a saved sinner (Luk 1:47).

3. Man's character given in three particulars—

(1) Abominable. Something to be loathed. Sin the abominable thing that God hates. Makes every creature abominable in whom it prevails. Man, as depraved, cast out like Israel at his very birth, to the loathing of his person (Eze). No education, refinement, or accomplishment able to make an unrenewed man anything less than abominable in the sight of God.

(2) Filthy,—the filthiness rather to the smell than the taste. The noisomeness of a corpse or of a sewer. The sourness of a fermenting mass. Sin is death and moral putrefaction. Makes a man in whom it reigns a living corpse. Not all the perfumes of Arabia able to sweeten an unrenewed soul.

(3) Drinking iniquity like water. (i.) Man loves and delights in sin. (ii.) Thirsts for it and pursues it eagerly. (iii.) Expects and endeavours to satisfy himself by its commission. (iv.) Commits it as a thing necessary to his existence; can no more live without it than an ox can live without drinking water. (v.) Practises it habitually, as a horse must daily drink water. (vi.) Finds pleasure in its commission, but nothing that permanently satisfies him; thirsts again. (vii.) Commits it abundantly, not sipping but drinking it. (viii.) Goes to it naturally, as an animal goes naturally to drink water; sin natural to a depraved heart. (ix.) Commits it easily and without effort; sins on easy terms and small consideration; water a common drink. Observe, however, a contrast as well as a resemblance in the case:—(i.) Water a creature of God; sin a thing of the devil. (ii.) Water designed by God for the use of man and beast; sin strictly forbidden by Him. (iii.) Water necessary for man's existence; sin not only not necessary, but ruinous. (iv.) Water beneficial to the drinker of it; sin only hurtful and destructive.

III. Eliphaz proposes to convict Job from the Fathers (Job) &c.

"I will shew thee, hear me; and that which I have seen (—personally observed as well as heard from others) I will declare; which wise men have told from their fathers, and have not hid it. Unto whom alone the earth (or land) was given (for their residence and government,—in opposition to Job's statement in ch. Job ,) and no stranger passed among them" (or, "came among them," as a resident or invader). Traditional maxims of the ancients avowedly introduced by Eliphaz, as had already been done by Job and the other speakers. These ancients the fathers of "wise men," who had handed down their moral sayings to their posterity. To this posterity belonged Eliphaz himself. Like Job, a contemporary of Scrug and Reu, the son and grandson of Peleg, in whose days the earth was divided after the dispersion (Gen 10:25). The ancients or fathers, therefore, probably Noah and his son Shem, or Noah's ancestors back to Adam. The "wise men," those to whom the land of Arabia was given as their residence, viz., the sons of Joktan, the younger son of Eber (Shem's grandson), and Peleg's brother, by whom Arabia was first populated (Gen 10:25-30). One of these sons of Joktan named Jobab, supposed by some to be the same with Job. The boast of Eliphaz that among these "wise men" or sons of Joktan, "no stranger" or foreigner had ever been allowed to corrupt their religion and morals. The glory of the Arabs is their language, their sword, and their pure blood. The true religion often corrupted by the mixture of foreign nations. Israel forbidden to make alliances with the nations around them lest they should "learn their ways." The saying of a heathen poet endorsed by Revelation, "Evil communications corrupt good manners." Arabia famed for its wise men. These handed down to posterity the moral and religious truth received in like manner from their fathers.—The true religion propagated by parents and others carefully instructing the rising generation in its truths. The obvious and sacred duty of all who possess it (Psa 48:13; Psa 78:3-4).

IV. Quotation from the Fathers in reference to the experience of the ungodly (Job).

Noblespecimen of Oriental poetry. Sublime and tragical, and among the most ancient in the world. A description of unprincipled men whose only aim is the acquisition of wealth and power, stopping at no means to obtain it, and then abusing it to the oppression of their fellow-men. Applicable in every period of the world, but more particularly in its earlier ages, when, as before the flood, "the earth was filled with violence." The characters especially such as the "mighty men which were of old, men of renown" (Gen ; Gen 6:11-13). Men of the class of Cain, Nimrod and Pharaoh—impious and daring towards God, cruel and unjust towards their fellow-men. The application wrongfully intended for Job, in order to bring him to conviction and repentance. The only ground for the application in his circumstances, none whatever in his character and conduct. Job, once rich and prosperous, was now in great misery through successive blows of Divine providence. This sufficient ground with Eliphaz for its application. The doctrine intended by Eliphaz to be conveyed by it, as to the constant and exclusive attendance of misery upon wickedness in this world, repeatedly denied by Job (ch. Job 12:6; Job 21:7), &c.

The description contains:—

1. The character of the persons intended. All sin deserving of punishment, but some sins more heinous in God's sight than others. The persons intended are described as—

(1.) Wicked (Job). Men lawless and unprincipled, of wicked hearts and wicked lives. All men sinners, but by God's Providence and His renewing or restraining grace, all not wicked sinners.—

(2.) Violent oppressors (Job). The distinctive character of these wicked men. Their wickedness manifested in their violent conduct and oppression of their fellow-men. Their object, power and wealth; their means of obtaining them, violence and wrong. Great warriors and conquerors. Ambitious chiefs and tyrants. Robbers on a large as well as a small scale. Particularly described by Zophar (ch. Job 20:19). The character which Eliphaz afterwards directly ascribes to Job (ch. Job 22:6-7; Job 22:9). A common character in those early ages, and in the barbarous and uncivilised state of a community.—

(3.) Daring and impious (Job). "For he stretcheth out his hand against God and strengtheneth himself (or, ‘plays the hero') against the Almighty; he runneth upon him (viz., upon God,—rushes on Him with swiftness and fury, as Dan 8:6), even on his neck (like a fierce combatant, eager to grapple with his antagonist in close quarters; or, ‘with his neck,' like a furious bull whose strength is in his neck and shoulders), upon (or with) the thick bosses of his bucklers" (like a band attacking with joined shields). The language of Pharaoh (Exo 5:2); of Sennacherib (Isa 36:20); of the crucifiers of Christ (Act 4:25-27; Psa 2:1). Similar defiance of the Almighty exhibited by the Dragon and his angels (Rev 12:7). The character of obstinate and impenitent transgressors in general. Men "fight against God" while—(i.) Persevering in a course of sin; (ii.) Opposing God's cause or Gospel, His Church, or any of His people (Act 5:39); (iii.) Contending for an object in opposition to His will, and by means which He forbids. Fearful stage in sin when men act as champions of hell against the God of heaven.—

(4.) Profligate and profane (Job). "Hypocrites," or rather, profane and profligate men. Men who neither "fear God nor regard men." No reference intended by the term in the Old Testament to religious profession.—

(5.) Covetous and unjust (Job). Men given to "bribery." As rulers and judges, accepting gifts as the bribe for a favourable though unjust sentence. Men who wronged others by perverting justice in order to enrich themselves. Accepted gifts for the perpetration of wicked deeds.—

(6.) Plotters of mischief (Job). "They conceive mischief and bring forth vanity" (Margin, "iniquity"). The same character described, Psa 36:4; Pro 4:16. Sins against our neighbour chiefly intended. Those who do not fear God readily plot against men.—

(7.) Cunning and deceitful (Job). "Their belly (mind or heart, but with reference to conception) prepareth (contrives or matures) deceit" (for others in order to their own gain, for themselves in their disappointment of it). Evil ends often attainable only by deceit. So Satan and our first parents; Haman and the Jews; Jezebel and Naboth's vineyard.

2. The temporary prosperity of the persons intended (Job). "Because he covereth (or, ‘though he have covered') his face with fatness (see Psa 73:7), and maketh collops of fat on his flanks" (or, "hath made fat on his loins"). Good living his object. His god his belly (Luk 16:19).—"And he inhabiteth desolate cities (or, ‘and though he inhabited cities destroyed by him' and taken into his own possession,—conduct ascribed to Crassus the Roman general), and in houses which no man inhabiteth (—emptied of their proper inhabitants), which are ready to become heaps" (or, "are doomed to ruins")—reminding Job of his own calamity in the case of his children (ch. Job 1:19). Temporary success in sin to be followed by ultimate ruin. The wicked raised for a deeper fall. Iniquity often like a tree full of blossom, to be blighted by the frost or blasted by the lightning. Prosperous villainy one of the mysteries of Divine providence.

3. Their subsequent misery. Suffering corresponding with sin. This objected to by Job as to its universal occurrence in this life. The passage describes—

(1.) The inward experience of the wicked in this life (Job , &c.). "The wicked man travaileth with pain (or, ‘is inwardly tormented') all his days (lives a life of anxiety and fear); and the number of years hidden to the oppressor" (or, "and the number of years," or "the few years [which] are laid up for" him). The whole life of the oppressor comes to be full of anxiety and alarm under the goad of an evil conscience. Sin, like a corpse or a putrid ulcer, breeds worms.—"A dreadful sound (Heb. ‘a voice of alarms,'—not one terror but many) is in his ears; in prosperity, the destroyer (God's avenging justice, or some hand of violence as the executioner of it) shall come upon him" (what actually takes place, or what the voice of conscience inwardly threatens him with). The Avenging Furies of the heathen expressive of facts in the experience of the daring transgressor. The suddenness of the destruction intended, or the presence of these voices of terror in the midst of outward quiet and prosperity. The unexpectedness or calamity a serious aggravation of it. "When they shall say, Peace and safety," &c. (Job 15:22).—"He believeth not that he shall return out of darkness (that he shall ever escape out of the misery that threatens or has already overtaken him,—the language sadly suggestive of Job's own case); and he is waited for of the sword" (actually or in his own apprehension). Besides present evils he anticipates future ones. The sword of Damocles hangs over his head at his most sumptuous feasts. His terrified imagination sees a dagger wherever he turns. Only a violent and bloody death is before his eyes. "Every one that findeth me shall slay me." Despair of good the greatest evil. A wicked man has neither ground nor heart to believe [Caryl]. Faith a shield against the fiery darts of the devil; unbelief a shield against the tender mercies of God. Faith makes evil good; unbelief makes good evil.—(Job 15:23). "He wandereth abroad for bread, saying, Where is it?" He becomes like Cain, "a fugitive and a vagabond on the earth." Job's fall from affluence to poverty might seem to afford an example. The bread he has taken from others now fails himself. The wicked wander for bread when they are rich as well as when they are poor. The godly are content in every condition.—"He knoweth that the day of darkness is near at hand,"—has the inward conviction that a time of poverty and calamity will soon overtake him. Terrible certainty of a guilty conscience. The Furies brandish in his face their threatening whip. Conscience holds up the sentence of condemnation before his eyes. The experience which impelled Judas to the fatal tree. The certain apprehension of future and speedy perdition one principal cause of suicide. Such terrors aided, if not generated, by the Tempter, who now becomes the Tormentor. The Gospel of the grace of God, free and immediate forgiveness through the blood of the cross to the chief of sinners, the blessed and only remedy in such a case. The oil of pardoning mercy alone able to smooth that surging sea. Jesus the only Physician that can minister to that mind diseased. "Believe in the Lord Jesus Christ and thou shalt be saved," has already in multitudes "cleansed the bosom of that perilous grief which weighs upon the heart," and changed black despair into bright and joyous hope. "Fear not, only believe." (Job 15:24).—"Trouble and anguish (—multiplied and intensified distress, or, outward trouble and inward anguish) shall make him afraid." Again too much resemblance to Job's case (ch. Job 6:4). Worse to fear evil than to feel it.—"They shall prevail against him" (or "hem him in"). Shall break his spirit or end his life. Shall scare him not only out of his comfort but out of his senses [Caryl].—"As a king (or general) ready to the battle." Trouble and anguish personified as a general in the midst of his troops, surrounding the enemy, rushing on to the attack and overpowering him. The evil-doer powerless to resist this attack of outward trouble and inward anguish. Troubles too great to bear, too thick to escape from. "My punishment is greater than I can bear." "The spirit of a man may sustain his infirmity, but a wounded spirit who can bear?" Such an experience often the result of long-rejected calls to repentance and offers of mercy (Pro 1:24-30).

(2) The outward visitation of the wicked. (Job). "He shall not be rich (or continue so,—shall not enjoy his ill-gotten wealth, which shall ‘flow away on the day of wrath'), neither shall his substance continue, neither shall he prolong the perfection there of (or ‘extend his possessions, flocks, &c.') upon the earth" (or in the land). Apparently another side-glance at Job's losses. Ill-gotten goods never lasting. Sinners earn wages to put them into a bag with holes. Earthly joys, like children's toys, easily broken and soon forgotten.—(Job 15:30). "He shall not depart out of darkness"—shall not escape out of the trouble and misery that shall overtake him. Endless misery the just wages of unceasing sin.—"The flame (—lightning or the hot wind of the desert, emblems of the wrath of God) shall dry up his branches (—his prosperity, more especially his children; another sad cut for Job, ch. Job 1:16; Job 1:19); and by the breath of his mouth (—the anger of God, compared to a scorching or a scattering wind) shall he go away" (retreat as a worsted combatant, or be whirled away as chaff or stubble, Psa 1:4). God's mere breath able to sweep away the sinner. Indicates also the suddenness of the destruction.—(Job 15:32). "It (viz. his death) shall be accomplished (or, ‘the recompense shall be fully paid'; or, ‘he shall be cut off') before his time, and his branch shall not be green" (—his children shall not survive or prosper, or his prosperity shall not continue). The prosperous wicked compared, as in Job 15:30, to a flourishing tree. So ch. Job 8:16-17; Psa 37:35.—(Job 15:33). "He (the sinner under the figure of a tree, or God in his mysterious judgments) shall shake off his unripe grape as the vine, and shall cast off his flower as the olive" (when smitten by the frost or a pestilential wind). His prosperity brought to a sudden and premature end.—(Job 15:34). "For the congregation of hypocrites (—the wicked themselves and their families along with them) shall be desolate." Neither numbers nor combinations able to secure the ungodly against God's judgments. "Though hand join in hand &c." Wealth gathered by man's unrighteousness often scattered by God's wrath.—"And fire shall consume the tabernacles of bribery" (—the dwellings of corrupt and covetous judges). Divine judgments shall overthrow their families, if not their very dwellings, as in the mind of Eliphaz they had done in the case of Job's children (ch. Job 1:19). A literal exemplification in the case of the Cities of the Plain. Job cruelly made to see, as in a mirror, his own calamities, and, to intensify their bitterness, to see them as a judgment of God.

An apparent warning parenthetically introduced in the description by way of personal application (Job). "Let not him that is deceived trust in vanity (—in his riches, or in the iniquity which has procured them; or, let not him [any man] trust in the vanity by which he has been deceived): for vanity (probably used in another sense) shall be his recompense." A caution of general use, but especially intended for poor Job. The warning suggests the following lessons:—

(1) All carthly possessions vanity, as unable to satisfy the soul, and sure to disappoint those who trust in them for happiness. The creature is vanity, both in its possession and its promises. Promises—(i.) Satisfaction; (ii.) Protection; (iii.) Continuance. Most vain to those who trust in it.—

(2) Those possessions especially vain which have been dishonestly or violently obtained. "The getting of treasures by a lying tongue is a vanity tossed to and fro of them that seek death" (Pro).—

(3) The character of the ungodly to trust in vanity, in earthly possessions and pleasures which cannot satisfy, and in sinful courses which only end in misery and ruin (Isa .) Men must trust in something, either God or vanity.—

(4) The property of sin to deceive (Rom). The deceitfulness of sin (Heb 3:13). Deceivableness of unrighteousness (2Th 2:10). Sin deceives, as it promises—(i) Pleasure; (ii.) Profit; (iii.) Impunity. Sin promises all pleasure, and in the end robs of all peace.—

(5) Men apt still to trust in that by which they have been already deceived (Pro).—

(6) All unrenewed men deceived (Tit). He feedeth on ashes; a deceived heart hath turned him aside (Isa 44:20). Satan the deceiver of the nations (Rev 20:7). Men by nature, since the admission of Satan's first great deception, call evil good, and good evil; put darkness for light, and light for darkness; put bitter for sweet, and sweet for bitter (Isa 5:20).—

(7) The recompense of trusting in vanity is vanity—emptiness, dissatisfaction, disappointment. In indulging in sin and sinful pleasures men embrace a cloud. Like the apples of Sodom, dust in the hand that grasps them instead of fruit. Beautiful soap-bubbles. Vanity pursued ends in vanity experienced.—

(8) Sin in itself the recompense of sin. Vanity another name for sin. No greater punishment than to be given up to one's own lusts and passions (Rom ; Rom 1:28). The commission of one sin often punished by being left to the commission of another. Great part of the misery of the lost the abandonment to the power of sinful lusts, without any means for their gratification. Their fire of sinful passions unquenchable, with no object any longer to act upon. To sow to the flesh is to reap corruption. He that is filthy shall, after death, be filthy still. Sowing the wind, men reap the wirlwind; wind, but more boisterous and destructive. Sin a serpent, which, sleeping for a time, awakes only to sting and torment the soul that harboured it.

16 Chapter 16

Verses 1-22
JOB'S SECOND REPLY TO ELIPHAZ

I. Complains of the want of sympathy on the part of his friends (Job).

1. They gave him only verses from the ancients about the punishment of the wicked and the prosperity of the righteous, such as he was already familiar with. (Job).—"I have heard many such things." In this, and the manner in which they did it, they showed themselves "miserable" (margin, "troublesome") comforters; (Heb. "comforters of trouble or mischief"). Professing to come as comforters, they had turned out tormentors. Professed comfort may be only an exasperation of sorrow. No small sin to "talk to the grief of those whom God has wounded." In speaking to tried ones, we need a tender heart and a gentle tongue. Easy to irritate the wound instead of healing it. Words may either—

"Scorch like drops of burning gall,

Or soothe like honey-dew."

Deep distress and despondency not to be cured by moral and religious aphorisms. "To preach of patience is often the very means of stirring up all impatience" [Maurice]. The tongue of the wise nowhere more needed than in the house of sorrow. The two requisites for a "comforter" found in Solomon's virtuous woman: "She openeth her mouth with wisdom, and in her tongue is the law of kindness" (Pro).

Men are "miserable comforters"—

(1) When they comfort others with error and falsehood—as with erroneous views of God, of His dealings, or of themselves; "daubing with untempered mortar;" healing the hurt of the mourner "slightly, saying peace, peace, when there is no peace;"

(2) When they direct to improper means for relief—as drowning the remembrance of the trouble in the pleasures and pursuits of the world;

(3) When they seek merely to divert the mourner's mind from the trouble, or persuade him to put away and forget his sorrow;

(4) When they fail to point him to the true source of comfort—Christ as a Saviour and sympathizing Friend—the truths of the Gospel and of the Word of God. "The waters of Lethe will not change the nature of sorrow, but the blood of Christ will."

To be a true "comforter" we require—

(1) To be able to sympathize with the troubled;

(2) To understand, generally, the meaning and use of trouble. Trouble a part of our education for heaven, as well as for the right performance of our duties on earth,—to be accepted as a message from above—an angel of mercy sent by the God who is love;

(3) To be acquainted ourselves with the truth with which we are to comfort others, and to have experienced in some degree the power of it on our own hearts;

(4) To possess the spirit and imitate the conduct of Him whose mission on earth was to "comfort them that mourn;"

(5) To speak truthfully and suitably to the case, while we present such views of God and His dealings as are fitted to impart light and comfort to the sad and sorrowing.

2. Job's friends spoke as not realizing his sorrow. They treated him either with unfeeling reproofs, or sometimes with fine speeches (Job). "Shall vain words (Heb. ‘words of wind,'—airy, empty speeches) have an end?" The friends had all followed in the same unprofitable strain. Job returns the reproach of Eliphaz (ch. Job 15:2). Too much of the spirit of angry retort in these discussions. The time and country of the speakers, however, to be remembered. The Gospel of Jesus teaches us to give the "soft answer that turneth away wrath."—"Or what emboldeneth (or exciteth) thee that thou answerest?" No ground or need for continuing such speeches. Eliphaz had spoken as a man under excitement. The style and spirit of his second speech considerably different from that of his first. Especially important for a comforter and instructor of others to exercise patience, and not to lose his temper. No small part of wisdom to know how we "ought to answer every man." "Every man shall kiss his lips that giveth a right answer" (Pro 24:26). Job's friends found it easy to repeat commonplaces, and shake their head.—(Job 16:4). "I also could speak as you do: if (or ‘would that') your soul were in my soul's stead, I could heap up words (—string sentences and verses together) against you, and shake mine head at you" (—either in condolence or solemn admonition). Easy for the whole to advise the sick. The great want in Job's friends a genuine sympathy. After the first oriental outburst of grief at their friend's calamity, all was cold, heartless, and even cruel. Selfishness the common sin of our fallen nature—

"The proud, the cold, untroubled heart of stone,

That never mused on sorrow but its own."

In Job's friends this coldness aggravated, if not generated, by false religious views and misinterpretations of Divine Providence. True religion softens the heart, and inclines it to kindness and compassion. A false religion generally the parent of cruelty.

Job expresses what his own conduct would be were they in his situation (Job). "I would strengthen you with my mouth, and the moving (or condolence) of my lips should assuage your grief" (—or perhaps, ironically, ‘I could strengthen you with my mouth,' and give you lip-consolation as you give me, instead of the "hearty counsel" of a friend, Pro 27:9). Job's actual practice described. Acknowledged by Eliphaz himself to have been a comforter of many (ch. Job 4:3-4). His own testimony as to his manner of life in the time of his prosperity (ch. Job 29:25; Job 31:18). His friends had dealt in words which had no weight or force (ch. Job 6:25), and which only tended to exasperate his sorrow. His words, had their places been changed, would have strengthened and relieved them. Three objects to be aimed at in comforting those in trouble—

(1) To strengthen them to bear their trouble;

(2) To lighten their grief;

(3) To lead them to the right improvement of their trial. The last, the object more especially aimed at by Elihu (ch. Job).

II. Renews his sorrowful complaint regarding his condition (Job).

His sorrow neither mitigated by speech nor silence (Job). "Though I speak my grief is not assuaged; and though I forbear, what am I eased?" Natural for grief to find relief in words. The troubled spirit also often calmed by silent meditation. Job experienced neither. No relief found in the assertion of his innocence or utterance of his sorrow. He had spoken to God, to his friends, to himself, yet his grief remained. Had sat at first in silence many days, and had spent many silent hours since then. Still no ease to his trouble. A bad case that yields to no kind of treatment.

He ascribes his troubles to God (Job). "But now he hath made me weary" (—quite exhausted me, or laden me with trouble). Job's troubles accumulated and now of some continuance, with as yet no relief. The visit of his friends, instead of a balm, had proved a bitterness. All ascribed by Job to God. Good to eye God's hand in our troubles, whoever and whatever may be the instrument of it. No trial but of His sending. When Satan was labouring to "destroy" Job, it was only by God's permission and authority (ch. Job 2:3). The part of a sanctified nature, to see God in every event of our lot, whether prosperous or adverse. So David—"Thou didst it" (Psa 39:9). "Let him curse, for the Lord hath bidden him" (2Sa 16:11).

