《The Sermon Bible Commentary – Proverbs》(William R. Nicoll)
Editor

Sir William Robertson Nicoll CH (October 10, 1851 - May 4, 1923) was a Scottish Free Church minister, journalist, editor, and man of letters.

Nicoll was born in Lumsden, Aberdeenshire, the son of a Free Church minister. He was educated at Aberdeen Grammar School and graduated MA at the University of Aberdeen in 1870, and studied for the ministry at the Free Church Divinity Hall there until 1874, when he was ordained minister of the Free Church at Dufftown, Banffshire. Three years later he moved to Kelso, and in 1884 became editor of The Expositor for Hodder & Stoughton, a position he held until his death.

In 1885 Nicoll was forced to retire from pastoral ministry after an attack of typhoid had badly damaged his lung. In 1886 he moved south to London, which became the base for the rest of his life. With the support of Hodder and Stoughton he founded the British Weekly, a Nonconformist newspaper, which also gained great influence over opinion in the churches in Scotland.

Nicoll secured many writers of exceptional talent for his paper (including Marcus Dods, J. M. Barrie, Ian Maclaren, Alexander Whyte, Alexander Maclaren, and James Denney), to which he added his own considerable talents as a contributor. He began a highly popular feature, "Correspondence of Claudius Clear", which enabled him to share his interests and his reading with his readers. He was also the founding editor of The Bookman from 1891, and acted as chief literary adviser to the publishing firm of Hodder & Stoughton.

Among his other enterprises were The Expositor's Bible and The Theological Educator. He edited The Expositor's Greek Testament (from 1897), and a series of Contemporary Writers (from 1894), and of Literary Lives (from 1904).

He projected but never wrote a history of The Victorian Era in English Literature, and edited, with T. J. Wise, two volumes of Literary Anecdotes of the Nineteenth Century. He was knighted in 1909, ostensibly for his literrary work, but in reality probably more for his long-term support for the Liberal Party. He was appointed to the Order of the Companions of Honour (CH) in the 1921 Birthday Honours.

01 Chapter 1 
Verse 1
Proverbs 1:1
The Book of the Proverbs of Solomon is a collection, under the guidance of inspiration, of the short sayings of wise and pious men which up to that time had been more or less current, with many of course of his own intermixed. When we have them before us, we seem to have an insight into the minds of the very wisest of men, we almost commune with them, and know the point of view in which they regarded human life and all its affairs.

I. We see the estimate they formed of human nature, its weakness and corruption. How full the Book of Proverbs is of the folly of mankind!

II. Again, what a vast collection of sayings we have in this book relating to human life, to human duty: the fear of God, charity to man, modesty, humility, forbearance, industry, self-denial! Here we see that another plain use and design of the whole book is to give us a quantity of short and summary expressions of deep truths of practice, such as we can carry about with us and call to mind when we want them. This book will imprint upon our minds the great truths of God's providence and the profundity of God's judgment. The Proverbs show Divine justice already partially commenced and exhibited in this life; and the Gospel carries out this view, and completes it in the world of futurity.

J. B. Mozley, Sermons Parochial and Occasional, p. 96.


References: Proverbs 1:1.—W. Arnot, Laws from Heaven for Life on Earth, 1st series, p. 9; J. W. Burgon, Ninety-one Short Sermons, No. 89; R. Wardlaw, Lectures on the Book of Proverbs, vol. i., p. 1.


Verses 1-4
Proverbs 1:1-4
It might seem at first as if no precepts of this kind, drawn from the experience of a social state most unlike our own, could be of much service to us. But much that is true of man at any time is true at all times. The counsels of the teacher look forwards rather than backwards. With but little change of outward circumstance, they are true even now. Their inner, substantial truth can never become obsolete.

I. (1) The first great danger against which the young man is warned on his entrance upon life is that of wild, lawless robbery. Still the tempter leads men captive at once by their covetousness and their weakness. (2) And so also of that which we have come to speak of as pre-eminently the sin of great cities, the evil which spreads over and corrupts every form of civilised society. Vivid as the picture was of what was seen in Jerusalem "in the twilight, in the evening, in the black and dark night," it might almost seem to have been photographed from the streets of London. (3) Indolence, self-sufficiency, cowardice—where can we find these portrayed in more vivid colours than here?

II. Having seen that the perils of life were the same, you will be able to recognise also the identity of the excellence presented to the youth of Israel and the youth of Christendom for their admiration. That ideal is at once noble and attainable. It meets men in their homes and in their work, in the marketplace and in the council-chamber, and bids them be wise, and righteous, and blessed there.

III. Through all excellences in man or woman there runs that which is the source and condition of them all, even the fear of the Lord.

IV. Such a life, having this root, bearing such fruits, is noble and honourable at all times. The wisdom of the Old Testament presented it as the true pattern for men to aim at. The wisdom of the New Testament does not reject it. But we should stop short of the whole counsel of God if we were to stop here. Wisdom manifested in the flesh, the Son of God, who was also the Son of man, has in word and act, by precept and example, disclosed a height and a depth beyond even this excellence.

E. H. Plumptre, Theology and Life, p. 184.


Reference: Proverbs 1:2-9.—R. Wardlaw, Lectures on the Book of Proverbs, vol. i., p. 10.


Verse 6
Proverbs 1:6
A great deal of the world's wisdom is contained in proverbs. But it must be allowed that some of the world's proverbs are faulty and imperfect, and therefore unsafe rules for a Christian to follow. The proverbs of Solomon are all good and holy in their tendency. How could they be otherwise, proceeding as they do from the good and Holy Spirit of God?

I. The book commences with the "fear of the Lord" as the root of the whole matter. Everything else without this is of no avail. If we have not learned to acknowledge God, to set Him before us, to be in His fear, we know nothing yet as we ought to know it. (1) The fear of God will urge us to a profitable study of the Holy Scriptures. (2) The fear of God will especially influence us in our devotions. (3) The fear of God will bring us to the business of the day in the right frame of mind to carry it on. (4) The fear of God will enable us to bear the trials and disappointments of life. (5) In the last trial of all, in the hour of death, we shall assuredly reap the fruit of having lived in the fear of the Lord, for then we shall have nothing else to fear.

II. Another proverb addresses itself especially to the young: "My son, hear the instruction of thy father, and forsake not the law of thy mother." The dutiful son, the loving daughter, are characters that find favour in the sight of God and man. If the young would have the Lord's favour, they must seek it in the paths of duty and obedience; and there, by God's grace, they shall find it.

III. "My son, if sinners entice thee, consent thou not." In other words, avoid bad company. Take care that your pleasures are innocent pleasures; take care that they are such as do not leave a sting behind.

J. Edmunds, Sixty Sermons, p. 414.


Reference: Proverbs 1:6.—W. Arnot, Laws from Heaven, 1st series, p. 15.


Verse 7
Proverbs 1:7
I understand by the fear of the Lord an abiding and reverent sense of the presence of God and of accountableness to Him. And in order for this to exist, God must not be the creature of each man's imagination, a fiction adapted to each man's prejudices and caprice, but that real, personal Being which we have every reason to believe God to have revealed Himself to be, such in character, as to love, holiness, and justice, as He has declared Himself in His word.

I. The fear of God is the beginning of knowledge, because knowledge, being the apprehension of facts and application of them to life, cannot properly begin, or be placed on a right foundation, without first apprehending and applying a fact which includes and which modifies all other facts whatever.

II. Knowledge is the food of the soul. The knowledge which is to train the soul must begin, continue, and end in the apprehension of God—of God as first, and of all other things as He has made them to be to us exponents of, and testimonies to, Himself.

III. A third and no less powerful reason is this: knowledge, understood as the mere accumulation of facts, is inoperative upon life. If knowledge is to be of any real use to help and renovate man, the affections must be wrought upon at the very outset of teaching. There is but one personal Agent whose influence and presence can abide through life, can alike excite hope, and fear, and love in the infant, in the child, in the youth, in the man, in the aged, and on the bed of death; and that One is God Himself. Unless He be known first and known throughout, knowledge will abide alone in the head, and will not find a way to the heart: man will know, but will not grow by it; will know, but will not act upon it; will know for narrow, and low, and selfish purposes, but never for blessing to himself or to others, never for the great ends of his being and never for glory to his God. The fear of the Lord is not a barren fact, like the shape of the earth or the course of the seasons; it is a living, springing, transmuting affection, capable of enduing even ordinary facts with power to cheer and to bless, and to bear fruit in men's hearts and lives.

H. Alford, Quebec Chapel Sermons, vol. vii., p. 1. 


Reference: Proverbs 1:7.— W. Arnot, Laws from Heaven, 1st series, p. 19.


Verses 7-9
Proverbs 1:7-9
Solomon grounds the fear of God, the basis of the whole religious life, upon the duty of obedience to parents.

I. It is not mere children to whom he is speaking; he is addressing young persons who have come to that period of life at which they can go wrong if they will, when the actual restraint of parents is past.

II. It is the mark of a young person being very much fallen from the safe narrow path, when he allows himself to be tempted, whether in company or in his own heart, to be ashamed or think lightly of the law of his father and his mother. If the lessons of childhood which we learn from our mothers be really and truly the most valuable that we ever do learn, is not Solomon right in speaking of him as in the true road to wisdom who reverences the law of his mother, and wears it with pride as a precious chain about his neck, and in declaring, on the other hand, the folly and wickedness of him who despises his mother's lessons?

III. That habit of mind which is indicated by the figure of the text is the habit of mind which leads to all high and noble feelings. Give me a man who has shown himself in all respects a good and dutiful son, and I have very little fear that he will be a good member of society, a loyal subject of the Queen, a man of open and honourable heart, a good husband, and a good father. This will be the case because excellence in all these conditions of life requires the same simplicity of heart, the same unselfishness, the same practical wisdom, and the same obedience to the behests of gratitude and of conscience which the keeping of the Fifth Commandment requires.

Bishop Harvey Goodwin, Parish Sermons, 2nd series, p. 262.


References: Proverbs 1:8.—W. Arnot, Laws from Heaven, 1st series, p. 25. Proverbs 1:9.—Ibid., p. 30.


Verse 10
Proverbs 1:10
There are two chief sources of temptation which Solomon indicates in these chapters, and which, when we have stripped off the figure or the accidental circumstances of age and time, are not less applicable to our days than to his.

I. The first is sensuality, figured and summed up in that repeated picture of the "strange woman which flattereth with her tongue, which forsaketh the guide of her youth, and forgetteth the covenant of her God."

II. The other is that of evil companionship.

You may see in chap. ii. the two distinguished very clearly and put as the two things from which wisdom, discretion, understanding, should preserve you.

"My son, if sinners entice thee, consent thou not." The particular sins to which Solomon imagines the young man as being enticed are not at the moment sins of sensuality, but sins of violence. He is invited to join, to throw in his lot with, a band of brigands or highwaymen. The words describe the temptation to sin offered by companionship—sin of lawlessness, sin of daring, sin of cruelty, and sin of injustice. There is the natural temptation to go with a multitude, to feel that we are in the stream. There are the subtle temptations, which make use in part of our better nature, to adventure, to braving risk, to standing by companions. It may be a little matter at first, a youthful freak, but it will be defended presently by falsehood; and will they have the courage to draw back then? "He that walketh with wise men shall be wise, but the companion of fools shall be destroyed."

E. C. Wickham, Wellington College Sermons, p. 216.


I. Look, first, at the case supposed. (1) It is a common case. Sinners do entice. It is the nature of sin to make men tempters one of another. Men do not like to sin alone. Sinfulness begets a spirit of mischief; and if a man injures himself, he desires to see somebody else injured. (2) It is a serious case. Generally speaking, the tempters are stronger than the tempted. Temptation, when it is presented, is presented to a nature more or less susceptible. To be enticed is to be in danger of yielding to the inducement and of falling into sin. This is a serious case, but (3) it is by no means a hopeless one. "Consent thou not."

II. Notice the advice given. (1) Without consent the temptation cannot take effect, and without consent the temptation can do no real harm. (2) "Consent thou not," for if you do consent, "be sure your sin will find you out."

S. Martin, Westminster Chapel Pulpit, 2nd series, No. 17.

This verse, in brief compass and transparent terms, reveals the foe and the fight. It is a Father's voice. It speaketh unto us as unto children. With a kindness and wisdom altogether paternal, it warns the youth of the danger that assails him, and suggests the method of defence.

I. The danger is, "if sinners entice thee." There are enticers and enticements, the fowler and his snare. (1) The enticers of youth may be divided into two great classes: the internal and the external. The sinners that entice from within are the man's own thoughts and desires; the sinners that entice from without are fellow-men who, having gone astray themselves, are busy leading others after them. (2) Among the enticements we may name: (a) the theatre; (b) the customs of society encouraging the use of intoxicating drinks.

II. The defence prescribed is, "Consent thou not." It is a blunt, peremptory command. Your method of defence must be different from the adversary's mode of attack. His strength lies in making gradual approaches, yours in a resistance sudden, resolute, total. The means of resisting (we do not speak here of the first and best means: the word of God and prayer) are: (1) refinement of manners; (2) profitable study; (3) benevolent effort; (4) improving company.

W. Arnot, Laws from Heaven, 1st series, p. 34.


References: Proverbs 1:10.—Preacher's Monthly, vol. ii., p. 151, and vol. iii., p. 337; Clergyman's Magazine, vol. ix., p. 96. Proverbs 1:10-19.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 23; T. G. Horton, Homiletic Quarterly, vol. iv., p. 141. Proverbs 1:17.—Outline Sermons to Children, p. 62. Proverbs 1:19.—W. Arnot, Laws from Heaven, 1st series, p. 57.


Verses 20-22
Proverbs 1:20-22
The wisdom of God is a manifold wisdom. While it centres bodily in Christ, and thence issues as from its source, it is reflected and re-echoed from every object and every event. Every law of nature and every event in history has a tongue by which wisdom proclaims God's holiness and rebukes man's sin. Three classes of persons seem to be singled out here, and to each is administered an appropriate reproof:—

I. The simple, who love simplicity. Probably we should not be far from the truth if we should accept this term in the Proverbs as intended to indicate that class of sinners whose leading characteristic is the absence of good rather than positive activity in evil.

II. The scorners, who love scorning. This class meet the threatening realities of eternity not by an easy indifference, but by a hardy resistance. They have a bold word ever ready to ward solemn thoughts away: a sneer at the silliness of a saint, an oath to manifest courage, or a witty allusion to Scripture which will make the circle ring again with laughter. Scorners love scorning. The habit grows by indulgence. It becomes a second nature.

III. The fools, who hate knowledge. Fools are those who have reached the very highest degrees of evil. Here it is intimated that they hate knowledge; and knowledge has its beginning in the fear of God. "How long shall fools hate knowledge?" Unless they learn to love it soon, they will hate it for ever.

W. Arnot, Laws from Heaven, 1st series, p. 64.


References: Proverbs 1:20-23.—R. M. McCheyne, Additional Remains, p. 9. Proverbs 1:20-33.—H. W. Beecher, Christian World Pulpit, vol. xxiv., p. 291; R. Wardlaw, Lectures on Proverbs, vol. i., p. 38.


Verse 23
Proverbs 1:23
I. Observe carefully what it is which God here requires from the scornful and the simple. He prescribes none of those lofty performances which in other parts of Scripture are distinctly affirmed to lie far beyond men's power; it only asks that they would "turn at God's reproof;" and it manifestly assumes that they might turn if they would. God's call upon you is nicely adapted to the energies you actually possess. It is not a call to change your heart, and root out from the soul the ingrained love of evil; but it is a call that you reform your practice, and purge your life of its grosser evils. This you can do. We infer from this passage that every man who has a wish to repent has an instant task in which he is bound to engage: the task of ceasing to do evil and striving to do well; and therefore we set him to the task.

II. Consider the promise which God makes in the text, which evidently applies to those only who "turn at His reproof." Who can turn at God's reproof without the help of God's Spirit? And yet, according to our text, our turning is the condition of our obtaining the Spirit, so that our gaining what we need seems to take for granted that we have it already. There is undoubtedly something here that looks like contradiction, and the whole business of practical religion is involved in the removal of the difficulty. The unconverted man will tell us that, since he has not the Spirit, it is useless for him to make any effort to pray, or even to attempt a reformation of his practice. In all such objections there is a strange forgetfulness that the men whom the Bible addresses are already under the dispensation of the Spirit, not in the state of unredeemed creatures, but members for the most part of the visible Church. We cannot treat any such as beings in whom there are no actings of the Spirit of God. You may make an excuse of your helplessness; you may make an excuse of God's election; you may plead that the act of prayer presupposes that for which you are to pray, and the act of labour that for which you are to toil: but there is sufficient reason why the promises of the text have not been made part of your experience if you have failed to do that which, through the strength already communicated, you might have done: failed to obey the oft-repeated exhortation of the Lord, "Turn you at My reproof."

H. Melvill, Penny Pulpit, No. 1539.

Reference: Proverbs 1:23.—W. Arnot, Laws from Heaven, 1st series, p. 72.


Verses 24-28
Proverbs 1:24-28.
The words of the text are awful, but not hopeless; they pronounce God's judgment on the finally impenitent; the penitent they but awaken, that they may "hear the voice of the Son of God and live."

I. The sentence pronounced is final. God is indeed longsuffering; He warns, calls, recalls, manifoldly, in various places; publicly, aloud, so that they must hear: but if, hearing, they will not hearken, a time will come when not only will He not hear those who would not hear Him, but all these calls will but increase their anguish and misery. Such is the fullest and most terrible meaning of the words; and in this they relate to the time when God will no longer pity nor spare, but the ungodly, who would not turn at His rebuke, shall perish by it.

II. But because, in their fullest sense, these words relate to the day of days, the day of judgment, is there then no sense in which they are fulfilled in this life, or are the fears which they awaken in the sinner's heart misplaced fears? By no means. Fear they should awaken, only not despair. Besides the great images of the day of judgment, when fire, or floods, or hurricanes, or earthquakes, or volcanoes, or man at once swallow up a whole people or city in one wide desolation, and end their trial here by sudden destruction, there are in the lives or deaths of individuals other events which so far partake of the same character, that they are final. All suffering, mental or bodily, has a twofold character: it is at once punishment and chastisement; it at once expresses God's hatred for the sin and mercy to the sinner; it is at once the wrath and love of Almighty God. And of these judgments many are for this life without remedy. God warns that He may not strike; but when He does strike, a man's whole life is changed. Whether for correction or for punishment, the restoration of penitents or the ripening of saints, we do see varied forms of sudden affliction, agonising, irremediable, darkening life at once, making the sufferer, if in this life only we had hope in Christ, of all men most miserable.

III. If God's fire do fall, then man's only wisdom is with what strength he has; darkened though his path be by the bewildering of past sin, to grope his way onward in the new path wherein God hath set him. The past is, in one sense, closed. It stands fixed as adamant, yet to him, as paradise to Adam, inaccessible. Yet, through God's overflowing mercy, there remains trial still. God answereth not in temporal mercies, that He may answer in eternal lovingkindness. He lets us eat of the fruit of our own way, that by its bitterness we may learn to leave our own way and choose His. There is trial yet; and where there is trial, there is God's strength ready to aid, and a Saviour looking on to uphold and to crown in heaven, where we see only that we deserved hell.

E. B. Pusey, Sermons from Advent to Whitsuntide, vol. i., p. 171.


I. God in mercy visits a rebellious generation. He calls, stretches out His hands, gives counsel, and administers reproof.

II. A rebellious generation neglect or resist the gracious visitation of God.

III. They shall eat the fruit of their own ways, and be filled with their own devices. As certainly as a husbandman in harvest reaps only what he sowed in spring, shall they, who in life sow sin, reap wrath in judgment.

W. Arnot, Laws from Heaven, 1st series, p. 78.


Verses 24-31
Proverbs 1:24-31
I. The person represented as speaking these very solemn and terrible words is that same wisdom which is represented in the verses before the text as making most gracious offers to all who will hear her voice. We shall make a right use of the language if we conclude from it that the wisdom of God will not speak for ever in the way of warning and rebuke, but that a time will come to those who do not listen to her words, when her voice will bring no comfort to their hearts, and contrariwise will fill them with anguish.

II. To us Christians wisdom is presented in a very distinct and personal form, namely, as embodied in the Lord Jesus Christ. As the excellence of the promises of wisdom could not be understood until interpreted by the coming of Christ, so the curses pronounced by wisdom had nothing of their full weight, until they fell upon those who have seen "Jesus Christ evidently set forth crucified amongst them," and who, nevertheless, have counted His blood as worthless, and so have done despite to the Spirit of Grace. The love of Christ only measures the wrath of God against those who neglect it: as the blood of Christ saved, so also the blood of Christ condemns.

Bishop Harvey Goodwin, Parish Sermons, 3rd series, p. 120.


Reference: Proverbs 1:27, Proverbs 1:28.—C. C. Bartholomew, Sermons Chiefly Practical, p. 341.


Verse 28
Proverbs 1:28
Christ's Gospel gives out the forgiveness of sins; and as this is its very essence, so also in what we read connected with Christ's Gospel, the tone of encouragement, of mercy, of lovingkindness to sinners is ever predominant. But there is yet another language, which is to be found alike in the Old Testament and in the New, a language not indeed so common as the language of mercy, but yet repeated many times; a language which we also need as fully as it was ever needed, and of whose severity we can no more spare one tittle than we can spare anything of the comfort of the other. The language to which I allude is expressed amongst other passages by the words of the text.

I. We should, I suppose, allow that these words were at no time in any man's earthly life so true as they will be at the day of judgment. Carry this principle a little farther, and we come to our own case. The words of the text will be more true at the day of judgment than they ever are on earth, and yet on earth they are often true substantially and practically. And even so, they may be more true to each of us a few years hence than they are at this moment; and yet, in a certain degree, they may be true at this moment—true, not absolutely and entirely, but partially; so true as to give a most solemn earnest, if we are not warned in time, of their more entire truth hereafter—first in this earthly life, then, most perfectly of all, when we shall arise at the last day.

II. Unanswered prayers, broken resolutions, are they not actually a calling on God without His hearing us; a seeking Him without finding Him? We know what it is that hinders God from hearing us always: because we are not thoroughly one in His Son Christ Jesus. Of all of us, those who the least like to pray, who have prayed with the least benefit, have the most need to pray again. If they have sought God, without finding Him, let them take heed that this be not their case for ever.

T. Arnold, Sermons, vol. iv., p. 85.


Verse 33
Proverbs 1:33
I. The fear of evil is the element of it, with which man has most directly to do.

II. It is precisely this fear of evil which, by God's help, we are to conquer; the evil itself is wholly beyond our power. "Man is born to trouble."

III. How is the power to be won? (1) By realising how purely independent of things is man's peace and happiness. (2) By taking a true measure of the range of our being and its resources. (3) By perfect filial trust in God.

J. Baldwin Brown, The Sunday Afternoon, p. 304. 


Reference: Proverbs 1:33.— Spurgeon, Morning by Morning, p. 188.

02 Chapter 2 
Verses 1-5
Proverbs 2:1-5
This is only one passage out of many in which wisdom is connected with religion, in which it is asserted that a religious fear of God is the first step in true wisdom, and that he who would know God aright must love wisdom, and humbly and vigorously seek after her.

I. Even taking the lowest view of things, that is only a selfish view, looking only to what is to be gained, making it only a matter of profit and loss, the religious man is the wise man. For it has been often argued, that even though a man who gives his mind to religion be wrong, yet he loses nothing in the end; he has had his own happiness here, and has trodden the weary vale of life buoyed up by the expectation of a glorious resurrection morning. But if we think of another life, which is the happier then? If the religious man be right, what becomes of the irreligious?

II. Religion is wisdom and ungodliness folly, because the religious man is concerned with far grander and more exalted things than any other man. The principal attribute of a wise discerning man is to be able to see things as they really are, to pierce through outside appearances, and get at the heart of things, and not be cheated by sham outsides; and, therefore, when a man is deceived by the show of the world, and believes its promises, and lays up his treasure here, and thinks his treasure real and safe, I think that the man is in reality weak in judgment and childish in his way of viewing things. I can see no wisdom in him, but quite the reverse.

III. Wisdom is spoken of as a thing that must be laboured for; it is not to be sought merely for amusement, but the search is to be the very business of man's life; there is no point more clearly laid down, none more insisted on, than the necessity of exertion in the pursuit of wisdom. There are lessons enough in the Book of God for every day of the longest life, and he who puts off learning them will find that they will press heavily upon him when he has the least power to learn. The wisdom we are to seek is the result of many actions; almost every act tells one way or another, tends either to wisdom or folly.

Bishop Harvey Goodwin, Parish Sermons, 1st series, p. 239.


References: Proverbs 2:1-9.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 52. Proverbs 2:1-15.—Outline Sermons to Children, p. 65.


Verses 2-5
Proverbs 2:2-5
I. Solomon's meaning is, that we are to begin life by fearing God, without understanding it; as a child obeys his parents without understanding the meaning of their commands. If we do not always know the reason at first, we shall know it in due time, and get, so Solomon says, to understand the fear of the Lord. In due time we shall see from experience that we are in the path of life.

II. This is the secret of life—to believe that God is your Father, schooling and training you from your cradle to your grave; and then to please Him and obey Him in all things, lifting up daily your hands and thankful heart, entreating Him to purge the eyes of your soul, and give you the true wisdom, which is to see all things as they really are, and as God Himself sees them. If you do that, you may believe that God will teach you more and more how to do, in all the affairs of life, that which is right in His sight, and, therefore, good for you. He will reward you by making you more and more partakers of His Holy Spirit and of truth, by which, seeing everything as it really is, you will at last—if not in this life, still in the life to come—grow to see God Himself, who has made all things according to His own eternal mind, that they may be a pattern of His unspeakable glory; and beyond that, who needs to see? For to know God and to see God is eternal life itself.

C. Kingsley, The Good News of God, p. 204


References: Proverbs 2:4.—Clergyman's Magazine, vol. i., p. 224. Proverbs 2:4, Proverbs 2:5.—W. Arnot, Laws from Heaven, 1st series, p. 88.


Verse 6
Proverbs 2:6
Religion may be properly considered in relation to the ends of study, and to the spirit in which these ends are to be pursued.

I. Education ought to discipline and to strengthen the powers of the mind. This is the real object of all study. Men are to be prepared for their work. The best student is the man who is most, not the man who has learned most. No good student will neglect any side of his being. He must have fulness of nature, wideness of capacity; all that God has given him must receive its due regard.

II. It is here that the subject of religion comes to be considered by the student. The nature which he possesses is distinctly religious—that is to say, he has capacities and powers which have relation to the Supreme Being, and which require training and discipline equally with all the others. Man is naturally formed for God, and if a man does not attend to that faculty whereby he regards God and can apprehend Him, he neglects that part of himself which is most important and most influential.

III. Consider the influences which religion exerts upon the student. (1) It renders him reverent. Nothing is so unsuitable to the man who desires a cultivated mind as arrogance and self-esteem. All wisdom is humble. Religion and its duties produce reverence. The religious man recognises the constant presence of God. The world to him becomes a temple, and every duty is a sacrifice. All objects of study with such a man ascend towards God, and shine in the light of the Divine throne. (2) Another element of the studious nature is the harmony which subsists between the different powers of the soul. Man cannot gain intellectual vigour when his whole being is torn asunder by conflicting forces. Outward physical quietness is the usually necessary condition of study. Inward spiritual peace is as needful. Religion will give this. Nothing in our nature so tends to preserve the balance and equipoise of the whole. And how is this religious life sustained, except by the knowledge of Him who is the express image of the Father, and the shining ray of the central light of God? To the student especially does Christ appeal. His religion is the religion of intelligence. He is the Word. We are to know Him, and through Him to know God.

L. D. Bevan, Sermons to Students, p. 9 (see also Christian World Pulpit, vol. vi., p. 337).


References: Proverbs 2:10, Proverbs 2:11.—Old Testament Outlines, p. 156. Proverbs 2:12-19.—W. Arnot, Laws from Heaven, 1st series, p. 97.


Verse 10-11
Proverbs 2:10-11
I. If we look at the teaching of Scripture upon the subject of Christian humility, we find that its two main characteristics are: (1) distrust of self and of purely human wisdom; (2) trust in, and gratitude to, God as the Giver of all good gifts. From these qualities, when carried into practice, spring modesty and forbearance, and consideration in our dealings with each other; a devotion to, and worship of, Him to whom we acknowledge that all we have is due. Christian humility then, in its widest acceptation, is the attribute alike of a good citizen and a good Christian. It summarises, so to speak, and gathers into one focus that duty to man and duty to God which our Lord Himself, the pattern standard of humility, declared to be the sum total of Christian practice. It is the crowning grace of every relation of human life: in young and old, in teacher and in learner, in master and in servant, in parent and in child, at the councils of statesmen, in busy scenes of merchandise and industry, or at little children's play.

II. We do not, of course, suppose that humility, unlike any other virtue, has not its limits. Obedience may be slavish and unreasoning; self-effacement may cover a shrinking from responsibility; self-sacrifice may even be quixotic and useless. Childlike humility is indeed a crown of human character, a necessary ingredient in human perfection; but it may not stand in the way of Christian zeal for high and noble objects; it may not bar the path of Christian duty by encouraging weakness and irresolution. Shrink not from self-assertion in the cause of good when once you have ascertained that it is the cause of good, and not the cause of self; let not humility stay your hand from the plough when there is hard, rough soil of evil lives and evil habits to be broken up, misery to be relieved, degradation to be raised, and the very germs of civilisation to be implanted; in that great field of labour, whether in heathen lands afar, or amid scarcely less heathen scenes at home, where the labourers are so few and the work so great, and where so much has to be done to prepare the soil before there can be even a distant hope of harvest.

T. L. Papillon, Oxford and Cambridge Undergraduates' Journal, Feb. 28th, 1884.

Reference: Proverbs 2:10-22,—R. Wardlaw, Lectures on Proverbs, vol. i.. p. 64.


Verse 17
Proverbs 2:17
I. There is a season when youth becomes independent and intolerant of control, when gentle guidance is mistaken for love of interference and of power, when the youth and the maiden think scorn to follow the ways and maxims of the parent, the friend, the teacher, and take pride in forming a code and gathering maxims of their own; in speaking their own words and walking after the light of their own eyes. These are critical days in every man's life—days which determine whether he is to be a pilgrim to the light, or to drop down into the darkness—days when he is made or marred for ever. On which side am I? Which have I chosen for my lot? Is the guide of my youth still my guide?—that soft voice still my monitor? Is my father's God my God for ever and ever, and have I taken Him for my guide unto death?

II. Notice the reason of this woful departure and falling away: "She forgetteth the covenant of her God." The solemn fact that God's vows are upon her is suffered to pass from her into forgetfulness. She saith in her heart, "There is no God."

And if she, one of ancient Israel was bound to God, by a covenant, what shall we say in this matter? The covenant of our God began in our earliest days. Baptism and confirmation were to us seals of the covenant, most solemn and important. You bound yourselves to forsake God's enemies; you bound yourselves to cleave to Him and serve Him. (1) We are bound by that covenant to stand aloof from Satan. How are we situated with regard to the great enemy of our souls? He is ever busy around us; knowing our weak points, urging our evil tempers, suggesting, prompting, decoying us into sin. Are we his enemies, or are we in league with him? (2) We are to stand aloof from the world. Those who are bound by God's covenant should not run to the excess prevalent in the ungodly world, in adornment of person, in frivolity of amusement, in countenancing any of those employments or meetings where merely self-display is the object; that the person, and the household, and the furniture, and the equipage of the Christian should be modest, unobtrusive, showing the conscientious stewardship of one who has a neighbour to benefit and edify, and a God to glorify, and not the lavish expenditure of one who lives for himself, or for his family, or for the world.

H. Alford, Quebec Chapel Sermons, vol. vii., p. 16.


References: Proverbs 3:1.—Clergyman's Magazine, vol. xiii., p. 269; W. Arnot, Laws from Heaven, 1st series, p. 106. Proverbs 3:1-4.—Clergyman's Magazine, vol. vi., p. 83. Proverbs 3:1-10.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 75.

03 Chapter 3 
Verse 5-6
Proverbs 3:5-6
(with Proverbs 27:1)
I. The precept, "Lean not unto thine own understanding" is one in which, with advancing years, we are well disposed to acquiesce. One who has grown older, and who has really profited by the experience of life, must often have found cause to revise his own judgments. In this world of change and sorrow experience soon teaches us the lesson, "Boast not thyself of tomorrow; for thou knowest not what a day may bring forth." Sudden reverses overtake the most prosperous; the most sagacious make blunders, through which their inferiors discover with pleased surprise that these wise men were, after all, not so much wiser than themselves.

II. The result of such experience might seem to be general distrust of the powers of the human intellect, but happily the exigencies of life save us from the danger of any unreasonable scepticism. We must act, and it is continually necessary for us to decide between different courses of action. As experience convinces us of the weakness of our understanding, our liability to go wrong notwithstanding all the light it gives us, we should all be glad if there could be supplied us any way of arriving at our belief which we might safely trust without the necessity of leaning on our own understanding. It is thus that the claim of the Roman Catholic Church to infallibility has been willingly admitted by multitudes.

III. When we want to know what is meant by wisdom and understanding in the Book of Proverbs we can find no better commentary than the saying in the Book of Job: "The fear of the Lord, that is wisdom; and to depart from evil is understanding." This, then, is what the writer of this part of the Book of Proverbs means to say in the words of the text. Be not deceived by any suggestions of the human heart which would lead you to fancy that God's precepts are not wise, and that you can find happiness in any ways which are not the ways of holiness. The words of the text convey no injunction to us to put out the candle of the Lord within us, that reason which supplies the light whereby we must walk; but only an injunction to us to hold fast the best conclusion which true wisdom furnishes—namely, the conviction that it must be a vain search to look for happiness in any way but this.

IV. The truth that we know not what a day may bring forth seems to give a most disheartening view of human life. We have the burden cast on us of directing our own way while yet the light by which to guide it is denied us. This is the truth which removes all sadness from the reflection that we know not what shall be on the morrow, that while a man's heart deviseth his way, it is the Lord who directeth his steps. Though the path which we tread may be dark and gloomy, we can walk it with courage if we feel that we have our Father and our Saviour with us. The Psalmist found it so long since when he said, "Though I walk through the valley of the shadow of death I will fear no evil, for Thou art with me."

G. Salmon, Non-Miraculous Christianity, p. 153.


References: Proverbs 3:5.—R. M. McCheyne, Additional Remains, p. 142; Preacher's Monthly, vol., i., p. 102; W. Arnot, Laws from Heaven, 1st series, p. 116. Proverbs 3:5, Proverbs 3:6.—Clergyman's Magazine, vol. xii., p. 33.


Verse 6
Proverbs 3:6
A characteristic of the Old Testament Scriptures, which results from the genius of the Hebrew language, is specially observable in the Book of Proverbs. Instead of the copious, versatile, precise, and in so many respects unrivalled, instrument which the Greek wields when expressing his thought, the Hebrew writer has at command a language possessing by comparison only a few and simple words. But of these, many are words of the widest range and applicability. They are words containing depth below depth of meaning. The text furnishes us with a sample of this almost untranslatable pregnancy and power of Hebrew speech. The English word "acknowledge" represents only one of the many meanings which are to be found, upon reflection, in the original word יַָדץ. This word, originally identical with εἰδεῖν and videre, came to signify that which results from sight, unless the sense be imperfect or the understanding impaired, namely, knowledge. It exhibits knowledge at all its stages of growth. As used in the passage before us it describes nothing less comprehensive than the whole action of man's spiritual being when face to face with the eternal God. It is irresistibly implied that to know God truly, to have a full sight of God before the soul, is something more than mere head-knowledge, that it is knowledge in act. It is, in short, to be out of heart with self, to distrust self, to abase and crush and forget self; we are sensible of the presence of a Being who discovers to self its insignificance or its pollution. The text thus includes, besides much else, such specific exhortations as that of St. Peter, "Be clothed with humility."

I. Not long since the question was discussed, whether a virtue can ever die. Certainly particular relative excellences do characterise particular races, epochs, stages of social progress. They appear; they shine forth; they wane and fall back into obscurity; they vanish outright. Doubtless there are forms of virtuous action suited to human life at one stage of its development which do not fully express or answer to its wants and aspirations at another. But the question does not concern the mere modification of the outward expression of a virtue; if practical applications may vary imperishable principles must live. The opinion which views intellectual submission as a dead virtue, could hardly ascribe any strong vitality to the grace of humility. If humility is dying out, this is because the idea of God has been impoverished or impaired in the thought of our day. Humility is but the sincere acknowledgment in thought, in language, in action, of the first and most commanding of all facts; it is the sincere acknowledgment of God.

II. Theoretically speaking, humility must of course be right. But look, you say, to its practical effect. Does it interfere more or less with activity and success in life? Is it secretly hostile to the claims and efforts of vigorous and cultivated intellect? After all, what is humility? Humility is not a μικροψυχία. On the contrary, the Christian is the genuine μεγαλόψῦχος; he is pre-eminently the man of large soul and noble instincts. Humility is not a want of enterprise, a subtle resource of idleness. The force which is apparently forfeited by the destruction of self-reliance in the character is more than recovered when the soul rests in perfect trustfulness on the strong arm of God. The Christian's humility is in reality the cause of his mental energy.

III. Humility is indispensable to the true life of the soul. No man ever went to heaven without learning humility on this side of the grave. (1) Without humility—that is to say, the victory of truth in the soul—no soul ever really turned to God. (2) Without humility religious progress is impossible. (3) Without humility no soul that was turned to God, and is learning to serve Him, is for a moment safe.

H. P. Liddon, University Sermons, 1st series, p. 139.


I. You can acknowledge God in your play, by recognising that it is He who gives it, by thanking Him for it, and by remembering that He is near you when you are at it. It would not make you less happy to remember this, but far more happy. Only, it would repress many a wicked word, many an angry thought, many an ungentle and ungenerous deed. If all children remembered it a new sunshine would fall on the pavement, and a new joy ring in the voices there.

II. Do you acknowledge God in your work? He expects you to do so. How is He to be acknowledged? (1) By recognising that He has given you your work to do, and expects you to do it well; (2) by praying about your lessons, asking God to assist you to overcome your defects.

III. Boys and girls always have companions. Friendship will be one of the largest as well as sweetest parts of your life. There can be none in which it is more important to acknowledge God, that He may direct your paths.

IV. Thoughts of the future. Without God, however brave and strong you be, you will stumble and fall. Is Christ your Saviour and your Friend? He comes to you now, and at the outset of your career offers to accompany you. Will you not welcome Him and clasp Him to your heart with bands of triple steel? "In all thy ways acknowledge Him, and He shall direct thy paths."

J. Stalker, The New Song, p. 118.


References: Proverbs 3:6.—J. M. Charlton, Christian World Pulpit, vol. xvii., p. 324; New Manual of Sunday School Addresses, p. 5.


Verse 7-8
Proverbs 3:7-8
I. The text may be paraphrased and expanded thus: God has taught you by various ways—by your own experience and that of others; above all, by the warnings of conscience and the voice of revelation—what is right and what is wrong. Do not set yourself above this teaching, or think to be wiser than your Maker. Presume neither to cavil at nor neglect those unchanging laws by which the Almighty has separated good from evil, and appointed to each their just recompense of reward. Fear the Lord, for that is the beginning of true wisdom, and not this fancied enlightenment on which you pride yourself,—fear the Lord and depart from evil.

II. Notice some familiar instances of the temptation which we incur to be wise in our own eyes, and of the evil into which we fall if we yield to it. (1) On many things the stamp of good or evil is so indelibly planted that no sane man can presume to question it. Who could think murder praiseworthy, or prayer a vice? But there are other things on which the mark, though visible to a faithful scrutiny, is not so patent; or, to vary the figure, between the acknowledged territories of the two principles is a borderland which needs wary walking, lest we pass over before we know it to the enemy. The humble man will avoid that doubtful district if he can; if compelled to enter it, he will walk circumspectly, trusting very little to his own discernment, and greatly anxious to be guided in the right path. Not so he that is wise in his own eyes. This borderland is his favourite resort. (2) It is a common delusion that we can become good and religious when we will. There is a law which is written in the history of a thousand misguided lives, that when habits of sin are once formed they are not lightly broken through; and that, instead of its being an easy thing to turn from the world to God, every added year, aye week, of rebellion, makes it more difficult, till at last, long before we are called to our account, it becomes with some men, humanly speaking, impossible. (3) The devil has his proverbs as well as Solomon, and among the devil's proverbs there is none perhaps more common or more wicked than this, that—"young men must sow their wild oats." Facts are clean against this vile assertion, for four-fifths of the men who have been pure and holy in later years have been holy and pure in their youth; and the law that "evil communications" are not a preliminary of sanctity, but "corrupt good manners," is a law of the moral world which this proverb wilfully ignores.

E. H. Bradby, Sermons at Haileybury, p. 232.


References: Proverbs 3:7, Proverbs 3:8.—W. Arnot, Laws from Heaven, 1st series, p. 121. Proverbs 3:9.—J. E. Vaux, Sermon Notes, 2nd series, p. 98; W. Arnot, Laws from Heaven, 1st series, p. 123.


Verse 11
Proverbs 3:11
I. Affliction acts as a dyke against the overflow of evil; it incessantly restrains and thrusts it back. Sin finds its limit in suffering; passion strikes against pain as a fatal bourne, where it perishes; lust is quenched in disgust; and death is there to say to the raging waves of our dissolute passions, "Thus far shall ye go and no farther." Thus far; namely, to that gravestone against which evil always dashes itself at last.

II. Suffering is not a blessing simply because it acts as a restraint; but also, and especially, because it acts as a preparative. It is a bridle, but also a spur, urging us towards the Cross, (1) An infinite suffering, an unlimited obedience,—such was the Cross. At this cost heaven and earth were reconciled, and salvation was consummated. But it was in our name that the great work of that hour of atonement was performed, and we can derive benefit from it only as we ratify it. He only will be saved who unites himself to Christ, not with a view of offering again a sacrifice which was perfected in itself, but in order to make it his own by an earnest acceptance and a living faith. Grace employs every means to bring us to this, and of all conceivable means none can be more efficacious than suffering. Hence the important part which it plays in the work of our personal redemption. (2) Thus suffering, under the influence of grace, fills up the infinite distance between man and the Cross. Through the direct action of grace, suffering had prepared the way for Christ in the old world, by attacking not merely the individual but also the lost race of men, whom it had mercilessly and unceasingly pursued from religion to religion, from illusion to illusion; and it was through a wasted world, reduced to the condition of a desert, that the road was made which was to lead to Him. Ever since the Redeemer came among men, and called to them from His Cross, suffering has been His great prophet and forerunner; but suffering modified, mingled with blessing, as befits a pardoned world, but yet traversing the earth with the axe of John the Baptist. We must recognise even in its most distressing manifestations the infinite love which seeks to save our souls at all costs.

E. De Pressense. The Mystery of Suffering, p. 34. 

References: Proverbs 3:11, Proverbs 3:12.— J. E. Vaux, Sermon Notes, 2nd series, p. 86; W. Arnot, Laws from Heaven, 1st series, p. 126; R. Wardlaw, Lectures on Proverbs, vol. i., p. 88.


Verse 12
Proverbs 3:12
(with 1 Corinthians 15:55)
In the case of a saint, his afflictions and death fall to be considered: (1) as they have a respect to himself, and (2) as they have a respect to his neighbours and friends.

I. As they have a respect to himself. (1) The design of a saint's afflictions may be to rebuke him for backsliding, and not seldom for spiritual sloth and dulness of heart, with a view of recalling him from his wanderings, or arousing him from his lethargy. (2) A saint may be making commendable progress and yet be visited with affliction, that his graces may be advanced to a higher degree of excellence—the Lord designing for His servant a station of peculiar glory in His heavenly kingdom. (3) Affliction and death are frequently commissioned as preventives of evil. (4) That which often strikes us as mysterious is, perhaps, resolvable on the principle that God removes some of His saints when their graces are most vigorous, and shine with the brightest lustre, before they decline; so that His government may be justified in advancing them to a higher place of honour in the kingdom, than it would have been fit to assign them, had they entered eternity in a state of declension.

II. It is frequently the interests of his friends even more than the interests of the saint himself, which the Lord designs to advance by the particular time and manner of his death. He may be a spiritually prosperous saint, cultivating his talents and opportunities with assiduity and zeal; but they may need correction and quickening, preservation from evil; and the requisite and most suitable discipline is dispensed to them by means of his afflictions.

III. Practical reflections. (1) Let us be thankful for death. (2) In reference to afflictions which do not proceed the length of death, as we would be saved their infliction, let us submit to the more gentle discipline of the remonstrances of the Spirit of God, excited within our consciences. (3) As we fear the death of our friends, let us be careful of our own ways. (4) As we desire that our own lives be prosperous and prolonged, let us be earnest and faithful in the training of our children, and in the admonition of our friends. (5) Let us diligently prepare for the death of our friends. (6) Let us prepare ourselves for our own death. (7) Let us examine ourselves of the improvement which we have made or are making of the death of our friends, and prepare to give them a satisfactory account of it.

W. Anderson, Discourses, 2nd series, p. 40.


References: Proverbs 3:13.—W. Arnot, Laws from Heaven, 1st series, p. 134. Proverbs 3:13-20.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 101. Proverbs 3:14, Proverbs 3:15.—W. Arnot, Laws from Heaven, p. 136. Proverbs 3:16.—Ibid., p. 139.


Verse 17
Proverbs 3:17
(with John 16:33)
I. Religion, regarded as a theory of a perfect state, is right in pronouncing itself a way of pleasantness and a path of peace. If a man could but walk perfectly in the way of religion he would be perfectly happy. But man is not born into an ideal state, into a perfect state even; on the contrary, he is born further from his nature than any other creature on earth. God did not make men perfect. He made them pilgrims after perfection.

II. Men are born with all the faculties of reason, but not with knowledge. That they are to find. Men are born with social natures, but not with social loves and refinements of experience. These they are to work out. Men are born with moral sense, but not with knowledge of its fruits, its inspirations, its various experiences. It is the business of their life to find out these things. To teach all this vast lore of experience God has established five schools: (1) the school of the family; (2) the school of the material world; (3) the school of civil society; (4) the school of business; (5) the school of the Church.

III. It is in the light of such a development that we can see the relation between joy and sorrow in the Christian scheme. Sorrow is that conflict which every person experiences as he is endeavouring to learn. It is the incident of growth from a lower to a higher state. Suffering is God's regent of the universe, saying, "The way is a way of pleasantness, and all its paths are peace:" and therefore when you suffer it is because you are out of the way.

If this be so, I remark: (1) The search for the origin of evil is a mistaken search in the direction in which men are looking for it. Evil is nothing in the world but a part of the Divine system by which we are to be unfolded. (2) We see the true and proper meaning of self-denial. It is a higher faculty, making a lower one keep down and know its place. (3) We see the foreshadowings of the Cross in human life. (4) We see love suffering in life. (5) There is but one way out of suffering, and that way is upward. All other ways are adjourning it, or preparing for its recurrence in even greater measure.

H. W. Beecher, Sermons, 2nd series, p. 271.


There is a certain exclusiveness about this expression which stands out into a necessary emphasis; strong in the first, stronger in the second, clause of the sentence. For of many things it may be said, that some of their "ways" are "pleasant," though some be bitter; and of a very few things indeed, perhaps, it might be said that their "paths" are sometimes "peace." But of nothing in the whole world save one—the life of a real child of God—could it ever be spoken so broadly, so universally, so absolutely.

I. In this high peace, then, notice that there is a distinction drawn which is not without its special signification. It is the ways which are pleasant, and the paths which are peace. Now the way is always larger and broader than the path. And the meaning may be this: The more general and public things in religion—things which all see and know—these are pleasant; but the things which retire back and are most unfrequented, and which very few either see or guess, all these are "peace."

II. Wisdom's way is: (1) a high way. It is always reaching up out of littlenesses; it ranges at loftier levels, it has the world at its feet. (2) Wisdom's way always has one fixed mark. For that it steers. It throws lesser things aside as it goes, and it goes straight and earnest to a goal, and that goal is the glory of God. (3) Wisdom's way is a way of usefulness. It always puts usefulness first—before pleasure, before profit. (4) To go in wisdom's way is to go in sweet fellowship. They who walk there walk hand in hand. It is full of sympathies, it is a road which lies in the communion of all saints, and all love all in wisdom's way. (5) Above all, Christ is there. They walk with Jesus, they lean on Jesus, they are satisfied with Jesus, and they shall travel on and reign with Jesus, in that city where they go.

III. Let us leave the wider track, and go down to one or two of the more secluded "paths." (1) There is a going out in a man's heart from its deepest places to Christ. He tells Jesus something which has long been a hidden burden in his mind. And in the little path of that secret confession there is a peace which no words can tell. (2) It is a very small path that faith takes, but the "peace passeth understanding." (3) Shame, sorrow, parting, death, lie in the same wisdom's path. Jesus' path lay just the same, through shame, through death. And wisdom's path and Jesus' path are both one; and both are peace.

J. Vaughan, Sermons, 1867, p. 77.
References: Proverbs 3:17.—J. Vaughan, Children's Sermons, 1875, p. 278; W. Arnot, Laws from Heaven, 1st series, p. 142. Proverbs 3:19, Proverbs 3:20.—Ibid., p. 144. Proverbs 3:21-35.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 113. Proverbs 3:26.—W. Arnot, Laws from Heaven, p. 147. Proverbs 3:27, Proverbs 3:28.—Ibid., p. 152.


Verse 32
Proverbs 3:32
I. Consider the intimacy between God and man implied in this promise. To whom is it that we open our confidence, and explain our most secret purposes and objects? It is not to the stranger, of whom perhaps we know nothing but his mere name and title; not to those who have already slighted and injured us; not to the passing acquaintance, between whom and ourselves there is no bond closer than that of a formal courtesy; but to those we love and who love us; those with whom we have had long and familiar acquaintance, and in whom, through constant intercourse, we have learned to place confidence. Thus it is in regard to God and the soul. He gives milk for babes; broad simple truths, conveyed in His Holy Word, as clearly as human language can express them; and when these are received, then He leads the believer on to a further and higher knowledge. Thus there arises a personal, familiar intercourse, a spiritual intimacy, an individual knowledge of experience between the soul and God. Not little is the dignity, nor poor the communion, nor scant the privilege, contained in this promise, "His secret is with the righteous."

II. Look at the nature and blessedness of the secret revealed. (2) It includes a clear knowledge of God's being and of the revelation of His will. (2) The secret of God includes the full saving comprehension of the Gospel of His dear Son. (3) Another secret of God is the sweetness of His comforting peace.

E. Garbett, The Soul's Life, p. 16.


References: Proverbs 3:33.—W. Arnot, Laws from Heaven, 1st series, p. 158. Proverbs 3:33-35.—E. Johnson, Christian World Pulpit, vol. x., p. 40. Proverbs 3:34.—Clergyman's Magazine, vol. iii., p. 10. 3—Parker, Pulpit Analyst, vol. i., pp. 421, 481. Proverbs 4:1-13.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 126. Proverbs 4:2.—New Manual of Sunday School Addresses, p. 142. Proverbs 4:3, Proverbs 4:4.—E. H. Bradby, Sermons at Haileybury, p. 150.

04 Chapter 4 
Verse 5
Proverbs 4:5
I. Solomon himself received wisdom from Divine inspiration. Now no supernatural supply of wisdom can be vouchsafed to us. There is no limit to the moral improvement which God's Spirit may work in our hearts; there is no saying how much kinder, gentler, purer, truer, humbler, better, He may make us. But it is a fact of most assured experience, that not even the Holy Ghost gives to many of the very best of our race the worldly tact, and shrewdness, and long-headedness, which many of the very worst inherited by their birth. It is not that wisdom which Solomon bids us get, but something far different; something far better—longer lasting, and yet within the reach of all.

II. There is worldly wisdom, and there is heavenly wisdom. The first not everyone can have in any shining measure, and it is vain to bid anyone get it. The second all may have. It is choosing things above, because they are best and most enduring. It is ranging one's self in the great battle on God's side, which you do every time you resolutely do right and refuse to do wrong. This better wisdom is of the heart rather than of the head. It lies rather in the moral choice of good and right, than in the mere intellectual discernment of it, however clear. It is seeing with the head what is good, yea, what is best; and then with all the heart choosing that and cleaving to it.

III. This wisdom is a possession which may be "got," as Solomon calls it; got, though we had it not to start with, as mere head wisdom could never be; and is a possession which may be cultivated in a sense in which mere intellectual gifts could never be cultivated. The third Person in the Godhead, the Blessed and Holy Spirit, in sober earnest will help you if you try.

A. K. H. B., Towards the Sunset, p. 45.


Verse 7
Proverbs 4:7
I. There must be reality in our knowledge. It must be the real knowledge of real things. We must be sure that we, in the first instance, take it in as accurately as possible. We must not bridge over to ourselves difficulties, whether little or great, or take a leap over them, leaving a part behind us that is not sound or solid.

II. There is no such thing as useless knowledge, and the knowledge of theory is a greater thing than the knowledge of practice; to express it otherwise, the knowledge of principles is beyond, and greater than, and more important than, the doing of things however well without understanding them. However real may be the knowledge that you gain of any number of details, it is only by understanding principles that you can hope to make any use of details which shall advance or strengthen any single good cause.

III. The power to use knowledge must come from something outside the knowledge itself. The mind may be stored with facts, and with true theories and with many a wise observation; but after all it is only by considering, reflecting, observing, that we can turn what we have already acquired to good account for ourselves or for others. Such wisdom is "above and beyond our studies." For it is beyond all that wisdom which is from above, which the Father gives to them that ask Him.

Archbishop Benson, Boy Life: Sundays in Wellington College, p. 19.


I. The world gives the name of wisdom to many higher and lower manifestations of intellectual foresight and practical sense, but Scripture sees in it nothing save one single law of life: "The fear of the Lord, that is wisdom; and to depart from evil is understanding."

II. Some one may say, Is any knowledge worth the attainment, save the one knowledge which is wisdom? The answer is, To the true Christian every school will be a school of Christ. On the ample leaf of knowledge, whether it be rich with the secrets of nature or with the spoils of time, we will read no name save the name of God. To seek for knowledge where it is possible is the clear duty of man; to win it is the gift of God. Knowledge apart from wisdom is like a vestibule dissevered from its temple, but it may on the other hand be the worthy vestibule of that sacred shrine. Knowledge is a vain thing only when it is sought out of unworthy motives and applied to selfish ends; but it becomes noble and glorious when it is desired solely for man's benefit and consecrated wholly to God's praise.

F. W. Farrar, The Silence and Voice of God, p. 119.


References: Proverbs 4:7.—J. H. Evans, Thursday Penny Pulpit, vol. vi., p. 49; J. R. Lumby, Expositor, 2nd series, vol. iii., p. 222. Proverbs 4:8.—C. C. Bartholomew, Sermons Chiefly Practical, p. 169; Homiletic Quarterly, vol. i., p. 248. Proverbs 4:10, Proverbs 4:11.—W. Arnot, Laws from Heaven, 1st series, p. 161.