He turns from man and addresses his complaint to God Himself. "Thou hast." One word spoken to God in our trouble better than a hundred to man. The invitation (Psa). The resolution (Psa 42:8-9). Tragic and touching description of Job's sorrows. Embraces—

1. The loss of his family and alienation of his friends (Job). "Thou hast made desolate all my company" (—overwhelmed in calamity all my family, and struck with astonishment all my friends). Difficult to forbear recurring to grievous visitations and present troubles. All Job's children removed by one fell swoop. His property gone. Himself a mass of loathsome ulcers. His wife and friends paralysed and alienated by his calamities. His very servants standing aloof from him (ch. Job 19:13-19). A grievous aggravation of affliction when friends are alienated and stand a distance from us (Psa 31:11; Psa 38:1; Psa 88:18). The experience of the Man of Sorrows foreshadowed in Job's (Mat 26:31; Mat 26:34; Mat 26:56).

2. His wasted appearance construed by his friends into a token of guilt (Job). "Thou hast filled me with wrinkles (or ‘laid fast hold of me,' as a person arrested by the hand of justice), which [in the opinion of my friends] is a witness against me [that I am a guilty man]; and my leanness (—or ‘liars,' or, ‘my lie') rising up in me beareth witness to my face." A marred and meagre visage may testify to our grief, but not to our guilt. Christ's visage marred more than any man's, and his form more than the sons of men (Isa 52:14). Our guilt, not His own, and our sorrows carried by Him as our Surety, marred His visage and robbed His form of comeliness and beauty (Isa 53:2; Isa 53:4).

3. The apprehension of Divine anger in His troubles (Job). "He teareth me in his wrath who hateth me (Heb., ‘his wrath hath torn and violently opposed me'); he gnasheth upon me with his teeth: mine enemy sharpeneth his eyes upon me" (or, ‘as my enemy he glares upon me with his eyes,'—looks on me with fierce, sparkling eyes, like an enraged lion, ready to pounce upon his prey.) The perverted view of God which Satan presents, and the flesh is ready to take under severe and protracted trouble. Sad that our best Friend should be viewed as a relentless foe,—that the God who is love, should be converted into a furious wild beast or a wrathful demon. Such a view on the part of Job Satan's especial object at present. His aim to bring him to curse God to His face. Satan but showed himself to Job, and sought to pass himself off for God. The bitterest ingredient in a believer's trials, when not love but anger is apprehended in them. To see love in a cross takes out all bitterness; to see wrath, adds poison to the dart. David's prayer—"Rebuke me, [but] not in thine anger, chasten me, [but] not in thy hot displeasure" (Psa 6:1).

4. The bitter hostility of his friends (Job). "They have gaped upon me with their mouth; they have smitten me upon the cheek reproachfully; they have gathered themselves together against me" (as conspirators, to effect my ruin; or, "they have attacked me with combined forces"). Terribly bitter cup when both God and man—especially our friends and professedly good men—seem to be turned against us. The cup given to Jesus as our Surety. The words of the first clause of the verse those of the Psalm which describes His experience on the cross (Psa 22:13). His cheek literally smitten, according to the prophecy (Mic 5:1; Mat 26:67; Mat 27:30; Joh 19:3). Jews and Gentiles, rulers and people, were gathered together against Him (Act 4:27; (Psa 2:12). Man's combined opposition, joined to a frowning providence, no proof either of guilt or Divine displeasure. David's prayer: "Let them curse, but bless thou" (Psa 109:28).

5. His apparent abandonment by God into the hands of wicked men (Job). "God hath delivered me to the ungodly (Heb., ‘to an evil one'), and turned me over (or, ‘thrown me down headlong') into the hands of the wicked." His case, in his own view, like that of a criminal delivered over to the executioners of justice; or one cast into a gulf or dungeon, as the punishment of his crime. His friends appeared to him in the character, and as acting towards him the part, of wicked men. Job delivered by God into the hands of an "evil one" in a way that he was not then aware of. Possibly, however, some glimmering of the truth as to the immediate agent in his affliction. The doctrine of evil spirits, and of one prominent among them as their leader, not likely to have been unknown in Job's time. The tradition of man's temptation and fall widely spread and preserved in the line of Shem. No uncommon thing for a child of God to be for wise purposes left for a time in the hands of bad men and bad angels. Divine abandonment the bitterest ingredient in the Saviour's cup. The only thing that extorted a wail of sorrow from His lips (Mat 27:46). To be left in the hands of the wicked was itself a grievous affliction. "The tender mercies of the wicked are cruel." To appear to be abandoned by God at the same time a fearful aggravation. The Surety actually delivered into the hands of Satan to be tempted, and of wicked men to be put to death (Mat 4:1; Act 2:23).

6. The sad and sudden reverse in his experience (Job). "I was at ease (—in tranquillity and prosperity), but he hath broken me asunder (or, in pieces, thoroughly crushed and smashed me as an earthen vessel); he hath also taken me by my neck [as a wild beast does his prey] and shaken me to pieces (—or, dashed me as on the ground, or against a rock), and set me up for his mark" (—to shoot his arrows at, as Saracenic conquerors sometimes did with their captives, and as his own soldiers did with Sebastian, the martyr of Gaul). Great and sudden reverses among the sorest earthly trials. The remembrance of previous comfort and prosperity an embittering of present calamity and suffering. Once none more happy and prosperous than Job; now none more afflicted and wretched. No greater contrast between past and present experience since Adam and Eve were driven out of Paradise. Labours for words to express the grievousness of the latter. Employs words of double form and intensified meaning. "Broken me asunder," "shaken me to pieces." No mere hurt, but utter destruction, like that of a glass or an earthen vessel dashed to the ground, and smashed into a thousand pieces, no more to be united. Children gone; property lost; wife alienated; body covered from head to foot with the most grievous and loathsome disease that ever afflicted fallen humanity; mind harassed, depressed, distracted; sleep taken away; what sleep obtained made more wretched than the absence of it by horrifying dreams; his sincerity and piety more than suspected by his friends, in consequence of his sufferings; and his bruised spirit worried and irritated by their flippant and worldly arguments, to convince him that he must not be the man he had been taken to be, and that to be delivered from his troubles he must repent and seek God. And of all these overwhelming reverses, God Himself, whom he had diligently and faithfully served, the Author! High and important object that for which God could do such violence to His nature in thus dealing with a faithful servant! Transcendently glorious end in view, when He still more terribly bruised His faithful and well-beloved Son!

7. A tragically sublime enlargement on his treatment at the Divine hand (Job). "His archers (or ‘his mighty ones,' perhaps ‘his darts'—the many calamities with which God had visited and was still visiting him) compass me round about: he cleaveth my reins asunder (—attacks me in the most vital parts, and inflicts on me deadly wounds), and doth not spare: he poureth out my gall upon the ground" (—His strokes of the most fatal kind, leaving no hope of life). No pity shewn in dealing with His servant, but all kinds of severity inflicted. Sometimes God appears to lay aside His attribute of mercy, even in dealing with His own. So in visiting Jerusalem for her sins: "Thou hast not pitied" (Lam 3:43). Thus God "spared not his own Son."—(Job 16:14). "He breaketh me with breach upon breach;"—is continually dealing new blows, like a storming party attacking the walls of a fortress—is always inflicting new griefs. So David's complaint: "Deep calleth unto deep; all thy waves and thy billows have gone over me,"—one after another in rapid succession" (Psa 62:7). One severe trial often found almost sufficient to crush us. Ordinarily, "in the day of the rough wind," He "stayeth the east wind." Rarely, as with Job, are heavy strokes repeated, successive, and accumulated. Such, however, the experience of Jesus in the last hours of His earthly life. From the traitor's kiss to His dying cry upon the cross, "bruised and put to grief" by God, devils, and men; smitten in soul and body with one wound after another, till at last reproach broke His heart, and He was brought to the dust of death. And all this, while standing in your place, reader, and mine.—"He runneth upon me like a giant," or, "as a warrior," sword in hand, with strength and fury. Appalling climax! Terrible experience for a child of God. Awful situation of an impenitent and Christless soul. "A fearful thing to fall into the hands of the living God." If these things be done in the green tree, what shall be done in the dry?

8. The effect of this severity on the part of God (Job). "I have sewed sackcloth upon my skin." Sackcloth, a garment of coarse cloth worn by mourners and penitents. Probably assumed by Job after the death of his children, and continued ever since. Worn next to the person, and now adhering to his skin through the purulent matter issuing from his ulcers. God's providence able very soon to change our silk into sackcloth.—"And defiled (or thrust) my horn in the dust,"—like a noble animal spent with fatigue or overpowered in conflict. Job now literally in the dust. His place still among the ashes. His condition one of the deepest misery. His experience that of sorrow and humiliation. The horn an emblem of strength and dignity. Job, as a prince or emir, naturally speaks of his "horn." Easy with God to bring the loftiest horn to the dust. Witness Haman, Nebuchadnezzar, Wolsey, Masauiello, the fisherman-saviour of Naples. Soon "high ambition lowly laid." (Job 16:16).—"My face is foul (or red) with weeping." Job no stoic. His eye poured out tears to God (Job 16:20). Manly to weep from a sufficient cause. Jesus wept. It is only sin which makes men callous and insensible. True religion neither makes men stones nor stoics. "Scorn the proud man that is ashamed to weep."—"And on mine eyelids is the shadow of death." A speedy dissolution anticipated as the result of his calamities and disease. The dimness of death already appearing to him to settle on his eyes. Now viewed himself as a dying man (ch. Job 17:1.) Figuratively also, deep and continued sorrow clouded his eyes as with the dimness of death. The effect of grief and tears on the sight frequently complained of in the Psalms (Psa 6:7; Psa 31:9; Psa 38:10. See, also, 2Sa 5:17). Faustus, son of Vortigern, said to have wept himself blind for the abominations of his parents.

III. Re-asserts his innocence and integrity (Job).

"Not for any injustice (or, ‘although,'—or, connecting with what follows,—‘because there is not any violence') in mine hands; also my prayer is pure." Maintains that his sufferings were neither on account of wrong done to his neighbour or hypocrisy towards God. The two charges alleged or insinuated against him by his friends. The gist of their speeches to shew that he must have made himself rich by oppression, or had abused his riches to the injury of his neighbour, and that the justice of God now overtook him for his crimes. This conduct towards man necessarily implied that his profession of religion towards God had been false and hollow. Job maintains, like Paul, that he had exercised himself in having a conscience void of offence both towards God and towards man. "Prayer" here put for religion or religious duties in general—his duty towards God. A great part of religion consists in prayer or in communion with the Father of our spirits. Divine worship an approach of the soul to the mercy-seat. Job a man of prayer, contrary to the allegation of his friends (ch. Job). A prayerless man is a man without religion and without God. Job speaks of

Prayer

as a matter of course, as a thing natural for a man. As natural for a man to pray as for an infant to utter cries to its mother. The natural instinct of a babe towards its earthly parent a picture of that in a human soul towards its heavenly one. Because natural, prayer is universal. Prayer to Deity in some form or other the language of man wherever found. The most degraded still sometimes prays, and pays respect to prayer when offered by another. Prayer a thing of the spirit, unconfined to time, or place, or form. In prayer, however, as in other things, the spirit seeks outward expression—in the lips, and the posture of the body, as bended knees, uplifted hands, &c. Prayer either public, solemn, formal, or private,—in the family, the closet, everywhere. "I will that men pray everywhere." Nehemiah prayed in the glittering banquet-hall while presenting, according to his office, the wine-cup to his royal master. Especial prominence given in the Bible to united prayer (Mat ; Act 12:5; Act 12:12). Prayer to be made for others as well as for ourselves. Job an intercessor (ch. Job 1:5; Job 42:10). Patterns for prayer given everywhere throughout the Scriptures. Especially found in "the Lord's Prayer." The first part of this Divine form of devotion consists in three petitions for God himself—for God's glory, His kingdom, and His pleasure; the second part, in the remaining four, for ourselves and our neighbour. Of these four, the first is for temporal benefits; the second and third for spiritual ones; and the fourth and last, for both combined.

Job declares that his prayer was "pure." Prayer "pure" when offered with a sincere heart and pure conscience. More particularly—

1. When not in hypocrisy or "out of feigned lips"; when with the heart and not merely the lip or outward posture (Isa ; Mat 15:8).

2. When not accompanied with the practice of sin. The sacrifice of the wicked an abomination to the Lord (Pro ; Pro 31:27; Pro 28:9) "If I regard iniquity in my heart the Lord will not hear me" (Psa 66:17). Men to lift up "holy hands."

3. When for right objects and from right motives. "Ye ask and receive not, because ye ask amiss, that ye may consume it upon your lusts" (Jas).

4. When addressed to the only true God (Psa).

5. When presented in a way according to His own will, not through images or pictures, or with superstitious and humanly devised practices (Colossians 2, Col).

6. When offered with right disposition and feelings, with benevolence and forgiveness of injuries. "Lifting up holy hands, without wrath" (1Ti). "When ye stand praying, forgive" (Mar 11:25).

7. When made with humility through the one Mediator, and with faith in His atoning sacrifice. "To this man will I look who is poor and of a contrite spirit" (Isa). "There is one God and one Mediator between God and men, the man Christ Jesus." "No man cometh to the Father but by me" (1Ti 2:5; Joh 14:6). Boldness given to enter into the holiest of all by the blood of Jesus (Heb 10:19).

IV. Apostrophizes the earth in an impassioned prayer that his innocence may be made manifest (Job)

"O earth, cover not thou my blood, and let my cry have no place" (of concealment, or hindrance in its access to God'). Perhaps connected with the preceding: "Because I am innocent, let this be the case.'" Job, as an undeserving sufferer, regards himself as one whose blood is innocently shed. Probable reference to Abel's murder (Gen). The narrative or document containing it well known to Job. The shedder of Job's blood either the immediate agent in his sufferings, or his friends who so cruelly persecuted him. Murder easily and often committed without actual shedding of blood. Parents often murdered by the unkindness of their children, and wives by the harsh treatment of their husbands. Words and looks kill as well as blows. Blood shed inwardly as well as outwardly,—shed where no eye sees it but God's.

Job's prayer heard. His innocence and his friends' unkindness at length revealed. No innocent blood always covered. "Murder will out" and be revenged. The blood of the slaughtered Huguenots visited on Charles IX., who died in a bloody sweat, crying: "What blood! what blood!"—and still visited in the wars and revolutions of France. A day coming when the earth shall "disclose her blood,"—the blood innocently shed on it and kept by it against a future day, and shall "no more cover her slain" (Isa). Earth covers innocent blood till God uncovers and revenges it. Arabs say the dew never rests on a spot that has been wet with it. The innocent blood of the crucified One still speaks in heaven. Led to the sacking and burning of Jerusalem, with the slaughter and dispersion of its people. Is still visited on the outcast impenitent shedders of it. Speaks pardon and peace to all who, as guilty, take refuge in it as their only atonement and hope.

The "cry" of the helpless and oppressed never unheard. No place on earth able to hide it from God. Enters from the most humble and wretched hovel into the ears of the Lord of Sabaoth (Jas).

V. Job's consolation (Job).

1. In God's consciousness of his innocence (Job). "Also now (—besides the testimony of my own consciousness; or, ‘even now,' in the midst of these calamities and sufferings), behold (—strange as you may deem my assertion) my witness (—he who can and will bear testimony to my innocence) is in heaven, and my record (—the eye-witness of my upright life) is on high." Job's integrity already testified to by God in a way he was not aware of. The comfort of the righteous under oppression, that God is witness not only of their suffering, but of their integrity. God's great all-seeing eye the terror of the sinner, the comfort of the saint. The Eye-Witness in heaven will one day speak out on earth (Mat 25:31-45). A grievous trial for a good man to lie under suspicion of hypocrisy, especially with good men. His comfort in the record on high,—the Eye-Witness unseen, but seeing all.

2. In his constant tearful waiting upon God (Job). "My friends scorn me (Heb., ‘my mockers are my friends'), but mine eye poureth out tears unto God." One of Job's great trials, that those who should have befriended and comforted him only mocked him, by dealing in wordy harangues and persuasions to repent in order to deliverance from his overwhelming troubles. His comfort in being able to turn from them to God. While his ear was stunned with their unfeeling reflections, his eye was pouring out tears to Him in whom "the fatherless findeth mercy." A relief in trouble to be able to weep, much more in being able to weep to God. Tears wept to God do not scald, but cool. The misery of the world, that they either do not weep in trouble, or do not weep to Him who is able both to pity and help them. Every tear wept to God put into His bottle. God's lachrymatory constantly filling with the tears of the sorrowful wept into His bosom. A day coming when each tear treasured up in it will sparkle as a gem in the mourner's crown. Prayers and tears the weapons of the saints. While the eye pours out tears to God, God pours in comfort and strength unto the soul. With God the eye pleads as effectually as the lips. The tearful eye an eloquent pleader when the tongue is unable to utter a word. Tears wept to God have a voice that He who sees them well understands. Those blessed troubles that open the sluices for tears to be poured out to God. Believers weep with their face to God, the world with their back to Him. Precious grace that enables a man to take his griefs and weep out his tears to God. The trouble that drives unbelievers farther from God is only driving a believer nearer to Him; as the wind that drives one mariner farther from home is wafting another nearer to it. The magnet, amid all the commotions of the earth, and sea, and sky, still keeps pointing to the north.

VI. His longing desire to have his case tried before God (Job).

"O that one might plead for a man with God, as a man pleadeth for his neighbour" (or, ‘O that a man might plead,' or simply as expressing the subject of his prayer,—‘that a man,—viz., himself,—might plead with God as a son of man with his neighbour'). Job's constant desire, from a consciousness of his integrity, to plead his cause with God (ch. Job ; Job 9:32-35). His aim not to establish his sinlessness, but his sincerity. His desire not to plead with God in reference to his personal acceptance with Him, but in reference to the particular matter and cause of his present sufferings. It is our happiness that we have not to plead our case with God as righteous persons, but as sinners. Even Job unable to answer God for one of a thousand charges he could bring against him (ch. Job 9:3). It is the comfort of the Gospel—

(1) That a sinner does not need to plead with God in order to establish his righteousness; God justifies the ungodly who believe in His Son;

(2) That receiving Christ as a Saviour we have one who constantly pleads for us. In Christ we have an Advocate who is God Himself while our Brother,—the Man who is Jehovah's Fellow (Zec .) Our God-man Advocate pleads not our innocence, but His obedience unto death, as the ground of our justification. Exhibits before the Divine tribunal not our tears, but His own blood. Mentions in the plea not our works, but our faith in Himself.

The reason for Job's earnest desire (Job).—"When a few years are come (or ‘for the years numbered to me,' or, ‘my few years have come,' i.e., to an end), then shall I go whence I shall not return." The apprehension of approaching death now always present with Job. His great desire that his cause might be tried and his innocence declared before he left this world. Elsewhere he comforts himself with the assurance that even if death should intervene, God would vindicate his character and manifest his innocence (ch. Job 19:25-27). Natural to desire to see it done while living. Sad for a good man to die with a cloud of suspicion resting on his character.—Things which each ought to be earnest and diligent to have done before we go "whence we shall not return."

(1) Our own acceptance with God made sure.

(2) The salvation of our children secured.

(3) Our family and affairs rightly ordered.

(4) Peace and reconciliation sought with all men.

(5) Duties towards our family, friends, and neighbours discharged. "Whatsoever thy hand findeth to do, do it with thy might" (Ecc).

Solemn enquiry: "When a few years are come," where shall I be, and what shall be my place and experience? Like Job, I shall be done with a present world. Its joys and sorrows, its cares and anxieties, will have ceased with me for ever. Shall I be enjoying a better state? Have I a house not made with hands, eternal in the heavens? Have I an interest in Christ, so as to be able to say: "To me to live is Christ, and to die is gain?" Do I know that God is the strength of my heart now, and that He shall be my portion for ever? That He will guide me with His counsel while here, and afterwards receive me to glory? While my body is mouldering in the grave, shall my spirit be mingling in the songs of saints and seraphim before the throne? Am I already washed in the blood of the Lamb?

17 Chapter 17

Verses 1-16
CONTINUATION OF JOB'S REPLY TO ELIPHAZ

I. Bemoans his dying condition (Job).

"My breath is corrupt (or, ‘my spirit or vital energy is destroyed'), my days are extinct (or, extinguished, as a lamp or taper whose flame is expiring), the graves are ready for me" (or, the place of graves, or chambers of the tomb, are destined for me,—Heb., ‘are for me,' or, ‘are mine'). Job takes a calm but gloomy view of his condition. Now views himself always as a dying man. Speaks the language of deep despondency. Vital powers exhausted. Energy of spirit broken. The lamp of life all but extinguished. His only expected home the grave. This mentioned now—

(1) As his reason for desiring to have his case speedily tried and his character vindicated;

(2) In opposition to the flattering prospect held out by his friends as the result of his repentance. Observe—

1. Good for us frequently to take a calm view of our condition as mortal and dying men. Philip of Macedon kept a person for the sole purpose of daily reminding him of his mortality. Sad to be surprised by the summons of death, like the rich fool (Luk). A good man, able, like Job, to chant his own dirge, both in the midst of life's joys and sorrows.

2. True in reference to each what Job says of himself—

"The graves are ready for me."

(1) Death is appointed to us. The lot of all but those who shall be living at the Lord's appearing. The sentence of death entailed on Adam's offspring as well as himself (Rom). Death an enemy which all have to meet. No discharge in that war. The grave the home appointed for all living. Death a visitor whom no wealth can bribe, no power resist, no artifice elude.—

(2) Death is near to us. "But a step between me and death." Death or the Lord's appearing not far from each of us. The grave probably much nearer both to reader and writer than to Job, when uttering these words. Job after this lived a hundred and forty years. Our entire life probably not more than half this amount. "Where is to-morrow? In another world. For numbers this is certain." Death probably much nearer to us than we think. Uses to be made of this fact:—(i.) To make careful preparation for death. While the body enters the grave the spirit enters the invisible and eternal world. Prepare to meet thy God.—(ii.). To make right use of time while it lasts. Much to be done, and but a short time to do it in (Ecc).—

(3). To sit loose to the things of a present world. The world to be used, but not abused or used eagerly as if our all (1Co). "Why all this toil for triumphs of an hour?"—(iv.). To examine faithfully our views and prospects in regard to the grave. How do I regard it? With comfort or with dread? Is the prospect of it a gloomy or a pleasant one? To the believer to die is gain, because to depart is to be with Christ. To Him, the grave is only "a dark lattice letting in eternal day," the avenue

"To festive bowers,

Where nectars sparkle, angels minister,

And more than angels share."

Am I prepared for my final resting-place? Are my accounts made straight with God? Am I at peace with my Maker? Are my sins cancelled with the blood of Jesus?

II. Job complains of the conduct of his friends (Job).

"Are there not mockers (or mockings) with me? Doth not mine eye continue (Heb., remain all night) in their provocation?" Cutting words and cruel reproaches not easily banished. What the eye sees and the ear hears by day, the thoughts dwell upon by night. Such, with Job, the unkind looks and bitter words of those who should now have been his comfort. These things now his "sorrowful meat" (ch. Job). The conduct of his friends one great part of his affliction. "Man is to man the sorest, surest ill." Instead of sympathy to soothe his sufferings, Job had only scorn to aggravate them. Such painful experience, especially from friends, happily the lot of few sufferers. Yet that of the Man of sorrows standing in our room. Complained of by Him as one of his keenest trials (Psa 22:7; Mat 27:39). "The Contradiction of sinners against himself" mentioned as the burden of his sufferings (Heb 12:4). His heart broken by reproach (Psa 69:20). In proportion to the sweetness of true friendship and sympathy in sorrow, is the bitterness of the want, and especially the opposite, of it. Friendship the "wine of life;" unkind reproaches from professed friends, especially in trouble, distilled wormwood.

III. Earnestly beseeches God to grant a speedy trial of his case (Job).

"Lay down now (or, ‘give a pledge, I pray thee'; put me in a surety with thee (or, ‘give,' or, ‘be surety to me [in this controversy of mine] with thee,'—that thou wilt afford me a trial and act as a party); who is he that will strike hands with me?" (or, ‘who else is there that will,' &c.,—that is able to enter into the controversy? or, who is there, when such a pledge is given me by Thee, that will enter into the controversy with me? I will challenge anyone to prove me a wicked dissembler). Always the great burden of Job's desire to have his case fairly tried. The result and evidence of his conscious integrity. The most painful part of his suffering, that he was treated as a wicked man, and, in consequence of that treatment, was regarded as such by his friends. A good man's name more precious to him than life. The cutting taunt of David's enemies, and those of David's antitype in trouble, where is now thy God? (Psa ; Mat 27:41-43). Christ esteemed by His enemies, "stricken, smitten by God, and afflicted," as a man under God's displeasure, and suffering for his sins (Isa 53:4). For the consolation of anxious souls, God has given what Job desired, His promise and His oath (Heb 6:17-18). These given, not that they shall have their case tried, but that, on accepting Christ as their substitute and righteousness, they shall be accepted as righteous with God, just as they are. God Himself a surety to such that no evil shall befal them (Psa 119:122). David's comfort that God had made with him an everlasting covenant (2Sa 23:5). Christ provided by God as the surety of that covenant (Heb 7:22). The Divine pledge that on receiving Him, no good thing shall be witheld from us (Rom 8:32).—The reason for Job's request (Job 17:4) "For thou hast hid their heart from understanding (withheld from his friends the wisdom and intelligence necessary to qualify them for giving a right judgment in his case, or to make them successful parties in the controversy); therefore shalt thou not exalt them" (as righteous judges, or as those who have had the better in the case). A two-fold ground of Job's request for a fair trial of his case by God Himself—

(1) The incapacity of his friends to judge in the matter;

(2) His consciousness of his innocence, and that in the controversy he will gain the cause. Job called to wage a double controversy—

(1) As against God, in His appearing to afflict him as a wicked man;

(2) As against his friends, in their charging him with being such.

Observe—

1. The highest "understanding" to judge correctly between right and wrong in principle and conduct, and rightly to interpret God's dealings and dispensations with men. No understanding as to moral and spiritual subjects, but as the gift of God. With God either to give or withhold this understanding (Mat). A measure of it given to all men (Joh 1:9). That measure capable of being increased or diminished. The increase or diminution according to the improvement made of it, and the means employed for increasing it. "To him that hath," &c. "He that walketh with wise men shall be wise."—The want of a clear and correct moral judgment the consequence of sin. A dim perception and unsound judgment in moral and spiritual things one of the natural, as well as judicial, effects of transgression. The most upright, not the most learned, the most capable of forming a correct judgment on great moral questions. The secret of the Lord is with them that fear him. "A good understanding have all they that keep thy testimonies."

2. The true "exaltation" that which comes from God (Psa ; Dan 4:37). The possession and exercise of a sound moral judgment the ground of exaltation with God as of commendation with men (Pro 12:8). Prejudice and partiality in judging of an individual's state and character a serious ground of Divine displeasure. Harsh and uncharitable judgment of and conduct towards a faithful and suffering servant of His the object of His disapprobation. Hence—

(1) The frequent denunciations in the Psalms in reference to David's enemies and persecutors;

(2) The fearful judgments made to follow the Jewish nation for their treatment of God's righteous servant, their own Messiah. Job's friends not only not "exalted" by God, but deeply humbled and abased by Him in the end (ch. Job). The enemies and persecutors of Christ and His cause ultimately clothed with shame (Psalms 132). A bad cause only for a time apparently triumphant. "Magna est veritas," &c.

IV. A denunciation against treacherous and unfaithful friends (Job).

"He that speaketh flattery to his friends (or the man who betrays his friends to [become a] spoil or prey; who deserts and betrays his friends from selfish considerations) the eyes of his children shall fail;" his sin is so grievous in the sight of God that it shall be visited not only on himself, but on his children. The treacherous and unfaithful conduct of Job's friends already the subject of his sorrowful complaint (ch. Job). Observe—

(1) Treachery and unfaithfulness on the part of professed friends one of the most cutting trials with men, and the most condemning sins with God. These concentrated in the conduct of Judas Iscariot. The frequent complaint of David, and the painful experience of David's antitype (Psa ; Psa 55:12; Joh 13:18).

(2) Some sins more heinous in themselves and more disastrous in their consequences than others.

(3) Sin in many cases entails its consequences on a man's children as well as on himself. Gehazi's sin followed by the infliction of Naaman's leprosy on himself and his posterity for ever. On the other hand, the virtuous conduct of parents entails a blessing on their offsprings. So the faith of Abraham, the zeal of Phinehas, the piety of Obed-Edom. In the text, Job retorts upon his friends their cruel allusion to his children's calamity (ch. Job ; Job 8:4; Job 15:30). Not only speaks according to the Old Testament platform, but announces a general law in God's moral government. The consequences of parents sins upon their children often natural and in the ordinary course of Divine Providence; at the same time judicial, whatever may be the instrumentality or natural causes.

V. Returns to his own distressed condition

His sufferings the cause of the suspicion resting upon his character. Mentions—

1. The contempt to which his circumstances exposed him (Job). "He (i.e. God—frequently spoken of without being named) hath made me also a by-word (or proverb) of the people; and aforetime I was as a tabret" (or, "and I am become an object to spit before," or, "to spit at in the face"). Distressing contrast. Formerly the object of universal reverence and respect; now of public contempt and insult (ch. Job 30:10). To spit at or in the presence of another still a common mode of showing contempt among the Arabs. Mahommedans often thus exhibit their contempt of Christians. Trouble greatly aggravated by contrast with former prosperity. Contempt a bitter ingredient in a noble-minded man's cup of sorrow. A frequent subject of complaint in the Psalms (Psa 22:6-7; Psa 35:15-16; Psa 49:7; Psa 49:11-12; Psa 49:19; Psa 123:3-4). The experience of the Man of Sorrows (Mat 27:28-29; Mat 27:41-44; Isa 53:3). Jesus, like Job, spit upon by the rabble (Isa 50:6; Mat 26:67; Mat 27:30).

2. The effect of grief upon his physical frame (Job). "Mine eye also is dim by reason of sorrow, and all my members (or features) are as a shadow." The eye dimmed by weeping and nervous exhaustion. The emaciation consequent on protracted sorrow still more common. Grief preys on the whole frame. Digestive organs retarded in their operation; nutrition at a stand. Job's case (ch. Job 19:20). David's complaint (Psa 22:17). So the prophet representing the Jewish Church in its trouble (Psa 102:5; 2Sa 4:8). Job's trouble now of some continuance. The change in his appearance already such as to render him scarcely recognizable by his friends (ch. Job 2:12). The Man of Sorrows, when little above thirty, spoken of as "not yet fifty years old" (Joh 8:57). Job already a "by-word," or proverb, of suffering or sorrow. Probably regarded as an example of the justice of God overtaking a secret transgressor, and of the sudden overthrow of those who have made themselves rich. Similar experience of David as a type of the Messiah (Psa 69:11). Job now for thousands of years a proverb of patience. His tears already gems. "Our sorrow the inverted image of our nobleness; perhaps, also, the measure of our sympathy" [Carlyle]. In Job three superlatives combined—nobleness of mind and character; trouble, with grief as its natural effect; patience, at least for a time, in enduring it.

VI. The contemplated effect of his sufferings on others

This twofold—

1. The encouragement of suffering innocence (Job). "Upright men shall be astonished at this [so aggravated is suffering in an innocent man, who yet maintains his integrity under it]; and the innocent [encouraged by my example] shall stir up himself against the hypocrite (or ungodly man)." Probably contemplates the effect, not merely of his suffering, but of the future public vindication of his character, at times confidently anticipated (ch. Job 19:25-29; Job 23:10). Hence, another reason for wishing a speedy decision of his case. Job's experience an encouragement to all suffering believers—

(1) Not to be surprised if overtaken by signal affliction. God's dealings with His people often dark and mysterious. Suffering saints Asaph's perplexity (Psa).

(2) Not to wonder if subjected to misapprehension and suspicion even with good men. Job's antitype also an object of astonishment on account of unparalleled sufferings borne with unparalleled patience (Isa ; Isa 53:7) The support given to believers under suffering often an astonishment to themselves, as well as admiration to others. Astonishing trials bring astonishing consolations and deliverances. The anticipated result of Job's sufferings realized as long as there shall be suffering believers in the world. The encouragement of such one great object of the book. Job read by the early Church every year in Passion-week. The subject of frequent meditation with the Man of Sorrows—Job's great antitype. One means of building up his manhood and preparing him for patient suffering. Job the example of suffering patience especially for the Old Testament Church, as Jesus is for the New (Heb 12:2-3. As the result of Job's sufferings, the pious should "stir up himself" against the profane, however prosperous in this world; not against their persons, but their principles and practice. Saints to love the sinner but to hate and oppose his sin. Observe—

(1) The duty of believers to stir themselves up (Isa). Godliness requires energy and zeal for its maintenance and practice. This especially in times of persecution, of general backsliding and apostacy, or of prevailing lukewarmness and worldliness. No small matter to hold on against prosperous ungodliness.

(2) The effect of God's providential dealings with His church and people often very different from what is and might be expected. God makes both the wrath of man and the sufferings of the saints—even their sins—to praise Him. The blood of the martyrs the seed of the Church. Hopeful's conversion due to Faithful's martyrdom.

(3) A mark of sincerity to take part with suffering piety. The case of Nicodemus and Joseph of Arimathea. Believers at Rome waxed confident through Paul's bonds (Php).

2. Encouragement to perseverance in Godliness (Job). "The righteous also shall hold (or take firm hold) on his way, and he that is of clean hands shall be stronger and stronger." The example of perseverance in one an important means of promoting it in others. God's wisdom and kindness in providing such an example as Job at so early a period of the world. Men more influenced by example than abstract reasoning or simple precept. The value of biography. Hence the large proportion of the Bible occupied with the life and history of individuals. Patient suffering a powerful sermon.

Perseverance in Holiness

The great duty of believers. Not without strenuous effort. Much to discourage and oppose. The current of the world and the flesh to swim against. Principalities and powers to be resisted. Many adversaries. The epistle to the Hebrews written to strengthen believers to hold on their way. Perseverance the test of sincerity (1Jn). "The path of the just as the shining light, shining more and more unto the perfect day." Promised to believers (Php 1:6). The source of it, the power of God; the means, faith (1Pe 1:5). God's printing done with fast colours. God able to keep His people, and as willing as He is able. Christ both the Author and Finisher of our faith. Believers not of them that draw back unto perdition (Heb 10:39; Heb 12:2).

The godly, from Job's sufferings, not only to hold on their way, but to become "stronger and stronger" (Heb., "add strength"). Not only perseverance the duty and mark of believers, but

Growth

Growth in holiness God's will—"Grow in grace." Provision made for it—"He giveth more grace." The object of Christ's advent that we "might have life, and have it more abundantly." Believers to be adding—"add to your faith virtue or courage, &c." "From strength to strength." Must either advance or retrograde. The character of those who grow—"He that is of clean hands." Clean hands the index and result of a clean heart. Hands only clean when washed by faith in the blood of cleansing. Growth necessary. New strength for new and sorer trials, new and harder duties, new and severer battles. Means of growth—

(1) Waiting on the Lord in prayer and otherwise (Isa).

(2) Converse with the word of God, the food of the soul (1Pe).

(3) Faith in Christ as our strength and life (Heb).

(4) Fellowship with God's faithful servants, and especially Christ himself (Pro).

(5) Contemplation of Christ's glory. His character, and His cross (2Co).

(6) Exercise and improvement of the grace already given—"To him that hath, &c."

(7) Discipline of Divine providence. Strength of religious principle heightened by suffering and trial. Tried grace is growing grace. The more Israel were afflicted in Egypt, "the more they grew."

VII. Job's dismission of his friends (Job).

"But as for you all (contrasting them with the upright innocent persons just mentioned), do ye return and come now (return again, i.e., to the discussion—spoken ironically; or, return and depart, i.e., to your own home)." The reason of this dismission of them twofold:—

1. The want of wisdom they had manifested. "For I do not find one wise man among you." Want of capacity shown for the office they had undertaken. Had all proved themselves "miserable comforters," "physicians of no value." Had either applied bad remedies or misapplied good ones. Observe—

(1) Men to hold an office no longer than they exhibit capacity for it. Preachers listened to only as long as they are able to produce "words of truth and soberness."

(2) Great pretension to wisdom often only covers the want of it. Shallow streams make greatest sound.

(3) Wisdom required in ministering to minds diseased. "He that winneth souls," and he that rightly comforts mourners, "is wise." A "wise man," one who can "show out of a good conversation (or life) his works with meekness of wisdom" (Jas). Two kinds of wisdom: one, "earthly, sensual, devilish;" the other "from above,—pure, peaceable, gentle, full of mercy and good fruits." True wisdom is to know the truth and do it. To choose right ends, and seek them by right means. The wise man one who—(i.) Has understanding of God's character and ways, and is able to interpret them to others; (ii.) "knows both time and judgment;" "has understanding of the times;" and knows what both himself and others ought to do, and does it; (iii.) Faithfully and intelligently aims at the best interests of himself and his fellow men. True wisdom the gift of God, and to be asked in believing prayer (Jas 1:5-6; Jas 1:17; Jas 3:17). Christ made wisdom to those who are in Him (1Co 1:30).

2. The certainty and nearness of his own death which contradicted their promises of future prosperity (Job). "My days (perhaps his happy ones) are past, my purposes are broken off, even the thoughts (margin ‘possessions') of my ‘heart' (the purposes and hopes which he had fondly cherished,—probably, according to Job's character, having reference more to the welfare of others than himself; these all dashed to the ground by his calamities and approaching death). Observe—

(1) The part of a good man to form plans of usefulness for his fellow man;

(2) Necessary not to defer the execution of such plans. Sickness, trouble, and death may intervene to prevent their accomplishment. "Whatsoever thy hand findeth to do, do it with thy might." (Ecc). Hence the folly and unreasonableness of the friends' counsel and promises. Their attempt that of those who (Job 17:12) "change (or make) the night into day" (talking of future prosperity in such dark and hopeless circumstances); the light is short because of darkness (or, they make "the light near in the very presence of darkness,"—talk of light when there is only darkness and death; the same idea repeated according to Hebrew parallelism). Like that in the Proverbs, under another figure,—"As vinegar upon nitre, so is he that singeth songs to a heavy heart" (Pro 25:20). Words in order to be useful must be spoken in season.

Re-asserts the certainty and nearness of his end, to show the vanity of his friends' counsel (Job). "If I wait (indulge, hope, or expection), the grave is mine house (the only home I can look for, instead of the pleasant and prosperous habitation you hold out to me); "I have made my bed in darkness" (have already taken possession of the tomb as my abode, by spreading my couch in its darkness). (Job 17:14)—"I have said to corruption (or ‘the pit,' i.e., of the grave), Thou art my father (as being now bethrothed to death, and so made a member of his family), and to the worm (that preys upon the lifeless corpse—an idea frequent in Arab poetry), Thou art my mother and sister" (as already allied to these pulchral household). (Job 17:15).—And where is now (or where is then) my hope (the hope you counsel me to entertain); as for my hope, who shall see it?" (such a hope would be soon quenched in death without any seeing its realization). (Job 17:16)—"They (or it, viz., my hope) shall go down to the bars of the pit (to the gates or chambers of the grave), when our rest together is in the dust" (or, "it [or we] shall lie down together in the dust," my hopes should be buried with myself in the grave). Observe.—

1. The grave viewed by a believer with calmness and with comfort. To such, a home or resting place, where "the wicked cease from troubling and the weary are at rest." To a believer, death is "of all pain the period, not of joy."

"Death is the privilege of human nature,

And life without it were not worth the taking."

Relationship with the grave (i.) of an endearing kind. In a sense, our father, mother, and sister. Contains the dust of some of our dearest friends. A husband or a wife, a parent or a child; these give the grave a in regard to it. Contains the bodies of a home-like aspect, and inspire a home-feeling believer's brethren and sisters, while heaven contains their spirits. (ii.) Of a humbling kind. Man himself a worm, sprung from the same ground. Worms the companions and sharers of his final resting place. Worms his future guests who shall feed upon himself.

2. Man's duty to guard against delusion in the matter of his hope. Good to ask with Job

What is my hope?

The hope of many, only such as to be buried with them in the same grave. Such the case if our hope is only of an earthly nature, or resting on a false foundation.

"Who builds on less than an immortal base,

Fond as he seems, condemns his joys to death."

Our hope may be either a cable or a cobweb; may either rest on solid rock or yielding sand. The believer's hope is—(i.) "a good hope," as having (a) a good object—the heavenly inheritance; (b) a good foundation,—Christ himself and his finished work. (ii.) A "lively hope," as one that shall survive the grave. Having Christ "as our hope," we plant our foot on the grave and sing our pæan over it: O grave where is thy victory? O death where is thy sting?

18 Chapter 18

Verses 1-21
BILDAD'S SECOND SPEECH

Bildad the bitterest and most hostile of the three friends. No speech as yet so insolent and provoking. Full of fiery scathing denunciation against—the wicked—intending, of course, its application to Job, without even the exhortation or promise to repentance.

I. His introduction. Contains only angry and vehement reproof. Reproves Job—

1. For his loquacity and captiousness (Job). "How long will it be are ye make an end of words (or how long will ye lay snares for words?) mark (Heb. ‘understand,' i.e., consider, viz., our arguments; perhaps, ‘be temperate,' or. ‘speak clearly'), and afterwards we will speak" (or, "that afterwards we may speak"). Bildad's language and tone not only passionate but contemptuous. "How long will ye," &c., instead of "thou." A great part of wisdom is to govern one's temper. "A fool's wrath is presently known; but a wise man keepeth it in till afterwards." "Better is he that ruleth his spirit than he that taketh a city." Yet a wise man, from the weakness of human nature, may allow himself to be surprised into angry and contemptuous words. True wisdom characterized by meekness and gentleness—"meekness of wisdom." The tongue and temper never more in need of a bridle than in a controversy. Easy to lose a religious spirit in a religions dispute. Christ, incarnate wisdom, a model in controversy—calm, patient, loving; always "meek and lowly;" reviled, without reviling again. Bildad impatient of Job's reproof and depreciatory remarks in reference to his and his friends' speeches. Represents Job as only catching at words; as like those Jews who "lay in wait for Jesus, seeking to catch something out of His mouth, and to entangle Him in His talk." Observe—

(1) Passion is seldom truthful.

(2) Loss of temper generally proves weakness in argument. Consciousness of truth gives calmness in dispute. To bully an opponent is to confess yourself beaten.

(3) Patience and courtesy always due to an adversary.

2. For his pride and contempt (Job). "Wherefore are we counted as beasts (ignorant and brutish), and reputed vile in your sight?" Too much ground given in Job's language for Bildad's reproof. His spirit broken by trouble, and exasperated by their unfeeling, unjust, and deceitful conduct, Job had treated his friends with too much severity and contempt. Bildad particularly stung by Job's contemptuous language in ch. Job 17:4; Job 17:10. Observe—

(1) "Grievous words" to be avoided, as always stirring up anger. In controversy, hard things apt to be said, and to be made harder than they are.

(2) Man's moral as well as physical ‘goodliness as the flower of the field.' Job not always able to answer with the "meekness of wisdom," as in ch. Job .

3. For his passion (Job). "He teareth himself (or, ‘he that teareth himself,' or, ‘thou that tearest thyself') in his anger." Job represented as a raging maniac. Probably too much foundation for the remark. Anger, according to a heathen sage, a short madness. Job's appearance and demeanour probably that of a man not only deeply distressed but greatly excited. "Oppression maketh a wise man mad." Arabs usually grave, solemn, unperturbed; yet capable of great excitement. Held highly discreditable for a good man to allow himself to be in a passion. Passion always injurious to the subject of it, both spiritually and physically. "He teareth himself in his anger;" Heb., "he teareth his soul." Wrathful dispositions, says a Greek poet, are justly most painful to the parties themselves. "Wrath killeth the foolish man" (ch. Job 5:2).

4. For his self-conceit. "Shall the earth be forsaken for thee? and shall the rock be removed out of his place?" More bitter words. Cruel and unfeeling as addressed to a crushed and afflicted man. Proverbial expressions with the Arabs in reproving pride and arrogance. Reference to Job's wish for a trial of his case by God, and his complaint of undue severity. Seemed as if he expected some special dispensation in his favour. The government of the world not to be abandoned for the sake of any individual's concerns. The Almighty not to go out of the way of his usual procedure to meet any man's wishes. The course of nature and the principles of the Divine government not to be arrested for any one's special accommodation. For any to think so implies vain conceit of his own importance. Yet Job's wish and complaint excusable. His circumstances peculiar. His treatment not in accordance with God's ordinary procedure, and with the consciousness of his own character. Bildad's questions founded in ignorance. Unnecessary for God to neglect the government of the universe, or contravene the course of nature, in order to attend to the concerns of an individual. Such attention a part of that government. The fall of a sparrow, as well as of an empire, included in God's providence. Numbers the hairs of our head equally with the stars of the firmanent. Man, in ignorance or forgetfulness, transfers his own weakness and limitation to God's Almightiness and infinity. The Divine government based on unchanging principles. Judgment and justice the habitation of God's throne. Impossible and unnecessary to depart from these principles to meet any particular case. "God is a rock—His work is perfect; a God of truth and without iniquity." God Himself, and the principles of His government, an immovable rock. His own unchangeableness, and that of His "immortal government," the foundation of His people's confidence.