Verse 13
Proverbs 4:13
We come into the real school-life when we have left school. Duty is twofold: duty to do, duty to endure. We have the tasks of the school to do, and the discipline of the school to bear. And the more honest we are in the first, the braver shall we be for the second.

I. We have duties to perform. Not what you do, but how you do it, is the test. And small things, done as to the Lord and not to men, grow golden and precious with the stamp of honest stewardship. Our manhood is truly developed only as we make life real, and we only make life real in proportion as we take each duty, great or small, and make it great by principle, and sacred because we do it unto God.

II. Nor are these duties of our school-life restricted by the bounds of our activities; they enter into the region of endurance and challenge patience as well as principle; the fortitude which can bear as well as the courage that can achieve. Christianity is tested as much or more by the meekness with which the discipline is borne as by the energy with which the task is done. Not in the romance that wakes the poet's lyre, or the adventure that upstirs a nation's wonder, and the brunt that kindles man's acclaim, is true life only to be shown, and noble guerdon to be won; but in the constancy which carries principle along each quiet path of duty, doing the unnoticed deed for Christ's sake only, carrying the load to the grave's brink through weal or woe in His one name.

A. Mursell, Catholic Sermons, vol. ii., p. 25.


References: Proverbs 4:13.—Spurgeon, Sermons, vol. xxiv., No. 1418; W. Arnot, Laws from Heaven, 1st series, p. 163.


Verse 14-15
Proverbs 4:14-15
One chief cause of the wickedness which is everywhere seen in the world—and in which, alas! each of us has more or less his share—is our curiosity to have some fellowship with darkness, some experience of sin, to know what the pleasures of sin are like.

I. This delusion arises from Satan's craft, the father of lies, who knows well that if he can get us once to sin, he can easily make us sin twice and thrice, till at length we are taken captive at his will. He sees that curiosity is man's great and first snare, as it was in Paradise; and he knows if he can but force a way into his heart, by this chief and exciting temptation, those temptations of other kinds which follow in life will easily prevail over us; and on the other hand, that if we resist the beginnings of sin, there is every prospect, through God's grace, that we shall continue in a religious way.

II. "Enter not into the path of the wicked," etc.: (1) Because it is hardly possible to delay our flight, without rendering flight impossible. (2) If we allow evil thoughts to be present to us, we shall make ourselves familiar with them. Our great security against sin lies in being shocked at it. (3) There is another wretched effect of sinning once, which sometimes takes place; not only the sinning that once itself, but being so seduced by it as forthwith to continue in the commission of it ever afterwards, without seeking for arguments to meet our conscience withal! from a mere brutish, headstrong, infatuate greediness after its bad pleasures. (4) It is always the tendency and the end of sinning at length to enslave us to itself.

III. "Watch and pray, lest ye enter into temptation." Heaven and hell are at war for us and against us, yet we trifle and let life go on at random. We treat sin, not as an enemy to be feared, abhorred, and shunned, but as a misfortune and a weakness; we do not pity and shun sinful men, but we enter into their path so far as to keep company with them, and next, being tempted to copy them, we fall almost without an effort. Be not thus deceived and overcome by an evil heart of unbelief. Make up your minds to take God for your portion, and pray to Him for grace to enable you so to do.

Plain Sermons by Contributors to "Tracts for the Times," vol. v., p. 208.


References: Proverbs 4:14, Proverbs 4:15.—J. H. Newman, Parochial and Plain Sermons, vol. viii., p. 63. Proverbs 4:14-27.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 138.


Verse 18
Proverbs 4:18
To understand somewhat the force of this divinely beautiful sentence, we must call to mind that our condition in this world in the sight of Almighty God is very frequently spoken of as that of travellers on their journey; and our life altogether is represented as a way—a path—a progress. The text is a kind of parable setting before us the thoughts of travellers setting out on a journey very early in the morning, when there is a faint streak of light in the eastern sky; at first quite faint, but by degrees it grows brighter and brighter, till at last the sun rises above the horizon, and the "perfect day" begins.

I. The sincere and humble penitent is comforted by being told that the path of the just is as the glimmering light of the morning dawn; that he has no right at present to expect much light or aid; that if he can be satisfied with that imperfect, and what the world esteems "poor," instruction which the Church Apostolic has ever ventured to give to her penitent children, then by degrees we shall be led on through the strict path of discipline to higher knowledge, and shall, perhaps, enjoy that comfort which, for the present at least, he acknowledges he has no title to.

II. It is a great comfort to the sincerely penitent Christian to be told to go on in his path as having but little light, because he is thereby convinced that he must not venture to trust to himself and his own guidance.

III. It is a comfort to the sincere and reflecting Christian to remember, that at the best we are but in a kind of morning twilight; the wisest of men, whatever he may fancy, sees into the mysteries of Divine truth "but as through a glass darkly," and by reflection, as St. Paul says. To those who here walk by faith, not by sight, is offered the blessed hope and promise beyond the grave of seeing their Saviour face to face, of knowing as they are known, in that perfect day, towards which the path of the just, though here dim and difficult, yet shineth more and more.

IV. There is in this verse a very solemn caution. If our life be not one of habitual improvement, if we are contented to go on month after month, and year after year, much as we used to be, then surely it cannot be affirmed to us that our path is shining more and more towards the perfection of light and holiness; and then surely we have reason to fear that we shall not in the end attain to the resurrection of the just, shall not be numbered with God's saints in glory everlasting.

Plain Sermons by Contributors to "Tracts for the Times" vol. ii., p. 141.


References: Proverbs 4:18.—Clergyman's Magazine, vol. iii., p. 213; W. M. Statham, Christian World Pulpit, vol. xxv., p. 286; J. Irons, Thursday Penny Pulpit, vol. ix., p. 1. Proverbs 4:18, Proverbs 4:19.—W. Arnot, Laws from Heaven, 1st series, p. 166.


Verse 23
Proverbs 4:23
I. The meaning which a reader of the English only would affix to these words, amounts to this—that on the state of the heart depends the character of the man. The issues of life, the various ends at which a man is landed, the total of what he is in principle or feeling, the value at which Omniscience would sum him up—this depends not on external circumstances, but on his heart. Purify, then, and elevate that heart, keep it above all keeping, as a tender plant to be nursed and guarded in an unkindly soil.

II. If we give to these words an interpretation which accords more exactly with the force of the original, they will then mean, that from the heart is the fountain or source of life in the sense of happiness. In this sense the words mean that contentment and happiness in this life depend upon the heart, not upon external circumstances. (1) Observe the difference between the man who is blessed with a cheerful and hopeful heart, and the one who has a desponding and complaining heart—not the heart-sickness only which comes of hope deferred, but the heart-jaundice which turns hope itself into despair. While the cheerful heart can find happiness even under circumstances the most depressing, the complaining heart will turn even the most encouraging into misery. (2) Look at the dependence of happiness on tenderness and kindness of heart. Is it too much to say that the man of hard and cruel heart is in the end far more cruel to himself than he can be to anyone else? In himself he tears out by the roots the plant of happiness and dries up at its very springs the "fountain of life."

III. Let the issues of life, which are said to spring from the heart, be those of eternal life, and then the words will mean, that on the state of the heart depends the salvation of the soul.

A. Blomfield, Sermons in Town and Country, p. 193.


I. Inasmuch as "out of the heart are the issues of life" it is important to keep the reservoir full. It is bad enough to have an empty head, but an empty heart is worse still. For, other things being equal, a man's force in the world is just in proportion to the fulness of his heart.

II. Strive with all diligence to keep the heart pure. A full reservoir is not enough; the water must be clean. If the heart be not pure, you may be certain the thoughts will not be pure, nor the conversation, nor the life.

III. Keep your heart tranquil; seek to have a soul calm and peaceful and at rest. You are all but certain to meet with troubles. Most likely some of you will get sadly knocked about in the world, you will meet with reverses and disappointments, but a heart that is fixed on God can bear all these things with equanimity.

J. Thain Davidson, The City Youth, p. 213. 


References: Proverbs 4:23.— Spurgeon, Sermons, vol. iv., No. 179; Plain Sermons by Contributors to "Tracts for the Times," vol. ix., p. 324; E. M. Goulburn, Thoughts on Personal Religion, p. 218; J. Vaughan, Children's Sermons, 1875, p. 205; Preacher's Monthly, vol. vii., p. 191; R. Tuck, Christian World Pulpit, vol. v., p. 132; Forsyth Hamilton, Pulpit Parables, p. 24.


Verses 24-27
Proverbs 4:24-27
First the fountain, then the streams; first the heart and then the life-course. The issues of life are manifold: three of their main channels are mapped out here—the "lips," the "eyes," and the "feet."

I. A froward mouth. The form of the precept, "put it away," reveals the secret of our birth. The evil is there at the first in every one. He who is free of it was born free. When a man would erect a temple to God within his own body the first effort of the builder is to clear the rubbish away. Of the tilings from the heart that need to be put away, the first, in the order of nature, is the froward mouth. Words offer the first and readiest egress for evil.

II. The next outlet from the fountain is by the eyes. The precept is quaint in its cast—"let thine eyes look right on"—and yet its meaning is not difficult. Let the heart's aim be simple and righteous. Both in appearance and in reality let your path be a straightforward one.

III. The last of these issues is by the feet. Ponder, therefore, their path. The best time to ponder any path, is not at the end, nor even at the middle, but at the beginning of it. The right place for weighing the worth of any course is on this side of its beginning. By the word of God paths and actions will be weighed in the judgment. By the word of God, therefore, let paths and actions, great or small, be pondered now.

W. Arnot, Laws from Heaven, 1st series, p. 171.


Reference: Proverbs 4:24-27.—J. H. Newman, Parochial and Plain Sermons, vol. iii., p. 190.


Verse 25
Proverbs 4:25
The rule of life, the comfort of life, the strength of life, the life of life, is, first to have an object, and then to live up to that object steadily and unquestioningly. A distinct, sufficient purpose, and a determined pursuit, give reality to life and make the man.

I. The primary thing, then, is to have an object in life which will be (1) worthy of our being; (2) suited to our character; (3) attractive to our tastes. For if it fail in any one of these three things, it will not long be our goal. To fulfil these three conditions, there can only be four things in which an object can be found—victory, usefulness, eternity, Christ.

II. There are three snares which beset and entangle the feet of a man, who has resolved to live for some great end. (1) Retrospection. Do not look back. Do not look back at past attainments, for they are nothing. Do not look back at old sins, for they are gone. The Christian religion is to cut off the guilty past, and to separate a man from himself, and from his own history. (2) Introspection. Do not look in. A great many people waste a great deal of time to no profit, but rather to much discouragement, and much hindrance to their spiritual advancement, by pulling their own hearts to pieces. (3) Circumspection. Do not look around at circumstances. They are mere accidents. Looking at the waves and listening to the wind, Peter sank. A wrestler must never let his eyes drop. A racer must never look away from the winning-post, nor the ploughman from the end of the furrow, nor the helmsman from his needle's point. Thousands of things are coming and going every day at our sides. But what are they all? They roll on the surface, but they cannot touch the deeper thing below. They dart, meteor-like, but my star is fixed.

J. Vaughan, Sermons, 12th series, p. 117.


References: Proverbs 4:27.—Preacher's Monthly, vol. ii., p. 467. Proverbs 5:1-23.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 148. Proverbs 5:8.—Clergyman's Magazine, vol. vi., p. 332. Proverbs 5:11.—Spurgeon, Sermons, vol. xi., No. 667. Proverbs 5:11-13.—H. W. Beecher, Sermons, 4th series, p. 481. Proverbs 5:15.—W. Arnot, Laws from Heaven, 1st series, p. 179. Proverbs 5:16.—Preacher's Monthly, vol. vii. p. 191. Proverbs 5:21.—W. Arnot, Laws from Heaven, 1st series, p. 183. Proverbs 5:22.—Spurgeon, Sermons, vol. xvi., No. 915; G. Brooks, Outlines of Sermons, p. 25. Proverbs 6:1-11.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 159. Proverbs 6:9.—G. Brooks, Outlines of Sermons, p. 63. Proverbs 6:10, Proverbs 6:11.—S. Cox, Expositor, 2nd series, vol. vi., p. 405. Proverbs 6:11.—Preacher's Monthly vol. vii., p. 191. Proverbs 6:16-19.—W. Arnot, Laws from Heaven, 1st series, p. 188. Proverbs 6:20.—F. Wagstaff, Christian World Pulpit, vol. xvi., p. 332. Proverbs 6:20-24.—W. Arnot, Laws from Heaven, 1st series p. 190. Proverbs 6:22.—Spurgeon, Sermons, vol. xvii., No. 1017; Preacher's Monthly, vol. viii., p. 184.

05 Chapter 5 

06 Chapter 6 

Verse 23
Proverbs 6:23
(with Psalms 119:105)
The Divine lamp is:—

I. A light on the path. The best path in the world would be of no use without light enough to see our way. If we cannot have daylight, we shall be glad of moonlight; and if the night be dark and moonless, we shall want lamplight. What a glorious lamp you would have if it were possible to get a spark of the sun itself, and put that into your lantern! Even such a lamp is the Bible.

II. A light upon the past. The Bible shows us how man began his journey, created in the image of God, and happy in loving and obeying God. It shows us his first wrong step, and how one wrong act opened the door of sin and misery and death. Thus the word of God is—

III. A warning light. It is God's lighthouse, to warn us off the treacherous rocks of sin, on which we are in danger of being wrecked. It is God's beacon-light warning us to be on our guard against the assaults of temptation, and the power and craft of that great enemy of our souls, from whom we can be safe only when we put on the whole armour of God.

IV. A saving light.

V. A light for every step.

E. R. Conder, Drops and Rocks, p. 149.


Verse 27-28
Proverbs 6:27-28
These words contain an important principle of general application to every sin—the impossibility for a man to play with the enticement to sin without falling a prey thereto. The truth of the statement will appear if we take into consideration the following things:—

I. That every temptation presented to man addresses itself to a nature that is already corrupt, and is therefore liable to take to it.

II. That man in playing with the temptation puts himself directly in the way that leads naturally to the sin.

III. That playing with the temptation to any evil shows some degree of bias in the nature to that particular evil.

IV. That playing with temptation brings man into contact with sin only on its pleasurable side, and thus gives it an advantage to make an impression favourable to itself on his mind.

V. That man, through playing with temptation, weakens his moral power to resist the sin, and gradually gets so debilitated as to be too weak to oppose it.

VI. That man, by playing with temptation, at last tempts the Spirit of God to withdraw His protection from him, and to leave him to himself, and a prey to his lust.

O. Thomas, The Welsh Pulpit of Today, p. 68.


References: Proverbs 6:28.—E. R. Conder, Drops and Rocks, p. 149. 6—Parker, Pulpit Analyst, vol. i., p. 541.

07 Chapter 7 

Verse 6
Proverbs 7:6
From Solomon's observation we learn:—

I. The special perils of great cities. (1) The vastness and multitudinousness of many of our modern cities provide a secrecy which is congenial to vice. This enormously adds to the power of temptation, that you may pluck the poisonous fruit unobserved. Only keep the inward monitor quiet, and you may run undetected and unchallenged into every excess. (2) In all great towns, solicitations to vice abound as they do not elsewhere. Every passion has a tempter lying in wait for it.

II. We learn from this passage the evil of late hours. The devil, like the beast of prey, stalks forth when the sun goes down. Midnight on earth is hell's midnoon.

III. The next warning in the text is the danger of foolish company. The word "simple" means in the Book of Proverbs silly, frivolous, idle, abandoned. You could almost predict with certainty the future of one who selected such society. "He that walketh with wise men shall be wise; but the companion of fools shall be destroyed."

IV. No man's understanding can be called thoroughly sound till it has been brought under the power of the truth as it is in Jesus. Your only security against the perils of the city, of the dark night and of evil company, is a living faith in God, a spiritual union with Christ.

J. Thain Davidson, The City Youth, p. 3.


References: Proverbs 8:4.—R. M. McCheyne, Memoir and Remains, p. 325. Proverbs 8:10.—W. Arnot, Laws from Heaven, 1st series, p. 197. Proverbs 8:11.—Clergyman's Magazine, vol. xi., p. 86. Proverbs 8:12.—A. Mursell, Christian World Pulpit, p. 406. Proverbs 8:13.—W. Arnot, Laws from Heaven, 1st series, p. 200.

08 Chapter 8 

Verse 14
Proverbs 8:14
Consider (1) the self-assertion of Christ; (2) the bearing of that self-assertion on certain difficulties of our day.

I. The self-assertion of Christ is exhibited in three ways: (1) Christ claims a boundless power of satisfying human wants. He knows sin and sorrow through and through. Yet He never doubts His capacity of giving pardon and peace. (2) Christ claims for Himself the most transcendent ideals. The sun is not too glorious for Him: "I am the Light of the world. The morning star seen by the seer over the Grecian hills is not too fresh and lovely: "I am the Bright and Morning Star." (3) Christ claims the possession of absolute truth by the very form and mode as well as by the substance of His teaching. He does not speak as a technical philosopher. He does not laboriously draw conclusions from syllogisms. He is at the centre of truth. Thus very much of His teaching is conveyed in an oracular form. It is divinely epigrammatic.

II. Consider the bearing of this on the difficulty which seems to be felt with distressing poignancy by many just at present. I mean the tone of much of the record in the Old Testament. (1) The Old Testament is a progressive system. When we are confronted with such objections, we should ask ourselves whether the things objected to form part of that progressive system, taken at a point short of its completion. (2) The Old Testament contains the pathology and diagnosis of sin. Its therapeutics are in the Gospel. Do the things excepted to form part of this pathology? If so, they are necessarily there and necessarily revolting. The Bible if divine, is yet "divine with the imperfections of our life." Its pages are blistered with tears, and dripped with blood. Nay, they are sometimes splashed with mud. For sin is vulgar as well as awful. If it towers at times until it covers us with majestic shadows from awful heights, there are seasons when it grovels upon the dust in its meanness. (3) After all, it is chiefly to the thought of the text that we turn for confirmation. The great self-assertion of the "Amen" is our stay. We take the book as it is from the hand of Him who says, "I am understanding."

Bishop Alexander, The Great Question, p. 45. 


Reference: Proverbs 8:15.— J. Andrew, Dundee Pulpit, p. 169.


Verse 17
Proverbs 8:17
I. "I love them that love Me." It might be inferred from such words as these, that man must love God as a preliminary to or condition of God's loving man. But the truth is that our love to God is nothing else but the reflection of God's love to us; in no way an earthly production, but is heavenly every way—birth, nurture, end, and aim. God must first love us, so as not merely to surround us with mercies, not merely to make arrangements which render possible our salvation; but so as to enter into our souls, and there re-impress His own image, producing what we naturally have not—a sense of His love by generating our love in return. As we breathe because God hath breathed into us the breath of life, we love because God hath kindled in us a flame of affection; so that there can be no genuine love except as the result of a renewal of nature. When we answer to God's love, becoming new creatures through obeying the motions of His Spirit, and therefore having affections purified and sanctified so that they may fasten themselves once more on the Infinite and Invisible; then, as though He had not loved us before, so entire is the relationship into which we are brought, He speaks in the language of our text, "I love them that love Me."

II. "Those that seek Me early shall find Me." We do not argue from this that, if God have not been sought early it is in vain to seek Him at all. But, nevertheless, the explicit promise is to them that seek God early; and we may not, therefore, doubt that there are advantages to those who begin in their youth, which will always widely remove their case from that of others who give their first years to the world. Consider the motives which should urge the young to seek God early. (1) There is the acknowledged though practically forgotten fact, that the life of the young is as uncertain as that of the old—that health and strength are no security against the speedy approach of death. (2) If the text does not exclude those from finding who only seek at the last, it distinctly implies that they will have much greater difficulty than had they sought early. (3) As men grow older they gradually lose a relish for those enjoyments which have fascinated them in youth; so that they outlive the pleasures for which they have been content to peril their immortality. Is it not to insult God to offer Him the miserable remnant of life which you have kept from Him so long as it was possible to devote it to His enemies? You must seek God early, while there is a sacrifice to be made, while there are passions that may be mortified, advantages which may be resigned, pleasures which may be abandoned.

H. Melvill, Penny Pulpit, No. 1684.

I. "I love them that love Me." Consider what a blessed thing it must be to be loved by Jesus Christ,—by the Son of God Himself. (1) Jesus Christ is very great. (2) Jesus Christ is very rich. (3) Jesus Christ is very good. (4) He pardons the sins of those whom He loves. (5) He gives them power to become good. (6) He takes care that none whom He loves shall be lost. (7) He is getting ready a place in heaven for those whom He loves.

II. Let us see who are those that Jesus Christ loves. "I love them that love Me." (1) Those who love Jesus Christ believe whatever He says in the Bible. (2) Those who love Jesus Christ try to please Him.

III. How are we to seek Jesus Christ? (1) We must seek Him in His own Book. (2) We must seek Him in His own House. (3) We must seek Him on our knees in prayer.

IV. "They shall find Me." You will find the Lord's presence in your own hearts and minds.

V. "Early." (1) Seeking early is the safest way. (2) Seeking early is the happiest way. (3) Seeking early is the easiest way.

Bishop Ryle, Boys and Girls Playing, p. 19.


Consider the advantages of seeking early after God.

I. There is an incalculable advantage in beginning in season a work which we know to be long and difficult.

II. Another advantage of serving God in our youth is the defence which is thus set up against the encroachments of vice.

III. A third benefit is the promotion of happiness in the family circle, and the beneficent influence thus exerted upon companions and friends.

IV. Another blessing is the indescribable satisfaction which is afforded to parents and friends.

V. A fifth advantage of seeking God in youth is the ready access which it affords to a throne of grace.

VI. Another advantage is that we are thus prepared to meet with a smile the dark frowns of adversity.

VII. We are thus enabled to await, with calm and holy resignation, the coming of death.

J. N. Norton, Golden Truths, p. 319.


References: Proverbs 8:17.—F. Tholuck, Hours of Devotion, p. 189. Proverbs 8:18-21.—W. Arnot, Laws from Heaven, 1st series, p. 202. Proverbs 8:22-31.—Ibid., p. 205. Proverbs 8:22-36.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 195.


Verses 22-30
Proverbs 8:22-30
This is a description of the original solitude of God by a witness, His only-begotten and well-beloved Son.

I. This solitude was serene and happy. Even among men solitude is not always desolation. To make solitude happy two elements are required: first, that the mind be at ease and satisfied with itself; secondly, that it be employed also in some object out of itself. The serenity of God was, so to speak, composed of three elements: perfect self-satisfaction, profound self-contemplation, and the prescience, and in a sense the presence, of all created history, for "known unto God were all His works, from the foundation of the world."

II. But there was society also with God. "I was by Him as one brought up by Him; I was daily His delight," says the Logos. This shows a certain mysterious fellowship subsisting between the various Persons in the Godhead. From the glimpse given in the text of this communion, we gather that it was (1) familiar; (2) had always existed; (3) was incessant; (4) was unspeakably delightful.

III. Let us marvel especially at one part of the Divine employment throughout eternity. That is revealed to have been thinking of, nay, rejoicing in, man. How it elevates our conception of man to think of him forming one of the principal subjects of thought to God in His own serene eternity! And yet, how it humbles us to remember that God then thought of us as fallen, miserable, guilty beings, whom He must redeem from the horrible pit and the miry clay!

IV. Let us remember that while there is a sense in which we are always, there is a sense in which we are never, alone. Every soul is a Juan Fernandez—a solitary island with only one inhabitant; but that inhabitant is God. We must all one day meet this sole and silent one. The "lonely soul must flee to the lonely God."

G. Gilfillan, Alpha and Omega, vol. i., p. 1.


Verses 23-25
Proverbs 8:23-25
Wisdom meant more to the Jews than to us, who have lost the sense of man's unity by subdividing his faculties. It embraced to the Jew the mental and material range of the spiritual life: the ministers and magicians of Pharaoh are wise; so are Solomon and the angels; but also, "the fear of the Lord is the beginning of wisdom," and the wise man is the ideally good man in Proverbs 16:21, Proverbs 16:23.

I. Wisdom is ever at work in the world. Civilisation is nature inspired by man's wisdom. The Book of Proverbs does little else than honour continuously the victorious mind of man.

II. We find that man is not final—original. A source of wisdom behind is suggested; our partial and fitful intellect points back. God is the fountain; we are the channels. God's wisdom touched the gross chaos with intention, and its epic is the first chapter of Genesis. The only beautiful thing in mechanical and other processes is the reflection of God's wisdom in ours. What a great hoard of humility we should have if this were recognised!

III. We need our beliefs for ordinary life; sorrow is inevitable, and the ghastly thing about it is, that we feel as if it were preordained when we are in it. It is like the mountain shadow, or the crouching lion awaiting the weary pilgrim on the plain. Wisdom has something to say: "I am older than sorrow." She bears testimony to God's plan, to His love, justice, and thoughtfulness. And so in temptation, when the world seems to be spinning a net round us, wisdom soothes us. She is before temptation. This Wisdom is Christ, the "Word" of St. John. What wonder, since "Word" is the utterance of Wisdom! In the Atonement Christ is peculiarly the Wisdom of the world; He conquers a lower obstacle; God's love, before confined, pours into the sinner over a broken barrier.

Phillips Brooks, Oxford Magazine, June 3rd, 1885.


Verse 29-30
Proverbs 8:29-30
I. It is in the active service of life, in the work of the marketplace, in the interchange of thought and the collision of minds differently constituted, that wisdom speaks to us. She comes as with an evangel, which she proclaims to all, which shuts out none but those who shut it out, seeking in her infinite compassion the ignorant and the foolish.

II. Wisdom yearns, as it were, for human sympathy, and the wide spaces of the universe would seem dark and cold to her if man were not there. She "rejoices in the inhabited parts of the earth; "her" delights are with the sons of men."

III. Wisdom and the Eternal Word are one. Christ, who is made unto us sanctification and redemption, is also made unto us Wisdom. This truth suggests counsels, warnings, hopes, encouragements. (1) To many among us who make it their work to be observers of the facts and students of the laws of nature, the truth which is thus revealed gives a new ground for thankfulness and hope. The place whereon they stand is holy ground. All traces of design, order, development, the unfolding of the higher from the lower,—what are these but marks of the Eternal Wisdom manifesting Itself according to Its own determinate counsel and foreknowledge? (3) But it must not be forgotten that the Eternal Word reveals Himself as One whose delights are with the sons of men. It is an evil and hateful thing in His sight when truth is divorced from love; when the dreamer, or the theorist, or the observer, lives in his own lordly pleasure-house of knowledge or of beauty, and shuts out all sympathy with human suffering and human weakness. (3) The identity of the Wisdom of the Book of Proverbs with the Word made flesh tells us of yet another path to win that treasure which is far above rubies—via crucis, via lucis. The path that leads to light and truth and wisdom is no path of pleasantness and ease. "The disciple is not above his master, nor the servant above his lord." Those who follow Him as witnesses to the truth may well be contented to bear His reproach.

E. H. Plumptre, Theology and Life, p. 161.


References: Proverbs 8:31.—J. Keble, Sermons from Christmas to Epiphany, p. 127. Proverbs 8:32.—J. Wells, Thursday Penny Pulpit, vol. xv., p. 41.