II. Body of the Speech. Describes the experience and fate of the wicked (Job).

A favourite subject with these wise men in their dealing with Job. The object to terrify him into a penitent acknowledgment of guilt and supplication for forgiveness. The description meant to depict Job's circumstances, and so to suggest, if not prove, his guilt. This and those similar ones in ch. Job , and ch. Job 15:20-25, probably recitations from the ancients, or the productions of the inspired poet, the author of the book. Extemporary versification, however, a highly valued accomplishment among Arab poets and philosophers. The object of Satan in these horrifying descriptions to irritate Job to cast off his religion in despair, as of no use to him. The class described—that of hardened transgressors, secret or open, who had enriched themselves by oppression or abused their power to the injury of others—men who neither feared God nor regarded men.—Job notoriously the reverse. Hence the mystery. The solution, according to the friends, in the secret iniquity of his heart and life. Job himself, conscious of his integrity, perplexed and distressed, and longing for a Divine explanation which should vindicate his character. Hence his occasional excitement and apparently extravagant language. Had to fight against appearances, manifest facts, and popular belief, or to confess himself a bad man. His outward and inward experience seldom, if ever, found except in notorious transgressors. Probably more frequent then than now. The following a highly-wrought picture, full of tragically sublime poetry. One image of horror followed by another still more terrific. The description that of a guilty man chased by the avenging justice of God—the Furies of the Greeks. The elements in the description—

1. Great reverse in circumstances (Job). "Yea (notwithstanding your complaint; or ‘also,' take another description of the fate of the ungodly), the light of the wicked shall be put out, and the spark (or flame) of his fire shall not shine." Perhaps more than a mere figure for the extinction of his prosperity and affluence. Probable allusion to the practice of rich Arabs kindling, towards evening, a fire in the neighbourhood of their dwelling, to invite and direct travellers to their hospitality. Such fires the glory of a wealthy Arab. Mark of the deepest adversity when no longer sustained. A frequent allusion in Arab poetry—

"Now by deepest want opprest;

Though once my hospitable light

Was blest by travellers at night."—

Hariri.

Job's fires of hospitality also now extinguished. (Job).—"The light shall be dark in his tabernacle, and his candle (or lamp) shall be put out with him" (or "over him;" Arab houses and tents always having a lamp burning during the night, that of the principal apartment hanging from the ceiling or from the centre of the tent; hence the lamp a figure for prosperity and happiness, its extinction indicating utter desolation). Death and misfortune darken the dwelling. Job's present bitter experience. The experience of most at times. Only Jehovah himself an "an everlasting light." Is so to His people, even in the midst of trouble. "When I sit in darkness the Lord shall be a light unto me" (Mic 7:8).

2. Removal of power and dignity (Job). "The steps of His strength (his steps formerly strong, as of a man in full health, prosperity, and power) shall be straitened" (confined as of a man in chains or imprisonment, or suffering from personal affliction). Image taken from a noble lion caught in the toils, and now lying prostrate. Picture of the contrast between Job's former and present condition. For his former "steps" see ch. Job 29:6-7. Now lying on an ash-heap. Steps of strength soon changed into the feebleness of disease. Plans the most likely to succeed often, in Divine providence, impeded and rendered abortive. The misfortune of the wicked referred to their own sin as the cause. "His own counsel shall cast him down." The lion caught in the toil when wandering about for prey. The wicked "snared in the work of their own hands." Pharaoh's counsel against Israel his own destruction. Cruel thrust at Job as a secret transgressor now caught in the midst of his ill-gotten gains.

3. Sudden and accumulated calamity (Job). "He is cast into a net by his own feet. (entangled with his feet in a net); he walketh upon a snare (walks unconsciously into a pit fall). The gin (or trap) shall take him by the heel, and the robber shall prevail against him (or, ‘the snare lays hold upon him,' so that he is unable to escape). The snare (or cord) is laid (or hidden) in the ground for him, and a trap for him in the way." Image of a wild beast caught by the various stratagems of the hunter. Men's calamities, especially those of the impenitent transgressor, often sudden. "As the fishes that are taken in an evil net, and as the birds that are caught in the snare, so are the sons of men snared in an evil time when it falleth suddenly upon them (Ecc 9:12; see also Luk 21:34-35, and 1Th 5:3). The worst troubles those which come unforeseen. Job's actual circumstances. Overtaken by sudden calamities in the very heyday of his prosperity. Variety of expression in the text to indicate the certainity and terribleness of the doom. "He who fleeth from the noise of the fear shall fall into the pit, and he that cometh up out of the midst of the pit shall be taken in the snare" (Isa 24:17-18).

5. Inward terrors (Job). "Terrors shall make him afraid on every side, and shall drive him to his feet." The terrors of an awakened and alarmed conscience among the consequences of persistent sin. Such terrors known in every land as overtaking the secret or notorious transgressors. "Who intent on evil ways will be able to defend his mind against the darts of conscience?" [Sophocles]. God's scourge in the sinner's own bosom. No rest or peace under its lashes. Attempts made to escape these "terrors," but in vain. All flight ineffectual except flight through the cross. The terrors of conscience only quenched in the atoning blood of Christ. Job distressed at present by the "terrors of God," but not those of an evil conscience (ch. Job 6:4).

6. Dreadful disease (Job). "His strength shall be hunger-bitten (famished; or, ‘his disease shall be voracious'), and destruction shall be ready at his side (or, ‘prepared for his side,' or body,—ready to devour him). It shall devour the strength of his skin (the firm members of his body); even the first-born of death (one of the most dreadful of mortal diseases) shall devour his strength" (or, "prey upon his powerful limbs.") Disease, with its feebleness and emaciation, personified as the executioner of Divine vengeance—the hungry hound of justice. Disease the result of sin; and often inflicted as a chastisement on the good and a punishment on the bad. Herod, the persecutor, seized and devoured by one of these dogs of vengeance in the midst of his pride and splendour (Act 12:21-23). Job's terrible disease also, a "first-born of death," to all appearance, and in the thought of his three friends, preying on him as a guilty transgressor. No creature, animate or inanimate, but may be made the instrument of Divine justice in punishing obstinate and impenitent offenders. Creatures, animal or vegetable, invisible to the naked eye, often the cause of most dreadful diseases. Cholera and the plague among the "first-born of death."

7. Utter want and desolation (Job). "His confidence (whatever he trusted in—wealth, power, family) shall be rooted out of his tabernacle (utterly, violently, and for ever removed, as a tree torn up by the roots), and it shall bring him to the king of terrors (or, ‘terrors like a king shall urge him forward'). It (the terror or desolation) shall dwell in his tabernacle, because it is none of his; brimstone shall be scattered upon his habitation" (as that of a man lying under Divine wrath, or as a place doomed to a perpetual curse; made, like the Cities of the Plain, a monument of Divine vengeance). "The rich man's wealth is his strong city, and as an high wall in his own conceit (Pro 18:11). This implied to have been Job's case. Expressly denied, however, by him (ch. Job 31:24). Such confidence to be rooted out, as his now appeared to be. Chaldeans, Sabeans, and the fire of God had left only a single servant to carry the tale. Terror and desolation, like a victorious and relentless general, had marched him out of his strong city, to sit like a captive among the ashes. Observe—

(1) "Riches profit not in the day of wrath." A man's house is his castle, but is unable to hold out against the judgments of God. Chaldeans and Sabeans only God's instruments in stripping a man of his ill-gotten wealth, and sending him out of a dwelling to which he has no just right.

(2) Alas for him of whom it is to be said: "Lo, this is the man that made not God his strength, but trusted in the abundance of his riches" (Psa). The lightning that strikes down his cattle as truly God's messenger as the brimstone that was scattered on the houses of Sodom and Gomorrha.

(2) Death emphatically a "king of terrors" to the impenitent. The terrors of death only to be dissipated by faith in Him who "through death destroyed him that had the power of death, that is the devil; and delivered them, who through fear of death, were all their lifetime subject to bondage" (Heb).

8. Ruin of family and estate (Job). "His roots shall be dried up beneath (as under the influence of a mighty curse), and above his branch shall be cut off." His property and family alike annihilated by divine judgments. The narrative in Chap. 1, a mournful commentary on this verse. Job's case apparently the doom of the wicked; destroyed "root and branch" (Mal 4:1). "He shall be driven from light into darkness (violently driven away out of life and luxury into death and despair), and chased out of the world (as a malefactor not fit to live). He shall neither have son nor nephew (or progeny) among his people, nor any remaining in his dwellings (either as relations to inherit his estate, or dependents who had been supported by his bounty). His remembrance shall perish from the earth (or the land), and he shall have no name in the street" (in the places of concourse in the city, or in the fields among shepherds and husbandmen). The great desire among the godless rich to make themselves a name, and perpetuate their memory and their family in the world. "They call their lands after their own names" (Psa 49:11). But "the memory of the wicked shall rot." Only the righteous are worthy to be, and shall be, "held in everlasting remembrance." Job formerly the greatest man in the East, and his praise in everybody's mouth. Now likely soon to be forgotten, and his name never to be mentioned but with a shudder. So his friends thought. But Job was not a wicked man, and a different fate awaited him. His patience and piety have diffused a fragrance throughout the world. His name one of the brightest constellations in the firmament of Holy Scripture.

9. An astonishment and horror to contentpories and posterity (Job). "They that come after him (succeeding generations, or ‘those in western regions') shall be astonished at his day (his history, and the awful fate that overtook him), as they that went before (his contempories, or ‘those in eastern regions'), were affrighted." Men in opposite quarters of the world, and even future generations should be struck with horror at his secret or open wickedness, and the terrible doom that followed it. Sufficiently harrowing to poor Job, who might see his present experience pourtrayed in the description. His calamities already a cause of astonishment and horror, as they have been in all ages—

(1) For their terribleness and extent;

(2) Their unlikeliness to happen to such a man;

(3) Their suddenness;

(4) The rapidity with which they followed each other;

(5) Their singularity and unusualness;

(6) Their contrast with his former prosperity;

(7) The mark they bore of the Divine anger, notwithstanding his pious and upright character. Job already a byword by his own confession. Awful prospect of what would be the case hereafter, unless God vindicated his character in time. Oppression in all this description sufficient to drive a wise man mad. Observe—(i.) Satan terribly skilful in the means he employs to allure a man to his ruin, or goad him to despair. (ii.) Blessed proof of the reality of religion, that Job, notwithstanding all this, still held fast his integrity. (iii.) God's thoughts in regard to his people not as man's thoughts. Job's sufferings have thrown around his name a halo of imperishable glory, while man thought they would only surround it with horror.

III. Conclusion of the speech

Bildad clenches the terrible description with an emphatic application, by which Job was to appropriate it to himself, or at least to take warning from it. "Surely such are the dwellings of the wicked, and this is the place of him that knoweth not God." This with Job's desolate dwelling before his eyes! Not always true, however, in this life. Bad men not always haunted with terrors and tracked with misfortunes in this world. All the worse, however, if the vengeance is deferred to another. Awful picture presented in this description, of the experience awaiting the impenitent transgressor in a future state. The New Testament, as well as the Old, declares that "God is not mocked; for whatsoever a man soweth, that shall he also reap." Righteous vengeance to overtake all that "know not God, and obey not the Gospel of his Son Jesus Christ." To sin wilfully after receiving the knowledge of the truth is to bring down a fiery indignation which shall devour the adversaries.

Bildad's vehemence, however, overshot itself. His closing sentence such as unintentionally to bring consolation rather than despair. Conscience could whisper,—Thou art not the man. Job neither wicked nor one who knew not God. This certain to himself, though perhaps more than doubtful to his vehement assailant. Observe:—

(1) Certainty as to our character and standing needful to bear up against Satan's terrible blasts. The scathing storm of Bildad's fiery denunciations Keenly felt, but Job conscious he was a child and servant of God.

(2) Blessed to be able, amidst Satanic buffetings, still to cling to God as a Father.

(3) The believer safe even in the pelting of the most pitiless storm. The righteous in Christ is an ‘everlasting foundation,' which floods of temptations and hellish assaults are unable to sweep away. The name of the Lord is a strong tower; the righteous runneth into it, and is safe. That name blessedly known to Job (ch. Job). Is it so to the reader?

19 Chapter 19

Verses 1-29
Notes

Job . "O that my words were now written!" The "words" understood as either—

(1) Those now to be uttered. So JEROME, PISCATOR, CARYL, HENRY, &c. As an everlasting monument of his faith in the resurrection.—MAYER. Such as would come within the inscription on a rock; therefore, those contained in Job .—SCOTT. Or

(2) Those which he had already uttered in defence of his innocence. So MERCER, NOYES, &c. All the declarations he had already made of his integrity, together with his solemn appeals to God.—WEMYSS. BARTH, in his "Bible Manual," combines both: "The words of his lamentation and sorrow misunderstood by his friends, as well as those of his hope, which he was now about to utter." GREGORY understood not so much his "words," as his sufferings. "Words" put for the things themselves.—POLYCHROMIUS. Instead of "written," WEMYSS and KITTO would read "recorded." CAREY: "Engraven." SCOTT says: "Written, perhaps, on linen: painting on linen very ancient among the Egyptians; the use of papyrus a later invention."

"O that they were printed in a book!" בַּסֵּפֶר (bassçpher) "in the, or a, book;" סֵפֶר (sçpher) from סָפַר (sâphar) to shave, engrave, write. וְיֻחָקוּ (veyukhâkoo) "and were printed, or engraved;" Hophal form of חָקַק (khâkak) to cut, make an incision, engrave. So GESENIUS. PISCATOR, however, thinks that the verb חקק does not mean to "engrave," but to "delineate" or "paint," and refers to Isa ; Isa 19:16; Eze 6:1. MERCER observes that the order of the words is inverted, and translates: "That they might be engraven in a book." JUNIUS and TREMELLIUS: "Carved out." PAGNINUS: "Written out." SCULTETUS thinks that the first clause indicates simple writing; the second, writing in an entire book, or among histories or public records. So SCHULTENS understands בַּסֵּפֶר: "in a public record, in which more remarkable events were registered." J. H. MICHAELIS translates: "Who will put them into the book, that they may be engraven?" GRYNŒUS: "Engraven for eternal remembrance in all time to come." ADAM CLARKE: "Fairly traced out in a book, formed either of the leaves of the papyrus or on a sort of linen cloth." KITTO: "Engraven on a tablet of wood, earthenware, or bone." SCOTT observes that letters were supposed by Sir Isaac Newton to have been invented by the Edomites, from whom Moses learned them when he fled into Midian. NOYES renders the words: "O that they were marked down in a scroll!" CONANT: "In the book, where all might read them," as indicated by the presence of the article. CAREY thinks some particular book intended, perhaps that part of the Bible then extant, containing the records of the Creation and the history of the Antediluvian World. ZÖCKLER, however, thinks this unnecessary, and translates: "In a book,"—any book, or skin prepared for writing.

"That they were graven with an iron pen and lead in the rock for ever!" יַחָצִבוּן (yekhatsebhoon), Niphal, or passive form of חָצַב (khatsable), to cut, or cut out; "were cut." So GESENIUS and J. H. MICHAELIS. KITTO: "Graven." WEMYSS: "Sculptured." BOOTHROYD: "Cut deep." לָעַד (la-adh) from עָדָה (‘adhah, to pass); עַד (adh), primarily, a passage or progress; then perpetuity. GROTIUS conjectures the reading to have been לְעֵד (le'-edh) "for a testimony," which agrees with the version of the Septuagint. בְּעֵט (be-et), "with a pen;" עֵט (çt) being, according to Gesenius, a pen for writing on stone or metal. "And with lead," i.e., poured into the letters carved with the iron pen for greater distinctness. So JARCHI, PISCATOR, BOCHART, JUNIUS, SCHULTENS, UMBREIT, and most of the moderns. The TIGURINE version, however: "In lead." So the VULGATE: "With a plate of lead." LUTHER: "Upon lead." A. CLARKE: "On leaden tablets." WEMYSS, BOOTHROYD, and KITTO: "On rolls of lead." TOWNSEND quotes PAUSANIAS, who says that near Helicon he was shown some leaden tablets, on which were engraven the works of HESIOD. TIRINUS observes that writing tablets among the ancients were made not only with wax, but lead, as is seen in the ancient tombs of Fabricius and Valesius, near Naples. It is known that with the Romans public acts were inscribed on leaden plates, as well as brazen ones. PLINY ("Nat. Hist., xiii. 11) says: "Formerly people wrote on the leaves of the palm and the inner bark of certain trees: afterwards, public monuments were written on reals of lead; and soon after, private ones on linen and wax." SCULTETUS observes that for security against fire, Job wishes the inscription to be also in a rock. So MERCER, PISCATOR, JUNIUS, and TREMELLIUS. PAGNINUS and MONTANUS, however, translate: "In stone." PINEDA: "On a pillar of stone." CODURCUS and SCHULTENS think the allusion is to sepulchral pillars, with epitaphs inscribed on them. SEB. SCHMIDT translates: "On tables of stone." POCOCKE remarks that hieroglyphical characters are cut in the rock in the tombs of the kings at Thebes. SCOTT observes, from GREAVES, that an inscription of one line in the same characters is found in the second pyramid. LEE, after SCHULTENS and HALES, notices that it was customary with the ancient Arabs of Yemen to inscribe their precepts of wisdom on the rocks, in order 10 preserve them. HUFNAGEL observes that Orientals appear to have been accustomed to make inscriptions on the rocks. NIEBUHR saw such in his travels. Those high up on the rocks, at the Nahr el Kelb, near Beyroot, now pretty well known. A. CLARKE remarks that all the modes of writing then in use are apparently alluded to in this passage.

Job . "For I know," &c. Various opinions as to the nature and object of Job's present declaration. It has been viewed

(1) as a confession of his faith, in opposition to the calumnies of his friends So DRUSIUS, &c. More especially of his faith in the promised Redeemer. So SCHULTENS, MICHAELIS, ROSENMÜLLER, HALES, GOOD, PYE SMITH, &C. Of his faith in a future judgment for the vindication of his character. So SCOTT. Of his faith and hope in reference to the resurrection of the body. So CAREY, &C. Of his faith in the Redeemer, and an assured expectation of a happy resurrection.—CARYL. M. HENRY calls it "Job's creed or confession of his faith," declaring that he sought a better country (Heb), and appealing to the coming of the Redeemer. A. CLARKE says: "Job speaks prophetically; pointing out the future redemption of mankind by Jesus Christ, and the general resurrection of the human race." Dr. CHALMERS observes that—" To the consolations of a good conscience, Job adds those of a far-seeing faith." Others view it as

(2) the declaration of an expectation which the close of the book thorns to have been fulfilled. So KITTO. An expression of the conviction that he should himself see the restoration of his honour and health; and that, although reduced to a perfect skeleton, he should be gladdened by an appearance of God on his behalf, and not on that of the others. So CHRYSOSTOM, JOHN of Damascus, and some of the early Greek Fathers; also some of the Reformed, as MERCER, GROTIUS, LE CLERC those on the Continent with rationalistic tendencies, as JUSTI, KNOBEL, HIRZEL, STICKEL supernaturalists, as DATHE, DDERLEIN, BAUMGARTEN-CRUSIUS, KNAPP, AUGUSTI, UMBREIT even some of the directly orthodox, as v. HOFFMANN and HAHN and in our own country WEMYSS, STUART, BARNES. Some regard it as

(3) the expression of his hope of seeing God in a spiritually glorified condition beyond the grave. So EWALD, SCHLOTTMANN, DELITZSCH, DILLMANN, ZCKLER, DAVIDSON in his Introduction; and of Jewish interpreters, ARNHEIM and LOWENTHAL.

The force of the Copula at the beginning of the sentence has been variously understood. "For:" as in our English version. So the VULGATE, DUTCH, GENEVA, COVERDALE, and SCHULTENS. "Since," or "because:"—the older Hebrew interpreters. "Indeed:" so the SYRIAC, ARABIC, CASTALIO, PISCATOR, COCCEIUS, JUNIUS, and TREMELLIUS. "But:" LUTHER, DE WETTE, EWALD, LEE, CONANT, &C. DIODATI has: "Now." MERCER and PAGNINUS: "ALEB." MONTANUS: "And truly." SCULTETUS: "Yet"—notwithstanding my complaints. MENOCHIUS and DRUSIUS: "Yet,"—whatever you object to me, and although you continue wicked. DELITZSCH: "But yet." COLEMAN: "Verily." PYE SMITH: "Surely." FRY: "That." ZÖCKLER: "And." PINEDA observes: "The expression יָדַעְתִּי (yadha'ti) ‘I know,' excludes all doubt, as in Gen ." SCULTETUS: "Implies the faith which is both knowledge and trust." GRYNŒUS and HIRZEL: "The conviction that will not be shaken by opponents." The "I," emphatic—"I know, if you do not," So FAUSSET, HIRZEL: "I, for my part," in opposition to those who deny him. GRYNŒUS: "I, in whom the arrows of God and man are now sticking, as in a wicked person."

"My Redeemer liveth." גֹּאְלִי (goali) from גָּאַל (gaal) to redeem, deliver; my Re-deemer. So GEEINIUS. COCCEIUS: From גָאַל (gaal) to claim as one's own, as Psa ; Isa 43:1; Rth 4:6; Psa 74:2; Isa 48:20; used also of things sold and consecrated: hence to redeem; גוֹאֵל (goel), a relative who can claim or vindicate the honour, life, goods, &c., of another as his own (Lev 25:25; Rth 3:13). SCULTETUS: Properly, a blood relation, who claims or recovers the alienated goods of a near relative, or himself from slavery, or demands his blood, if slain at the hands of the slayer (Num 35:12). GROTIUS: A deliverer, in a general sense. SCULTENS and ROSENMǙLLER: An avenger. GRYNŒUS and PYE SMITH: A deliverer or avenger; here pointing to the Messiah. UMBREIT: A blood-avenger—meaning God who should appear as his avenger before his death. LEE and HALES: An avenging Redeemer; viz. God, who should clear him of all charges. TOWNSEND: His Redeemer,

(1) As the restorer of his temporal prosperity;

(2) The vindicator of his innocence;

(3) The redeemer of his soul from sin and death: the several offices of the Goel united in the person of Jesus Christ, who took our nature and become our Kinsman. גוֹאל (goel) originally applied to a person whose duty it was to maintain the rights, interests, and reputation of a near relative, either by repurchasing his mortgaged inheritance, by marrying his widow and saving his family from extinction, by redeeming him from servitude, or by avenging his blood; applied elsewhere to God as a Deliverer from any kind of calamities. This believed, by some, to be the application here, without any reference to Christ. So MERCER, CALVIN, GROTIUS, LE CLERC, PATRICK, WARBURTON, HEATH, KENNICOTT, DATHE, DODERLEIN, Dr. WETTE, BARNES, &c. GESENIUS: גֹאֲלִי חַי (goali khai), "my Redeemer liveth,"—God Himself will deliver me from these calamities. STICKEL observes; גֹאַל (goel) here used without הַדָּם (haddam), "of blood;" hence employed in the more general sense of a judicially valid intercessor and deliverer of life and property. So OLSHAUSEN and CONANT. Here a deliverer, not an avenger of blood. On the other hand, FAUSSET observes: Job uniformly despairs of restoration and vindication in this life (chap. Job); therefore the allusion here to a vindication in a future life. According to MERCER, the Redeemer here is God the Father. So called as delivering the godly from their troubles. GROTIUS: The view of the Jews and Socinians; but the office only appropriately ascribed to God the Son, man's Kinsman; and so always understood elsewhere. Redemption peculiarly ascribed to Christ. Job's Redeemer the God-man, the "living one," yet standing on the earth. SFEIFFER: The Incarnate Word. PINEDA, TIRINUS, SCULTETUS, &c.: The opinion of the fathers as well as of the earlier and modern evangelical interpreters in general. EPHREM SYRUS: A prediction of the incarnate Emmanuel. MUNSTER: "Of the Messiah, as the first-fruits of them that slept." COCCEIUS: Christ is Redeemer, as

(1) Near of kin,

(2) Redeeming by that right;

(3) Taking the prey from the unrighteous possessor, and that without paying him any price;

(4) Paying a price to the true proprietor. All redemptions and deliverances of the Church and people of God ascribed to Christ, as Zec ; Isa 43:9; Gen 48:16. TOWNSEND observes: Job, in the age of error, may be considered as the faithful witness in his day to the hope of the Messiah. BARTLE, in his "Bible Manual," remarks: Though having no well-defined conception of the Messiah as his Redeemer, Job yet expresses his expectation that God would prove a Redeemer to him, and the Vindicator of his innocence. PINEDA: In the expression "My Redeemer," Job declares his singular love to Christ, as in the expression "My brother" (1Ki 20:32). CARTWRIGHT: Job appropriates Christ to himself, and calls Him his own.

חַי (khai) "liveth" or "living;" always lives, is immortal and eternal. So DRUSIUS and MENOCHINS. CARTWBIGHT:" Liveth," without distinction of time as past or future; God the Eternal I am: Christ, as God, lives from eternity, while, as man, believes to eternity: "Liveth,"—hath life in Himself as the Prince of life; also denotes His strength and power, as Psa . COCCEIUS: "Job opposes the Redeemer's life to his own death: perhaps, also, alludes to the death of the Redeemer Himself" (Rev 1:18). SCULTFTUS Although he shall die for me, yet is He the true and living God; the faith of the Old Testament saint is a true and saving faith in Christ (Gen 48:16; Act 4:12; Act 15:11). JUNIUS: "My Redeemer liveth;" therefore, though men may bury my cause in oblivion, it remains safe with God. Others read: My Redeemer is the Living One. So SCOTT, PYE SMITH, DR. HENDERSON. HALES translates: My Redeemer is living. DR. THOMAS, in the "Homilist": My living Redeemer; like אֵל חַי the living God,—having life in Himself.

"And that he shall stand at the latter day upon the earth." A clause very variously interpreted and understood. אַחֲרוֹן (akharon) from אָחַר (akhar, to remain, tarry, or be behind; here rendered "at the latter day;" properly "the last," but may be used adverbially, with בְ or לְ understood, as in Isa ; Isa 30:8, &c.; and then meaning "at last." "At length he shall stand (or appear) on the dust," i.e., on the earth. So GESENIUS, HEILIGSTEDT, MAURER, NOYES. Or "Over the tomb," as EWALD, ZÖCKLER, and others. To witness for him: DELITZSCH. To protect him: FAUSSET. To deliver him: ZÖCKLER. Ancient translators seem to have read the verb variously; as אָקוּם "I shall rise." So the VULGATE: "At the last day I shall rise from the earth." יָקִים "He shall raise up." So the SEPTUAGINT: "He shall raise up my skin on the earth." יָקוּם "He shall stand up or appear." So the SYRIAC and ARABIC: "In the end he shall appear on the earth." The TARGUM: "And afterwards his redemption shall rise upon the earth." In this way THEODORET read the word: "The last one shall rise upon the dust, or the tomb." So most of the translators at and since the Reformation. LUTHER, however, following the Septuagint, has: "He shall hereafter awaken me out of the earth." But the Dutch and French (MARTIN'S) versions: "He shall remain the last on the earth." DIODATI'S Italian: "At the last day he shall stand over the dust." VATABLUS: "He shall stand over the earth," i.e., in heaven. GROTIUS, CASTALIO, LE CLERC: "At the last he shall stand over the dust," or earth. MERCER, COCCEIUS, SCULTETUS: "The latter or last One, he shall stand over the dust," i.e., on the earth, as being to remain for ever. The TIGURINE: "In the last time he shall stand over the dust," applying his power over it. BROUGHTON: "He shall rise upon the dust," i.e., from death. JUNIUS "The latter one or last man," &c.,—living again in the resurrection and at the coming of Christ, compared with the former or first man, as in 1Co 15:42; perhaps Christ understood. MONTANUS: "The last one shall rise again from the dead," alluding to Christ, the first-fruits of them that slept; or, "He shall stand over the dust," i.e., those lying in the dust. COCCEIUS: "The last," as never leaving us, or as remaining after all enemies are destroyed; or, last in life, alone immortal, ruling over death and the dust; or, as my deliverer, demanding me from the dust, having abolished the claim of death. SCULTETUS and GROTIUS: "Shall stand over the dust," as conqueror, raising it to life. CODURCUS: "The last shall stand over the dust," at the last judgment—the Son of God and the goel of our race. DRUSIUS and CARYL: "The last one," viz., the Redeemer. So SCHULTENS: "The last man"—an epithet of Christ—"He shall stand over dust,"—the dust of the grave, to claim this flesh from the spoiled prison of death; shall come as the avenger of a good cause and of oppressed innocence, and will put the crown of righteousness upon my head. GRYNOEUS: "The last," for, "At the last day." So WEMYSS, GOOD, DATHE, DÖDERLEIN: "At last he shall appear on the earth." HALES: "At the last day he shall stand over the dust," i.e., over mankind—shall rise in judgment. FRY: "At the end he shall stand upon the earth." LEE: "In the last age or hereafter" (the "last days" of the prophets and apostles). CONANT: In after time. So NOYES, BARNES, HENDERSON. KITTO: "Hereafter or at last." Many of the moderns, however, prefer the other rendering of אַחֲרוֹן viz., "the last one." So both the MICHAELISES, STICKEL, MAURER, HEILIGSTEDT, DE WETTE, DELITZSCH, SCOTT, PYE SMITH, Dr. ALEXANDER, FAUSSET. ZÖCKLER says: "As the last one," surviving all, with special reference to Job himself. ROSENMÜLLER: "He shall stand to assist or avenge the dust, i.e., the dead." HUFNAGEL, viewing עָפָר (‘aphar) as from i.e., "an enemy," has: "He shall stand over or overcome my enemies." A. CLARKE: He shall be manifest in the flesh, and shall stand over them who sleep in the dust, or who have been reduced to dust, CONANT: "He shall stand up," &c„ as a judge, and will decide the case in my favour, as Psa 12:5; Psa 44:26; or, "On the dust," i.e., on (he earth, including the sense of vileness. NOYES: "Dust," probably emphatic, as constrasted with heaven, the residence of the Creator. DÖDERLEIN understands by "dust" the patriarch himself reduced to dust and ashes. So ZÖCKLER: "The dust of my decayed body or of my grave." KENNICOTT: "Over this dust." Dr. ALEXANDER: "By my dust."

The drift of this sublime declaration thus variously understood. By most the sentence is viewed as declarative of Job's assurance regarding the promised Redeemer and future resurrection of the body. CASTALIO. The reference is to the resurrection of Christ, to be followed by that of all men. The arguments in favour of this view, as given by COCCEIUS, SCHULTENS, and others: (l) The sublime preface;

(2) A final judgment threatened by Job to his friends (Job);

(3) His thoughts obviously lifted above this world, and the tone of his discourse now and henceforth more hopeful than before;

(4) All hope in this life already given up (Job);

(5) The opinion of the fathers, as Jerome, Augustine, Cyprian, Gregory, &c.;

(6) The interpretation of the Targum and the Septuagint;

(7) The wish that this testimony should be read after his death, perhaps on a sepulchral pillar;

(8) The certainty expressed by him as resting on the immovable foundation of faith, that his Redeemer would come;

(9) The simplicity of this interpretation;

(10) Its agreement with the argument and scope;

(11) The truth of the thing itself;

(12) The majesty of the words;

(13) The joyful hope exhibited by the patriarch;

(14) The oneness of the Spirit in patriarchs, apostles, and all the faithful. TOWNSEND observes: These words have always been interpreted by the Church as expressive of the patriarch's faith and hope in a spiritual Redeemer, who should restore him after the death of his body; hence embodied by the Churches of Rome and England in their offices for the dead. LEE speaks of the passage as "a recognition of the first promise made to Eve, and therefore a prediction of the Messiah." JEROME, in his Epistle to Pammachus, says: "None speaks so plainly of the resurrection after Christ, as Job does before Him" The passage was also applied by some of the Rabbis to the Messiah. Thus R. Hakkodesh: "God shall be seen in our flesh; as Job testifies. Out of my flesh I shall see God." The reference to an existence beyond the grave, apart from the resurrection of the body, understood by some modern interpreters, as SCHLOTTMANN, ZCKLES, CONANT, &c.

According to an opposite view, the reference is to a figurative resurrection of Job, and his restoration to a better condition in this life. So GROTIUS, MERCER, CALVIN, (who yet fluctuates between the two opinions,) CHRYBOSTOM, AMBROSE. THEOPHYLACT, &c. The argument in favour of this view, as given by MERCER, ROSENMLLER, BARNES and others:

(1) Its agreement with the history;

(2) Its harmony with other passages of Scripture where a resurrection is spoken of, as Ezekiel 37;

(3) The views of the Hebrew writers, who, in searching for proofs of the resurection, never mention this passage;

(4) The doctrine of the resurrection not likely to be found in this place of the Old Testament alone, nor in the Old Testament at all;

(5) Job's restoration to prosperity and happiness solves the difficulty of suffering innocence;

(6) The expectation of restored health naturally kept by the poet before Job's mind;

(7) The assurance of restoration natural to one conscious of suffering innocently;

(8) The language fairly interpreted not necessarily implying a reference to a future and literal resurrection;

(9) Such a view inconsistent with the argument, and with many other places in the book;

(10) The resurrection never referred to as a topic of consolation either by Job or his friends;

(11) Such a view wholly in advance of his age;

(12) All that the words fairly convey met by the supposition that they refer to the events at the end. STICKEL observes, that the decision of the mystery is given in the Epilogue without the immortality of the spirit being in the remotest manner touched; and adds, that Job's vindication required to be on the earth, and before those who were acquainted with the matter, or the inscription would be meaningless. NOYES: The idea of the resurrection inconsistent with the general design, the course of the argument, the connection of the discourse, and several express declarations, as Job ; Job 10:20-22; Job 14, passim. EWALD however, on the contrary, asserts: That through the certainty of that truth alone could the contest be victoriously carried on; while the more respectable of the reformed Biblical interpreters essentially agreed with the Vulgate in understanding the passage of a literal resurrection. So many Orientalists and Hebraists, as SCHULTEES, both the MLCHAELISES, WELTHAUSEN, ROSENMULLER, GOOD, &c. CONANT observes, that the views of early Christian fathers, who differed in their interpretation of the passage, are of little account on either side, having been based on the defective translations of the Septuagint, the Itala, and the Vulgate.

"And though after my skin worms destrey this body" וְאַחַר עוֹרִי נִקְּכּוּ זֹאת ‘on nikkepkoo zotk.) These words variously rendered and understood. נִקְּכּוּ (nikke-pkoo from נָקַף "to strike, or cut;" Piel from, to destroy; or, according to some, from נָקַף= יָקַף "to surround." GESENIUS, in 1829, rendered the passage: "After they have destroyed my skin (equivalent to, ‘After my skin has been destroyed'), this shall be," viz., that God shall appear. In 1840, he preferred to render it: "After my skin, which they shall have destroyed, this shall be." The SEPTUAGINT has: "he shall raise up my skin on the earth, which has endured such things." The VULGATE, followed by COVERDALE and LUTHER: "Again I shall be surrounded with my skin." TARGUM: "After my skin shall have been taken away, or burnt up, this shall be," viz., that my Redeemer shall remain the last. SYRIAC: "After this has spread all over and around my body." DIODATI: "However, after my skin, this body be corroded." MARTIN: "When, after my skin, this shall have been devoured." DUTCH: "After my skin has been eaten." TIGURINE: "After they (the Trinity) have surrounded this with my skin." CASTALIO: "After this (my body) shall be surrrounded with my skin." MONTANUS and PAGNINUS: "After they have bruised this my skin." MUNSTER: "After [worms] shall have gnawed this body." JUNIUS: "After [worms] shall have pierced this, when I wake up,"—reading עוּרִי (‘oori) instead of עוֹרִי (ôri) PISCATOR: "Although after my skin they (worms) pierce this,"—supplying כי (chi), or אִם (im). MERCER: "After my skin (corroded and consumed with my whole body), they (the worms in my ulcers, or my extreme pains) have shaken this (viz., his body,—not named, as so deformed, but pointed to)." COCCEIUS: "After they have stripped this that remains of my skin, or this my skin,—the whole of it, even to this particle; or, after my skin has burst, there shall be this,—pointing to his body." VATABLUS: "After my skin (has been perforated,) pains have broken this [mass of bones]." GROTIUS: "Although not only my skin, but also this (the fat that is under it), disease has consumed." DE DIEU: "After my skin has been consumed, they (my redeemer) shall make this to follow," viz., that I shall see God. SEB. SCHMIDT: "After my skin has ceased to be," viz., after my death. CALOVIUS, and GERHARD: "After my being raised up, this (all I see with my bodily eyes) shall be destroyed." J. H. MICHAELIS: "When, therefore, after my skin worms, shall have despatched this." LE CLERC: "If after my skin they have crushed this to pieces." HALES: "After my skin has been mangled thus." SCHULTENS: "After they (my pains and ulcers) have bruised my skin in this manner." STOCK: "After they shall have swathed my skin, even this." KENNICOTT: "After they (my adversaries) have mangled me thus." J. D. MICHAELIS, and SCOTT the translator: "My skin, which is thus torn, shall become another," i.e., shall be renewed. DÖDERLEIN: "I shall cast away my skin," understanding אחר for אאחר. WEMYSS: "Though this skin of mine is thus corroded." GOOD: "After the disease has destroyed my skin." PYE SMITH: "Has cut down my skin." ADAM CLARKE: "After my skin they (diseases and afflictions) destroy this [wretched composition of misery and corruption]." ROSENMÜLLER: "When after my skin this [body] has been broken into fragments." BOOTHROYD: "If after my skin this [body] be destroyed." DE WETTE: "After my skin, which has been mangled, even this here." So EWALD, HIRZEL, and ZÖCKLER. NOYES: "Though with my skin this body be wasted away." DELITZSCH: "After my skin, which is thus mangled." CONANT, SCHLOTSMANN, and CAREY: "After this my skin shall be destroyed." BARNES: "Though after my skin the flesh be destroyed;" or, "after my skin has been pierced through thus." FAUCETT: "Though after my skin (is no more), this [body] is destroyed,"—the body not deserving to be named. FRY: "After I awake shall this be brought to pass,"—reading, like Junius and Calovius, עוּרִי instead of עוֹרִי.

"Yet in my flesh shall I tee God." מִבְּשָׂרִי (mibbesari),—literally, "from my flesh,"—variously translated and understood. The VULGATE has: "in my flesh." The TARGUM:" Out of my body." MARTIN (French): "From my flesh." DIODATI (Italian): "With my flesh." PAGNINUS, MONTANUS, MERCER, PISCATOR, JUNIUS and TREMELLIUS: "Out of my flesh." CASTALIO: "From my body." VATABLUS: "After my flesh has been wasted," or, "After the affliction endured in my flesh." So R. NACHMANN. MERCER: "Out of so great affliction of my flesh." COCCEIUS: "Out of my flesh," not put off, but received. CALVIN: "In my flesh,"—after I have been restored to a new state,—uncertain what. So GRYNOEUS: "Out of my revivified flesh." BROUGHTON "From my flesh,—I being raised and clothed with flesh." GUSSET: "Out of my flesh, as my abode. J. H. MICHAELIS: "From out of my flesh." KENNICOTT: "Even in my flesh." ADAM CLARKE: Either, "See Him in my renewed body," or, "See Him as my kinsman in my flesh and blood," FRY: "Of my flesh," i.e., of my nature and kindred, as Gen . LEE: "From or out of my flesh," i.e., while still in it. KITTO: "In his flesh before he died, or in his flesh restored to soundness." BARTH (Bible Manual): "When the flesh is raised up"—in the re-animated glorified body. FAUSSET and ROSENMULLER (Second Edition): "From my renewed body," as the starting point of vision, as Son 2:9,—the next clause proving bodily vision to be meant. STICKEL: "Without my flesh,"—as a mere skeleton; Job now comes to the point in which God, according to Satan's desire, "touched his bone and his flesh;" with only his life spared. MAURER: "After my flesh has been all wasted away, yet still in the body." So CHRYSOSTOM, UMBREIT, HIRZEL, HEILIGSTEDT, HAHN, NOYES, BARNES: "Yet even without my flesh," COLEMAN: "Apart from my flesh." EWALD: "Without my flesh," i.e., as a glorified spirit. So VAIHINGER, SCHLOTTMANN, DILLMANN, DELITZSCH, ZOCKLER.

"I shall see God." According to PISCATOR, CODURCUS, and others, Job foretells the incarnation of the Divine Word. MERCER: "I shall contemplate him,"—discern His power, providence, and goodness in preserving me." GROTIUS: "Shall experience him propitious to me." So HUFNAGEL and ROSENMULLER. COCCEIUS: "Shall behold him in beatific vision," as Psa ; Psa 17:15; Mat 5:8; 1Jn 3:2. MENOCHIUS: Shall see Christ with bodily eyes, but his Divine Esssence with the eyes of the mind. SCHULTENS: Shall then see God face to face, since access to him is denied me in this life; shall see God in glory,—not the God-man who is the Goel. SEB. SCHMIDT: Shall see God incarnate as the Messiah. DODERLEIN: From my condition, I shall understand that God wishes well to me and approves my life. LE CLERC: The expectation fulfilled when God spoke to him out of the whirlwind. STICKEL: Expresses the expectation of a vindication of his innocence before his death, though it should be only in the last moments of his life. So HOFMANN. NOYES: Shall see God interposing in my favour. DELITZSCH: Shall sec God spiritually after death; Job's hope, not that of a resurrection, but of a life beyond the grave, and so a breaking through the idea of Hades. EWALD: Refers to the immortality of the soul in the spirit-world. Dr. THOMAS, in the Homilist: Refers to bodily, not mental, vision; the resurrection of the dead found taught here as resulting upon the advent of the Messiah. So AUGUSTINE: Job prophesies of the resurrection; "I shall be in my flesh when I see God." So CLEMENS ROMANUS, ORIGEN, CYRILL of JERUSALEM, EPHREM SYRUS, AMBROSE, EPIPHANIUS, JEROME, LUTHER, &c.

Job . "Whom I shall see for myself." "See," repeated for emphasis: LEE. לִי (li), literally "for me or myself," variously understood. The SEPTUAGINT renders the passage: "Which things I know in myself." VULGATE: "Whom I myself shall see." MERCER: "Whom I shall discern to be for me, by His kindness in preserving me." SCULTETUS, "For me," i.e., for my good. So MONTANUS, PISCATOR, PAGNINUS, and COCCEIUS. JUNIUS and TREMELLIUS: "The same that I shall see for me." CASTALIO: "Whom I indeed myself shall see." VATABLUS: "I shall enjoy the sight of Him to my salvation." COCCEIUS: "Whom I shall see, not angry but abounding in love, to my life and joy, or as mine." MUNSTER: "On my side." So KENNICOTT, HALES, SCOTT, WEMYSS, BOOTHROYD, CODURCUS: "Whom I even contemplate as standing by me." GROTIUS: "I, I say, with these eyes shall see him,"— לִי being emphatic. GRYNŒUS: "Whom I shall see as favourable to me, or as eternally mine." J. D. MICHAELIS: "For myself." So GOOD, BARNES, Dr. ALEXANDER. Dr. CHALMERS: "For myself and my own comfort." Dr. THOMAS: "In my proper personality." COLEMAN: "As my own." NOYES: "As my friend." KITTO: "Interposing on my behalf." FAUSSET: "For my advantage." SO HEILIGSTEDT, MAURER, PYE SMITH. ZOCKLER: "For my salvation." DELITZSCH: "Whom I shall see, I, for my salvation." DE WETTE: "Yea, I shall see Him myself." CONANT: "Whom I, for myself, shall see." So SCHLOTTMANN. SCOTT: "Expresses more explicitly and emphatically his faith that in a disembodied state be should see God." CAREY: "Whom that I may see as my own," the object of the desire in the last clause. BARTH: "Anticipates partly his justification, and partly compensation for his sufferings." ADAM CLARKE: "Speaks as having a personal interest in the resurrection as in the Redeemer."

"And my eyes shall behold." The Septuagint translates רָאוּ (raoo) as past: "Which things mine eye hath seen." So MONTANUS, CODURCUS and COCCEIUS: "My eyes have seen." The latter explains by saying: "The eyes of my mind have seen and tasted beforehand in my heart the vision of God by the illumination of the Holy Spirit." CODURCUS translates: "I myself have seen with these eyes;" and adds, "applying to himself the resurrection common to all the saints." MERCER renders the verb as present: "Whom my eyes see—not corporcally but spiritually: I contemplate His power with the eyes of my mind." JUNTUS, followed by CARYL, has: "Whom I myself shall see with these eyes, being restored, though now I be entirely dissolved." MUNSTER has: "Inasmuch as I myself shall behold him," SCHULTENS views the words as equivalent to—"I believe the resurrection especially of myself." ROSENMULLER: "I shall see with the eyes of my renewed body." HUFNAGEL: "I shall yet experience that God makes me happy." Dr. THOMAS, in the Homilist, observes that רָאָה (raah) implies bodily vision.

"And not another." זָר (zar) from זוּר (zoor) to "turn aside;" a stranger. The word differently understood. GESENIUS readers it here "an adversary." "So PINEDA, BOLDUC, STICKEL, CAREY. MERCER, MONTANUS, and PAGNINUS: "A stranger." So DE WETTE and MICHAELIS. CONANT observes that זָר denotes only a national enemy, and translates: "Another." So SCHLOTTMANN. VATABLUS has: "Another," with "for me" understood. So DRUSIUS, COCCEIUS, GROTIUS, MERCER: "I who know my pain and grief and not a stranger." OSIANDER: "Not a hypocrite," a stranger in faith and hope. SCULTETUS and CODURCUS: "In this body and not another," as Isa . HENRY: "He and not another for him shall be seen;" or, "I and not another for me." CARYL: "I myself, the very man who now speaks, and not changed into another;" intimating a personal resurrection. So GREGORY and BEZA. MAYER: "TO show that as Christ lives again after death, so shall all the faithful, and that in the same bodies in which they lived before." GRYNŒUS: "Not only your eyes, who in this might think you had a precedency over me." HALES: "Not estranged from me." So KENNICOTT, DATHE, UMBREIT, WEMYSS, SCOTT, PYE SMITH. A. CLARKE: "Not a stranger, who has no relation to human nature." BOOTHROYD: "Not another's [eyes]." DELITZSCH: "I and not another person."