Verse 36
Proverbs 8:36
Who is the "Me"? It is Wisdom. Who is the Wisdom? It is Christ; Christ is the Wisdom of God. What is the particular truth of the text? It is this, that sin is not only an offence to God, whom no man hath seen or can see, but it is a distinct and irreparable injury to the man, the sinner himself. It may be difficult to show men that they ought not to sin against a being whom they have never seen, or against spiritual, moral laws which they had no share in determining. Man may, under these circumstances, get up a kind of metaphysical defence against such obedience; but this unhappy possibility is met and overruled by the unalterable and appalling fact that not to obey is to suffer, to sin is to decline and perish, to go away from truth and purity and honour is to go into darkness and shame and intolerable torment. That is the tremendous hold which God has over you.

I. You have a strong emotional nature; you allow that. My question is, What are you going to make of it? Suppress it? Then you will wrong your own soul. Turn it towards low objects? Then you will debase one of the highest gifts of your nature. You must use it. Christ's great appeal is to our feeling, our emotion, our homage, our loyalty. "He that sinneth against Me wrongeth his own soul;" tears the stops out of the great organ of his being.

II. You have a great imaginative nature. What are you going to do with it? He that sinneth against that wrongeth his own soul. The whole material universe is a bird's small cage compared with the infinite resources of Him who fainteth not, neither is weary, and of whose understanding there is no searching. Whoso sinneth against Me wrongeth his own soul, belittles himself, trivializes his own nature, wastes his powers, shuts himself up in a cell, when he might be enjoying the liberty of an ever-expanding firmament.

III. You have a profound moral nature. What are you going to make of it? The Lord brings us to practical judgments, to distinct personal consequences of our action, and we who would shrink from any merely metaphysical divinity, from any philosophical conception of right, are bound to feel in our own flesh and blood and bones that we have done wrong. What are you going to do? The good man makes the best of his powers; the Christian man gets the best out of himself; righteousness makes a man realise the grandest of his powers, the widest of his capacities, and imparts to him as he goes along such instalments of heaven as are harmonisable with a life on earth.

Parker, Fountain, Oct. 18th, 1877.

09 Chapter 9 

Verses 1-6
Proverbs 9:1-6
The marriage supper for the king's son.

I. The house. The frame is set up from everlasting, well-ordered in all things, and sure. The tried Foundation is the Lord our Righteousness. The seven pillars indicate, in Oriental form, that its supports and ornaments are perfect in strength and beauty.

II. The feast prepared. The provisions of God's house are wholesome, various, plentiful. Whatever the covenant provides, the true Church diligently sets forth in the ordinances before the people.

III. The inviting messenger. These are the ambassadors whom Christ employs to carry the message of His mercy to their brethren.

IV. The invited guests. The message is specially addressed to the simple. Those who are conscious of ignorance are ever most ready to learn the wisdom from above.

V. The argument by which the invitation is supported is: (1) positive, "Come, eat of my bread and drink of the wine which I have mingled;" and (2) negative, "Forsake the foolish and live." The grand turning-point is to get the prodigal to break off from that which destroys him.

W. Arnot, Laws from Heaven, 1st series, p. 209.


Reference: Proverbs 9:1-18.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 207.


Verse 1
Proverbs 9:1
If the Wisdom spoken of by Solomon be none other than Christ, the house of Wisdom must be the spiritual house which Christ builds—His Church. This house is described as being strong and stable. Wisdom hath hewn out her seven pillars. Seven is the number constantly used in the Bible to typify perfection or completeness: and the meaning is, that the building rests on so many and such strong pillars that, once erected, it will never fall.

I. The first pillar is that of Faith, which rests the most directly upon the foundation of all—that Rock which is Christ.

II. The second pillar is that of Hope. Despair is a deadly element in the spiritual house. There is no greater traitor in our camp than he who cries, "All is lost."

III. The pillar of Love binds the whole building together, "the very bond of peace and of all virtues." If faith be the foundation-stone on which the building rests, and hope the soaring tower which points to heaven, love is the porch by which all must enter, and without which they are intruders, who have climbed up some other way.

IV. There is the pillar of Discretion: the spirit which knows what to say and what not to say, what to do and what to leave undone. We are often discredited with the world because we lack this pillar in our building.

V. There is the pillar of Sacrifice. There is no room for drones in the hive, no place in the house for those who have not helped to build it, or are not helping to make it serve the purpose for which it was built.

VI. There is the pillar of Truthfulness. As a matter of eventual success, no less than of Christian duty, we must renounce the hidden things of dishonesty, not walking in craftiness, nor handling the word of God deceitfully, but by manifestation of the truth commending ourselves to every man's conscience in the sight of God.

VII. The last pillar is that of Memory. Not only is the Church built upon the foundation of the Apostles and Prophets, we are surrounded also by a great cloud of witnesses, of all nations and kindreds and peoples and tongues—a multitude which no man can number, who form the unbroken line of our spiritual ancestry. We must not cut ourselves off from these. The memories of the past belong to the Church, as much as the hopes of the future.

A. Blomfield, Sermons in Town and Country, p. 260.


References: Proverbs 9:1-5.—Clergyman's Magazine, vol. xxii., p. 80; C. Kingsley, Discipline and other Sermons, p. 11; Outline Sermons to Children, p. 70.


Verse 3-4
Proverbs 9:3-4, Proverbs 9:16
I. Choose. Here is the manliness of manhood, that a man has a reason for what he does, and has a will in doing it. Be the masters and lords of the circumstances in which you stand. Put your heel on temptations if they come to you. Remember there is the alternative, the one thing or the other, and it becomes you to make up your mind, to resolve, to know why you have done so, and to act because and as you have resolved.

II. Choose wisdom. There are the two claimants that are standing wooing your affections: Wisdom, on the one side; and this "foolish woman," the embodiment and impersonation of Folly, on the other. (1) At first sight, on a cursory reading of the earlier chapters of this Book of Proverbs, it may seem as if all that was meant by wisdom was a shrewd earthly common-sense and worldly prudence; while folly, on the other hand, may seem to be mere ignorance and want of understanding. But look a little closer, and you will see that the wisdom spoken of in all these chapters is closely connected, not only with clearness of the well-furnished head, but with uprightness of the heart. (a) The wisdom that he speaks about is wisdom that has rectitude for an essential part of it, the fibre of its very being a righteousness and holiness. If a man would be wise it must be with a wisdom that was in God before it is in him. (b) The true wisdom is no mere quality, but a living person; her voice is the voice of Christ, our Brother, our Sacrifice, and our Lord. (2) Mark the manner of these appeals and the consequences of listening to them. The wisdom of our text appeals to conscience. Folly appeals only to the sense of pleasure and desire of gratification. Severe and pure though the beauty of wisdom is, yet "her ways are ways of pleasantness, and her paths are peace." "All the things thou canst desire" are not to be compared with what she has to bestow.

III. Choose Christ now. There is no more dark remembrance to a Christian man than the early days when he put off decision. Every day that you live makes it less likely that you will choose. Every day that you live makes it harder for you to choose aright. Every day adds to the heap of wasted hours that you will carry regretfully with you to your graves, if ever you give the trust of your spirits, the love of your hearts, the obedience of your lives to Christ Jesus at all.

A. Maclaren, Sermons Preached in Manchester, p. 304.


References: Proverbs 9:5.—J. E. Vaux, Sermon Notes, 3rd series, p. 48. Proverbs 9:7.—Preacher's Monthly, vol. viii., p. 183. Proverbs 9:7-9.—W. Arnot, Laws from Heaven, 1st series, p. 213.


Verse 10
Proverbs 9:10
I. Nothing can prosper long that runs its head against any of the great walls of the universe. Life is known by its manifestations; no one has ever seen it. And no one ever sees the invisible barriers that close like a prison round the living, whenever they violate the laws of life. There arc unseen, pitiless limits existing—walls of adamant, against which the waves of human passion and human folly dash, and break, and are shattered without mercy, even though every drop be a life, and every life be dashed to pieces in hopeless agony in the vain endeavour to go its own way, and set its own will as the judge what that way shall be. There is an eternal march of judgment, which they who choose can see. And calm, and clear, and pitiless on every side, amidst the noise of ignorant self-will, the clash of blinded passion, and wisdom blinder still, the voiceless warning strikes upon the world; and the great prison walls close in on those who will have it so.

II. It may be said: "These are but words; what proof is there of this invisible, everlasting wall of doom, and of the unseen executioners, God's secret police, that arrest the guilty and the careless, self-indulgent fools?" I answer: "Take any form of vice you like, give it power, give it wealth, and then—wait a few years and see what comes of it. Watch the curse day by day, and hour by hour, walking by the victim's side; watch him dragged from bad to worse; stand in his dreary home when the last scene comes,—and doubt no more of God's great prison walls on earth."

III. But it is equally true that the great laws of life act for good to those who follow them. "The fear of the Lord is the beginning of wisdom." God has not only set His prison walls that punish, and appointed His secret police of vengeance that avenge; but He has also set within the broad space of the world the protecting walls of the fold of Christ, the happy home of those who follow Him, where His sheep go in and out, and find pasture.

E. Thring, Uppingham Sermons, vol. ii., p. 358.


References: Proverbs 9:10.—Clergyman's Magazine, vol. ix., p. 156. Proverbs 9:12.—W. Arnot, Laws from Heaven, 1st series, p. 219. Proverbs 9:13-18.—Ibid., p. 221. Proverbs 10:1.—Ibid., p. 229. Proverbs 10:4.—Ibid., p. 234. Proverbs 10:1-5.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 219.

10 Chapter 10 

Verse 5
Proverbs 10:5
Summer is the right season for gathering in the harvest. To say, then, that it is wise to gather in summer is only saying, in other words, that a wise man will make the most of his opportunities, and will gather whatever he has to gather at the best and fittest season.

I. Is not this a practical lesson for children, as soon as they begin to learn? Their summer is the time they spend at school. That time is just as much the season for them to learn in, as the month of August is the season for their fathers to reap in.

II. Is not this a practical lesson for those who are in the prime and strength of life? These are in the summer of their days, so far as practice is concerned. The seeds of the good principles which were sown in them during their childhood should now be springing up in them, and ripening and bearing fruit. Do not sleep in this your spiritual harvest of duty to God and man. If you are far gone in manhood, and have slept hitherto, call to mind St. Paul's words, that now it is high time for you to awake out of that sleep. If you are just entering into manhood, beware of falling asleep. If it would be madness to put off the harvest of the bread that perishes, how much worse than madness must it he to put off the harvest of holiness and obedience!

A. W. Hare, The Alton Sermons, p. 269.


Reference: Proverbs 10:6-12.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 230.


Verse 7
Proverbs 10:7
I. Who are meant by the "just" to whom blessedness is here attributed? By the just alluded to here are meant those who, having felt the power of God in that call which God makes to men to be His servants, have obeyed that call, and have given themselves to the service of the Most High. God calls everyone to do some work for Him, and He expects everyone to do that work "justly." (1) The justice of the just will consist, first, of that which lies at the very basis of all true religion, namely, prayer. It is utterly impossible for the inner life of the true Christian to be supported without prayer. You do not expect a man to battle against a mighty current without stretching forth his hands to swim; even so, a man cannot live in the tossing sea of doubt and difficulty without stretching forth his hands, in the spirit of grace and of supplication, to implore assistance through the name and on account of the merits of Jesus Christ alone. (2) Again, the justice of the just consists in a constant endeavour to cultivate such a spirit of faith as shall promote an abiding sense of God's presence and of Christ's love. There can be no godliness where God is not in all the thoughts. There can be no true Christianity save where the heart is so dependent upon Christ that all hope is based on His Atonement, all joy looked for through His Cross. (3) Again, the justice alluded to in the text may be said to imply a constant endeavour to further the true interests of the Church of God. Everyone who has become a member of Christ's body must take heed to, and respect, that body of which he is a member.

II. What does the text say of the just man? It says that his memory is blessed. His memory is sweet and precious. His name is ever spoken of with honour and commendation. "Men to whom he has been useful, either in things spiritual or in things temporal, bless him whilst he is alive, and after death they pronounce him to be blessed." "The righteous shall be had in everlasting remembrance."

E. Cheese, Oxford and Cambridge Undergraduates' Journal, May 12th, 1881.

I. "The memory of the just is blessed"—self-evidently so, for the mind blesses it, reverts to it with complacency, mingled with solemnity, returns to it with delight from the sight of the living evil in the world, sometimes even prefers this silent society to the living good.

II. Their memory is blessed when we consider them as practical illustrations, verifying examples of the excellence of genuine religion, and that it is a noble thing in human nature, and makes, and alone makes, that nature noble.

III. Their memory is blessed while we regard them as diminishing to our view the repulsiveness and horror of death. Our Lord's dying was the fact that threw out the mightiest agency to this effect. But, in their measure, His faithful disciples have done the same.

IV. Their memory is blessed as combined with the whole progress of the cause of God on earth, with its living agency through every stage. Think what they have been employed and empowered to do in the propagation of truth, in the incessant warfare against all manner of evil, in the exemplification of all the virtues by which he could be honoured.

V. Is it not a reasonable object of Christian desire to leave a memory that shall be "blessed"? Not a passion for vainglory, not that so-extolled aspiring to endless fame. But a desire that the remembrance which will remain in the minds of those who are to survive or follow should not be one causing pain, disappointment, or shame. A wish to be, in remembrance, numbered with the faithful and zealous servants of God and Christ.

J. Foster, Lectures, 2nd series, p. 220.


References: Proverbs 10:7.—W. Arnot, Laws from Heaven, 1st series, p. 236; D. Burns, Christian World Pulpit, vol. vi., p. 328. Proverbs 10:8.—W. Arnot, Laws from Heaven, 1st series, p. 238. Proverbs 10:9.—Ibid., p. 240; Preacher's Monthly, vol. v., p. 16. Proverbs 10:11.—W. Arnot, Laws from Heaven, 1st series, p. 242. Proverbs 10:12.—W. R. Nicoll, Calls to Christ, p. 41. Proverbs 10:13-18.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 241. Proverbs 10:14.—Ibid., p. 245. Proverbs 10:15.—Ibid., p. 247. Proverbs 10:18-21.—Ibid., p. 255. Proverbs 10:19-32.—Ibid., p. 254.


Verse 22
Proverbs 10:22
Look at two facts in connection with the Divine blessing exhibited here:—

I. It enriches. (1) Sometimes the blessing of the Lord is material and temporal wealth, as in the case of Abram. (2) More frequently it is not wealth, but food convenient for us.

(3) Godly contentment in poverty is another form of the blessing of the Lord. (4) This blessing turns every possession into wealth. (5) There are some things wrapped up in the blessing of the Lord which are of priceless value. He who has the blessing of salvation is rich indeed.

II. It has no drawbacks. (1) There is no remorse as to the means of acquisition, when the good things you possess you have received as a blessing from the Lord. (2) To acquire good things is to prevent all misgiving as to the right of possession. (3) In this state there is no misgiving as to the power of keeping what we have; and further, there is no alloy in the use of enjoyment.

S. Martin, Westminster Chapel Pulpit, 2nd series, No. 1.

The truth here is twofold. It means that God's blessing gives material wealth; and also, that they are rich who have that blessing, although they get nothing more.

I. The silver and the gold are His, and He gives them to whomsoever He will. He who rules in the highest, reaches down to the minutest concerns of this world, and controls them all.

II. His blessing makes rich. "Godliness with contentment is great gain." Here is a mixture prescribed by the All-wise, for satisfying a soul, and attaining success in life. "He addeth no sorrow with it." The word seems to imply that there are two ways of acquiring wealth. Some people grow rich without God's blessing, and some people grow rich by it. It would appear that the god of the world gives riches to his subjects sometimes, when neither giver nor getter owns the supremacy of the Almighty, and that God Himself gives riches to some who are His children. Wherein lies the difference, since both the godless and the godly have gotten wealth? It lies here: He addeth no sorrow with it, but that other lord does.

W. Arnot, Laws from Heaven, 1st series, p. 259.


References: Proverbs 10:22.—Preacher's Monthly, vol. i., p. 62. Proverbs 10:23 (with Proverbs 14:9).—W. Arnot, Laws from Heaven, 1st series, p. 264. Proverbs 10:24.—Ibid., p. 268. Proverbs 10:25.—Ibid., p. 273. Proverbs 10:26.—Ibid., p. 274.


Verse 29
Proverbs 10:29
The words "shall be" in the last clause are a supplement. They are quite unnecessary, and in fact they rather hinder the sense. They destroy the completeness of the antithesis between the two halves of the verse. If you leave them out, and suppose that the "way of the Lord" is what is spoken of in both clauses, you get a far deeper and fuller meaning. It is the same way which is strength to one man and ruin to another, and the moral nature of the man determines which it shall be to him.

I. The "way of the Lord" means here, not the road in which God prescribes that we should walk, but the road in which He Himself walks; or in other words, the sum of the Divine action, the solemn footsteps of God through creation, providence, and history. The same way, the same set of facts, the same continuous stream of tendency, which is all with and for every form of good, is all against every form of evil. God's way has a bright side and a dark. You may take which you like. The way of the Lord must touch your way. You cannot alter that necessity. Your path must either run parallel in the same direction with His, and then all His power will be an impulse to bear you onward; or it must run in the opposite direction, and then all His power will be for your ruin, and the collision with it will crush you as a ship is crushed like an eggshell when it strikes an iceberg. You can choose which of these shall befall you.

II. Look at the application or illustration of the principles that are here. (1) The order of the universe, is such that righteousness is life and sin is death. (2) In our physical life, as a rule, virtue makes strength, sin brings punishment. (3) In higher regions, on the whole, goodness makes blessedness, and evil brings ruin. All the powers of God's universe and all the tenderness of God's heart, are on the side of the man that does right. (4) This same fact of the twofold aspect and operation of the one way of the Lord will be made yet more evident in the future. I can conceive it possible that the one manifestation of God in a future life may be in substance the same, and yet that it may produce opposite effects upon oppositely disposed souls. (5) The self-revelation of God has this double aspect: every truth concerning Him may be either a joy or a terror to men. As the very crown of the ways of God, the work of Christ and the record of it in the Gospel have most eminently this double aspect. That which is meant to be the savour of life unto life must either be that or the savour of death unto death.

A. Maclaren, A Year's Ministry, 2nd series, p. 279.

11 Chapter 11 

Verse 1
Proverbs 11:1
Our God is emphatically a God of justice. Wherever there is deceit in the world, wherever injury, wherever oppression, there is God's anger and loathing accompanying it.

I. The false balance, which is an abomination to the Lord, where do we not see it around us? Of every rank and class some, and far too many, are, and are allowed to be, and are tolerated as, men of fraud, men of mere shine—workers and upholders of deceit.

II. It is obvious that we must not begin with mere practical details, if we would be right in this matter. The secret of all wrong is the false balance within the heart; the real cheating begins there. An unfair dealer has defrauded himself, before ever he defrauded another. And this is a most important consideration for all of us. Have we the balance right within? In other words, is our estimate of men and things, which guides our actions, the real and true one; or some artificial one altogether wrong, and leading us altogether wrong?

III. Were buyers honest sellers would by compulsion be honest too. If the Saviour whom we preach were really believed in by you, as having bought each of you with His own precious blood, you would be to the full as careful in this matter as any of Christ's ministers could wish you to be. The old want is still the pressing one; the old cry still the necessary one for this generation to raise in the ear of heaven, "Create in me a clean heart, O God; and renew a right spirit within me."

H. Alford, Quebec Chapel Sermons, vol. vii., p. 34. 


References: Proverbs 11:1.— W. Arnot, Laws from Heaven, 1st series, p. 279. Proverbs 11:1-9.— R. Wardlaw, Lectures on Proverbs, vol. i., p. 268. Proverbs 11:2.— W. Arnot, Laws from Heaven, 1st series, p. 285. Proverbs 11:3.— Ibid., p. 288. Proverbs 11:4.— Homiletic Quarterly, vol. ii., p. 93. Proverbs 11:4, Proverbs 11:24-28.— Sermons for Sundays, Festivals, and Fasts, 2nd series, vol. iii., p. 345. Proverbs 11:5.— Clergyman's Magazine, vol. ix., p. 157. Proverbs 11:9.— W. Arnot, Laws from Heaven, p. 290. Proverbs 11:10-17.— R. Wardlaw, Lectures on Proverbs, vol. i., p. 277.


Verse 13
Proverbs 11:13
I. A talebearer. One celebrated nation of antiquity used to express this man's character by a very significant figure. They called a talebearer a "seedpicker." There are men in the world who live by their seed-collecting: by going about here and there, from house to house, from street to street, through a town large or small, and gathering together all the little stories which can be told or made about the neighbours who are dwelling securely by them, and ignorant of the calumnies by which they are assailed.

II. A talebearer revealeth secrets. Many motives go to make up a talebearer. (1) Perhaps he is a witty man. He can intimate, rather than express, a scandal. His representations of character are pungent. His imitations, his caricatures of manner and of speech, are irresistibly comic. In society he is the life of his company. It is not till he is silent and departed—perhaps not even then—that you begin to feel that there has been virtually a talebearer among you, and that he has been revealing unkind secrets. (2) Or he may be a man in whose own conscience there is a sore place. He knows something against himself. He is conscious of some lurking, some secret, some bosom sin. And it is a relief to him to hope that others are not so much better than himself. He finds a solace in his wretchedness in making company for his sin. (3) There are others who cannot bear superiors. They do not like superiors in station, but superiors in character they cannot brook. Their only comfort is in a general disbelief of virtue. A ridiculous story to tell of the eminently good is to them as a draught of water to the thirsty.

III. "He that is of a faithful spirit concealeth the matter." He does not say what matter. But we may understand it to include two things: that which has been entrusted to him in the secrecy of confidence, and that which has become known to him to another's disparagement.

If we could part for ever with the disposition of the talebearer, we should have parted with that which, more than anything else, confuses and perplexes and embitters human life. It is the want of self-knowledge which makes us so keen-sighted. It is the want of acquaintance with Christ, as our Propitiation first, and then as our Example, which makes it possible for us to sit in the tribunal of judgment.

C. J. Vaughan, Lessons of Life and Godliness, p. 1.


References: Proverbs 11:13.—W. Arnot, Laws from Heaven, 1st series, p. 292. Proverbs 11:15.—Ibid., p. 294. Proverbs 11:16.—Preacher's Monthly, vol. vi., p. 128. Proverbs 11:17.—W. Arnot, Laws from Heaven, 1st series, p. 303. Proverbs 11:18.—Ibid., p. 305. Proverbs 11:18-23.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 287. Proverbs 11:19, Proverbs 11:21.—H. Armstrong Hall, Clergyman's Magazine, vol. xiii., p. 271. Proverbs 11:20.—W. Arnot, Laws from Heaven, 1st series, p. 307; J. H. Evans, Thursday Penny Pulpit, vol. xi., p. 281.


Verse 21
Proverbs 11:21
The one peculiar and characteristic sin of the world is this, that whereas God would have us live for the life to come, the world would make us live for this life. It takes, as the main scope of human exertion, an end which God forbids, and consequently all that it does becomes evil, because directed to a wrong end.

Men seem made for this world; this is what prevails on them to neglect the next world; they think they have reason for concluding that this world is the world for which they are to labour, and to which they are to devote their faculties.

I. There are a number of faculties and talents which seem only to exist in this world, and to be impossible in another. Our aim, men say, must be an aim of this life, our end of action must be in this world, because our talents point that way.

II. Another consideration of the same kind is the existence of national character. This seems to them to be a providential mark of what the world is intended to be. One nation is manly, and another is brave but cruel, and a third is sagacious, and a fourth is energetic and busy. These, then, it is argued, are the qualities of mind for which this life is intended. Religion is for the next world, not for this.

III. Men generally apply this argument to the case of individuals. They go into the world, and they find individuals of this or that character, and not religious; and hence they argue that religion is but a theory, because it is not on the face of society.

IV. Another consideration which the world urges in its warfare against religion is that religion is unnatural. It is objected that religion does not bring the elementary and existing nature of man to its highest perfection, but thwarts and impairs it, and provides for a second and new nature.

V. The strongest argument which the world uses in its favour is the actual success of its experiment in cultivating the natural faculties of body and mind: for success seems a fresh mark of God's will, over and above the tendencies of nature. Men may or may not have the fear of God before their eyes, yet they seem to go on equally well either way. Let anyone betake himself to the world, and go through but one day in it, and he will understand what this argument is which the very face of society presents, namely, that religion is not needed for the world, and therefore is of no great importance.

Let us leave the world, manifold and various as it is; let us leave it to follow its own devices, and let us turn to the living and true God, who has revealed Himself to us in Jesus Christ. So that when the end comes, and the multitudes who have joined hands in evil are punished, we may be of those who, in the words of the text, are "delivered."

J. H. Newman, Sermons on Subjects of the Day, p. 78.


References: Proverbs 11:21.—E. White, Christian World Pulpit, vol. xxvi., p. 11. Proverbs 11:22.—W. Arnot, Laws from Heaven, 1st series, p. 308. Proverbs 11:23.—Ibid., p. 312. Proverbs 11:24.—Parker, City Temple, vol. i., p. 37; W. Arnot, Laws from Heaven, 1st series, p. 315; Clergyman's Magazine, vol. iii., p. 161. Proverbs 11:24-31.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 295.


Verse 25
Proverbs 11:25
I. The theory can be submitted to a practical test.

II. All true getting is based upon true giving.

III. Self-care is self-defeat. We must work for others if we would be truly blessed ourselves.

Parker, City Temple, vol. i., p. 61.


References: Proverbs 11:25.—Spurgeon, Sermons, vol. xi., No. 626, and Morning by Morning, p. 234; W. Arnot, Laws from Heaven, 1st series, p. 319; Bishop Thorold, Clergyman's Magazine, vol. xxi., p. 20; Ibid., vol. i., p. 94. Proverbs 11:26.—W. Arnot, Laws from Heaven, 1st series, p. 323; Spurgeon, Sermons, vol. xi., No. 642. Proverbs 11:28.—W. Arnot, Laws from Heaven, 1st series, p. 327.


Verse 30
Proverbs 11:30
I. The true Christian is not satisfied to watch and work for his own salvation, but he remembers the souls of others also. Every soul won for Christ is a token of His favour. The success of our efforts proves that we have used the right means in the right way, so that the planting and the watering of the human agency has been crowned by the Divine Spirit with an abundant increase.

II. The text contains a significant hint as to the mode of carrying on this blessed work. "He that winneth souls is wise." The Christian is to do good, not by force or harshness, but by gentle persuasion and persevering kindness. To win, as in a game, implies skill in adapting the means to the end.

III. He who would be successful in winning souls to Christ must be (1) considerate and thoughtful; (2) he must have courage; (3) tender, unaffected sympathy.

J. N. Norton, Every Sunday, p. 418.


References: Proverbs 11:30.—J. Sherman, Thursday Penny Pulpit, vol. xiii., p. 373; New Manual of Sunday School Addresses, pp. 148, 151, 154, 158; Spurgeon, Sermons, vol. xv., No. 850, and vol. xxii., No. 1292; W. Arnot, Laws from Heaven, 1st series, p. 333; Preacher's Monthly, vol. vi., p. 346; E. Medley, Christian World Pulpit, vol. ii., p. 289; J. Morgan, Ibid., vol. xv., p. 334.


Verse 31
Proverbs 11:31
I. God is impartial. He is no respecter of persons, but causing His sun to shine on the evil and the good, and His rain to fall on the just and on the unjust; and so rewarding every man according to his work, paying him for all work done, of whatever kind it may be. Some work for this world, which we do see, and God gives them what they earn in this life; some work for the world above, which we cannot see, and God gives them what they earn in this life for ever and ever likewise. If a man wishes for treasure on earth he can have it if he will, and enjoy it as long as it lasts. If a man wishes for treasure in heaven he can have it too, and enjoy it as long as it lasts. God deals fairly with both, and pays both what they have earned.

II. Those who long for sanctification and desire to be holy, even as their Father in heaven is perfect, are they that have treasure in heaven. But how are such souls recompensed in the earth? Is not a man recompensed in the earth whenever he can lift up his heart unto the Lord, and behold His glory above all the earth? The world of man looks brighter to him then, in spite of all his sins and sorrows; for he sees the Lord ruling it, the Lord forgiving it, the Lord saving it. He takes heart and hope for the poor earth and says, "The earth is not deserted; mankind is not without a Father, a Saviour, a Teacher, a King." Just in proportion as a man walks with God, just in proportion as the eyes of his soul are opened by the Spirit of God, he recovers the privilege which Adam lost when he fell. He hears the Word of the Lord walking among the trees of the garden in the cool of the day, and instead of trying, like guilty Adam, to hide himself from his Maker, answers with reverence and yet with joy: "Speak, Lord, for Thy servant heareth."

C. Kingsley, All Saints' Day and Other Sermons, p. 265.


References: Proverbs 12:1.—W. Arnot, Laws from Heaven, 1st series, p. 336. Proverbs 12:4.—Ibid., p. 340; Preacher's Monthly, vol. vi., p. 128. Proverbs 12:10.—W. Arnot, Laws from Heaven, 1st series, p. 343. Proverbs 12:13.—Ibid., p. 345. Proverbs 12:20-28.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 324.

12 Chapter 12 

Verse 22
Proverbs 12:22
I. To tell lies is pitiful and mean. Nobody who is honourable and high-minded will stoop to do it. Even when we suffer for telling the truth, it is far better to have the courage to stick to it.

II. Lying is a hateful thing, because it has brought so much misery into the world. The safety and happiness of God's children depend on their telling the truth.

III. Lying is wicked. Wrong-doing consists in disobeying God's holy laws, and since He so positively bids us tell the truth, the whole truth, and nothing but the truth, we commit sin every time that we fail to do it.

IV. Another reason why lying should be abhorred is because it is dangerous. Even when God does not punish liars in this world, they will not escape in the next. Hear what the Bible says about it: "All liars have their portion in the lake which burneth with fire and brimstone" (Revelation 21:8).

J. N. Norton, The King's Ferry-boat, p. 33.


References: Proverbs 12:22.—R. Newton, Bible Warnings, p. 114. Proverbs 12:26.—G. Brooks, Outlines of Sermons, p. 178; H. Thompson, Concionalia: Outlines for Parochial Use, 2nd series, p. 419. Proverbs 13:12.—W. Arnot, Laws from Heaven, 1st series, p. 347. Proverbs 13:15.—Ibid., p. 352; R. Newton, Bible Warnings, p. 91. Proverbs 13:16-21.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 347. 13—J. Irons, Thursday Penny Pulpit, vol. xv., p. 333.

13 Chapter 13 

Verse 20
Proverbs 13:20
I. Of all the external circumstances which mould our life and character, our daily companionship may be said to be among the most potent, and the Bible utterances are very strong on this subject. Sometimes they dwell specially on the causes that draw men together, assuming that like chooses like, and that a man may in fact be known by his associates. But more frequently the texts warn us rather of the consequences of intimacy than of the causes of it. They warn or exhort about companionship because we become, as they assume, what our companions are; because men who live together in close contact and communion mould each other, as iron sharpeneth iron.

II. It is probable, indeed, that we should all direct our life, and choose our companionship, more carefully if we duly considered the long results of these things; if we remembered that in moral relations, as in other matters, it is not easy to start afresh when we please and unencumbered. Friendships are two-edged tools, which may open up for you the way to life or the way to death.

III. There is no more certain support to the weak or the young than the feeling of nearness to some friend whom they know to be strong and pure, earnest for what is right and a hater of evil. Our companionship with such an one is like living continually in a pure and healthy pasture, and as the nearest earthly resemblance to walking with God in Christ, as we hope in our perfection to walk with Him hereafter. These are the true servants of Christ, and they only have the promise of the life that now is and of that which is to come.

J. Percival, Some Helps for School Life, p. 155.


References: Proverbs 13:20.—W. Arnot, Laws from Heaven, 1st series, p. 355; Outline Sermons to Children, p. 75.


Verse 21
Proverbs 13:21
The expectation of concealment, and therefore of impunity, encourages the great mass of men in the sins which they commit. But you may take the very case in which, of all others, it would seem as though sin had been committed with impunity—the case in which a sin is finally pardoned for the sake of the Redeemer—and prove with the greatest accuracy of demonstration that nothing can be more unfounded than the expecting to escape all consequences in escaping the first. There is a perfect possibility—to use the very lowest word—that the man who commits a sin and afterwards repents and is forgiven, may have to bear a burden, through all his after-days on earth, which is distinctly the entailment or consequence of that sin; and with so fatal a power may his transgressions act on every moment of his eternity, that he shall occupy for ever a lower station in the glorified Church than would have been his had the transgression not been wrought.

II. There is something very peculiar in the expression, "evil pursueth the sinner." It is as though it hunted him with the greatest pertinacity, tracking him through the various scenes of life, and then, when perhaps he has all the appearance of having evaded his enemy, and seems, as it were, effectually concealed, the enemy darts upon him suddenly, exacting all its punishment. You cannot think of evil pursuing, and then finding out, a man without thinking of that man as apparently armed against detection: for there is something in the expression which indicates search on the part of the sin, and therefore concealment on the part of the sinner. So that it may be at a moment when there is no remembrance of what has been done, or at least no apprehension of being called to a reckoning, that the crime reappears in the form of vengeance, and proves with what unwearied hostility it has followed the offender.

III. We believe it to be equally true that sins wrought after conversion are not suffered to pass unpunished, however they may be pardoned through the propitiation of Christ. If God is to show displeasure at the iniquities of His own people as well as of His enemies, it must be shown in this life; and hence we suppose it is true that "those whom the Lord loveth He chasteneth," not only because the chastisements prepare for glory, and, therefore, prove love, but also because chastisements are consequences of sin in those whom God loves, and must be experienced on this side of the grave.

H. Melvill, Penny Pulpit, No. 1792.

References: Proverbs 13:22-25.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 355. Proverbs 13:24.—W. Arnot, Laws from Heaven, 1st series, p. 359.

14 Chapter 14 

Verse 1
Proverbs 14:1
If you ask what God and the word of God mean by wisdom and folly, the answer will embrace three particulars: on the side of wisdom, these—forethought, earnestness, perseverance; on the side of folly, in like manner, these—improvidence, irresolution, unsteadiness. Corresponding to these three qualities of the builder are the three conditions of building: (1) To build you must have a plan; (2) building requires toil; (3) The proof of the building is growth. What now, is the house?

I. There is the house of the mind. It is the bounden duty of each one to build on some plan, and to begin early. If a plan is the first condition of building, toil, honest toil, is the second; and perseverance, brave and steadfast, is the third, and the most decisive.

II. The house of the life. Every one of us has a life—the most weighty word, the most mysterious possession, the most responsible charge. It is a matter almost of life and death to make choice, amongst many possibilities, of the work which is to fill our lifetime. Wisdom will forecast, even in these things, the plan of her future.

III. We should have missed the very point of the text if we did not see, in the house spoken of, the house of the everlasting hope. Have you so much as settled the plan of this house of the, hope? What is your idea of the thing to be built? Let us not trifle with the house of the great hope. Let us lay deep the foundation, than which no man can really lay any other. Let us seize earnestly, let us hold tenaciously, any fragment of Divine truth which conscience attests and the soul can echo; let us piece each to each, with a new realisation until the whole stands out at last in its breadth and in its satisfaction; at the end of all, God Himself shall consciously enter, and fill the house of our soul's hope with the glorious illumination of His presence.

C. J. Vaughan, Counsels to Young Students, p. 31.


References: Proverbs 14:1-6.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 368. Proverbs 14:6.--W. Arnot, Laws from Heaven, 1st series, p. 367. Proverbs 14:7.—Ibid., p. 373. Proverbs 14:7-12.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 378.


Verse 9
Proverbs 14:9
I. The various ways in which men make a mock at sin may be summed up under two heads: by their words, and by their actions. We show our scorn and contempt of a thing in our words, when we speak carelessly of it, or laugh at it, or turn it into ridicule. We show it in our actions, when we live in such a manner as proves that we have no value or regard for it. Even of the first kind of mockery, the mockery of words, few are wholly innocent; of the last kind of mockery, the mockery of deeds, all have been more or less guilty.

II. The guilt of such mockery is too plain; the folly is the folly of playing with death. It is the folly of provoking God to cut us off in the midst of our calculating wickedness. Above all is such conduct folly, because we are disabling our hearts and souls more and more for the work of repentance, without which we know and believe we can have no part in the promises of the Gospel. For nothing is more certain than that the longer a man persists in sin the harder it is to leave it off. His heart is deadened; his conscience is blunted; his soul closes itself by little and little against the impulses of the Holy Spirit.

III. If the end of the foolish mockers is so certain and terrible, let us seek wisdom,—that true wisdom which cometh from above, and which is first pure, then peaceable, full of mercy and gentleness, and of all good works. All who lack wisdom must ask it of God; no one had ever enough of it; no one has enough of it to learn its value without wishing for more.

A. W. Hare, The Alton Sermons, p. 215.


I. It is requisite that we learn of God what is the evil of sin— making His testimony in this, as in all other matters, the subject of faith. (1) The circumstance of our being an interested party incapacitates us for forming a correct judgment of the evil. (2) We are incapacitated for giving judgment in consequence of our moral sense being blunted by the continual presentation of sin before our eyes, in the conduct of others. (3) We are incompetent to form a sufficient judgment on the evil of sin, in consequence of our inability to see all its mischievous effects.

II. Consider the judgment of God on sin. (1) In His word He expresses moral disapprobation of it. (2) He threatens to avenge sin with death, spiritual and eternal. (3) He has avenged, and continues to avenge, the transgression of His law, as an earnest of His executing to the full its penalty in the world to come. (4) The death of Christ was necessary for the pardon of sin. (5) He visits with afflictions the sins even of those who have been judicially reconciled to His government and adopted into His family, through the mediation of His Son.

III. The magnitude of sin may be argued from a consideration of the dignity of Him against whom it is committed. Sin offers insult and injury to all the attributes and perfections of the Deity. (1) It denies and violates the rights of His sovereignty as the Creator. (2) It insults His goodness. (3) It insults His power. (4) It insults His wisdom, His truth, and His holiness.

W. Anderson, Discourses, p. 223.


There are different ways in which men make a mock at sin. They may mock at sin in others, or they may mock at sin in themselves.

I. A man sees another doing what he knows to be wrong, and he makes a jest of it. He is finding amusement in that which might make angels weep, and which cost the Son of God His life. No one can thus make a mock at sin without thinking very lightly of the evil of sin. The heart grows hard and callous. And the next thing is to commit the sin which we have laughed at in others.

II. Another way of "mocking at sin" consists in making light of it in ourselves. It is very fearful to think how soon we come to this pass, notwithstanding all our better purposes, and all warnings to the contrary. How many men can look back upon a time when sins that they have since committed greedily seemed almost impossible to them. They forgot the guide of their youth, they kept not the covenant of their God. They shut their ears to God's word, and their eyes to His judgments; they walked greedily in the way of ungodliness, they were "fools who made a mock at sin."

III. Observe what a verdict Solomon pronounces on persons who make a mock at sin; he calls them "fools." None but fools could be guilty of such amazing stupidity. Consider: (1) what sin is in its nature. It is the will of the creature set against the will of the Creator. (2) Consider the consequences of sin. See what an abomination sin is in God's sight by the visible punishment which He has attached to it. (3) Look at the eternal consequences of sin. Shall we make a mock at that against which the wrath of Almighty God is so fearfully declared? (4) If we would truly see what sin is, we must see it in the light of redemption. Who can measure the guilt and the power of that sin from which we could only be redeemed by the sacrifice of the Son of God? See your folly in the light of your Redeemer's tears, your Redeemer's anguish, your Redeemer's Cross; and confess as you look on His marvellous sacrifice that "fools" only can "make a mock at sin."

J. J. S. Perowne, Sermons, p. 31.


References: Proverbs 14:9.—C. Wordsworth, Old Testament Outlines, p. 157. Proverbs 14:10.—W. Arnot, Laws from Heaven, 1st series, p. 375.


Verse 12
Proverbs 14:12
I. There are ways that lead to death. Each of us has come into contact with beings whom excesses have led to a premature end; others still occupy a place in the world, but their ruined health, their weakened faculties, show that, to use the words of St. Paul, "they are dead while living." The death in question here is the state of a soul condemned by Him who sees the most hidden recesses of our being, and whose judgment none can alter; it is the condition of a creature who has willingly separated itself from God.

II. Many a way that leads to perdition may seem to us to be right. Nothing is better calculated to disturb the superficial optimism in which so many of our fellow-men find a delusive security than the firm conviction of this fact. In their opinion, that a man may be saved, he must be sincere; in other words, the way he follows must seem to him to be right. (1) In the order of things temporal it is evident that sincerity in ignorance or error has never saved anyone from the often terrible consequences which such ignorance or error may entail. Societies are based upon this maxim: "No one is supposed to be ignorant of the law." Moreover, this axiom is graven in nature itself. Nature strikes those who violate its laws, and never takes into consideration their state of ignorance or good faith. (2) God is not an inexorable fatum. God takes into account the inward condition of each being, his ignorance, his involuntary errors. Therefore, if any should ask whether a man who is mistaken shall be saved or not if he is absolutely sincere, we shall answer that we are inclined to believe it; and that a way cannot lead to eternal death the man who has entered upon it believing it to be right and true. But this conclusion should reassure no one, for the point in question is precisely to discover if we are indeed absolutely sincere in the choice we make; now, the more I study men, the more I study myself, the more clearly do I perceive that nothing is more uncommon than this sincerity of which we speak so much, and of which so many people make a merit. None are entitled to say, "This way seems right to me, therefore I can enter upon it without fear." We must first of all examine whether we do not call right that which is simply pleasing to us, that which attracts us and flatters our secret instincts.

III. In every human life there are solemn hours when divergent paths open before us. On the choice we then make depends our entire future. When we find ourselves before an opening path, we must stop, measure it at a glance, and never enter it unless we may do so with the peace of a conscience that feels it is accomplishing the will of God.

E. Bersier, Sermons, 2nd series, p. 399.


Among the indications that we are not what we once were, there is, perhaps, none more decisive in its testimony than the depravation of the natural conscience. It is in consequence of this paralysis of the conscience that such an assertion as that in the text points to a phenomenon of constant occurrence among men.

I. The text does not say these apparently right ways are themselves the ways of death, but that they end in the ways of death.

II. The "ways" are mainly of two kinds—errors in practice and errors in doctrine; the former by far the most abundant, but the latter by no means so rare as to bear passing over in considering the subject. (1) The first practical error is that of a life not led under the direct influence of religion. I speak of the man who, however many virtues he may possess, however upright he may be in the duties of life, however carefully he may attend to the outward duties of religion, does not receive it into his heart nor act on its considerations as a motive. This is a way of life which usually seems right unto a man. He wins esteem from without, and has no accusing conscience within. But he is not a religious man. He has not the fear of God before his eyes. This approved way must end in the way of death. Improbable as it may seem that the correct liver, the blameless and upright man, should perish at last, it is but a necessary consequence from his having put by and rejected the only remedy which God has provided for the universal taint of our nature, by which taint, if not purged out, he must, as well as the rest of the unrenewed and ungodly, be ruined in the end. (2) Take the case of those who, believing from the heart and living in the main as in God's sight, are yet notoriously and confessedly wanting in some important requisite of the Gospel. These ways seem right unto those who are following them. (3) Errors of doctrine. There is nothing in life for which we are so deeply and solemnly accountable, as the formation of our belief. It is the compass which guides our way, which if it vary ever so little from truth, is sure to cause a fatal divergence in the end. Whether we consider practice or belief, each man's deeming is not each man's law; every man's deeming may be wrong, and we can only find that which is right by each one of us believing and serving God, as He has revealed Himself to us in Christ.

H. Alford, Quebec Chapel Sermons, vol. vii., p. 50.


I. There is a theory very much in fashion, that if a man acts according to his convictions, he cannot be brought into condemnation. The principle here involved is simply this, that a man's own ideas are his own standard, that he is a law unto himself, that if he does violence to his own views of truth and error, good and evil, he is reprehensible, but that if he be fully convinced in his own mind that is at once a bar to his condemnation. The text offers a strong protest against this theory, "There is a way that seemeth right unto a man;" but, notwithstanding his sincerity, notwithstanding his convictions, the end thereof are the ways of death.

II. If we shall be judged not only as to whether we have acted by the guidance of conscience, but also whether our conscience was a right conscience; there flows from this the doctrine that conscience itself is a thing we are bound to train, and cherish, and educate, in order that it may never mislead us; a man is, in short, responsible for his conscience. It is a mysterious law of our spiritual nature that we have to mould and train our own proper guide. God has given conscience for our direction, but it remains with ourselves to secure that we be directed by it aright.

Bishop Woodford, Sermons in Various Churches, p. 83.


References: Proverbs 14:12.—W. Arnot, Laws from Heaven, 1st series, p. 378; J. Thain Davidson, Christian World Pulpit, vol. iii., p. 369. Proverbs 14:13-24.—R. Wardlaw, Lectures on Proverbs, vol. i., p. 387.


Verse 14
Proverbs 14:14
I. The good man's satisfaction arises from the circumstance that he is regulated in his character and conduct by a fixed and stable thing, by principle. In contemplating anything to be done, in all his movements, in all moral questions, his object is to do what is right. In the midst of his activity, his satisfaction arises from himself, from the consciousness that he acts upon principle and in the sight of God; and therefore, if he should fail, looking back upon his failure, reflecting upon his error, he has still a satisfaction which the world can neither confer nor destroy.

II. The sentiment may be illustrated by the contrast which is often exhibited between the good man and the wicked, when the latter is called upon to eat the fruit of his own ways. The good man is not only preserved from pain and wretchedness, but is placed in such circumstances, the result of a wise and holy course of conduct, as to be able to help others; and thus he enjoys the highest satisfaction, not of being delivered, but of being a deliverer; enjoys something of the satisfaction of God Himself, who giveth to all and receiveth from none.

III. The satisfaction of the good man arises from his being preserved from the sting and reproach of an evil conscience. He has nothing that he ardently wishes to forget, or nothing that he dare not remember, because he believes that God has forgotten and blotted it out. The darkness and the light are both alike to him. "The good man is satisfied from himself."

IV. The last idea connected with this subject is that of the positive and increasing pleasure, the growing delight of the good man's soul. I refer to that joyous healthiness of soul which arises from a life of purity, devotion, and goodness; that calm yet irrepressible feeling of delight, which daily and hourly, continually and always, fills the heart. It is not positive reflection upon doing, it is not thinking about character or actions, but the perpetual rising up in the soul of an inexpressible satisfaction. This is the way in which a good man is "satisfied from himself."

T. Binney, Penny Pulpit, No. 1389.

Here, in a short text, are three paradoxes.

I. A good man. As the royal are related to royalty, and the noble to nobility, so are the good to the godly, and they are related to God. Goodness is, therefore, an internal quality; thus the good man is whole within, sound within; you may know a good man by several marks, but they all throw you back on the internalism of his character. Hence his satisfaction; all health is within.

II. Here is a man satisfied. Contentment is the science of thankfulness. It is Christ's fulness that gives the crown of contentment.

III. The source of the satisfaction—from himself. (1) He is satisfied with the object and foundation of his faith. (2) In the evidences of his religion, a good man shall be satisfied from himself. (3) In the ordinances of the sanctuary a good man shall be satisfied from himself. (4) In the law of life a good man is satisfied from himself. (5) In the apportionment and destiny of the world a good man is satisfied from himself.

E. Paxton Hood, Sermons, p. 400.


References: Proverbs 14:14.—Spurgeon, Sermons, vol. xxi., No. 1235; W. Arnot, Laws from Heaven, 1st scries, p. 384; W. G. Horder, Christian World Pulpit, vol. xxvi., p. 100. Proverbs 14:15.—W. Arnot, Laws from Heaven, 1st series, p. 388. Proverbs 14:16.—Ibid., p. 392.


Verse 23
Proverbs 14:23
I. In the text Solomon gives us a lesson which holds good through all matters of life. That it is a short-sighted mistake to avoid taking trouble; for God has so ordered the world that industry will always repay itself. God has set thee thy work, then fulfil it. Fill it full. Throw thy whole heart and soul into it. Do it carefully, accurately, completely. It will be better for thee and for thy children after thee. All neglect, carelessness, slurring over work, is a sin—a sin against God, who has called us to our work; a sin against our country and our neighbours, who ought to profit by our work; and a sin against ourselves also, for we ought to be made wiser and better men by our work.

II. Work, hard work, is a blessing to the soul and character of the man who works. Being forced to work and forced to do your best will breed in you temperance and self-control, diligence and strength of will, cheerfulness and content, and a hundred virtues which the idle man will never know. If you wish to see how noble a calling work is, consider God Himself, who although He is perfect does not need, as we do, the training which comes by work, yet works for ever with and through His Son, Jesus Christ, who said, "My Father worketh hitherto, and I work." God. works, because, though He needs nothing, all things need Him. You are called to copy God, each in his station, and to be fellow-workers with God for the good of each other and yourselves; called to work because you are made in God's image, and redeemed to be the children of God.

C. Kingsley, Town and Country Sermons, p. 269.


References: Proverbs 14:24.—Homiletic Magazine, vol. viii., p. 252. Proverbs 14:25.—W. Arnot, Laws from Heaven, 1st series, p. 396. Proverbs 14:25-31.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 1.


Verse 26
Proverbs 14:26
I. Real godliness involves confidence towards God. The reason is that reconciliation with God is complete. In the case of those who really fear the Lord there springs up between them and God a filial friendship.

II. Real godliness produces confidence towards men.

III. The confidence which real godliness awakens is adapted to all circumstances. In danger it becomes boldness; in duty and work it is conscious power.

IV. It is a confidence which abides to the end.

S. Martin, Westminster Chapel Pulpit, 2nd series, No. 11.

References: Proverbs 14:26.—Spurgeon, Sermons, vol. xxii., No. 1290; J. Vaughan, Children's Sermons, 1875, p. 44; W. Arnot, Laws from Heaven, 1st series, p. 401. Proverbs 14:30.—Ibid., p. 406.


Verse 31
Proverbs 14:31
I. Notice some suggestions as to the practice of mercy to the poor. We must not confine our aim either to the sins of the soul on the one hand, or to the sufferings of the body on the other.

II. Every one must do his part in the great work of helping those who cannot help themselves.

III. Mercy to the poor must be a law operating from within, and not a system adopted from without.

IV. There must be regulating wisdom as well as motive power.

V. Whatever share you may be able to take in the wholesale benevolence of organised societies, you should also carry on a retail business by personal contact with the sufferers.

W. Arnot, Laws from Heaven, 1st series, p. 410.


References: Proverbs 14:32.—J. Owen, Thursday Penny Pulpit, vol. vii., p. 49; W. Arnot, Laws from Heaven, 1st series, p. 417; Homiletic Magazine, vol. viii., p. 198; G. Brooks, Outlines of Sermons, p. 179. Proverbs 14:32-35.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 11. Proverbs 14:34.—J. Budgen, Parochial Sermons, vol. ii., p. 262; Bishop Temple, Christian World Pulpit, vol. xvi., p. 49.

15 Chapter 15 

Verse 1
Proverbs 15:1
I. It is a very hard thing to live through a month without being unkind or angry. Calm and sweet tempers are rare; and perhaps we may say, without disparaging their value or their beauty, that it is not to these to which we naturally look for the most conspicuous services in the cause of God. Their province is to heal, to calm, to sweeten life; but perhaps it is from more fiery—yes, and more turbulent natures, that we must expect the initiative in works of good.

II. "A soft answer turneth away wrath." Some provocation is presupposed; some one has, or fancies he has, a grievance. Such grievances must arise in our common life. In this sense, "it must be that offences come." What an opening there is here for our putting in practice Solomon's wise and truly Christian proverb: "A soft answer turneth away wrath"!

III. If there be such happiness in a soft answer, how is it that it is so hard to give it? There is one great obstacle to which all others may be reduced—the obstacle of pride. When harsh words are addressed to us which we feel to be unmerited, we cannot bring ourselves to forego the delight of a successful retort, still less can we bear to admit that any part of the wrong is of our doing. Pride disguises itself very cunningly, so that even a high-minded Christian is misled by its craft.

IV. Remember the blessing pronounced on the peacemakers. No man ever repented the endeavour to rekindle "quietness, peace, and love" among friends who ought never to have been parted.

H. M. Butler, Harrow Sermons, 2nd series, p. 163.


References: Proverbs 15:1.—W. Arnot, Laws from Heaven, 1st series, p. 424. Proverbs 15:1-6.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 20. Pr 15:3. 11.—W. Arnot, Laws from Heaven, 2nd series, p. 9. Proverbs 15:4.—W. Gladden, Christian World Pulpit, vol. xxvii., p. 132. Proverbs 15:6.—T. Wallace, Ibid., vol. xi., p. 174; H. J. Wilmot Buxton, Literary Churchman Sermons, p. 153. Proverbs 15:7-12.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 29. Proverbs 15:11.—Spurgeon, Sermons, vol. iv., No. 177. Proverbs 15:13.—W. Arnot, Laws from Heaven, 2nd series, p. 30. Proverbs 15:13-20.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 40. Proverbs 15:14, Proverbs 15:31.—W. Arnot, Laws from Heaven, 2nd series, p. 37. Proverbs 15:16, Proverbs 15:17.—Clergyman's Magazine, vol. xi., p. 152. Proverbs 15:19.—Spurgeon, My Sermon Note19 Genesis to Proverbs, p. 172.


Verse 20
Proverbs 15:20
I. Consider in what this wisdom consists. Wisdom in the Proverbs does not mean simply intellectual greatness, or intellectual acquirements; a man may be very learned and clever, yet be quite destitute of that excellent wisdom of which Solomon speaks. Wisdom means goodness; it means striving to discover what is God's will as regards the conduct of our lives, and acting upon it when discovered. It means keeping God's commandments and loving and fearing Him, and doing unto all men as we would they should do unto us.

II. Consider how a wise son will treat his parents. (1) A wise son honours and respects his parents no less in their absence than in their presence. For him their wish is law, whether they know at the time, whether they will ever know, that he is fulfilling it or not. (2) The honour and respect which we owe our parents will be shown, not only in our acts, but in our words, when we speak or write to them, and our very looks when we are with them. He that refuses a proper reverence to age, though he may fancy he is asserting his superiority, is only proving in reality his own littleness. (3) A wise son is not content with honouring his parents, he also loves them very dearly, and does his best in absence to keep up that warmth of affection which was realised when he was with them.

III. These things are an allegory. Our earthly relations are but a figure of our heavenly relations. The tenderness, the loving care, the joyful self-sacrifice of our earthly parents, are meant to assure us of, and to aid us in believing in, the exceeding great love of our heavenly Father towards us.

E. H. Bradby, Sermons at Haileybury, p. 265.


Verse 23
Proverbs 15:23
I. It is of importance to take notice of that habit which is opposed to the duty for which the text contends; I mean the habit of reserve. It would be a grievous mistake to suppose that this habit is wholly a bad one. But the important point to notice is, that the reaction against the counterfeit of devotion is likely to rob us of what was intended by God to be a true aid to devotion. How often have we seen persons of the greatest ability, and the purest hearts, who yet dared not produce what was in them, because they saw other persons to be insincerely and offensively doing the same. This reserve is incomparably superior to a frivolous superficial interchange of religious experiences; but it is far inferior to Christian simplicity. It does not represent the spirit of Paul or John, or of great reformers, or of the most heroic characters. It certainly does not represent the mind of Christ.