"Though my reins be consumed within me," כָּלוּ כִלְיוֹתַי בְחֵקִי (caloe chilyothai bekheki) literally: "My reins are consumed in my bosom." So GESENIUS and others; understanding: "From desire and longing for this consummation." The SEPTUAGINT has: "All things hare been fulfilled to me in my bosom." VULGATE: "This my hope has been laid up in my bosom." TARGUM: "My reins are consumed in my bosom." SYRIAC: "My reins are consumed on account of my cause." COVERDALE: "My reins are consumed within me, when ye say," &c. GENEVA version: "My strength has been consumed and destroyed." VATABLUS: "My bowels have failed from affliction." SCULTETUS: "From sorrow and pain." LE CLERC: "From indignation." MERCER: "My reins have been consumed in my bosom"— בְּחֵקִי (in my bosom) expressing the greater violence of his pain. PISCATOR and others supply, as in our authorized version: "Although." CODURCUS has: "My desires have been fulfilled in my bosom." The TIGURINE translators view the expression as equivalent to: "Which alone is my desire." Similarly, CARYL and HENRY: "I have nothing more to desire." DE DIEU: "My reins are consumed with desire in my bosom," as Psa . So SCULTETUS: "I also faint with desire of seeing him." COCCEIUS and SCHCLTENS: "With desire of seeing him clearly and openly." Dutch annotators: "With desire of obtaining so great a blessing." SEB. SCHMIDT connects with what follows: "Because ye say," &c. SCHULTENS regards the words as part of the desired inscription. J. H. MICHAELIS: "From desire of him, or of it, my reins are consumed in my bosom." So GREGORY: "I burn with desire of enjoying that wished-for time." To the same effect, J. D. MICHAELIS, DATHE, ROSENMULLER, DE WETTE, PATRICK, WEMYSS, SCOTT, and ZOCKLER. A. CLARKE: "My reins, i.e., my desires are spent;" equivalent to: "Though now apparently at the point of death." KENNICOTT: "All this have I made up in my own bosom." PYE SMITH: "The thoughts of my bosom are accomplished." BOOTHROYD: "Accomplished shall be the desires of my breast." LEE: "When my reins," &c.; connecting with the preceding. HOMILIST: "Should my reins have been consumed," &c.

Job . "Seeing He root of the matter is found in me" For בִּי (bi) "in me," upwards of a hundred of MSS. have בִּוֹ (bo) "in him." The expression שֹׁרָש דּבָרָ (shoresh dabhar), literally, "the root of a word or matter," very variously understood. The interpretations reduceable to four:—

(1) A ground of accusation;

(2) A ground of dispute;

(3) The true faith;

(4) A holy life. The first and second are the most probable, and now generally adopted: "[How] shall we find the root of the dispute or ground of accusation in him?" So GESENIUS, DELITSZCH, NOYES, CAREY, ZOCKLER, and others, reading נִמְצַא (nimlsa) as first person plural in Kal. The SEPTUAGINT has: "And find the root of the word in him." VULGATE and TARGUM: "And let us find the root of a word against them." LUTHER: "And find a matter against him." COVERDALE: "We have found an occasion against him." MARTIN (French): "Since the foundation of my words is found in me." DIODATI (Italian): "Since the root of the word is found in me.' So MONTANUS, MERCER, VATABLUS, PAGNINUS, PISCATOR, JUNIUS, and TREMELLIUS. COCCEIUS: "And the root of the matter has been found in me," or is in me; change of person for "in him." Mercer understands the expression as implying Job's innocence. CODURCUS: "And that the cause of the quarrel is in me." So DE DIEU, POOLE, and SCHULTENS. GRYNŒUS: "The cause," &c. viz., that I am a wicked man, and so deserving the calamities. HUFNAGEL: "Why sought we the cause of his misfortune in himself." AQUINAS, JEROME, BEDE, SANC-TIUS, understand by "The root," &c, the words which Job had spoken, or some other charge which the friends brought against him. According to TIRINUS: "An occasion of calumniating him." OSIANDER: "Of chiding him." The Dutch annotators regard it as the affliction he endured, or the confession he had just made. COCCEIUS: "The ground of speaking boldly." VATABLUS: "Truth and innocence." PISCATOR: "Solid arguments." GROTIUS: "A good foundation." CODURCUS translates: "The root of the question;" and understands it of the faith and hope of the resurrection. According to the Assembly's Annotations: "The root of the Divine Word, or promise of a Redeemer." J. H. MICHAELIS and SEB. SCHMIDT understand the expression as: "The foundation of his faith." KENNICOTT and SCOTT have: "The truth of the matter." HALES, with the Dutch annotators: "The strength of the argument." The TIGURINE: "The foundation of the matter of salvation." CARTWRIGHT: "Integrity of heart; the grace of God; true faith." So MAYER, SIMON, J. D. MICHAELIS, BARNES, and FAUSSET. LE CLERC: "The Word of God." BARTH: "The assurance he has just expressed." GOOD translates: "When the root of the matter is disclosed in me." WEMYSS: "Since there is no ground of accusation in me." FRY: "A ground of accusation is invented against me."

JOB'S REPLY. BILDAD'S SECOND SPEECH

This chapter the crowning part of the controversy. Both in form and in fact the centre of the whole book. Like the eighth chapter of the Epistle to the Romans, the jewel in the ring. Job's faith soars like an eagle through clouds and tempests into the open heaven, and gazes for a few moments on the sun. The culmination of all the preceding conflict. What follows of a considerably different character. Job afterwards descends again into the arena, but much more tranquillised in spirit.

I. His complaint of his friends' continued reproaches and unkind treatment

Their treatment of him was—

1. Distressing (Job). How long will ye vex my soul, and break me in pieces (‘bruise or pound me as in a mortar') with words (unkind and reproachful words, or with speeches and recitations which contain only words instead of arguments)?" The bruising of Job's sorrowful spirit the natural effect of his friends' speeches; especially of their long-drawn and highly-coloured quotations about the late of the wicked. Job put down in them for a wicked man, suffering the righteous consequence of his sins, and threatened with still more dreadful ones. Bruised in soul by his friends' words, as in body by Satan's blows. His internal afflictions thus made to rival his external ones. More grievously robbed by his friends than by either Chaldeans or Sabeans. Worse to be robbed of our peace and good name than of our property. "Who steals my purse steals trash." The experience of David, or whoever wrote Psalms 119 : "Bands of the wicked robbed me" (Psa 119:61). Reproach the bitterest of Christ's sufferings, next to the hiding of His Father's face (Psa 69:20). Job's affliction reaches its height in this chapter, as also his faith and his consolation. Observe—

(1.) Truth misapplied as mischevious as error.

(2.) A sin not to soothe affliction; a still greater one to aggravate it. A high offence in God's sight to "talk to the grief of those whom God has wounded" (Psa). The part of the wicked to "help forward the affliction" of God's suffering people (Zec 1:15).

2. Persistent (Job). "These ten (many) times have ye reproached me." Each of the three friends had now attacked him, and two of them a second time. Their speeches all partaking of the same reproachful character Their harshness and vehemence only increased as they advanced. The complaint of David as typical of the Messiah, "Reproach hath broken mine heart" (Psa 69:20).

3. Shameless. "Ye are not ashamed." A sin to act harshly to any; a shame to act harshly to the afflicted; still more shameful when the afflicted one is a friend. An aggravation of any sin when it is committed without shame.

4. Their treatment was cruel. "Ye make yourselves strange to me," margin, "harden yourselves against me"; or, "treat me cruelly;" or, "stun me" [with your reproaches]. Unfeeling conduct towards a friend held base even among the heathen. The light of nature teaches that "he who hath friends, must show himself friendly." The effect of false religious views to render men cruel and unfeeling towards others. Religious persecutions especially malignant. True religion a religion of gentleness and love. The more of it, the more gentle and loving. The more of a false religion, the more cruel and unfeeling. Herod put one or two of Christ's disciples to death because it pleased the Jews: Saul, with more religion, kept "breathing out threatenings and slaughter against them" (Act ; Act 9:1).

II. He wards off their reproaches

Does so with three considerations—

1. That he suffers, alone, the effect of his error, if he has committed any (Job). "And be it indeed that I have erred (‘gone astray' from God and His commandments), mine error (in the consequences of it) remaineth with myself." Sufficient to a man to suffer the effect of his error, without his having to bear the additional pain of reproach. The reproach of friends often harder to bear than the violence of enemies.

2. That his offence, if committed, was an unconscious one. "Mine error." Marked difference made in the law between sins committed presumptuously or deliberately and those committed in error or ignorance. Job's among the latter. Such found in the best, "Who can understand his errors?" Yet even then calling for humiliation, and requiring the blood of atonement. One object of affliction to bring sins of ignorance to our consciousness in order to their confession. Many, perhaps most, of our sins, like letters, written with invisible ink, requiring the fire to bring them to view; or, like the characters traced with phosphorous, only made visible in the dark chamber of trouble. Cleansing to be sought "from secret faults" (Psa).

3. That his afflictions were from the hand of God (Job). "If, indeed, ye will magnify yourselves against me, and plead against me, my reproach (make my calamities which you reproach me with an argument to prove my guilt; or, prove to me my reproach, that I am guilty and suffer deservedly), know now (on the contrary, or, as a thing I fully admit, but which ought to move your pity), that God hath overthrown me (hath thrust me down and brought me low, doing it of His own free will and pleasure, without reference to any guilt of mine as the cause), and hath compassed me with His net," (as a hunter the animal that he wishes to take). Bildad had said the wicked are entangled in a net: Job admits he was taken in a net; but that net was God's. Observe:—

(1.) A Godly man sees and acknowledges God in his troubles, as well as in his triumphs. In the friend's view, as well as Job's, his afflictions from God; the difference, that in theirs, they were retributive; in his, arbitrary and mysterious. This pleaded by Job as a reason for their pity and more gentle treatment. Enough for God to lay on His hand, without man adding his also.—

(2.) That our afflictions are from God may be either an alleviation or an aggravation. An alleviation, when there is faith in His Fatherly love; an aggravation, when there is only apprehension of His wrath. The hand of a loving Father seen in our trouble takes away its sting; the apprehension of His anger exasperates the wound.—

(3.) Sin, and not suffering, in itself a "reproach." Suffering no reproach, but as the effect of sin. "Sin, a reproach to any people."

4. That he can obtain no redress from God (Job). "Behold, I cry out of wrong (of violence done to me in these afflictions sent without any guiltiness as the cause), but I am not heard: I cry aloud (from intensity of suffering and earnestness to be heard), but there is no judgment" (no impartial trial afforded of my case, and no redress of my wrongs). One of the hardest things spoken by Job in regard to God. Seemed to charge God foolishly. Even Moses, the meekest man on earth, "spake unadvisedly with his lips." One of the sayings for which Job was at last reproved by God, and for which he humbled himself in dust and ashes. Yet the language in a sense true, though both rash and irreverent. According to God's own testimony, Job was "destroyed without cause" (ch. Job 2:3). Job correct as to the fact itself; not correct as to the conduct he ascribes to God in the matter. God might have, as He actually had, the holiest, kindest, wisest, best reasons for treating, or allowing others to treat, him as He did. But to ascribe wrong or violence to his Creator was only the suggestion of his adversary, and enough to bring Job, as it did afterwards bring him, to the dust. Job's language sinfully presents God in the view of the unjust judge in the parable. Observe—

(1.) God's outward dealings not always the criterion of His character or His heart. Seems at times to wink at the sins of His enemies and to disregard the cry of His friends. May, however, bear long with His people, but in the end will avenge them. Their part to believe this, and still to cry and wait on (Luk).

(2.) God's silence to His people's cry one of their greatest trials. Experienced by David and by David's Antitype (Psa).

III. Enlarges on God's severe treatment of him (Job). Specifies—

1. His bringing him into inextricable straits (Job). "He hath fenced up my way that I cannot pass, and he hath set darkness in my paths." Describes his troubles—

(1) Externally; as of the nature of ah impassable fence. By the character of his disease, excluded from society and confined to his ash-heap. His disease an incurable one. All his troubles apparently irremediable.

(2) Internally; his mind full of darkness and confusion. Saw no way of escape. Acknowledges that "the steps of his strength" were "straitened," but straitened by God, for what cause he knew not. Observe—One usual way in which God afflicts and tries His people is to bring them into straits, out of which they can find no escape. Hedges up their way that they cannot find their paths (Hos ; Lam 3:7; Psa 88:8). Thus shuts them up to Himself—(i.) to humble submission to Him; (ii.) to entire dependence upon Him.

2. His so deeply humbling and abasing him (Job). "He has stripped me of my glory, and taken the crown from my head." Similar complaint in ch. Job 16:15. The change in his circumstances here ascribed directly to God. The Chaldeans and Sabeans, the fire and the whirlwind, and finally, the loathsome leprosy itself, only God's instruments. Observe—

(1) The part of faith and piety, to view all our adversities, whatever the instruments, as coming from God himself (Psa ; Psa 71:20).

(2) All earthly "glory," such as a man can be stripped of by Divine Providence,—children, friends, wealth, fame, influence, rank. That only the true "glory" of which a man cannot be stripped, even by death itself. God himself the believer's unfading glory (Isa).

(3) The brightest earthly crown such as may, like Job's, be suddenly laid in the dust. The poorest believer the heir of "a crown that fadeth not away" (1Pe). A man's crown, whatever is his ornament and honour. For Job's earthly crown, read ch. 29.

3. His utterly extirpating him and blighting his hopes (Job). "He hath destroyed me (‘plucked me up') on every side, and I am gone; and mine hope he hath removed like a tree." The figure that of a tree thoroughly torn up by the roots. Job's case, both in regard to person and progeny, property and position. All his expectation of comfort, prosperity, and usefulness hopelessly blasted. For his hope, see chap. Job 29:18. The frustration of his hopes, a part of his trial (chap. Job 14:19; Job 17:11). Hard to give up our hopes and see our expectations blasted. All earthly hopes liable to disappointment. Job's previous condition and character such as might warrant such hopes, if any could.

4. His treating him as an enemy (Job). "He hath also kindled his wrath against me, and he counteth me unto him as one of his enemies." Job had lived, like Abraham, as the "friend of God;" had experienced his friendship and familiarity (chap. Job 29:4-5); had, like Enoch, "walked with God," and sought to please Him (chap. Job 6:10). Intensely trying to be now treated by Him as an enemy (chap. Job 13:24). Yet God's secret testimony of him: "My servant Job." The same borne openly at the close of the trial. Observe—

(1) Love and hatred, on the part of God, and His estimate of individuals, not known from His dealings with men in this world (Ecc).

(2) Apprehended wrath on the part of God, the believer's greatest trial.

5. His appearing to employ His creatures for his destruction (Job). "His troops (His creatures whom He employs as a general does his troops) come together (as if summoned from different quarters to the siege), and raise up their way against me, and encamp round about my tabernacle." The Sabeans and Chaldeans, lightning and whirlwind, hostile friends and neighbours, good and bad angels, all viewed as God's armies, employed by Him for his destruction. All nature, animate and inanimate, rational and irrational, visible and invisible, capable of being employed as His forces, either for mercy or judgment. The Roman troops besieging Jerusalem spoken of as God's armies (Mat 22:7). So the swarms of locusts devastating Juda (Joe 2:25). Creation but "a reservoir of means" made ready for the Creator's use. Man being in rebellion against God,

"The very elements, though each be meant

The minister of man to serve his wants,

Conspire against him."

Holy angels especially God's troops (Psa). These pitch their tent around God's servants for their protection (Psa 34:7; Psa 91:10-11). Appeared now to do so around Job's tabernacle for his destruction. "Blind unbelief is sure to err," &c. Job's affliction now apparently chronic. The ministers of destruction had not only raised up their way, as troops advancing to the siege, but had sat down around the beleaguered fortress.

6. His alienating from him his friends, domestics, and others (Job). "He hath put my brethren far from me, and mine acquaintance are verily estranged from me. My kinsfolk have failed (ceased from their kind offices as such), and my familiar friends have forgotten me. They that dwell in my house (servants and dependents, or strangers partaking, according to Arab custom, of his hospitality and protection, ch. Job 31:17-18), and my maids (from whose sex more tenderness and respect might have been expected) count me for a stranger. I am an alien in their sight,"—instead of being regarded as the master in my own dwelling. A painful aggravation of adversity and affliction when relations are more kin than kind. Job enlarges on this distressing change in his domestic and social relations (Job 19:16). "I called my servant and he gave me no answer (thus treating me not only with disrespect but contempt): I entreated him (instead of commanding him, as a master) with my mouth" (with my own mouth instead of another's, or with a loud call instead of a mere whisper; or rather, instead of summoning him with my hands,—servants in the East being summoned, not by the voice, but by clapping the hands). A still greater trial, however, than this humiliation in his own house, was his (Job 19:17). "My breath (or my spirit) is strange (odious and disgusting) to my wife (causing her to withdraw from all nearness to me and intercourse with me), though I entreated for the children's sake of mine own body" (or, ‘and I stink in the nostrils of the children of my womb; i.e. of the womb that bare me, viz. my own brothers and sisters; or the children of my own body—either grandchildren, or the children of concubines; or, ‘my prayer is loathsome to the children,' &c.). The contemptuous treatment extended beyond his own house (Job 19:18). "Yea, young children (possibly those of his slaves or domestics, or according to margin, ‘the wicked,' the idle rabble, drawn from curiosity to such a spectacle of misfortune and disease) despise me; I arose (or ‘I rise' or ‘stand up' to speak, treating them with courtesy and respect, or commanding them away), and they spake against me." Sad contrast with his former treatment (chap. Job 29:8-10; Job 29:21-23). One of the greatest indignities in the East to be treated by young persons and inferiors with disrespect. Deference to seniors and superiors a prominent feature in Oriental manners. Job 19:19.—"All my inward friends (Heb. ‘the men of my secret,' my most intimate and confidential friends) abhorred me; and they whom I loved are turned against me." Job's treatment by his three friends a specimen of this part of his affliction, and probably now alluded to. Their feeling, instead of sympathy, one of abhorrence. Their abhorrence from—

(1) His loathsome disease;

(2) The appearance of his being treated as a wicked man and a hypocrite, whom Divine justice was only now overtaking and bringing his secret wickedness to light. A duty suggested by the light of Nature to withdraw from such. This treatment one of Job's keenest sufferings. The bitter complaint of David and of David's Antitype, Messiah. (Psa ; Psa 55:13-14; Psa 55:20). This treatment, like his other trials, ascribed by the patriarch to God. So with David—"Lover and friend hast thou put far from me" (Psa 38:11; Psa 31:11; Psa 69:8). "The Lord hath said unto him, Curse David" (2Sa 16:10). Observe—

1. The sinful and undutiful conduct of men to be ascribed to God only as secretly permitted, and for wise and holy ends providentially appointed, but neither as commanded nor instigated by Him. So Joseph's treatment by his brethren, and the Crucifixion of Jesus by the Jews.

2. The bonds of affection and friendship in God's hands. These He has but to loose and friends turn foes. The social as well as physical system under His control, and dependent on His will.

3. Satan a willing and powerful agent in producing evil as soon as he obtains permission. His part that of the tale-bearer, to "separate chief friends," and "sow discord among brethren." His name Diabolus, or Devil, "the slanderer," indicative of his character and employment.

4. Evil latent in every heart, and only requiring the removal of restraints in order to its breaking forth. These restraints in God's hand, who makes the wrath of man to praise Him, while the "remainder" of that wrath He restrains (Psa).

5. Civil and domestic concord, and the dutiful conduct of subjects and inferiors, due to God's overruling Providence. The sins of rulers and heads of families often punished by the removal of Providential restraints, and the abandonment of the heart of subjects and children to its own corruption. Hence insubordination, alienation, disobedience, discord. On the other hand, "when a man's ways please the Lord, he maketh even his enemies to be at peace with him" (Pro).

6. Job, in these verses, a manifest type of God's Righteous Servant, the Messiah, in His last sufferings. (Read Matthew 26, 27).

IV. Touching appeal to his friends (Job).

1. Describes his reduced condition (Job). "My bone cleaveth to my skin and to my flesh (or ‘as to my flesh,'—his flesh gone, and his bones adhering to and appearing through his skin); and I am escaped with the skin of my teeth" (with only the skin about the teeth and gums left free from ulcers,—proverbial expression denoting extreme emaciation and peril of life). Satan goes the utmost length of his permission (ch. Job 2:6). Job's emaciation already alluded to (ch. Job 16:8). The result partly of his disease, partly of his continued grief. Man's beauty soon made to consume away under God's rebukes (Psa 39:11).

2. Entreats the pity of his friends (Job). "Have pity upon me, have pity upon me, O ye my friends; for the hand of God hath touched me." Job's spirit calmer and more humble. The heart a flinty rock that could resist his appeal. Yet resisted by his friends. Left to himself man has "no flesh in his obdurate heart." Pity no less his duty, and the want of it his sin (ch. Job 6:14). Job's appeals for pity on the ground—

(1) Of their relation to him as his "friends." Natural for a man in trouble to cast himself on the sympathy of his friends. Even an enemy will pity in deep distress. A brother born for adversity. Men bearing the name and profession of friends to be careful to act as such (Pro). Jesus the "Friend of sinners" (Mat 11:19); a Friend that sticketh closer than a brother (Pro 18:24). Appropriated by believers as their Friend (Son 5:16). Touched with the feeling of our infirmities (Heb 4:15). Precious privilege to possess a true and tried friend. Such to be grappled to our soul "with hooks of steel."

"Poor is the friendless master of a world;

A world in purchase for a friend is gain."

(2) On the ground of his great affliction. "The hand of God hath touched me." When God smites, man should pity, not reproach. The heavier the blow, the more tender the sympathy. Observe—All Job's afflictions but the touch of God's hand. That touch all that Satan craved. Able in a moment to turn our joy into sorrow, our comeliness into corruption. Can in a few days strip us of our property, bereave us of our children, alienate our friends, deprive us of our health, and render us an object of loathing to all who see us. "A fearful thing to fall into the hands of the living God."

3. Deprecates their severity (Job). "Why do ye persecute me as God (adding your groundless severity to His), and are not satisfied with my flesh" (which you see mangled and consumed, but will add your reproaches and thus lacerate my spirit as well). Appeals to conscience and humanity as well as to friendship and pity. God's apparent severity towards any of His creatures no reason for man's severity to his suffering fellow-creature. In all circumstances God makes humanity man's duty. "To love mercy" one of the three grand requirements on the part of man (Mic 6:8). Mercy "twice blessed." Neither man's sins nor God's strokes intended to turn the "milk of human kindness" into gall. The more God wounds in His Providence, the more man's duty to heal with his pity, his prayers, and if need be, his purse. Christ's parable of the Good Samaritan to be the Christian's practice as it was His own.