II. "A word spoken in due season, how good is it!" (1) There is the word of warning; (2) the word of encouragement; (3) the word of sympathy; (4) the word of congratulation; (5) the word of explanation and apology. To be in any sense "a son of consolation," to be able to make life a little sweeter for others, good a little easier, evil a little more hated and despised, this would be a high privilege for the oldest as well as the youngest among us. Words can do much in this Christian work. Think of the blessing involved in these words of Isaiah, "The Lord God hath given me the tongue of the learned, that I should know how to speak a word in season to him that is weary." If God has not given to each of us the tongue of the learned, He has given to each, if we will but use it, the tongue of truth, of kindness, of purity, of sympathy. There are many, who are "weary" of other sounds, who would gladly listen to sounds like these.

H. M. Butler, Harrow Sermons, p. 217.


References: Proverbs 15:23.—H. J. Wilmot Buxton, The Children's Bread, pp. 49, 56. Proverbs 15:33.—Clergyman's Magazine, vol. ii., p. 10; W. Arnot, Laws from Heaven, 2nd series, p. 45; Spurgeon, Evening by Evening, p. 96. Proverbs 16:1-3.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 65.

16 Chapter 16 

Verse 2
Proverbs 16:2
Whether it be from the condition in which man is placed in this world, closely surrounded on all sides by what is visible and tangible, or because our understandings have been darkened in consequence of the fall, it is certain that we experience the greatest difficulty in forming any notion of things spiritual. The finite intellect sinks exhausted by the vain endeavour to picture to itself the infinite. Who can "by searching find out God"?

I. Now the natural consequence of this aversion and incapacity of our nature for spiritual ideas is a strong tendency to materialism in religion. And as the spirituality of the Divine nature is the truth most difficult for us to conceive, so it is the one most liable to be lost sight of, or corrupted. We are always prone to form gross and material conceptions of God, to think of Him as "altogether such an one as ourselves." The practical results of this principle are always the same; a low and carnal morality always follows, like a dark shadow, a low and carnal creed.

II. There is a class of errors resulting from this principle, against which we have all need to be on our guard—I mean false views of the nature of God's law and of the principle upon which His sentence is awarded. The true answer to all such errors, and the only solution of the difficulty which has caused them, lies in the statement of the truth that the controversy between God and man is about spiritual things, and that our position respecting Him is to be decided by the aspect which our spirits may wear in His eyes, or, as our text expresses it, that "the Lord weigheth the spirits."

III. What is the sin of which a spirit can be guilty against God? Clearly, it cannot be any of these gross transgressions of the letter of the law, which are commonly called sins. To commit these it must be joined to a body. It must be a sin in that faculty which is exclusively spiritual; that is, in the will. The rebellion of the will, in any spirit, is strictly and properly sin; and the banishment from God's presence which is the necessary consequence is eternal death. The law of God denounces eternal death as the punishment for all sins, not because they are all alike in moral guilt, but because they are all alike indications of the same condition of the sinner—one of enmity to God. The very lightest transgression proves, as clearly as the very greatest, the innate lawlessness of the perverted and therefore sinful will.

IV. It is true that you have to pass a spiritual ordeal, searching and terrible as the consuming fire of a sevenfold-heated furnace. But you may pass through it unscathed if in the midst of it the Son of man be your companion.

Bishop Magee, Sermons at St. Saviour's, Bath, p. 183.


References: Proverbs 16:2.—Spurgeon, Sermons, vol. xv., No. 849, and My Sermon Notes: Genesis to Proverbs, p. 175. Proverbs 16:2-3, Proverbs 16:18, Proverbs 16:19.—Clergyman's Magazine, vol. iii., p. 82; W. Arnot, Laws from Heaven, 2nd series, p. 59. Proverbs 16:3.—J. Budgen, Parochial Sermons, vol. ii., p. 310. Proverbs 16:4.—H. Thompson, Concionalia: Outlines for Parochial Use, 1st series, vol. i., p. 493. Proverbs 16:5-18.—New Manual of Sunday School Addresses, p. 10.


Verse 6
Proverbs 16:6
Value of almsgiving in the sight of God.

I. God knits together in the utmost closeness our own deeds, done by His grace, with His own deeds for us. When our Lord Himself says in plain words, "Give alms of such things as ye have; and, behold, all things are clean unto you," He does not unsay what He had said of faith and repentance, but He teaches the value of charity the more emphatically, in that He speaks of it alone. He so, loves the poor who endure patiently His own earthly lot of privation; He so loves the love which considers Himself in them, that He refuses no grace to their intercession which shall be needful to our salvation. He, in them, receives our gifts; He, for them, will receive ourselves.

II. What is that mercy which, if we have not, we "shall have judgment without mercy"? Those who have distinguished most carefully have laid down that what, in a large construction, we need, is alone ours, "our superfluities are the necessaries of the poor." God's commandment abides. He has not left almsgiving free to our choice, that we should plume ourselves upon our trifling charities, as though they were the free gifts of our liberality. The freedom of the Gospel is freedom from sin, not from duty; it is a free service that we may serve freely. He lays down no measure for us, that giving, as did the early Christians, "to their power, yea and beyond their power," we might imitate in some measure the measureless love of our God for us. But the law of mercy itself is as absolute a law as any of the commandments given on Mount Sinai. It is the soul of all the commandments of the second table. The more God has revealed of His love, the more awful are the penalties of unlove. He has fenced the law of love with the penalty of the everlasting loss of the sight of God, who is love. "Depart from Me, ye cursed, into everlasting fire."

III. Our modern refinement will not bear the sight of Lazarus, nor allow him to lie at the gate of the rich, to elicit the mercy of the merciful, or to receive the charity of our dogs. We proscribe mendicity, we cannot proscribe misery. The law can make it a crime to ask alms in the name of Jesus. It cannot do away with the presence of Jesus. The deepest misery is the most retiring. To suffer, like our Lord, overlooked, despised, neglected of men, but precious in His sight, is most like to the earthly lot of the Redeemer of us all.

E. B. Pusey, Sermons before the University of Oxford, p. 359.


I. Solomon was speaking in the spirit of the Old Testament; yet you perceive in his words no sense of a contradiction between the two qualities of mercy and truth, no endeavour to show how they may be adjusted to each other. He assumes that they must work together, that one cannot exist without the other. He says simply, "By mercy and truth iniquity is purged;" both are equally enemies of iniquity; both are equally interested in its extirpation; both are equally interested in the delivery of the creature who is tormented by it. Such a view as this was surely the only one which could satisfy the Jews who believed in the God of Abraham. They felt that only a perfectly righteous being could be perfectly merciful. To be unmerciful, hard-hearted, selfish, was a part—a chief part—of their own unrighteousness and falsehood. Why, but because they had departed from that blessed Image after which they were formed, that Image in which mercy and truth are necessarily and eternally united?

II. I have spoken of the old dispensation. Is all changed, as we are sometimes told, in the new? Jesus said, "He that hath seen Me hath seen the Father." Did any one see in Him that warfare of truth with mercy which we have so rashly dreamed of in the eternal mind? A warfare there was throughout His life upon earth—with foes seen and unseen, with Scribes and Pharisees, with the rulers of the darkness of this world, with spiritual wickedness in high places. But it was the warfare of truth and mercy against untruth and hardness of heart. He showed that mercy and truth were divided only by the evil that seeks to destroy both. He showed that it is by their perfect union that iniquity is purged.

III. And by the fear of this great and holy name do men depart from evil. The fear of One in whom dwells all mercy and truth; to be separated from whom is to be separated from mercy and truth; from whom comes restoration as well as life; who seeks to deliver us from the misery that is in us, that we may possess the treasures which are in Him,—this fear, when it is entertained in the heart, when it penetrates the whole man, will keep us from every evil way.

F. D. Maurice, Sermons, vol. iv., p. 215. 


References: Proverbs 16:6.— W. Arnot, Laws from Heaven, 2nd series, p. 68. Proverbs 16:7.— J. Wells, Thursday Penny Pulpit, vol. iii., p. 459. Proverbs 16:9.— New Manual of Sunday School Addresses, p. 19; W. Arnot, Laws from Heaven, 2nd series, p. 74.


Verse 16
Proverbs 16:16
I. Better than gold! But gold is good, very good, and he who would put forward with success the far higher worth of wisdom had better not begin his argument by putting too low an estimate on gold. Gold is full of service; has in it wondrous potencies for smoothing life-travel, lightening burdens, cheering the poor, helping the needy, and glorifying God. Yet before all its power and glitter and glory I stand up and say, "How much better is it to get wisdom than gold!"

II. Both Solomon and Paul call Christ the Saviour by the name of Wisdom. Solomon also calls the Scriptures wisdom, and they who make piety their chief concern he calls wise. To know Christ, then, in the heart as a Saviour, in the mind as a Teacher, in the life as a Pattern, and in all things as a King—this is wisdom. It is the fear of the Lord, the love of His law, faith in His Cross, the power of His Spirit, the hope in His Word. This is better than gold.

III. Gold can be but an external possession, a mere accessory of life. Wisdom is a well, a fountain, in the Christian's soul. It is fed by secret channels direct from the river of life, clear as crystal, which proceedeth from the throne of God and of the Lamb. The joy of the Lord is his strength, the strength of the Lord is his joy; and, filled from that perennial Fount of good, he lives, thrives, rejoices, utterly independent of the lack of gold.

J. Jackson Wray, Light from the Old Lamp, p. 16. 


References: Proverbs 16:16.— W. Arnot, Laws from Heaven, 2nd series, p. 88. Proverbs 16:17.— Ibid., p. 93.


Verse 18
Proverbs 16:18
There is a tendency in knowledge to produce humility: so that the more a man knows the more likely he is to think little of himself.

I. Pride proves deficiency of knowledge—first, in respect of our state by nature. Who could be proud of beauty, if fraught with the consciousness that all flesh is grass, and all the glory of man as the flower of grass? Who could be proud because of some little elevation above his fellow-men, who is deeply aware of his own position as an accountable creature, the subject and servant of an invisible King, in whose eyes all men are on a level? Who, once more, could be proud of his intellectual strength, of his wit, his wisdom, his elocution, who knew the height from which he had fallen; who saw in himself the fragments of what God designed and created him to be? It is ignorance, and ignorance alone, which allows of man's being proud:

II. Pride shows deficiency of knowledge in respect of our state by grace. Nothing could be clearer from Scripture than that we owe our deliverance exclusively to the free unmerited goodness of God; and if to this argument for humility, which is interwoven with the whole texture of the Gospel, you add the constant denunciation of that Gospel against pride, its solemn demand of holiness as essential to all who would "inherit the kingdom of heaven," you will see that the further a man goes in acquaintance with the Gospel, the more motive will he have for abasing himself before God, and shunning with all abhorrence a haughty and self-sufficient spirit.

H. Melvill, Penny Pulpit, No. 2421.

References: Proverbs 16:20.—Spurgeon, Sermons, vol. vii., No. 392; Ibid., Evening by Evening, p. 126. Proverbs 16:22.—W. Arnot, Laws from Heaven, 2nd series, p. 99.


Verse 25
Proverbs 16:25
Our difficulty in life is often with things that seem to be right.

I. Does not the way of self-protection seem to be right? To a certain extent it is right; pressed unduly it becomes practical atheism.

II. Does not the way of physical persecution for truth's sake seem to be right?

III. Does not the way of self-enjoyment seem right?

IV. Does not the way of judging by appearances seem right?

V. Does not the way of self-redemption seem right? This is the fatal error of mankind.

Application: (1) Lean not to thine own understanding. (2) Seek higher than human counsel. Put thy whole life into the keeping of God.

Parker, City Temple, vol. iii., p. 187.


References: Proverbs 16:31.—Preacher's Monthly, vol. ii., p. 156. Proverbs 16:32.—J. Vaughan, Children's Sermons, 1875, p. 71. Proverbs 16:33.—Spurgeon, Morning by Morning, p. 354; F. Tholuck, Hours of Devotion, p. 141. Proverbs 17:1-7.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 121. Proverbs 17:8-15.—Ibid., p. 133. Proverbs 17:12.—W. Arnot, Laws from Heaven, 2nd series, p. 104. Proverbs 17:16.—H. W. Beecher, Christian World Pulpit, vol. xviii., p. 11.

17 Chapter 17 

Verse 15
Proverbs 17:15
These words may serve to show us that our estimate of other men is a matter of very solemn responsibility in God's sight.

I. I will first insist on the general duty of conscientiousness in forming all our estimates of other men. We Christians are not driving on with the world, trampling down or lifting up other men as suits our purpose. We have a higher, a nobler work to do by others, even to uplift that standard of right and wrong of praise and blame, which reflects the purity and holiness of Him whom we serve. It should be our aim not to follow public opinion in such estimates, but to act for ourselves and for God.

II. "He that justifieth the wicked is an abomination to the Lord." Unholy and unprincipled life, wherever found, ought to be protested against by the servants of God. Here is their line of demarcation, and surely it is plain enough. Yet do we not constantly see it overstepped? Is it not constantly found that men, who would make a brother an offender for a word, whatever might be his usefulness and high Christian example, will at the same time condone the grossest moral faults, and even make idols of men who are the avowed enemies of Him whom they serve?

III. "He that condemneth the just." Here undoubtedly our fault is much more common, much more recklessly committed. We are always more prone to condemn than to justify. It is an abuse of our instinct of self-preservation to be ever ready with our hostility to other men. Notice a few ways in which we may, with God's help, guard against this prevailing tendency of our day. (1) Look ever at the life, which is palpable, rather than at the motive of the creed, which is usually mere matter of surmise. (2) Avoid, and refuse to use, and protest against the use of, all party names. (3) Form your opinions of others, not at the prompting of the world, but as under the eye of God.

H. Alford, Quebec Chapel Sermons, vol. vii., p. 67. 


References: Proverbs 17:16-20.— R. Wardlaw, Lectures on Proverbs, vol. ii., p. 147. Proverbs 17:17.— Spurgeon, Sermons, vol. xv., No. 899; W. Arnot, Laws from Heaven, 2nd series, p. 116; New Manual of Sunday School Addresses, p. 240. Proverbs 17:21-28.— R. Wardlaw, Lectures on Proverbs, vol. ii., p. 158.


Verse 20
Proverbs 17:20
Two bad things are reproved in these words: the first is a bad spirit, and the second is a bad habit; the first is the sullen, snarling spirit of discontent, which kills all hearty, genial gaiety; the second is the vicious habit of unbridled flippant talk, which goes far to destroy all cheerful, loving fellowship.

I. Of all the faults of our time, none is more glaring than this frowardness of heart which Solomon denounces in our text. We are all critics, and all fancy we have a right to have an opinion on all things. The vice of the age is a spirit of detraction. Such a spirit, says Solomon, findeth no good.
II. The captious man is never the loving one, and the unloving man can never be like Christ. He came among us not to excite us to a restless watching for evil, but to remind us that there was redemption promised from the evil, and to work out that redemption for us.

III. Remember that, the more stupid and dull we are, the more difficulties do we find; and the more we depart from virtue, the keener is our scent for vice. The man that is always looking out for what is wrong will gradually lose his interest in that which is perfect, till all that is simply pure and gentle and true and lovely will appear to him tame and insipid. The froward heart, which is always on the watch for faults and failure, goes on to require these things as its very daily food, and at last waxes frantic when there is no fault to find.

A. Jessopp, Norwich School Sermons, p. 210.


Verse 22
Proverbs 17:22
I. Consider the power which the mind can exert in support of the body, so long as itself is in good case. If it be true that the spirit of man has a medicinal power, that there is a strength in his nature which endows him with such control over the body that he can give it up to the worst tortures, and yet betray no fear, then it must be quite idle to argue that he possesses no power by which to keep passions in check, and to make a bold stand against the cravings of unrighteousness. We want no better argument by which to prove to man that there is a strength in his nature for offering resistance to evil, a strength for which he shall give account at the judgment, than that which we fetch from the fact that there is a strength for sustaining infirmity.

II. Consider how, if the mind itself be disordered, it will break down the body—"A broken spirit drieth the bones." We take the statement of Solomon to be that, though there is a strength in man through which he can bear up against physical pressure, there is comparatively none for the sustaining of mental. We will admit that under certain limitations men may endure mental pain as well as bodily. It is a fine argument for the immortality of the soul, for the certainty of her soaring above the wreck of matter, that, however she be assailed by pain, so long as the pain is unconnected with her everlasting destinies, she never fails, so to speak, as to pass beyond the hope of recovery. We believe that a truly broken spirit is that which is bruised with a sense of sin, and if this be a broken spirit, how true that "a broken spirit drieth the bones." Yet though a man may have been forced to say with Job, "The arrows of the Almighty are within me, the poison whereof drinketh up my spirit; the terrors of God do set themselves in array against me," he will have passed speedily on to the beholding Jesus dying, "the just for the unjust," to the viewing in Him the propitiation for sin, and the "Advocate with the Father."

H. Melvill, Penny Pulpit, No. 1896.

References: Proverbs 17:22.—S. Cox, An Expositor's Notebook, p. 161; H. Melvill, Voices of the Year, vol. ii., p. 321. Proverbs 17:26.—J. H. Hitchens, Christian World Pulpit, vol. xx., p. 219. Proverbs 18:1-8.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 169. Proverbs 18:9-14.—Ibid., p. 180.

18 Chapter 18 

Verse 10-11
Proverbs 18:10-11
We have here the "strong tower" and the "strong city;" the man lifted up above danger on the battlements of the one, and the man fancying himself to be high above it (and only fancying himself) in the imaginary safety of the other.

I. Consider first the two fortresses. One need only name them side by side to feel the full force of the intended contrast. On the one hand the name of the Lord, with all its depths and glories, with its blaze of lustrous purity and infinitudes of inexhaustible power; and on the other "the rich man's wealth." (1) The name of the Lord, of course, is the biblical expression for the whole character of God, as He has made it known to us, or, in other words, for God Himself, as He has been pleased to reveal Himself to mankind. His name proclaims Him to be self-existent, and, as self-existent, eternal; and as eternal, changeless; and as self-existent, eternal, changeless, infinite in all the qualities by which He makes Himself known. But far beyond the sweep of that great name, Jehovah, is the knowledge of God's deepest heart and character, which we learn in Him who said, "I have declared Thy name unto My brethren, and will declare it." The name that is the strong tower is the name. "My Father!" A Father of infinite tenderness, and wisdom, and power. (2) Look at the other fortress: "The rich man's wealth." Of course we have not to deal here only with wealth in the shape of money, but all external and material goods; the whole mass of the things seen and temporal are gathered together here in this phrase. Men use their imaginations in very strange fashion, and make, or fancy they make, for themselves out of the things of the present life a defence and a strength. Like some poor lunatic, out upon a moor, that fancies himself ensconced in a castle; like some barbarous tribes behind their stockades, or crowding at the back of a little turf wall, fancying themselves perfectly secure and defended,—so do men deal with these outward things that are given them for another purpose altogether; they make of them defences and fortresses. Of all delusions that can beset you in your course, none will work more disastrously than the notion that the summum bonum, the shield and the stay of a man, is the abundance of the things that he possesses.

II. Consider next how to get into the true refuge. How does a man make this world his defence? By trusting to it. He that says to the fine gold, "Thou art my confidence," has made it his fortress; and that is how you will make God your fortress—by trusting to Him.

III. We have, lastly, what comes of sheltering in these two refuges. (1) As to the former of them, as one of the old Puritan commentators has it, "The tower is so deep that no pioneer can undermine it, so thick that no cannon can breach it, so high that no ladder can scale it." "The righteous runneth into it and is perched up there." (2) I say little about the other side. The world can do a great deal for us. It can keep the rifle bullets from us. But, ah! when the big siege guns get into position and begin to play; when the great trials that every-life must have, sooner or later, come to open fire at us; then the defence that anything in this outer world can give comes rattling about our ears very quickly. It is like the pasteboard helmet, which looked as good as if it had been steel, and did admirably as long as no sword struck it.

A. Maclaren, A Year's Ministry, 1st series, p. 301. 


References: Proverbs 18:10.— Spurgeon, Sermons, vol. ix., No. 491; J. Vaughan, Fifty Sermons, 8th series, p. 118; Clergyman's Magazine, vol. xvi., p. 269. Proverbs 18:12.— Spurgeon, Sermons, vol. ii., No. 97.; Evening by Evening, p. 66. Proverbs 18:15-19.— R. Wardlaw, Lectures on Proverbs, vol. ii., p. 191. Proverbs 18:17.— W. Arnot, Laws from Heaven, 2nd series, p. 126. Proverbs 18:20-24.— R. Wardlaw, Lectures on Proverbs, vol. ii., p. 202.


Verse 21
Proverbs 18:21
I. The tongue is like a steed (James 3:3): (1) When it speaks too much; (2) when it is boasting; (3) when it is angry.

II. The tongue is like a sword (Psalms 57:4): (1) Against the weak and helpless; (2) against sacred things and holy persons.

III. The tongue is like a serpent (Psalms 140:3): (1) when it slanders; (2) when it flatters.

IV. The tongue is like fire (James 3:6). It is like fire when it speaks profane or foul words in the hearing of others; because those who hear them speak them again, and so the evil spreads and spreads.

J. Stalker, The New Song, p. 24.


References: Proverbs 18:22.—W. Arnot, Laws from Heaven, 2nd series, p. 131; W. M. Taylor, Old Testament Outlines, p. 160.


Verse 24
Proverbs 18:24
When Christian people talk of a friend that sticketh closer than a brother, there is commonly one Friend in their mind, the best Friend, the most faithful, and sympathetic, and mighty, our blessed Redeemer. But that thought was quite out of the mind of the man that wrote the verse. The writer was not thinking at all of Christ. All he names here is the fact of experience, that men have sometimes found a friend who was more constant and faithful than a brother.

I. A sorrowful alienation from those once nearest is a sad characteristic of our life as years go on. Most human beings would need a friend nearer than almost any of their blood. A characteristic of advancing years is a growing selfishness; a shrivelling up of all the real interests of life into the narrow compass of one's own personality. The most unselfish and the kindest-hearted will need diligently to counterwork that increasing alienation, which in the latter years tends to estrange us from others, to throw us in upon ourselves, to make us quite alone. Keep as near as you will, there is still an inevitable space between, a certain distance between you and your best friends in this world. We would all need to have a friend who can keep nearer us, and understand us better, and stand by us more faithfully, and help us more effectually, than any human being.

II. And there is such a friend. If we could vividly believe that Christ is our friend, it is very easy to see how good and great a friend, (1) Think of His power—His power to help and protect, in work, in danger, in temptation. (2) Think of His sympathy—He can feel for us, He can understand us, and all we are feeling and going through. His might to help us is as of one raised like the stars above us; His understanding of us is nearer than that of one who sits by the same fireside. (3) This best Friend will never disappoint us; as those we thought our good friends here sometimes do. (4) This best Friend is always near. (5) This Friend is never estranged. (6) He will never die. There is no shadow of coming parting to hang, unspoken of, but oftentimes silently remembered, over our communion with Him.

A. K. H. B., From a Quiet Place, p. 169.


Our text speaks of a friendship which is the noblest and most enduring. It compares it with what is usually regarded as one of the most powerful and abiding relations on earth, the love of brethren. There is a friend, it tells us, that sticketh closer than a brother. Who that friend is it says not. It may refer to the fact that even in our common life we meet with friends that are better to us than even our relations; but who can doubt that, whatever its primary reference, it does emphatically describe the character of One who is pre-eminently the Friend of man, the Friend of sinners, and the Friend of saints?

I. The love of this Friend is disinterested. How could it be otherwise? What drew Him to us? Was it primarily to be blessed Himself or to bless others that He came? It was not His own happiness He came to seek when He left the world in which He is and was God over all, blessed for ever—it was ours; His joy was that of seeing others rescued, redeemed, purified, glorified.

II. The friendship of Christ is an intelligent friendship; it is a friendship which is based on knowledge, and a complete knowledge of us. Many of the friendships of this world have no such basis whatever, and it is this which often accounts for their very brief and unsatisfactory character. Christ knows what is in man. He knows, therefore, the worst of us. There is nothing that can come out to surprise Him and revolt Him. And yet He sticks closer than a brother.

III. The friendship of Christ is marked by its fidelity. He does not love us with a fondness which shrinks from admonition when admonition is needed. If He be unseen, He is still at our side, and by His providence is speaking to us now, as once He spoke in an audible voice. He will not suffer sin in us to go unreproved.

IV. His friendship is marked by its constancy. It is not like the moon with its phases, but like the sun, without variableness or the shadow of a turning. He does not break off from us because we are not all we should be to Him. He sticks to us closer than a brother.

E. Mellor, The Hem of Christ's Garment, p. 292.


What our text says is true of human friends,—describes them, and furnishes a reason why we should value them, and do all that is right and proper to retain them. But if it applies to any, it applies to the Lord Jesus. It is most of all true of Him.

I. The text is true of Jesus in respect of His love. He loves you better than a brother does. He is the very embodiment of the love of God, and "God is love."

II. The text is true of Jesus in respect of His kindness. He is kinder to you, does more for you than a brother. Kindness is the outcome of love, the result of love, the expression of love.

III. The text is true of Jesus in respect of His patience. He bears with you more than a brother. If anything could win the hearts of children, it should be the patience and gentleness of Jesus.

IV. The text is true of Jesus in respect of His nearness. He is nearer to you than a brother. In Old Testament times the only one who could be a redeemer was the nearest of kin (Ruth iv.). That was meant to bring out the nearness of Christ's relationship to all who are His.

V. The text is true of Jesus in respect of His steadfastness, His constancy. He never changes, never leaves you. Jesus never gives up any friend.

J. H. Wilson, The Gospel and its Fruit, p. 157.


References: Proverbs 18:24.—B. W. Noel, Penny Pulpit, No. 3,633; Spurgeon, Sermons, vol. iii., No. 120; W. Arnot, Laws from Heaven, 2nd series, p. 116. Proverbs 19:1-3.—R. Wardlaw, Lectures on Proverbs vol. ii., p. 215.

19 Chapter 19 

Verse 2
Proverbs 19:2
The evils of ignorance compared with the evils of blindness.

I. To be blind is, first, to be destitute of the pleasure of the enjoyment of light, and to be afflicted with the pain of darkness. What sunlight and the want of it are to the body, such are knowledge and the want of it to the mind.

II. Just as the blind man is insensible to the beauties of colour and form, and has no share in the pleasures which others derive from the sight of the rainbow, for instance, or the starry firmament, or the flowery meadow, or the smiling infant; so is the ignorant man insensible to the beauties of knowledge, and has no share in that refined pleasure which the man of science and cultivated taste enjoys.

III. A blind man can be but partially employed in business; he is liable to be imposed on; he lives in a state of almost continual apprehension, imagining danger at every sound; and when his alarm is just, he knows not how to escape; though he be put in the right way, he stumbles on the stones, or falls into the ditch, or over the precipice, and is destroyed. An ignorant man is in danger of all this and much more.

IV. Blindness disqualifies a man for giving counsel and direction to others. "If the blind lead the blind, they will both fall into the ditch." So correctly graphic are these words, when applied metaphorically, that it was in relation to the evils of ignorance they were originally used by our Lord. Especially let the pious man reflect how ignorance disqualifies him for pleading the cause of God; let the patriot reflect how it disqualifies him for benefiting his country; let the philanthropist reflect how it disqualifies him for advancing the interests of humanity.