V. An impassioned wish (Job). "O that my words were now written! Oh that they were printed in a book (or public register)! That they were graven with an iron pen and lead in the rock for ever!" Observe—

1. Reference made to the various modes of writing then practiced—

(1) On linen or papyrus;

(2) On leaden tablets;

(3) On rocks or stone pillars, the characters formed with an iron graver and filled up with lead for greater preservation and distinctness. Papyrus rolls still exist from the remotest age of the Pharaohs. Such mode of writing common in the age of Cheops, the founder of the Great Pyramid, 2000 years before Christ. Montfaucon, in 1699, purchased a book in Rome entirely of lead. Wady Mokatteb, along the route of the Israelites in the Desert, full of inscriptions cut in the rocks. At Hisn Ghorab, on the shores of South Arabia, on a high rock terrace, is a large inscription of ten lines in Himyaritic characters, the letters four inches long by one-third of an inch broad, and one-tenth deep, cut in notches, and having apparently been "graven with an iron pen." The inscription is made on a very light grey or lead-coloured stone, a vein of the quarry coming out on the face of the cliff. It is as follows: "We believed in the miracle-mystery, and in the resurrection-mystery, and in the nostril-mystery." The name of Aws at the foot of the inscription indicates it to be a relic of the long-lost tribe of Ad, the son of Aws or Uz, the son of Aram and grandson of Shem, and connects it closely with the country in which Job lived.—(Sermons in Stones).

2. Reference to writing as already well known. Practised long anterior to the time of Moses. Originally in hieroglyphics; then in letters formed from these. Three kinds of writing practised among the ancient Egyptians—the hieroglyphic, the hieratic (used by the priests), and the demotic, used by the people. Printing originally by carving in stone. Printing by blocks long practised in China. Printing by types only invented in 1440 A.D.; the art begun at Haarlem, in Holland, and perfected at Mainz, in Germany. The first printed book, with a date, a Psalter printed by John Faust in 1457. The first printed Bible with a date, produced by the same person, in 1460.

3. Job's spirit elevated to a high pitch of sublimity and faith. Looks into the future with calmness and triumph. His language that of conscious integrity, and of certainty as to his ultimate vindication. Desires the perpetuation of his words to all generations. His words either those in which he had already declared his innocence, or those in which he was about to declare the certainty of his faith in his Divine Redeemer and Vindicator. Wished to tell out his confidence and confession of Him, without the fear of having a single word to efface.

4. Job's wish fulfilled to an extent undreamt of at the time. His words written in the imperishable records of Holy Scripture. Printed by the British and Foreign Bible Society fifty millions of times in more than a hundred languages, and spread over all the earth, during the last seventy years. The last language in which they have been printed, viz., in this present year 1875, by the Pilgrim-Mission Printing Press at St. Chrischona, near Bale, is the Amharic, the modern Ethiopic or Abyssinian, nearly related to the language which Job spoke. The Himyaritic, already mentioned, is closely allied to the Ethiopic and Hebrew; and the Amharic has chiefly helped to interpret it. May contain the remains of the language of the earlier races of Arabia, as the Adites and Amalekites, and is considered a form of Arabic which preceded the Ishmaelitic, the Kufic, and of course the ordinary Arabic of the Koran. Hmyar, from whom it has its name, was a grandson of Kahtan or Joktan, the brother of Peleg; and from him were all the princes descended who reigned in Yemen or Arabia Felix, till the time of Mahomed. His father Yarab is said to have been the inventor of the Arabic language and the progenitor of all the Arabs of Yemen. Abyssinia, whose language is the Amharic, is called by the natives Habesh, or ‘mixture,' from the united descendants of Shem and Ham who peopled it, Ham having probably fled at once from his father's presence across the Desert into Egypt, his posterity multiplying in the valley of the Nile and in Abyssinia.

All our words graven as in a rock for ever as a testimony either for us or against us. By our words, as well as by our deeds, we shall be justified or condemned at the final assize (Mat ; Jude 1:15).

VI. Job's triumphant testimony and joyful assurance (Job). "For I know (Heb. ‘And,'—‘even, or also, I know,') that my Redeemer liveth (or, ‘is living,' or ‘is the living One'), and that He shall stand at the latter day upon the earth (or, that He at last,—hereafter, or as the last One,—shall arise upon the dust or earth,—or ‘shalt stand over the dust,' viz., my dust, or the dust of the grave, or mankind); and though after my skin worms destroy this body (or, ‘and after my skin shall be mangled thus; or, ‘even this,' pointing to it), yet in my flesh (Heb. ‘out of my flesh,' i.e., as my habitation or point of vision,—or, ‘without my flesh,' i.e., in a disembodied state) shall I see God; whom I (emphatic, ‘Even I myself' shall see for myself—to my advantage, on my side, or as my own), and mine eyes shall behold and not another (or, ‘not estranged' as he now appears to be); though my reins he consumed within me" (Heb. "my reins,—without ‘though'—are consumed in my bosom," viz., either from disease, or, as margin, with desire for that day). One of the most remarkable and magnificent passages in the Bible. Observe—

(1) the solemnity with which in the previous verses it has been introduced;

(2) The place which it holds in the Book as the climax in Job's speeches. Job's faith here rises to its loftiest triumph. The words uttered when, to outward sense, all was cheerless despair. A glorious example of Christian faith. Job's faith "the substance of (or what gives reality to) things hoped for, the evidence (or certain conviction) of things not seen" (Heb). Believes what it sees not. Hopes even against hope, or contrary to all appearances against it. His faith and hope the cordial in his trouble. All calumny and suffering easily borne in the certain possession of a personal Redeemer and the assured hope of a blessed deliverance. The passage early incorporated in the Church's burial service, as the expression of her faith and hope of a glorious resurrection. The opening words—

"I know that my Redeemer liveth,"

Among the most memorable sayings of Scripture. Worthy to be written in gems and gold. Perhaps more familiar to Christians than any other text either in the Old or New Testament. Repeated over the open sepulchre for hundreds of years, proclaiming death a conquered foe, and the grave rifled of its spoils. A cheering and joyous light to millions in the dark valley of trouble and of death itself. Job amply compensated for all his suffering in being made thereby the author of these blessed and imperishable words. Consider under the passage—

1. The assured knowledge which Job asserts: "I know." The language of absolute certainty. The thing no mere guess, or conjecture, or vague hope. No hesitation or doubt about the matter. Known by Job as certainly as that the sun was shining in the heavens. His faith neither to be shaken by his terrible losses, nor his wife's reproaches, nor his friends' suspicions and accusations. Like the life-boat, which buried for a few moments in the surging billows, comes again to the surface. Christian faith is certain knowledge (Heb).

Job glories in his knowledge. I know. The "I" emphatic. I, who am so reduced in body and in circumstances, so despised, so wretched, so loathsome. I, who am standing on the very brink of the grave. I know, whatever you may do, and whatever your unfavourable opinion concerning me. I know it, as my unspeakable comfort and my glorious privilege. The believer's knowledge of Christ something to glory in. "I know whom I have believed."

The grounds and sources of this assurance. Both internal and external. Internally—

(1) Divine enlightenment. All true and saving knowledge of God as our Redeemer the result of Divine teaching (Isa). "No man knoweth the Son but the Father; neither knoweth any man the Father, save the Son, and he to whomsoever the Son will reveal him." "Blessed art thou, Simon Barjonas; for flesh and blood hath not revealed this [knowledge of me] unto thee, but my Father who is in heaven." "It pleased God to reveal his Son in me." "We know that the Son of God is come, and hath given us an understanding, that we may know him that is true" (Mat 11:27; Mat 16:17; Gal 1:15-16; 1Jn 4:20).

(2) Previous personal acquaintance with God, experience of His grace, and habitual walking with Him (Hos).—Externally:

(1) The original promise in Eden. That promise one of a Redeemer who should avenge on the serpent, the devil, the injuries he had inflicted on the human race, to be claimed therefore by Job as his Redeemer. This promise the germ of all redemption acts and offices performed by Jehovah towards mankind. Handed down from father to son and extended through the world. Found in various tribes and nations in a distorted form. Preserved pure in the line of Shem. The Fall through the Serpent represented on the temple of Osiris at Phyle, in Upper Egypt. The resurrection exhibited on the tomb of Mycerinus in one of the Pyramids four thousand years ago.

(2) Enoch's prophecy, preserved by tradition and quoted by Jude in his epistle (Job).

(3) Enoch's translation to heaven before the Flood.

(4) The preservation of Noah and his family in the Ark.

(5) The continually offered sacrifices, which told of a Redeemer who by death should destroy him that had the power of death (Heb). Observe—

(1) Job's certainty as to a living Redeemer in that early age more than 2000 years before his appearance on the earth, a solemn witness against all unbelief in our own, nearly 2000 years after it.

(2) Job's happiness and comfort in the knowledge of a personal Redeemer before he came, rather to be exceeded by our own so long after he has done so.

(3) The sweetest and surest knowledge of God as in Christ our own gracious Redeemer obtained in the time of trouble and affliction. At eventide light.

2. The contents of Job's knowledge, or the thing asserted to be known. Has reference—

(1). To God. "I know that my Redeemer liveth," &c. Regarding God, he knew—

(i.) That He was his Redeemer. The name (Heb. Goel), applied—(a) To the kinsman, whose duty under the law, was, as next-of-kin, to redeem a captive or enslaved relative; to buy back his sold or forfeited inheritance; to marry his childless widow if unmarried himself; and to avenge his innocent blood. The institution recognised and established in the Mosaic law, but doubtless in existence long before. Still existing more or less in the East. Like others under the law, typical of the Messiah and His redemption-work. The name applied—(b) To God as the Redeemer and Deliverer of His people, especially of Israel from Egyptian bondage and Babylonian captivity. Peculiarly applied—(c) To God the Son, who, as the promised Deliverer of the human race, should become incarnate as the woman's seed, and through His own death bruise the Serpent's head. The name not expressly applied to Him in the New Testament, but the thing every where. (See Rom ; Eph 1:7; Gal 3:13; Gal 4:5; Tit 2:14; Heb 9:12; Rev 5:9). The name proper to a kinsman. Under the law, only such had the right to redeem. Pointed to the fact that He who was to be man's Redeemer was to be also his Brother. The human kinsmanship of the Divine Redeemer, a subject of express prophecy: "Awake, O sword, against my shepherd, against the man that it my fellow" (Zec 13:7). Such kinmanship ascribed to Him by the Apostle as necessary for His undertaking. "Forasmuch as the children were partakers of flesh and blood, he likewise himself also took part of the same, that through death he might destroy him that had the power of death, and deliver them," &c. (Heb 2:14). God the Son the Author of all redeeming acts towards Israel. (Psa 68:17-18, compared with Eph 4:8-10).

God the Son regarded by Job more or less distinctly as his Redeemer, in—(a) Delivering him from troubles (so Jacob, Gen); (b) Vindicating his character and avenging his wrongs; (c) Delivering him from death and the grave; (d) Delivering him from the hand of the great adversary, the devil. His words uttered under a deep sense of his wants and necessities. His spirit at the time more than ordinarily elevated and illuminated. His language, perhaps, primarily referring to the divine vindication of his character, out extending much beyond it. Appears to triumph over death and the grave, of which he had the nearest prospect. The language only understood in its fullest sense in New Testament times. Words uttered by the prophets with a meaning not fully apprehended at the time by themselves (1Pe 1:10-12). Redemption the term most generally employed in the New Testament to designate the Saviour's work. Viewed as redemption from the curse or condemning sentence of the Divine law (Gal 3:13); the power of Satan, who had acquired a right over us through that sentence (Heb 2:14); death and hell, as the punishment awarded by the Divine law to transgression (1Co 15:56-57); and very specially from sin itself (Tit 2:14; 1Pe 1:18-19; Eph 5:25-27; Mat 1:21). Israel's national and external redemption typical of that of mankind as sinners, by Jesus Christ. The great redemption by the Son of God effected—

(1) By purchase;

(2) By power. The price of human redemption the blood of Christ, His substituted suffering and death. The power employed in it that of the Holy Ghost, sent in virtue of the price paid upon the Cross. His power required—

(1) In quickening the soul to a new spiritual life;

(2) Preserving and perfecting it in the image of God.

Job declares his personal interest in the Redeemer: "My Redeemer." The language—

(1) Of appropriation;

(2) Of faith;

(3) Of choice;

(4) Of love;

(5) Of knowledge and past experience;

(6) Of satisfaction. Something to say the Redeemer; more to say our Redeemer; most and best to say my Redeemer. Devils able to say the first; unsaved men the second; only saved believers the last. ‘My' the word that links the lost sinner to the dying Saviour. I may well rejoice that Christ is a Redeemer; immensely more that He is my Redeemer. This little word, like the honey on the point of Jonathan's staff, enlightens the eyes and puts strength into the soul. Inexpressibly more sweetness and satisfaction in two such words as "My God," &c., than in all the pleasures of the world since its creation [John Brown of Haddington]. His last words were: "My Christ." My does not engross the Redeemer, but claims its share in Him with others. Faith's first act is to believe Christ to be a Redeemer; the second to take Him as my Redeemer The privilege as well as duty of each human soul thus to appropriate Christ as his Redeemer. The world's as well as Israel's sin and condemnation not to do so. "He came unto His own, and His own received Him not; but to as many as received Him, to them gave He power to become the sons of God" (Joh).

(ii.). Job asserts that this, his Redeemer, was living, or "the living One." "My Redeemer liveth." The Redeemer thus viewed as—(a) Personally living. (b) Continuing to exist beyond the bounds of time. Able, therefore, to redeem him from death and the grave. Lived to vindicate His character after his body had mingled with the dust. Able to save to the uttermost, or to the end. (c) The Mighty One. Life the expression of strength and power. "Mine enemies are lively, and they are strong." Job's Redeemer and our's possessed of all power in heaven and earth. "Has power over all flesh to give eternal life to as many as the Father hath given Him" (Joh). (d) The Author and Giver of life. Having life in Himself and able to communicate it to others. The living and life-giving Redeemer set over against Job's state as dying, or virtually dead. The epithet one proper to God. Called "the living God;" He that "liveth for ever and ever." Appropriated by Christ: "I am He that liveth and was dead, and am alive for evermore." Christ the Resurrection and the Life. The Way, the Truth, and Life. The true God and eternal life (Rev 1:18; Joh 2:25; Joh 14:16; 1Jn 5:20). A living and life-giving Redeemer our comfort in a dying body in a dying world, and with the remains of death in our soul. Christ, as our Redeemer, lives—(a) To plead our cause in heaven (Heb 7:25); (b) To send down supplies of needed grace (2Co 12:9); (c) To prepare a place for us in Paradise (Joh 14:2); (d) To attend to all our concerns (Heb 4:14-16); (e) To overcome all our enemies; (f) To deliver us out of all our troubles; (g) To give victory over temptation and sin; (h) To make us partakers of his life; (i) To receive us to Himself; (j) To come again in glory. Christ as an ever-living Redeemer, the hope and trust of the believer. That our Redeemer lives, an antidote against the fear of man, of troubles, of death, of judgment (Isa 51:12-13; Isa 43:2-3; Rev 1:17-18). Our case safe in the hands of a living Redeemer. Enough for a dying saint that his Redeemer lives. One at least whom death cannot remove from us. His life a pledge of His people's (Joh 14:19).

(iii.) That He should "stand (or rise up) at the last day (or ‘as the last one') upon (or over) the earth." Job elevated by the Holy Spirit to the place and office of a prophet. The book a part of those Scriptures which "testify" of Christ, and out of which Christ expounded to the disciples the things concerning Himself. The testimony of Jesus is the spirit of prophecy. The prophets testified beforehand the sufferings of Christ, and the glory that should follow (1Pe). The testimony of Moses and the prophets that Christ should suffer, and should be the first that should rise from the dead (Act 26:22-23). Job's present language a prophecy, as well as the expression of his faith and assurance. Declares—

(1) That God as his Redeemer would one day appear on behalf of his suffering servant. "Standing" or "rising up" the Scripture expression for a a Divine appearance as the deliverer and avenger of His people (Psa ; Psa 10:12; Psa 12:5; Isa 33:10).

(2) That he would appear on or over the earth. Appears to be a double prophecy, viz., of the Redeemer's incarnation and His coming to judgment. These often united in the prophets, being, as here, viewed together as one event. The first necessary to the second, the second the compliment of the first. His coming to suffer necessary in order to His coming to reign. His second coming completes what His first began. Christ called by the apostle, speaking of the resurrection of the dead, the last Adam, or second Man, as apparently here, the last or latter One (1Co ; 1Co 15:45; 1Co 15:47). The first Adam brought man's body to the dust; and second comes to raise it from it. Observe—

(1) Faith comforts by turning the sufferer's eye from God's present dealings with him to his future ones.

(2) The consolation of the Church is—(i.) That Christ has suffered for our sins, the Just One in the room of the unjust; (ii.) That he has risen as the first-fruits of them that slept; (iii.) That to them that look for Him He will appear the second time without sin unto salvation; (iv.) That them that sleep in Jesus God will bring with Him (1Pe ; 1Co 15:20; 1Co 15:23; Heb 9:28; 1Th 4:14).—The knowledge asserted by Job has reference also—

(2) To himself (Job). "And though after my skin, &c., yet in my flesh shall I see God; whom I shall see for myself," &c. The centre of his faith and hope, not only that his Redeemer lives, and should one day appear, but that as the result of it he should

See God

Two ways of seeing God—(i.) Mentally and spiritually; (ii.) Physically and corporeally. God seen—(i.) In His character and works; (ii.) In His person. The former only our privilege here, while in the body; the latter, hereafter, out of the body and after the resurrection. God seen in His Person in His Son Jesus Christ. "He that hath seen Me hath seen the Father." In Christ is seen "all the fulness of the Godhead bodily." Isaiah, in vision, beheld the Lord (Jehovah) sitting on His throne in the temple (Isa). He beheld the "glory" of Christ (Joh 12:41). As distinct from the glorified Redeemer, at the right hand of the Father, Stephen beheld "the glory of God" (Act 7:55). In heaven the angels always behold "the face" of the Father (Mat 18:10). The vision of God, anticipated by Job, generally understood to be a corporeal one in His restored body. Appears to emphasize it in this view—"Whom mine eyes shall behold." Christ, at His second appearing, the object of bodily vision. "Every eye shall see him, and they also that pierced him."

The prospect re-asserted and dwelt upon from its sweetness and certainty. I shall see God—see Him for myself—mine eyes shall behold Him. Contrasted with his present experience,—unable to perceive God. God hiding Himself from him, his greatest trial (ch. Job ; Job 9:11; Job 23:8-9). Observe—(i.) The vision of God the blessedness of the glorified (Psa 17:15; Mat 5:8; 1Jn 3:2; Rev 22:4). Implies—

(1) A much higher and clearer knowledge of God (1Co).

(2) Enjoyment of immediate and uninterrupted fellowship with Him.

(3) More blissful consciousness of His favour and love.

(4) Fuller understanding of His providential dealings here.—(ii.) The nature of faith to believe that though God now hides His face, yet we shall again behold it (Mic ; Hab 3:17-19). Faith trusts in the dark and hopes for what it sees not.—(iii.) Joyful anticipation of seeing God the peculiar privilege of a believer. Implies—

(1) A conscious state of peace and reconciliation with God.

(2) A renewed nature, capable of delighting in God and in His fellowship.

(3) Purity of heart, and conscious integrity of character. Only the pure in heart capable of seeing God (Mat). Evil cannot dwell with Him. A hypocrite shall not come before Him. To see God's face, coupled with serving Him, the blessedness of the glorified (Rev 22:4). The sight of God and the Lamb at His second appearing, the world's greatest dread (Rev 6:15-17). The comfort of believers that when God shall appear, it will be "for them," as their Friend and Redeemer, for their full and everlasting salvation (Heb 9:28).

The appearing of his Redeemer, and the future sight of God as his friend, the object of Job's intense longing. "My reins are consumed in my bosom"—with desire for that day (margin). Contrasted with the object of desire held forth by his three friends—health and prosperity in this life. The salvation of God, perfected at the Saviour's second appearing, the Church's desire both in the Old and New Testament. Jacob's experience: "I have waited for thy salvation, O Lord." David's: "My flesh shall rest in hope, for thou wilt not leave my soul in hell" (wilt not leave me in the grave). "I shall be satisfied when I awake in thy likeness." Isaiah, and the Church in his day: "With my soul have I desired thee in the night;" the answer: "Thy dead men shall live, together with my dead body shall they arise. Awake and sing ye that dwell in dust; for thy dew is as the dew of herbs, and the earth shall cast out the dead" (Isa ; Isa 26:19). The last words of the spouse in the Song: "Make haste, my beloved, and be like a roe or a young hart upon the mountain of spices." Christ's glorious appearing the blessed hope and desire of the early Christians, exposed as they were to death and all kinds of suffering for the truth's sake. "The Spirit and the Bride said, Come—the Spirit in the Bride" (Rev 22:17; Rom 8:23). In reply to the promise: "Behold, I come quickly;" the Church's last recorded prayer is: "Even so, come, Lord Jesus." The cry of the souls under the altar: "How long, O Lord, wilt thou not avenge our blood on the earth."

The Lord's second appearing, and the resurrection consequent on it, to be desired and longed for, as—

(1) The time of full redemption and salvation in body and soul to believers themselves;

(2) The same to their brethren in Christ, whether living or long departed;

(3) The time of deliverance to the whole creation from the bondage of corruption entailed upon them by man's sin;

(4) The time when Christ shall be manifested in glory, and the kingdom of God shall fully come;

(5) The period for the creation of the new heavens and the new earth, wherein dwelleth righteousness (Rom ; 1Th 4:16-17; 2Th 1:10; 2Ti 4:1; 2Pe 3:12-13).

"He whose car the winds are, and the clouds

The dust that waits upon his sultry march,

When sin hath moved him, and his wrath is hot,

Shall visit earth in mercy; shall descend

Propitious in his chariot paved with love;

And what his storms have blasted and defaced

For man's revolt, shall with a smile repair.

Come then, and, added to thy many crowns,

Receive yet one, the crown of all the earth,

Thou who alone art worthy!"

VII. Addresses remonstrance and warning to his friends (Job).

1. The Remonstrance (Job). "But ye should say (or, ‘because ye say') why persecute we him? (or, ‘how shall we persecute him,') seeing the root of the matter is found in me," (margin "and what root of matter is found in me?"—or, "and how shall we find a ground of accusation" [Heb. ‘the root of a word or thing'] against him?) The great offence of Job's friends their persecution of a suffering brother. Their desire and aim to prove him a wicked man and deserving the calamities sent upon him. Sought therefore to find ground of accusation against him. Hence Job's name: "the persecuted one." In this, as in other things, a type of Christ. Job's friends the representatives of the Scribes and Pharisees, priests and elders of the Jews (Mat 12:13; Luk 11:54; Joh 8:6).