V. The counsel of all wisdom is that we first acquire for ourselves, and that, professing to be benevolent men, we communicate to others that knowledge which is necessary for our own and their well-being for eternity; which will enable us and them to lay up treasure for the heavenly kingdom; that knowledge of God, His Son, that science of salvation, without which all other scholarship and all other science are the emptiest vanity.

W. Anderson, Discourses, p. 280.


References: Proverbs 19:2.—J. Budgen, Parochial Sermons, vol. i., p. 1. Proverbs 19:3.—W. Jay, Thursday Penny Pulpit, vol. iii., p. 85. Proverbs 19:4-15.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 228. Proverbs 19:11-19.—W. Arnot, Laws from Heaven, 2nd series, p. 142.


Verse 21
Proverbs 19:21
The text plainly implies a great disconformity—a want of coalescence between the designs of man and God; an estranged spirit of design on the part of man. And the case actually is so in the world. Many of the designs in men's hearts are formed independently of God; many in contrariety to Him.

I. Independently of Him. In what proportion of men's internal devisings may we conjecture that there is any real acknowledgment of God? One in ten? One in twenty? In beginning to entertain the design, there is no question made, Will this be approved by Him? The whole devising and prosecution are in a spirit just as if there were no such thing as providence to aid or defeat.

II. But even this is not the worst: man's heart entertains many devices in contrariety to God. It can cherish "devices" which must sometimes involve a rebellious emotion of displeasure, almost resentment, that there is a Sovereign Lord, whose counsel shall stand.

III. In adverting to these devices we may observe that the counsel of the Lord is sometimes not to prevent the design taking effect in the first instance. He shows that He can let men bring their iniquitous purposes into effect, and then seize that very effect,—reverse its principle of agency and make it produce immense unintended good.

IV. How important is it, that all the designs of the heart should, in principle, be conformed to the spirit of God's unalterable counsel; that in all our projects we should be conscientiously and solicitously aiming at a general conformity to His will.

J. Foster, Lectures, 2nd series, p. 300.


References: Proverbs 19:21-29.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 254. Proverbs 19:22.—W. Arnot, Laws from Heaven, 2nd series, p. 147. Proverbs 20:1.—Ibid., p. 152; R. Wardlaw, Lectures on Proverbs, vol. ii., p. 268. Proverbs 20:4.—W. Arnot, Laws from Heaven, 2nd series, p. 164; T. Champness, Little Foxes, p. 60; Clergyman's Magazine, vol. 1., p. 224. Proverbs 20:5, Proverbs 20:6.—W. Arnot, Laws from Heaven, 2nd series, p. 170.

20 Chapter 20 

Verse 9
Proverbs 20:9
This is a Gospel question before the time of the Gospel. All the great conditions of the human mind you find as distinctly in the Old Testament as in the New; all the questions that sharpen themselves into fierce agonies are in the nature of man, and part of his constitution. The inquiry comes to each of us; if any man can answer the question in the affirmative let him do so.

I. The pure man ought to be lifted above fear; the clean soul ought to have a peculiar, a shadowless joy. Have you that gladness? Then why those nightmares of the soul, why those sudden fears, why those peculiar distresses, why those doubts and scepticisms and questionings, why a thousand indications of unrest and tumult? This ought to suggest that you have not completed the task which you suppose yourself to have accomplished in the heart.

II. There is a tremendous responsibility in returning an affirmative answer to the inquiry of the text. If a man were to say, "Yes, I have made my heart clean and am pure from my sin," he would (1) contradict the whole testimony of Scripture; (2) supersede the work of Christ; (3) withdraw himself from all the cleansing, purifying agencies which constitute the redeeming ministry of the universe. There is no heaven along the line of self-hope; there is no pardon in the direction of self-trust.

Parker, Fountain, August 1st, 1878.

References: Proverbs 20:9.—H. Hayman, Rugby Sermons, p. 50. Proverbs 20:10-14.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 338.


Verse 11
Proverbs 20:11
I. The actions of children become, in process of time, their own doings. Children move before they act, and they live as mere animals before they act spiritually and morally. But in process of time the child acts. All its movements become conduct, the result of a determination to behave itself in a particular way. This is what is meant by "his doings."

II. When the actions of children become their doings, the children are recognised as accountable. (1) God recognises the child as the author of its own actions; He sees the doings of the child spring from a motive and principle within. (2) The god of evil knows, by the doings of children, with whom and with what he has to do. (3) The angelic inhabitants of heaven recognise children in their ministrations. (4) Children are recognised as accountable by their fellow human beings.

III. From these facts we draw the following inferences:—(1) If a child be known by his doings, the evils of sin are not escaped by the childhood of the sinner. (2) If a child be known by his doings, he is, as a child, exerting influence for good or for evil. (3) If a child be known by his doings, all the differences of human character are not traceable to education. (4) If a child be known by his doings, the character of the future man is often indicated by the character of the present child. (5) If a child be known by his doings, God does not treat a generation of children en masse, but individually. (6) If a child be known by his doings, one test of character is universally applied by the Judge of all.

S. Martin, Rain Upon the Mown Grass, p. 460. 


Reference: Proverbs 20:11.— New Manual of Sunday School Addresses, p. 115.


Verse 12
Proverbs 20:12
I. How the eye tells the brain of the picture which is drawn upon the back of the eye; how the brain calls up that picture when it likes—these are two mysteries beyond all man's wisdom to explain. These are two proofs of the wisdom and the power of God which ought to sink deeper into our hearts than all signs and wonders; greater proofs of God's power and wisdom than if yon fir-trees burst into flame of themselves, or yon ground opened and a fountain of water sprang out. The commonest things are as wonderful, more wonderful, than the uncommon; and yet people will hanker after the uncommon, as if they belonged to God more immediately than the commonest matters. That is not faith, to see God only in what is strange and rare; but this is faith, to see God in what is most common and simple; to know God's greatness, not so much from disorder as from order; not so much from those strange sights in which God seems (but only seems) to break His laws, as from those common ones in which He fulfils His laws.

II. When a man sees that, there will arise within his soul a clear light, and an awful joy, and an abiding peace, and a sure hope, and a faith as of a little child. Then will that man crave no more for signs and wonders; but all his cry will be to the Lord of order, to make him orderly; to the Lord of law, to make him loyal; to the Lord in whom is nothing arbitrary, to take out of him all that is unreasonable and self-willed; and make him content, like his Master Christ before him, to do the will of his Father in heaven, who has sent him into this noble world.

C. Kingsley, Town and Country Sermons, p. 224.


References: Proverbs 20:12.—W. Arnot, Laws from Heaven, 2nd series, p. 175. Proverbs 20:14.—W. Baird, The Hallowing of our Common Life, p. 13; T. Binney, King's Weighhouse Chapel Sermons, 1st series, p. 384; W. Arnot, Laws from Heaven, 2nd series, p. 187. Proverbs 20:15-21.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 350.


Verse 17
Proverbs 20:17
There are instances in which a very little practice in evil will make real wickedness seem to one harmless, to another necessary, to another almost satisfactory. This is what the wise prince meant by saying the bread of deceit was sweet. "Yes, it is," says Solomon—and afterwards? How may we be certain of the afterwards of deceit? How may we be certain that it will infinitely outweigh the present sweetness?

I. All things that are done by God's creatures are subject to God's judgment. If God approves of a thing, the things that follow from it are sure to be good and happy things. If He condemns it they are sure to be good in one sense, but they are absolutely sure to be destructive of that which is causing evil, and they would not be good unless they were so destructive and baneful and withering to what is evil.

II. The deceiver is especially a person who, by his own act and deed, resolutely and on purpose appeals from this life to the next. He says, "I will not be judged here. I will not now bear the consequences of what I have done." Who can aid him? How can his best lover and friend protect him? Is it wonderful that Solomon and St. John alike, in speaking of the deceiver, say that his time comes afterwards?
Archbishop Benson, Boy Life: Sundays in Wellington College, p. 132.


Reference: Proverbs 20:22-30.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 362.


Verse 27
Proverbs 20:27
God is the fire of this world, its vital principle, a warm pervading presence everywhere. Of this fire the spirit of man is the candle. What does that mean? If, because man is of a nature which corresponds to the nature of God, and just so far as man is obedient to God, the life of God which is spread throughout the universe gathers itself into utterance; and men, aye and all other beings, if such beings there are, capable of watching our humanity, see what God is in gazing at the man whom He has kindled—then, is not the figure plain? It is a wondrous thought, but it is clear enough. Here is the universe, full of the diffused fire of divinity. Men feel it in the air, as they feel an intense heat which has not broken into a blaze. Now in the midst of this solemn burdened world there stands up a man, pure, Godlike, and perfectly obedient to God. In an instant it is as if the heated room had found some sensitive inflammable point where it could kindle to a blaze. The fitfulness of the impression of divinity is steadied into permanence. The fire of the Lord has found the candle of the Lord, and burns clear and steady, guiding and cheering instead of bewildering and frightening us, just so soon as a man who is obedient to God has begun to catch and manifest His nature.

I. Man's utterance of God is purely an utterance of quality. It can tell me nothing of the quantities which make up His perfect life. Whoever has in him the human quality, whoever really has the spirit of man, may be a candle of the Lord. A poor, meagre, starved, bruised life, if only it keeps the true human quality, and does not become inhuman; and if it is obedient to God in its blind, dull, half-conscious way; becomes a light. There is no life so meagre that the greatest and wisest of us can afford to despise it. We cannot know at all at what sudden moment it may flash forth with the life of God.

II. In this truth of ours we have certainly the key to another mystery which sometimes puzzles us. What shall we make of some man rich in attainments and in generous desires, well-educated, well-behaved, who has trained himself to be a light and help to other men, and who, now that his training is complete, stands in the midst of his fellow-men completely dark and helpless? Such men are unlighted candles; they are the spirit of man elaborated, cultivated, finished, to its very finest, but lacking the last touch of God.

III. There is a multitude of men whose lamps are certainly not dark, and yet who certainly are not the candles of the Lord. A nature richly furnished to the very brim, and yet profane, impure, worldly, and scattering scepticism of all good and truth about him wherever he may go. If it be possible for the human candle, instead of being lifted up to heaven and kindled at the pure being of Him who is eternally and absolutely good, to be plunged down into hell, and lighted at the yellow flames that burn out of the dreadful brimstone of the pit, then we can understand the sight of a man, who is rich in every brilliant human quality, cursing the world with the continual exhibition of the devilish instead of the godlike in his life.

IV. There is still another way in which the spirit of man may fail of its completest function as the candle of the Lord. The lamp may be lighted, and the fire at which it is lighted may be indeed the fire of God, and yet it may not be God alone who shines forth upon the world. Such men cannot get rid of themselves. They are mixed with the God they show. This is the secret of all pious bigotry, of all holy prejudice. It is the candle, putting its own colour into the flame which it has borrowed from the fire of God.

V. Jesus is the true spiritual man who is the candle of the Lord, the light that lighteth every man.

Phillips Brooks, The Candle of the Lord, p. 1.


Verse 29
Proverbs 20:29
I. The glory of young men is their physical strength. In the great battle against the kingdom of darkness we want, not only a consecrated soul, but a strong arm, stout lungs, and vigorous muscle.

II. The glory of young men is their intellectual strength. A man with any nobleness of character will take a legitimate pride in the possession of a sound reason, a calm judgment, a vigorous brain. The Gospel does not enslave the reason, it sets it free. God requires of you that you think for yourselves. "Prove all things; hold fast that which is good."

III. The glory of young men is their moral strength. It is a grand thing for a man to have a delicate moral sensitiveness, and a strong moral determination. By the former he will scent vice afar off"; and by the latter he will keep out of the way of the tempter, and resist to the death when he is tempted. The very badge of true manliness is self-control.

IV. The glory of young men is their spiritual strength. I speak now of the strength of religious faith. Only a believer can say, with David, "He strengthened me with strength in my soul." Far, far below his true dignity must man remain, until he knows the God that made him.

J. Thain Davidson, Talks with Young Men, p. 3. 


References: Proverbs 21:1-8.— R. Wardlaw, Lectures on Proverbs, vol. ii., p. 379. Proverbs 21:2.— Spurgeon, My Sermon Notes: Genesis to Proverbs, p. 178. Proverbs 21:9-13.— R. Wardlaw, Lectures on Proverbs, vol. ii., p. 390. Proverbs 21:10.— Expositor, 3rd series, vol. iv., p. 268. Proverbs 22:1.— W. Arnot, Laws from Heaven, 2nd series, p. 195. Proverbs 22:1-6. — R. Wardlaw, Lectures on Proverbs, vol. iii., p. 25.

21 Chapter 21 

22 Chapter 22 

Verse 2
Proverbs 22:2
The text reminds us that all mankind are alike in their origin. Moreover, the souls of all alike are equally precious in His sight, who is no respecter of persons; so precious that for all alike He has shed His own blood; and all shall stand before Him at last as equal, to be judged alike. How is it, then, that He allows this strange disparity at present to divide them, placing, as it would seem, both the one class and the other in a situation of great temptation, from the very fact of the one's want and the other's superfluity? All that we can do is reverently to adore these traces of wisdom and goodness which God has allowed to be visible, and such traces are not wanting in this strange phenomenon of rich and poor.

I. The poverty of the poor is a blessing to themselves. (1) They are, by their very situation, under the especial care of the Good Shepherd. (2) Their poverty is a great assistance to them in keeping their hearts humble.

II. The poverty of the poor is a blessing to the rich. (1) They teach the rich sympathy. (2) They arc an outward visible sign; established on earth by God Himself to teach the rich the nothingness of all worldly goods.

III. If the poor are to fulfil for us either of these great purposes for which God has ordained that they shall always exist amongst us, we must diligently cherish towards them a kind and friendly spirit.

A. C. Tait, Lessons for School Life, p. 142.


I. "The Lord is the Maker of them all." The God who creates light and darkness has created the happy and the wretched; there is no escape from this, if we believe in God at all. He cannot have created the human race and then have left it alone to rush into a social chaos and confusion of itself. There is not a smile on any face, but the light of God is reflected in it; there is not a sigh or a tear but is noted in His book. There is a great mystery in evil and suffering, but not, therefore, a great injustice. Signs enough break through the darkness that encompasses us to prove that God is full of love, and the more we live to Him shall we discern them. If the Divine providence looked only to the present life, then bodily want must be an absolute evil; but since there are two lives—since there is a short life and also an eternal; since there are two parts of human nature, the perishing body and the immortal soul—it is impossible for us to judge of the real character or temper of bodily suffering till we can know how it affects the higher part of us and our everlasting interests. Meantime, we believe that the hand of God is upon all them for good that seek Him; though He gives grief, yet will He have compassion, according to the multitude of His mercies.

II. Read by the light of the gospel, the text puts on another meaning. The rich and poor are brethren. The feelings and interests which they have in common are far more weighty than those outward circumstances that divide them. In the pages of the New Testament we read a recognition of the rights of the poor. Rich and poor are equal when they stand at the foot of the Redeemer's Cross, craving pardon for their sins; seeking His righteousness to cover their uncleanness. They are equal when they come before God to worship. They are equal when both shall stand before the judgment-seat of the Lord, to give an account of all things done in the body.

Archbishop Thomson, Penny Pulpit, No. 3,253.

References: Proverbs 22:2.—C. Kingsley, All Saints' Day and Other Sermons, p. 397; W. Arnot, Laws from Heaven, 2nd series, p. 200; R. Harvey, Christian World Pulpit, vol. i., p. 532.


Verse 3
Proverbs 22:3
One main element of safety is a just estimate of danger. He who foresees the evil hides himself until it pass; and he who so hides himself escapes the storm which lays lofty rashness low.

I. In the ordinary business of life there are evils which may be foreseen by the prudent, and places of shelter in which he may safely lie. A disciple who has his heart in heaven should beware of fretting because his hands are full all day long with earthly business. Labour, when the Lord appoints it for His people, is a strong wall built round them to keep dangerous enemies out.

II. Evils lie before us in the region of practical morality—evils for which the prudent keep a sharp look-out. A strong tower of defence, from which all the fiery darts of the wicked will harmlessly rebound, is that name of the Lord into which the righteous run. All the power of the world and its god can neither drive a refugee forth from that hiding-place, nor hurt him within it.

III. But the greatest evils lie in the world to come, and only the eye of faith can foresee them. To be caught by death unready and placed before the judgment-seat without a plea, and then cast out for ever, are evils so great that in their presence all others disappear like stars in the glare of day. But great though they are, the prudent may foresee, and the trustful prevent them. There is a refuge, but its gate opens into time. If the prudent do not enter now, the simple will knock in vain at the closed door when he has passed on into eternity without any part in Christ.

W. Arnot, Laws from Heaven, 2nd series, p. 205. 


Reference: Proverbs 22:4.— J. E. Vaux, Sermon Notes, 2nd series, p. 64.


Verse 6
Proverbs 22:6
It is well to remember the general truth that all life can be trained. Dead substances cannot be trained. The higher you rise in the scale of life the more wide is the scope and the possibility of training. (2) Children are not only capable of training, but they will be trained in spite of us. And if we do not take them in hand, and with a very definite end in view, which we pursue with inflexible purpose and unflagging constancy—an end not lower than heaven, not narrower than eternity, and not meaner than their salvation—another process will assuredly be going on which will ere long fill us with dismay. We must know that children are always at school, even when they seem to be away from it. What is meant by training up a child in the way he should go? It may be said to consist in four things—true teaching, discipline, example, and prayer.

I. True teaching, or, if you will, the teaching of the truth which concerns it, in its relations to God and man. Store children's minds with truth. Let them know all that it is right to do, both with respect to God and man, that they be not destroyed for lack of knowledge.

II. Example. To tell a child what is to be done is a very valuable thing, but to show how it is done is far more valuable. The precept is then seen to be more than a merely cold and perhaps impracticable injunction. The power of one's example is the power of character.

III. Prayer. You are not left to this work alone. There is none in which you may more certainly calculate on the help of God, if you seek it, than in the endeavour to guide your children in the way that leads to heaven. He Himself is concerned for the welfare of your children. They are His gifts to you, and are meant to be, not curses, but blessings. He may seem for a season to delay His answers, but even while He delays He may be, in fact, working out the very results you have so earnestly sought.

E. Mellor, The Hem of Christ's Garment, p. 52.


References: Proverbs 22:6.—Preacher's Monthly, vol. iv., p. 248; E. Blencowe, Plain Sermons to a Country Congregation, 2nd series, p. 268; W. Arnot, Laws from Heaven, 2nd series, p. 209; C. J. Vaughan, Memorials of Harrow Sundays, p. 210.


Verse 7
Proverbs 22:7
Consider the reasons of this alleged superiority, why it should be "more blessed to give than to receive," why "the rich ruleth over the poor, and the borrower is servant to the lender."

I. The first reason is found in the resemblance which is thus acquired to our Redeemer and Creator. Might it not almost be said of the Creator that He gives everything and receives nothing; that He is always the lender and never the borrower? Or, again, if our thoughts be turned on the "one Mediator between God and man," was not the whole of Christ's vicarious obedience one continued course of giving rather than receiving? If it be the very summit of Christian perfection to be conformed to the image of the Redeemer, is there not more of this conformity in giving than receiving?

II. The giver or the lender has necessarily an advantage over the receiver or the borrower, and the having this advantage quite explains how the one is "servant to the other."

III. We find another proof of this position in what we may call the reflex character of benevolence, which causes whatever is bestowed to return to us tenfold. If God hath determined, out of His infinite lovingkindness, that not even a cup of cold water given in the name of a disciple shall lose, though it could not claim, a reward, it must necessarily be more blessed to be the lender than the borrower, inasmuch as whatever is bestowed, whether it be time, or counsel, or wealth, or labour, or experience, shall come back to ourselves abundantly multiplied.

H. Melvill, Penny Pulpit, No. 2,338.

References: Proverbs 22:7.—W. Arnot, Laws from Heaven, 2nd series, p. 225. Proverbs 22:7-16.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 40. Proverbs 22:11.—J. E. Vaux, Sermon Notes, 1st series, p. 16. Proverbs 22:17-29.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 53. Proverbs 22:13.—Spurgeon, Sermons, vol. xxviii., No. 1670. Proverbs 22:22, Proverbs 22:23.—W. Arnot, Laws from Heaven, 2nd series, p. 244.


Verse 28
Proverbs 22:28
It cannot but be perplexing in the extreme, to devout and moderately thoughtful minds, to find how constantly we catch new theories of what we had once felt to be fixed and immutable truth. Men extinguish the fair lights which the Divine hand has kindled, and set up lurid flames and beacons of their own. But as surely as you follow the one, so surely shall you find yourself among the breakers,—the breakers of controversy, doubt, and haply of despair; while, following the other, the voyage shall be prosperous and serene, under the command of the great Pilot who "holds the winds in His fist, and the waters in the hollow of His hand."

I. "Our fathers trusted in Thee and were helped." Apostles, fathers, and old sires, who held fast the form of sound words, have set their sign upon the landmark which they believed to be of God. We are not going to lay down the rule that you and I are bound to believe everything that our fathers believed, or that a man's creed and faith is to be hereditary, and handed down unchanged to his posterity. But, when we recollect the firmness with which the old men clung to the broad doctrines of the gospel, and the strength they gathered, and the rest and peace and joy of soul they drank from them as from a crystal spring, these memories ought to check that mania for fashionable doubting which is so rife amongst us now, and lead us to cherish with some reverence the intimations of the past.

II. We live in a novelty-loving age, and men make novelties in creeds, just as they would make new things in dress. But while, in one grand sense, it is true that when we pass beyond these lower scenes old things shall pass away, and all things shall become new, it is also true in another, and perhaps a subtler, sense, that new things shall pass away, and all things shall become old. The novelty of the regenerated life shall be evolved out of the antiquity of the old landmarks. "Where is the wise? Where is the scribe? Where is the disputer of this world? Hath not God made foolish the wisdom of this world? "Forsake not your first love. Take the quiet place of the disciple at the feet of Him who is the Light of the world.

A. Mursell, Lights and Landmarks, p. 1.


Verse 29
Proverbs 22:29
(with Romans 12:8; 1 Samuel 2:30)
I. The Bible always recognises a basis of character which is found in the natural endowments of a man. The Bible does not glorify men because of beauty and strength, because of great mental parts, powers of reason or imagination; but it never hesitates to speak of these as parts of the perfectness of life, as conditions and qualities which by proper use and right direction may be turned to the good of men and the glory of God.

II. According to the teaching of the Bible, there must be the diligent use of these natural powers. Simply for man to possess certain capacities and faculties, physical and mental, is not sufficient. He has to discipline and practise, develop and perfect, them. The stigma of folly and the terror of ruin alike are declared against that man who is careless and uncertain, who heeds not the opportunities which are presented to him, and lets the precious moments of life fly by while his powers are undisciplined and his God is unserved.

III. The diligence of life must, according to the Scripture ideal, be accompanied by the virtues and purities of a moral self-restraint.

IV. The ideal man of the Scriptures is to be inspired by a sense of the Divine presence and power.

L. D. Bevan, Christian World Pulpit, vol. xxiii., p. 168.


References: Proverbs 22:29,—Preacher's Monthly,vol. ii., p. 468. Proverbs 23:1-3.—W. Arnot, Laws from Heaven, 2nd series, p. 237. Proverbs 23:1-11.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 70.

23 Chapter 23 

Verse 7
Proverbs 23:7
I. This is the Hebrew way of telling us, in a casual word about feasting, that a man's inmost thinking is the true index to his character.

II. Christianity accepts and endorses this inward and broad basis of manhood, and employs its fact and revelation, impulse and inspiration, to secure a thorough regeneration of man's inmost life. Nothing is more absurd than to speak of Christianity as hostile to the most daring and intrepid thought. Hostile to thinking! It lives upon it, thrives by it, compels it, pushes itself into every section of our manifold experience by it, and revolutionises the world by breaking the dull continuity of man's mechanical movements with its spiritual goads to freshness and venture of thought. Its greatest men have been strong, capable, and heroic thinkers.

III. This is a thinking age. The manliest thinking is done with the heart; that is, with the whole of the inner forces of the life.

IV. Modern thinking, ignoring the Biblical rule, is smitten with the blight of cowardice, falls a victim to unreality, and lacks, notwithstanding its pride, Lutheran courage, holy daring, and self-devotion.

V. We expect too much to be done by mere thinking. Mere thought is analytical, surgical, cuts to pieces. We are analysts where we need a temper of friendly personal trust. Mere thinking never was the key to unlock another human heart. We get nothing from the man in whom we will not confide. The first need for many of us is not more thinking, but immediate obedience to what we know.

VI. No thinking is manly that fails to take adequate account of the force of intense moral enthusiasms. It is provable that only in the white heat of a glowing passion for an ethical goal have we the clearest vision of eternal fact.

VII. The thinking that is of the brain only, and not of the heart, is in serious danger of passing over the unseen order and treating it as though it did not exist.

VIII. Above all things, do not let us be alarmed at any of the mistakes and mischiefs that cause disobedience to the Christian law of manly thinking. We need have no misgiving about the future. Man is essentially a thinker and a unit; and he must think towards unity, and truth, and perfection. "God is his refuge and strength, a very present help in trouble;" therefore after every temporary eclipse the Sun of righteousness will break forth and reveal again the way to the Father.

J. Clifford, The Dawn of Manhood, p. 66.


References: Proverbs 23:7.—R. Tuck, Christian World Pulpit, vol. xxiii., p. 285. Proverbs 23:12-23.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 83. Proverbs 23:15-35.—W. Arnot, Laws from Heaven, 2nd series, p. 256.


Verse 17
Proverbs 23:17
I. Holy Scripture is full of warnings against this fatal form of envy, for indeed in this form came the first temptation to our mother Eve. Why did she look towards the fatal tree, and reach out her hand, and touch the fruit, and take it, and taste it but because the tempter had contrived to put it into her weak and foolish heart that by so doing she would become as a god; that is, as an angel, as the tempter himself? Holy Scripture could hardly say more against our envying sinners than that by it came the fall of man, and by it the captivity and ruin of the Jewish people.

II. God's Holy Spirit, thus proclaiming the mischief, in His love proclaims also the remedy. The way not to let one's "heart envy sinners" is to "be in the fear of the Lord all the day long;" to keep up a regular, habitual, serious sense that God is here, the great and good God; to turn towards Him instinctively in all temptations, as children in trouble run for shelter to their parents. One who in earnest has this in his mind cannot possibly envy sinners.

III. We are almost sure to begin to wish ourselves like the wicked if we willingly abide in their company. Therefore doth the wise man especially caution us that if we would not be "envious towards evil men," we must not "desire to be with them." Remember the end of these men; then you will leave off envying them, and you will begin to pity them and pray for them.

J. Keble, Sermons for the Christian Year: Sundays after Trinity, Part I., p. 53.


Verse 19
Proverbs 23:19
In our course through life, our minds are liable to be placed in certain states of feeling strongly marked, and for the time strongly prevailing, and this by causes, by influences, and circumstances independent of our will. These states of feeling, thus involuntarily produced, should be carefully turned to a profitable account; we should avail ourselves of what there is in them specially adapted to afford improvement.

I. It would surely be a wise application of a pleasurable state of feeling to seek most seriously that some of it may be directed into the channel of gratitude to God. These bright and warm states of feeling should be regarded as cultivators regard the important weeks of the spring; as mariners regard the blowing of favourable winds; as merchants seize a transient and valuable opportunity for gain; as men overlaboured and almost overmatched in warfare regard a strong reinforcement of fresh combatants. The spring and energy of spirit felt in these pleasurable seasons of the heart should be applied to the use of a more spirited performance of the Christian duties in general, but especially to those which are the most congenial, such as the exercises and services most directly expressive of gratitude to God, the study and exertions for promoting the happiness of men.