Persecution

Bequeathed to all Christ's members (Joh ; 2Ti 3:12). Its endurance by the Church a characteristic of the reign of Antichrist (Rev 11:2-5; Rev 12:11-17). Satan the great persecutor. Persecution in accordance with the original promise of a Saviour (Gen 3:15). May be either bloody or unbloody—from the openly profane or the professedly godly. Petty persecution in the family or the workshop often as trying as that of the dungeon and the scaffold. Almost one continued persecution of the Church from Jews and Pagans during the first three hundred years of its existence. The Church nursed in blood. That blood made the means of its increase. Like Israel in Egypt (Exo 1:12). Ten great persecutions enumerated before the establishment of Christianity as the religion of the Roman Empire. Persecution frequently that of one part of the professing Church by another. The dominant section often a persecutor of the rest. The spirit and ground of persecution—

(1) Enmity to the truth;

(2) Desire for supremacy;

(3) Intolerance of opposition;

(4) Blind and misguided zeal (Gal ; 3Jn 1:9-10; Joh 16:2-3). Babylon the great, the mother of harlots, the mystical seven-hilled city, drunk with the blood of the saints (Rev 17:6). Note in Rhemish Testament on this passage (Rev 17:6),—"Their blood," viz., that of heretics, "is not called the blood of saints, no more than the blood of thieves, mankillers, and other malefactors; for the shedding of which by order of justice, no commonwealth shall answer." More blood shed in Christian persecutions than in Pagan ones. A long blood-stained history of Inquisitions, Crusades, Massacres, and Star-chambers. Between the twelfth and eighteenth centuries, about a million of non-conforming Albigenses and Waldenses put to death by armies sent for that purpose with the Pope's blessing and the promise of eternal salvation. Nearly a million more suffered death on the same grounds, within fifty years after the institution of the order of the Jesuits in 1540. In the Netherlands, the Duke of Alva boasted that thirty-six thousand heretics had been put to death by the common executioner. Within thirty days from the Massacre of St. Bartholomew's day (1572), thirty thousand at least calculated to have been butchered in Paris and throughout France. Public thanks ordered by the Pope to be given in one of the churches at Rome, and a medal to be struck for its commemoration.

2. The threatening (Job). "Be ye afraid of the sword; for wrath (such as you manifest against me) bringeth the punishments of the sword (or, ‘is one of the iniquities [deserving and meeting with the punishment] of the sword'), that ye may know that there is a judgment." The sword, the symbol of justice, here the justice of God (Rom 13:4; Deu 23:21). An invisible avenger takes the part of the persecuted and oppressed. Persecutors especially threatened in the New Testament. Christ's second appearing especially terrible to such as smite their fellow servants (Mat 24:49). A righteous thing with God to recompense tribulation to them that trouble His people (2Th 1:6-10). The judgments of the last days especially inflicted on the persecutors of the saints (Rev 18:6; Rev 18:24). Observe:—

(1) Persecution a hard and terrible enterprise. Pagan persecutors noted as having generally died by horrible deaths. Charles IX., who authorized the Parisian massacre of 1572, died in despair in a bloody sweat. Christ's words to Saul addressed to all persecutors: "It is hard for thee to kick. against the pricks."

(2) The part of charity and piety to seek to turn persecutors from their sin, and so avert their doom.

(3) Anger against the servants of God, though shewn only in words, viewed by God as a sin equivalent to murder. The sin of Job's friends. Hence to be atoned for by sacrifice at the close of the controversy.

(4) Men not secured from Divine judgment by a religious profession.

(5) The treatment given to Christs's servants and brethren one great criterion by which men will hereafter be judged (Mat).

(6) The comfort of God's people that they can appeal from man's judgment to God's.

(7) A day coming when men's character and doings will be clearly revealed (Mal). Men to be "brought out in their blacks and whites" [S. Rutherford].

(8) A day of judgment terribly certain. (i.) From the testimony of Scripture. The first recorded inspired declaration such a testimony (Jude , Jude 1:15). Enoch's prophecy doubtless known to Job. Such testimony greatly accumulated since then (Ecc 2:9; Ecc 12:14; Mat 12:36; Act 2:30-31; Rom 2:16; Rom 14:10; Rom 14:12; 1Co 4:5; 2Co 5:10. (ii.) From the universal voice of conscience. (iii.) From God's providential dealings in the world. Sin punished here so far as to shew that God marks and punishes it; left unpunished, so far as to shew that "there is a judgment" to come.

20 Chapter 20

Verses 1-29
ZOPHAR'S SECOND SPEECH

Produces nothing new; much more outspoken than before. Enlarges on the miseries overtaking the wicked, insinuating that Job was such. His argument,—like in condition, like in character.

I. The introduction to the speech

His reason for speaking again, viz., Job's charges of cruelty and unkindness, and his denunciation of Divine wrath against them on account of it (Job). "Therefore (because of thy charges and denunciations), do my thoughts (cogitations as to what I ought to do) cause me to answer, and for this I make haste (margin, ‘my haste' [or earnestness] is in me). I have heard the check of my reproach (reproof that is a reproach to me), and the spirit of my understanding (my spirit which has intelligence regarding the subject in question) causeth me to answer." Observe—

1. The part of a wise man not to speak without sufficient reason. Zophar had a reason for speaking, but not a correct one. Job's charges and denunciations were true and just.

2. Pride ill brooks reproof. Men seldom willing to take the reproach which they give to others. "Judge not, that ye be not judged."

3. Right to think well before uttering one's sentiments on more serious subjects. Better that our thoughts cause us to answer than our feelings.

4. Insensibility no part of piety. Zophar felt as well as thought. Spoke from ardour as well as reflection. Good to be zealously affected in a good thing. What is not spoken earnestly may as well remain unspoken.

5. Earnestness to be grounded on just considerations. Thought to lead, feeling to follow. "While I was musing the fire burned." Zophar's feeling called "haste." Often too much haste both in our feeling and our words. With less haste in Zophar's spirit, there had been more humanity in his speech. "He that hasteth with his feet sinneth." Not less he that hasteth with his tongue. "Be not rash with thy mouth." "Slow to speak, swift to hear." What is spoken in haste, frequently not according to truth. Hasty words make matter for repentance. Hastily spoken not always hastily forgotten. Hasty words often make deep wounds. "The hasty to speak the slowest to learn" (Pro).

6. A spirit of intelligence to be prized and cultivated. Natural understanding the gift of God, but may either be fed or famished. The best way to a good understanding is a good life. "An honest man has half as much more brains as he needs." "A good understanding have all they that keep His commandments." Christ made "wisdom" to those who are in Him, as well as righteousness and sanctification (1Co). Wisdom given to believing prayer (Jas 1:5-6). To have a good understanding one needs to keep both eyes and ears open. A spirit of intelligence necessary to a good answer. A light needful for entering a dark chamber. Safe not to speak on a subject till you are conscious of understanding it.

II. The speech itself

The gist of it—Job must be a wicked man. The reasoning—Wicked men are miserable, either now or afterwards; Job is very miserable; therefore Job is a wicked man. The question: Are only wicked men miserable in this life? Job maintains that the wicked are not always nor alone miserable; that "time and chance come alike to all." Zophar's second speech another example of lofty Oriental poetry. Contains solemn and weighty truths, quoted and verified to this day. His opening statement such (Job). "The triumphing (or song) of the wicked is short (Heb., from near; like water taken from the surface instead of a deep well, therefore ending quickly and abruptly); the joy of the hypocrite (or profane) is but for a moment." The allusion to Job's case too obvious. The statement true, but not always in the sense of Zophar. The joy of the wicked short-lived. May last through life, but not beyond it. The pleasure of sin but for a season. The joy of the ungodly short, as—

(1) It has no solid foundation—built only on earthly things that perish with the using;

(2) Is based upon a falsehood, viz., that sin and the creature are able to give happiness;

(3) Can only exist in the present life. Creature-enjoyment no longer-lived than the creature itself. Sin in its own nature opposed to lasting enjoyment. Divine justice engaged to terminate it in this life. Sin a tree with branches enough, but no root; with plenty of blossom, but no fruit. Observe—

1. The longest life but "for a moment."

(1) In comparison with eternity;

(2) In the view of the individual himself towards its close. Sad, for the pleasure of a moment to throw away the joys of an endless life.—

2. The joy of the hypocrite or profane "but for a moment."—

(1) As confined to this life;

(2) In comparison with the joy of the righteous, which is lasting. The joy of a false religion, or of a mere external profession and shallow experience of the true, a lamp that goes out from want of oil.—Zophar refers to all past history for confirmation (Job). "Knowest thou not this of old," &c. The history of the past most useful when serving as a guide to the present. History full of examples of the

Short-lived prosperity of sin

The memory of the Flood and its terrible lessons still fresh in the days of Zophar. The truth solemn and salutary, but Zophar's application of it cruel and unjust. His statements, too, require a wider field of vision than the present world.

1. The prosperous ungodly sooner or later overthrown with contempt and infamy (Job). "Though his excellency (loftiness or exaltation) mount up to the heavens, and his head reach unto the clouds (though he attain the highest pitch of earthly prosperity and grandeur), yet he shall perish for ever like his own dung (cast away with contempt and abhorrence; or, according to some, in the midst of his splendour'); they that have seen him (beholding with admiration his prosperity) shall say, ‘Where is he?' Obvious allusion to job's former dignity and prosperity. Prosperous wickedness is—

(1) One of the mysteries of Providence;

(2) One of the trials of good men;

(3) One of the proofs of a future judgment. The perplexity of Asaph till he "went into the sanctuary of God," and understood the end (Psa). No man to be called happy till the end of his life, a maxim of the ancient heathen. Revelation adds, Nor till after the end of it. Christ lifts the curtain and shows what is beyond. Humbling contrast with former haughtiness and magnificence implied in Zophar's simile (so Psa 83:10). Contempt and infamy attach to wickedness, however prosperous. A day coming when God's despisers shall be an abhorring to all flesh (Isa 66:24).

2. The prosperous ungodly vanish from sight and memory (Job). "He shall fly away as a dream, and shall not be found; yea, he shall be chased away as a vision of the night. The eye also which saw him (looked on him with admiration) shall see him no more, &c." The life of the ungodly especially a dream, as—

(1) Without solidity and reality;

(2) As quickly terminating;

(3) As soon forgotten. No trace left that men care to cherish. No pleasing and profitable "footprints on the sands of time.' Good men only the truly "great" who "remind us we can make our lives sublime." "The memory of the wicked shall rot." Associated with nothing excellent, noble, or benevolent. The presence of bad great men on earth a nightmare, which men would fain "chase away" and then forget. Seen especially in the case of tyrants, ambitious and unprincipled rulers, men climbing to power by forbidden ways and employing it for evil ends.

3. Their children affected by their sin (Job). "His children shall seek to please the poor (to propitiate the poor, whom their father oppressed or defrauded; or, shall be so reduced as to court the favour even of the poor; margin, ‘the poor shall oppress his children'; Cocerdale—'his children shall go a begging'); and his hand (or, "their hands") shall restore their goods" (the goods of which their father had plundered them). Observe—

(1) An inheritance of trouble bequeathed by the ungodly to their offspring. In the Providence of God, the effects of a man's oppression made to extend to his children. The child often reaps what the father sows, good or bad.

(2) Ill-gotten wealth, sooner or later, proves ill-gotten woe. Restitution of unjust gains follows either in a man's own life-time or his children's. Made voluntarily, the curse is averted both from himself and them. Zaccheus the publican (Luk , &c). The reference here to the rich man's children cruel towards Job, still mourning the loss of his seven sons and three daughters.

4. Effects of their sin entailed on their own person (Job). "His bones are full of the sins of his youth (or of his secret sins, or of youthful vigour), which shall lie down with him in the dust." Apparent allusion to Job's diseased body. Observe—

(1) Bodily disease often the result of by-gone excesses. Age often made to inherit the sins of youth (ch. Job). Hence David's prayer (Psa 25:7). Seeds of disease sown in sinful indulgences. The drunkard carries the effects of his cups to the grave. Secret sins often followed by open sufferings. A cruel insinuation on the part of Zophar that this was Job's case.

(2) The sinner often smitten with disease and death in the midst of prosperity and apparent strength. Herod at Cesarea (Act).

(3) Sad when a man's sins lie down with him in the dust. Certain, if not prevented by repentance, faith, and forgiveness. To lie down with him in the dust is to continue his companions for ever (Rev). Separation from our sins either now or never.

5. Terrible misery after temporary enjoyment (Job). "Though wickedness (especially in the acquisition and enjoyment of ill-gotten wealth), be sweet in his mouth; though he hide it under his tongue (either for secrecy or continued enjoyment); though he spare it and forsake it not; but keep it still within his mouth: yet his meat in his bowels is turned; it is the gall of asps (the most deadly poison) within him." Sin sweet to the unrenewed heart. Stolen waters sweet. Such sweetness short-lived. Honey in the mouth becomes gall in the bowels. Sin in itself a deadly poison. Death itself, and death its wages. David's sweet sin with Bathsheba broke his bones. The blood of Urijah brought blood into his house. The effect of sinful enjoyment is to "mourn at the last" (Pro 5:11-14). Poison no less deadly became sweet to the taste. The sweetest things often the sourest afterwards.

6. Forced surrender of acquired wealth (Job). "He hath swallowed down riches, and he shall vomit them up again; God shall cast them out of his belly." Apparently Job's case. Riches eagerly pursued, abundantly obtained, and fondly enjoyed, to be sooner or later unwillingly surrendered. The worldling and his wealth part company, if not before, yet on a dying bed. The glutton compelled to vomit up his dainty morsels. "Thou fool, this night thy soul shall be required of thee." The sumptuous table then gladly exchanged for a drop of water. The worldling unable to keep his wealth a moment beyond God's pleasure. A thousand means at His disposal of making him quit his grasp on this side of death. The failure of a bank, the fall of a mercantile house, the explosion of some promising speculation, sufficient for the purpose. "But even now worth this, and now worth nothing!"

7. Death in some distressing form and circumstances (Job). "He shall suck the poison of asps (the most deadly one); the viper's tongue (put out when about to bite), shall slay him." All animate and inanimate nature only instruments for the execution of God's purposes, whether of judgment or of mercy. The effect of the intoxicating cup, that at last it bites like a serpent and stings like an adder (Pro 23:32). To suck the pleasures of sin now is to suck the poison of asps hereafter. The Bible draws aside the veil and reveals man's tempter become his tormenter (Luk 16:19-26).

8. Bitter disappointment and exclusion from future happiness (Job). "He shall not see the rivers, the floods, the brooks of honey and butter." A blessedness even in this life, of which, the worldling deprives himself. Still more in the life to come. The river of life, the wine of the kingdom, the fruits of paradise, the joys at God's right hand, the pleasures for evermore, all forfeited for the momentary pleasures of sin. To the cry at the closed gates: "Lord, Lord, open unto us," the only response: "Depart from me, I never know you."

9. No real enjoyment of his riches even here (Job). "That which he laboured for shall he restore, and shall not swallow it down (or enjoy it); according to his sub stance shall the restitution be, and he shall not rejoice therein." Riches gathered often become riches scattered. To obtain wealth one thing, to enjoy it another. Great gains not always great gain. Man gets, God gives. Ill-gotten, ill-gone, [Latin Proverb]. Wealth often the parent of woe. A canker in a sinner's gold (Jas 5:3). Wages earned without God only put into a bag with holes. The world a lie, especially to those who trust in it. Money outside the heart a blessing, inside of it a curse.

10. A troubled conscience (Job). "Because he hath oppressed and hath for saken the poor; because he hath violently taken away an house which he builded not (obtaining it by fraud instead of honest industry); surely he shall not feel quietness in his belly (his mind or conscience), he shall not save of that which he desired" (or, shall not escape with his coveted but illgotten wealth). Another cruel and unjust allusion to Job. The charge of oppression afterwards directly made by Eliphaz (ch. Job 22:5-9). Taken generally, the statement true. Ill-gained wealth, like the hoarded manna, breeds worms; the worm of an accusing conscience. The rust of dishonest gain eats into the flesh like fire (Jas 5:3). A house built by oppression gives a voice to its stones and timber (Hab 2:9-11). A quiet conscience better than a well-filled coffer. Naboth's coveted vineyard a curse both to Ahab and his wife (1Ki 21:1-19).

11. Loss of property and of children (Job). There shall none of his meat be left (margin, "there shall none be left for his meat"); therefore shall no man look for his goods." A cutting sentence for impoverished and bereaved Job. Job's full house now an empty one. His goods gone, and none to inherit the miserable remnant. The richest man in Uz now penniless. The man with ten adult children now without even one. Able lately to leave an ample inheritance to his children, now without either estate or sons to inherit it. One of the world's vanities the desire to enrich one's heirs. God and man often robbed while living to leave larger sums when dead. A worldly man's great affliction to lose the heir of his hoarded wealth. The rich worldling often compelled to leave his riches to those for whom he cares not, and who care not for him.

12. Perplexity and trouble in the midst of his riches (Job). "In the fulness of his sufficiency he shall be in straits: every hand of the wicked (or of the mischievous; every kind of mischief; or every blow that comes upon the wretched) shall come upon him." A sad and cutting remembrancer to Job of his various calamities and the quarter from which some of them had come. God, in His providence, visits the prosperous wicked with sudden and unexpected manifestations of His anger (Job 20:23) "When he is about to fill his belly (or, ‘there shall be wherewith to fill his belly') God shall cast the fury of His wrath upon him, and shall rain it upon him (as literally on Sodom and Gomorrha; also implying the vehemence and abundance of the judgments) while be is eating" (in the midst of his enjoyment; or, "as his food"). A bitter sarcasm. The worldling sits down to his sumptuous table, but the wrath of God shall be his dish. Vengeance shall be his viand. He shall be fed with fury for his food. Case of the rich fool (Luk 12:16-20). Experienced by Israel in the wilderness (Num 11:33; Psa 78:30-31. Appeared to have been realised in Job. Overtaken by apparent judgments in the midst of his prosperity. Fire rained on his cattle as on the cities of the Plain (ch. Job 1:16; Gen 19:24). Fiery rain instead of refreshing showers an awful sign of judgment (Psa 50:3).

13. Inability to effect escape (Job). "He shall flee from the iron weapon (the weapon employed in close combat,—visible judgments),—and the bow (discharging its arrows from a distance,—invisible judgments) of steel (Heb. of brass; therefore with all the more force) shall strike him through." Seeking to escape from one evil he falls into another. Fleeing from the pit he falls into the snare. God at no loss for means to punish the ungodly. Vain attempt to escape when God purposes to destroy. The only place of refuge for a sinner the wounds of Jesus opened to satisfy justice for his sins. Submission to God and faith in His Son the only but certain safety for the guilty.

14. Rapid and effectual execution of God's purposes of vengeance (Job). "It is drawn (viz., the arrow or the sword with which to punish the ungodly), and cometh out of the body (having passed through it); yea, the glittering sword (of Divine vengeance, Deu 32:41; Eze 21:9-10) cometh out of his gall (or gall-bladder, having thus inflicted a deadly wound): terrors are upon him" (the terror of death which now stares him in the face, and the terrors of judgment immediately to follow). The language rapid, elliptical, and in the past and present tense, to indicate the suddenness and certainty of the blow. A fearful thing to fall into the hands of the living God. How shall we escape if we neglect the great salvation? (Job 20:16.—"All darkness (all kinds of calamity, or accumulated misery) shall be hid in his secret places," (hid amongst his choicest treasures, or secretly laid up for him in places where he expected safety). Observe—

(1) God's judgments find the sinner in his most secret and secure retreat. "When they shall say, peace and safety, then sudden destruction cometh upon them."

(2) Among a sinner's most valuable possessions lies a hidden curse. "A fire not blown (requiring no blowing, or not kindled by man, viz., the ‘fire of God' or lightning, as ch. Job) shall consume him." Terrible word for poor Job, who had seen his sheep and the shepherds consumed in this very way. A similar judgment on the household of Korah, &c. (Num 16:35). "It shall go ill with him that is left (or, ‘it shall consume' what is left) in his tabernacle." Words cruelly telling in the case of Job. The fire of God had left but one shepherd to tell the tale of the disaster. Stroke after stroke had fallen on his property and household, till all were consumed but his wife and three servants. Job, if any, seemed marked out by Divine judgments as a secret and guilty transgressor. Terrible trial for faith. "Who may stand in thy sight when once thou art angry?" (Psa 76:7).

15. Secret sins discovered (Job). "The heavens shall reveal his iniquity; and the earth shall rise up against him." Apparently verified in Job's case. The lightning from heaven, and the Chaldean and Sabean marauders, with the whirlwind of the desert, from the earth, seemed to proclaim him a wicked man, whom vengeance was at length overtaking (Act 28:4). Observe—

(1) Animate and inanimate creation made at God's pleasure to conspire against his enemies.

(2) Iniquity, however secretly committed, sooner or later revealed. No darkness or shadow of death where the workers of iniquity may hide either themselves or their sins. Secret iniquity not only open to God's view, but one day to be so to that of the universe. Hypocrisy only now "the only evil that walks invisible, except to God alone." No cloak of religion able to hide sin from God, or by-and-by, from our neighbour either. Terrible exposure awaiting secret evil-doers.

(3) Our sins either to be found out now by ourselves and brought to the throne of grace to be pardoned, or to be found out hereafter by God, and brought to the throne of judgment to be punished.

16. Destruction of all belongings in a day of wrath (Job). "The increase (progeny, or natural products) of his house shall depart, and his goods shall flow away (be swept away as by a torrent, suddenly and irrecoverably) in the day of his wrath." Sad verification of this apparently afforded in the case of Job. The whole progeny of his house, with all his goods, swept away as by an inundation. A day of wrath now surely overtaking this prince of Uz. Difficult for him and his friends to believe otherwise. To the latter the thing was clear. To Job it seemed so; but if actual wrath, it was undeserved. Job's error in sometimes inclining to the latter alternative. His apparent "day of wrath" was, in reality, a day of love. Observe—

(1) The province of faith to believe against all appearances. "Behind a frowning providence," &c.

(2) Easy with God to sweep away all the increase of a man's house.

(3) A day of wrath coming, in which all earthly possessions will flow away. "The earth and the works therein shall be burned up" (2Pe).

III. The summing-up (Job).

"This is the portion of a wicked man from God, and the heritage appointed unto him by God" (Heb., the heritage of the decree of the Mighty One; decreed by Him who is Almighty, therefore irresistible). Similar language in Psa . The conclusion apparently unavoidable in relation to Job. The portion of a wicked man manifestly meted out to him. If Job is not such a man, all our notions of the Divine government in this world are upset—the rock is "removed out of his place." Strong faith and a sound conscience required by Job to believe that God would yet clear his character. The statement of Zophar both true and untrue. Viewed in relation to this life, not always true. Viewed in relation to the next, far short of the fact. A more terrible portion awaits the impenitent in another world. The harrowing things mentioned by Zophar only a foreshadowing and prelude to the sinner's future doom. Wrath rarely exhibited in this world, because reserved for the next. Days of wrath here sent as specimens and warnings of that which is to come.

"That day of wrath, that dreadful day,

When heaven and earth shall pass away.

What power shall be the sinner's stay?

How shall ye meet that dreadful day?

Jesus, be Thou my spirit's stay,

Though heaven and earth shall pass away."

Observe—

(1) A sinner's portion not what he wishes, but what God appoints.

(2) His portion a heritage—(i.) As contrasted with his earthly possessions and enjoyments; (ii.) As certain to find him as its heir;

(3) Solemn contrast between this portion and that of the believer in Jesus (Psa ; 1Pe 1:3).