II. The infelicitous season of the soul—shall it not be turned, by wisely "guiding the heart," to lasting advantage? Now that light thoughts, and brisk spirits, and worldly pleasures and hopes are aloof for a while, take the opportunity for serious consideration.

III. We will apply the admonition to one more state of feeling which not seldom visits an observer of mankind; namely, an indignant excitement of mind against human conduct. This may enforce on you the necessity of a most carefully disciplined judgment. It may surely contribute to aggravate your permanent impression of the extreme evil of sin, and therefore to justify the Almighty in that part of His economy which is directed in hostility against it, to impress upon you that what is so much to be hated is no less to be dreaded.

J. Foster, Lectures, 1st series, p. 28.


Reference: Proverbs 23:19-23.—H. W. Beecher, Sermons, 4th series, p. 368.


Verse 23
Proverbs 23:23
The text declares two great truths: first, that truth is a matter of purchase; and, secondly, that there is a possibility of selling it and an inclination to do so.

I. Truth is, of course, in itself, one, perfect, and eternal; but to us it is a growing and increasing treasure. The discovery of truth rolls onward, widening as it rolls. While along its banks far back gathered the eager crowd of inquirers who came to dip their vessels into the passing stream, to each company it appeared broader; it swelled in a more magnificent current; it washed the banks of a deeper channel. We cannot see where the river rushes to the sea; it may be far, it may be near: but we see the shore where we are standing, and we know the truth that we have bought.

II. How shall we who have got truth devote ourselves in any way to its enlargement or retention? (1) One way in which we all of us can continue to purchase truth is by having the eye ever open to its still developing lessons. (2) A more direct means of the acquisition of truth will be reading, meditation, and conversation. (3) The reproof of the wise and good or of those in authority over us will be a third means by which we can purchase truth for ourselves. (4) Prayer to God becomes a constant mode of purchasing truth.

III. There is great danger lest we sell what has been gained by the sufferings of centuries, and cut ourselves off from the blessings which generations of our ancestors have striven to give us. Among other shrines at which we are tempted to sell the truth at this day, there are none more common than those that are raised by the principles of Erastianism, commercialism, and scepticism. We are the executors of a great will, the testament of the Cross and the day of Pentecost. We are responsible for our administration of it. But more than that, we are the heirs of the property and the inheritance which that will distributes. We all of us stand in two relationships. If we forfeit our claim of having performed the one faithfully, we forfeit the other. If we betray our trust, we forfeit our inheritance, and cancel for ourselves at least the testament of Calvary and the covenants of the bride of Christ.

E. Monro, Practical Sermons, vol. iii., p. 65.


The teaching of one who had a right to speak, from the largest experience, perhaps, that any man had, is that truth is hard to get and difficult to retain: "Buy the truth, and sell it not." The force of the metaphor lies in this, that we cannot obtain truth without cost, and that when we have it we shall be bribed to part with it. "Buy it"—then there must be a price; "sell it not"—then there must be a temptation to let it go.

I. What is the cost of truth? (1) You must follow truth wherever it leads you. (2) You must get out of the littlenesses and narrownesses of party feeling. (3) You must feel and act as an infant in intellect, being conscious of weakness and ignorance even in your strongest point. (4) You must fling away the selfishness of an indolent, luxurious, and pleasure-seeking life. (5) You must begin with God, else your brightest truth will be full of shadows, and your best wisdom shall turn out folly.

II. Truth is a precious treasure. But where there is a treasure, there the robbers will come. And they will come very deceptively, not by force, but by artifice. And they will pretend to buy. But the bargain is ruinous, ruinous to the seller. It often takes as much to keep truth as it does to get it. A little worldliness, a little frittering of pleasures, will enervate the very fibre of truth. And if you trifle with truth in one thing, you will loosen it in another thing, till you can scarcely keep it in anything. Christ and the Holy Ghost alone can make truth; and where they live, there is the image of God. And every seeker of truth, whether consciously or not, is striving after a thing no less than the image of God.

J. Vaughan, Sermons, 12th series, p. 85.


References: Proverbs 23:23.—Spurgeon, My Sermon Notes: Genesis to Proverbs, p. 181; J. Vaughan, Children's Sermons, 5th series, p. 160; R. Newton, Bible Warnings, p. 60.


Verse 26
Proverbs 23:26
I. The wise man here uses the word "heart" in the fullest sense. It includes the whole mind, the spirit, and the soul. These are what the Lord claims, and what the wise man here claims in the name of the Lord. Bear in mind that, although this claim is put affectionately and appealingly, it is a claim, and admits of no compromise. God will not be put off with any minor or inferior concession. He says to every child of man, "My son, give Me thine heart."

II. It is a very comprehensive claim, this demand of the heart. The best way to comply with it is to identify God with everything which will bear contact with Him. If you would give God your heart, just think over to yourself the list of all those pursuits in business, study, or pleasure for which you feel you have the strongest taste, and in which you find the most congenial enjoyment. The evil thing which is wrong in itself must be struck out of the list, and your heart given to God. A life thus controlled and regulated would, be indeed a blessed and a model life.

III. God demands your heart that He may enlighten, convince, pardon, sanctify, keep, dignify, and save you. We might press the demand on the ground: (1) of right; (2) of reason; (3) of gratitude; (4) of self-interest. Yield your heart to Him humbly, believingly, unreservedly, cheerfully, irrevocably.

A. Mursell, Calls to the Cross, 123.

I. Consider the relationship to God which is conveyed in the text: "My son." Can any closer, any more endearing, tie be suggested? Consider what is involved in the term "Father." (1) God is the Author of our being. (2) God not only bestows upon us life, but the means of enjoying it. He provides us with all that we want. (3) In one particular, God's love is shown to us in a way that no analogy can reach. Our earthly parents can only provide the means of our education, our instruction, our start in life. What if these are neglected, misused,. and misapplied? Why, henceforth there is little help for us; "the voyage of our life is lost in shallows and in miseries." Our parents try remedies, but it is often too late; they are often in vain, ineffectual to do away with the mischief once wrought. God has provided a better remedy for His children.

II. Consider what God asks us to give: "My son, give Me thine heart? This implies that we have a power over our affections. There can be no doubt that the heart influences the will, and in a less degree the understanding. We are called upon to give our hearts to God.

III. Consider what this means. The loyal affection which a son feels towards his earthly parents throws some light upon the concentrated love with which we are called upon to regard Him "in whom we live, and move, and have our being." We may in our lighter moments, and for purposes of amusement, prefer the society of younger persons; but still there is a fund of deep, undisturbed love for our parents, with which the most enthusiastic friendship will not bear comparison—a love which sometimes slumbers, but never dies; a love the reality of which we cannot endure to be questioned. Such, in its calm repose, in its loyal attachment, and in its undying constancy, is the Christian's love to God.

G. Butler, Sermons in the Chapel of Cheltenham College, p. 327.


References: Proverbs 23:26.—Spurgeon, My Sermon Notes: Genesis to Proverbs, p. 184; J. Budgen, Parochial Sermons, vol. ii., p. 127; Clergyman's Magazine, vol. viii., p. 87; H. Wonnacott, Christian World Pulpit, vol. xvi., p. 289. Proverbs 23:29.—J. N. Norton, The King's Ferry Boat, p. 50. Proverbs 23:29-35.—R. Wardlaw, Lectures on Proverbs, vol. ii., p. 303. Proverbs 24:1-12.—Ibid., vol. iii., p. 98. Proverbs 24:1, Proverbs 24:19, Proverbs 24:20.—W. Arnot, Laws from Heaven, 2nd series, p. 268.

24 Chapter 24 

Verse 10
Proverbs 24:10
I. The special object of all the training and discipline through which we pass in life is the increase of strength.

II. Every life has its day of adversity. It is in the day of adversity that a man's character is tested. Adversity makes or mars a man. A man is either the better or the worse for the trial through which he has passed.

III. Think what it is to faint as a Christian. It is to distrust God. Let us glorify God in loss, in suffering, in waiting.

Parker, City Temple, vol. iii., p. 363.


Reference: Proverbs 24:11.—E. White, Christian World Pulpit, vol. xxiv., p. 310.


Verse 11-12
Proverbs 24:11-12
I. Groundless excuses can be of no avail as made to God, because, in the first place, He is a Being who considers everything. If God considers, if He be a God who searcheth the spirits, a God by whom actions are weighed, then I instantly learn, if there be vanity in an excuse, it must be detected, and if there be falsehood, it must be exposed. There is an overwhelming weight of condemnation in the question, "Doth not He that pondereth the heart consider it?"

II. But Solomon is not content with pointing out to the self-apologist that God considers everything: he goes on to remind him that God knows everything. It is the necessary property of the Divine Being that He should be acquainted with whatsoever was, or is, or is to come, so that to suppose Him ignorant or forgetful of the minutest thing is to charge Him with imperfection; and this, in other words, is to deny the Divinity. Throughout the circuits of immensity there cannot be the motion of a will nor the throb of an affection which escapes God's observation. His is that omniscience to which there has never been an addition, from which there has never been an abstraction; His is that prodigious mind to which prophecy is history, and to which history is observation, which embraces everything at once, so that it can be said to foreknow or to recollect only in accommodation to our limited faculties, foreknowledge having to do with our future, recollection with our past, but both equally with the interminable present of Him who can describe Himself as "I am that I am." The question, "Doth not He that pondereth the heart consider it?" is followed with the yet more startling and the yet more overcoming one, "He that keepeth thy soul, doth not He know it?"

III. "Shall He not render to every man according to his works?" Man may be unmoved by our declaration of God as a God who considers and knows; but we have exhausted our resources and are forced to regard him as morally invulnerable if we find him unmoved by the startling interrogation, "and shall not He render to every man according to his works?"

H. Melvill, Penny Pulpit, No. 2658.

References: Proverbs 24:11, Proverbs 24:12.—W. Arnot, Laws from Heaven, 2nd series, p. 273. Proverbs 24:13-22.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 115. Proverbs 24:16.—F. Tholuck, Hours of Devotion, p. 281. Proverbs 24:17.—J. Vaughan, Fifty Sermons, 8th series, pp. 266, 272, 279, 286. Proverbs 24:21.—W. Arnot, Laws from Heaven, 2nd series, p. 282. Proverbs 24:23-34.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 129.


Verses 30-32
Proverbs 24:30-32
I. The scene shows that if we will not have flowers and fruits, we shall certainly have thorns and nettles.

II. The scene shows that the sluggard and the fool cannot hide the results of their neglect.

III. The scene shows how possible it is to be right in some particulars and to be grievously wrong in others. The legal right of the slothful man to the possession of the field might be undisputed. It is not enough to possess; we must increase.

IV. The scene shows that even the worst abuses may be turned to good account. Keep your eyes open, and you will read moral lessons everywhere. (1) You will see that the finest possessions may be wasted: property, talent, influence, opportunity. (2) You will see that wickedness always moves in the direction of destruction.

Parker, City Temple, vol. ii., p. 108 (see also Pulpit Notes, p. 48).


References: Proverbs 24:30-34.—S. Cox, Expositor, 2nd series, vol. vi., p. 401; W. Arnot, Laws from Heaven, 2nd series, p. 290.


Verse 32
Proverbs 24:32
I. When the learner in God's school goes out to observe mankind, he will think of the manner, and cautions, and rules for turning what he sees to the most beneficial account and of the most instructive points to fix his attention upon. (1) Let not his observing be merely of the nature of speculation, not simply a seeing and judging what men are. (2) Another admonition is against prejudice and arrogance in observing and judging. (3) Another is against taking pleasure in perceiving and ascertaining what is wrong in man. (4) Another grand rule is that our observations on other men should not be directed or suffered to go to the effect of our being better pleased with ourselves, with this exception: that if Divine grace has really wrought a work in us, we may well be delighted with that as such.

II. To such general considerations there might be added a variety of more special observations. (1) Think of the probable difference between our judgments of the persons we look upon and their own judgments of themselves. (2) One of the most conspicuous things to be noticed in looking on mankind is how temptation operates and prevails. (3) A prominent and mournful thing to be seen in looking on mankind will be the great errors, the lapses, of good men. "Let him that thinketh he standeth take heed lest he fall." (4) In looking on men, observe the effect of situation and circumstances. Look watchfully how men are affected, and who shall dare to say, "I have nothing to fear in a like situation"? (5) Happily there are worthier things here and there: exemplary virtues, graces, wisdom; and it is delightful to turn for instruction to these from the many things that instruct us as being evil. Let these better examples be observed, with attention to understand how they are formed and an earnest effort of imitation.

J. Foster, Lectures, 2nd series, p. 29.


References: Proverbs 24:33, Proverbs 24:34.—Spurgeon, Evening by Evening, p. 331. Proverbs 25:1-5.—W. Arnot, Laws from Heaven, 2nd series, p. 296. Proverbs 25:1-7.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 143. Proverbs 25:2.—Spurgeon, My Sermon Notes: Genesis to Proverbs, p. 187. Proverbs 25:8-13.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 152. Proverbs 25:11.—S. Cox, Expositions, 4th series, p. 149. Proverbs 25:13, Proverbs 25:19.—W. Arnot, Laws from Heaven, 2nd series, p. 303. Proverbs 25:14-20.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 163. Proverbs 25:15.—Clergyman's Magazine, vol. i., p. 224.

25 Chapter 25 

Verse 16
Proverbs 25:16
I. The Bible does not prohibit pleasure. What the Bible forbids is excess in the use of pleasure, untimely pleasures, and pleasures that arise from sin or that lead to sin.

II. In prohibiting such pleasures, the Bible proceeds upon a principle of benevolence.

III. The principle is benevolent because it accords with the constitution of our nature. There is a point at which pleasure becomes pain. It is the law of our being that if pleasure is to remain pleasure, it must be enjoyed moderately and intermittently.

Parker, City Temple vol i., p. 11.


I. I hold that pleasure is a necessity of our nature, that we are made to enjoy, and that the goodness of God, which hath made our complex constitution, our many-sided manhood, so marvellously capable of pleasure, hath made bountiful provision for full satisfaction and delight, In all true physical delights, then, the Christian finds honey; and to him the good God says, "Hast thou found honey? Eat it."

II. But man's physical being is only a portion of his noble and superior constitution. As with the physical, so with the intellectual, the Christian's capability runs on all fours with that of the unbeliever in the direction of any mental honey of pleasure and delight that can be found; and the royalty of mind is at least as kingly and imperial when it bends before the crowned Christ as when reason binds the lordly symbol round its own presumptuous brow.

III. There is the moral and spiritual man, whose existence cannot be ignored. Nobody will dispute that there is honey in doing right, that there is pleasure in goodness and truth, and that, unless the conscience is utterly dead, there is a bitterness in doing wrong. There is nothing in religion that can deprive us of all the real enjoyment, the true pleasure, the satisfying honey, the rational delights, which are possible to anybody in all God's wide world.

J. Jackson Wray, Light from the Old Lamp, p. 171.


References: Proverbs 25:17.—Clergyman's Magazine, vol. vi., p. 59. Proverbs 25:21, Proverbs 25:22.—New Manual of Sunday-school Addresses, p. 35; W. Arnot, Laws from Heaven, 2nd series, p. 323. Proverbs 25:23.—Clergyman's Magazine, vol. ii, p. 41.


Verse 25
Proverbs 25:25
I. Heaven is the "far country" to us poor children of the earth today. (1) It is a far country possibly as measured by distance. (2) It is a far country more especially from the fact that it is far away beyond our comprehension. Even the aid of revelation does but give us dim glimpses of its distant splendours, does but cast a faint aurora glow on the far horizon; and that is for the most part dashed and dimmed by the fogs of time and sense. (3) Heaven is a far country because we are by nature so disqualified from inhabiting it. The distance is measured by the unfitness of the case.

II. From this far country good news has come. (1) We delight to hear from a far country when it contains those who are near and dear to us. In the far country of which I speak, there is not one of us that has not interests of this kind: parents, partners, families, friends, all housed and homed, all settled and thrifty, all dwelling in this far, far country beyond the sea. (2) News from a far country is profoundly interesting and acceptable if it be a country in which we intend to live by-and-bye. You are all intending to emigrate to heaven. Surely, then, news of this far country, brought to you from the far country direct, should be to you as cold waters to a thirsty soul.

J. Jackson Wray, Light from the Old Lamp, p. 127.


References: Proverbs 25:25.—G. Brooks, Outlines of Sermons, p. 401; Spurgeon, My Sermon Notes: Genesis to Proverbs, p. 190; Homiletic Magazine, vol. viii., p. 14. Proverbs 25:27.—W. H. Jackson, Christian World Pulpit, vol. xxii., p. 179. Proverbs 26:1-11.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 185. Proverbs 26:4, Proverbs 26:5.—J. N. Norton, Every Sunday, p. 461. Proverbs 26:11.—W. Arnot, Laws from Heaven, 2nd series, p. 328. Proverbs 26:12-28.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 198.

26 Chapter 26 

Verse 13
Proverbs 26:13
I. There is a lion in the way? In what way? I answer, In the way of life, of every life. Life, if it is to be a true life, is not an easy thing. The men who live for nobler objects than those of shameful selfishness, like St. Paul, will have to fight with wild beasts at Ephesus or elsewhere. Every step of the road requires effort, courage, resolution, watchfulness; it needs the girded loins and the burning lamp; it needs the swift foot, and the sharp sword, and the stout heart, and the strong arm; it needs faith, and prayer, and the battle, and the cross; it needs the will to toil on though the feet bleed, and to fight on though the heart faint, to do all this unto death. That is the way, dim, thorny, and lion-haunted; and all the best and noblest of the earth have trodden it.

II. "There is a lion in the way." Yes, and not one, but many lions: (1) the lion of the world's opposition and hatred; (2) the lion of our own fleshly nature, of our own physical and mental passions; (3) our "adversary the devil."

III. These lions—the world, the flesh, and the devil—for all their seeming strength and ferocity and the passion in their throats, prove but cowardly beasts after all; and though Timorous and Mistrust may not find it out, they are but chained lions, and we stand beyond their spring But the slothful man not only says, "There is a lion in the way," but adds, "I shall be slain in the streets," and then in a reproachful and injured tone, "You well know that many have been so slain." Yes, it is quite true; they have been so slain: but to them, as to their Lord, through death and after death, if not in life, have come the glory and the victory.

F. W. Farrar, Christian World Pulpit, vol. xxiii., p. 17.


References: Proverbs 26:20.—Clergyman's Magazine, vol. ii., p. 41. Proverbs 27:1.—Spurgeon, Sermons, vol. ii., No. 94; W. Arnot, Laws from Heaven, 2nd series, p. 333; New Manual of Sunday-school Addresses, p. 8; F. E. Paget, Helps and Hindrances to the Christian Life, vol. ii., p. 231. Proverbs 27:4.—Preacher's Monthly, vol. ii., p. 468; G. Brooks, Outlines of Sermons, p. 289; New Manual of Sunday-school Addresses, p. 37. Proverbs 27:7.—Spurgeon, Sermons, vol. xxi., No. 1227. Proverbs 27:10.—Ibid., My Sermon Notes: Genesis to Proverbs, p. 192. Proverbs 27:15.—S. Cox, Expositor, 2nd series, vol. vi., p. 250.

27 Chapter 27 

Verse 17
Proverbs 27:17
I. The character of true friendship. It should be simple, manly, unreserved, not weak, or fond, or extravagant, nor yet exacting more than human nature can fairly give. It should be easy, too, and cheerful, careful of little things, having also a sort of dignity which is based on mutual respect. Perhaps the greatest element of friendship is faithfulness.

II. Like the other goods of life, friendship is commonly mixed and imperfect, and liable to be interrupted by changing circumstances or the tempers of men. The memory of a friendship is, like the memory of the dead, not lightly to be spoken of or aspersed.

III. Christian friendship is another aspect of the ideal, though in some respects different. For the spirit of a man's life may be more or less consciously Christian. That which others regard as the service of man he may recognise to be the service of God; that which others do out of compassion for their fellow-creatures he may also do from the love of Christ. And so of friendship: that also may be more immediately based on religious motives, and may flow out of a religious principle. "They walked together in the house of God;" that is, if I may venture a paraphrase of the words, they served God together in doing good to His creatures. Human friendships constantly require to be purified and raised from earth to heaven.

IV. Some among us have known what it is to lose a friend. Death is a gracious teacher. The thought of a departed friend or child, instead of sinking us in sorrow, may be a guiding light to us, like the thought of Christ to His disciples, bringing many things to our remembrance of which we were ignorant; and if we have hope in God for ourselves, we have hope also for them. We believe that they rest in Him, and that no evil shall touch them.

B. Jowett, Christian World Pulpit, vol. xxi., p. 218.


The particulars in which this similitude lies seem to be the following: (1) sameness of nature, iron with iron; (2) mutual action by the friction of the one piece of iron on the other piece of iron; (3) the result of this application of the two similar substances one to the other—the imparting of a finer polish and a sharper edge. To this is compared the effect of friendly social intercourse: "So a man sharpeneth the countenance of his friend." Iron with iron; man with man. Iron with iron; man—in the intercourse, the exchange, and in the mutual friction and operation of mind upon mind—with man: and the result the improvement of both.

I. God made man a social being. This social principle is one of the great gifts of God, for which we ought to be deeply thankful, and which we ought to improve for the great and benevolent ends for which God imparted it. We are designed to live not as so many separate, isolated individuals, but as those who, bound together by the God who made us by the ties of a common nature, a common human intelligence, a common relation to the common Father of all; are to be interested in, and helpful to, one another in the service of God, and in promoting the well-being of one another, of society, and of the human race.

II. Scripture points out besides this common principle which should unite the human race one particular and individual friendship. The benevolence which is due to all may take, and must take, and so should take, in many cases, a particular direction, not lessening our benevolence by the confinement of it, but by giving it a more particular direction, affording opportunity for its being more fully exercised than it can be in the wider sphere.

III. The social, indeed, has its dangers; and these are carefully to be guarded against. Therefore let me add one word: the truly Christian social. God appointed the social for the purpose here stated: for sharpening, not for blunting and dissipating; for the improvement, not for the deterioration, of the mind; for edification, not for destruction.

IV. Let us see from this the importance of well-formed friendship. He whom we admit into our friendship we admit into the formation of our character.

J. Duncan, The Pulpit and Communion Table, p. 211.


These words express what one friend should be to another: a whetstone to give keenness to the edge of his energy. And this use of friendship, valuable under all circumstances and in all undertakings that belong to earth, does not lose its value in the service of Christ. In that service, more than in any other, the conviction of a true heart and thorough sympathy close at hand is the greatest help that any man can have. But it is undeniable that friendship is too often made the stepping-stone to the worst falls.

I. God has mercifully hedged round most sins with many barriers. (1) There is, first, the barrier which while it lasts is so very powerful, and when it has once been broken down can never be set up again: the barrier of ignorance. A friend teaching his friend the way to sin is the most shocking use of friendship that can be imagined; and yet it is not uncommon, not uncommon from mere thoughtlessness—the thoughtlessness of the soul that, having plunged into evil, thinks little of seeing another plunge after him. (2) The second barrier in the way to evil is shame. And if a friend takes away the first, how still more often does he help to take away the second. (3) A third barrier is the affection that we feel for parents, for home, for those natural friends whom God's providence has given us. And this, too, a friend is better able than any one else to break through. A friend can supply us with another affection near at hand to take the place of that distant affection on which we are turning our backs.

II. It is sometimes, but not often, the duty of a true friend openly to find fault with his friend. And when that duty comes, a servant of Christ must not be so cowardly as to flinch from it. But the occasion is very rare. In most cases all that is wanted is to hold to the right, and you will do more towards holding your friend to the right than by all manner of exhortations. Friendship, and sympathy, and cheerful example might help us more than any teaching in the world to grow up soldiers and servants of Christ, and to fight His battle when we were grown up.

Bishop Temple, Rugby Sermons, 1st series, p. 139.


References: Proverbs 27:17.—W. Arnot, Laws from Heaven, 2nd series, p. 342. Proverbs 27:18.—Spurgeon, Sermons, vol. xix., No. 1118, and My Sermon Notes: Genesis to Proverbs, p. 195. Proverbs 27:21-27.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 244. Proverbs 27:23.—Clergyman's Magazine, vol. i., p. 242; Spurgeon, Evening by Evening, p. 355. Proverbs 27:24.—New Manual of Sunday-school Addresses, p. 230. Proverbs 28:1.—Parker, Pulpit Notes, p. 285; W. Arnot, Laws from Heaven, 2nd series, p. 348. Proverbs 28:1-13.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 255. Proverbs 28:13.—W. Arnot, Laws from Heaven, 2nd series, p. 353; Clergyman's Magazine, vol. iv., p. 85; R. D. B. Rawnsley, Sermons in Country Churches, 3rd series, p. 270; New Manual of Sunday-school Addresses, p. 38.

28 Chapter 28 

Verse 14
Proverbs 28:14
(with 1 John 4:18)
Fear has a place in the Gospel; may we but find it. Indeed, it is an old remark that every natural principle of our minds, every true inborn feeling in these hearts of ours—desire, affection, devotion, even anger, even indignation, hatred itself—has an object assigned to it—is not to be crushed and trampled out, only to be redirected—in that new and latest utterance of God to His creatures which is the Gospel of grace and salvation. So it is, certainly, with fear. The object of fear may be either a thing or a person.

I. We fear a thing which, being possible, is also undesirable or dreadful. We do not fear that which is impossible; we do not fear that which is pleasant or neutral. Our Prayer-book, commenting in the catechism upon the Lord's Prayer, bids us call three things evil, not pain, not sickness, hot loss, not bereavement, not even natural death, but just these only: (1) sin and wickedness; (2) our ghostly enemy; (3) everlasting death. These three things then are the proper objects of Gospel fear.

II. The fear of God as a Person, even the dread of God as a Person, is essentially of a high order. To feel that there is One above me, a living Being, to whom I am accountable, if it be but as my Judge, to whom I am something, if it be but as a malefactor and a victim—there is something elevating in the very conception. But this, if it stop here, is the religion of nature, of fallen nature, of the thing made and corrupted crouching beneath the hand of its Maker. This mere dread, though it is a higher thing than indifference, is no part of the Gospel. From this kind of fear the convinced man, if he yields himself to Christ's teaching, will pass on into a higher. Of all love, that is the most beautiful which is the gradual produce of the godliest fear. It springs not out of the forgetfulness, but out of the experience, of what I am and of what God is. It is no sentimental dream, no highly coloured fancy, no one-sided view of God's revelation; it takes in all the truth, and is founded upon a rock.

C. J. Vaughan, Last Words at Doncaster, p. 19.


References: Proverbs 28:14-28.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 272. Proverbs 28:20-22.—H. W. Beecher, Christian World Pulpit, vol. xxvi., p. 227.


Verse 26
Proverbs 28:26
I. We may take these words of the Book of Proverbs as a warning to seek self-knowledge. And, as a first step to self-knowledge, they bid us beware of trusting our own heart, or we shall but see ourselves, in a high moral sense, to be "fools" at last. But it may be asked, Is not the heart God's creation and God's gift? Did He not plant eyes in it and give to it; light and discernment to guide our ways? Why must a man who trusts his own heart be a fool? (1) Because our hearts—that is, we ourselves—are ignorant of ourselves. If we knew ourselves, we should not trust ourselves; we do so because we do not know what we are. (2) Not only is the heart ignorant of itself, but it deceives itself. Ignorance is the danger of unawakened minds, self-deceit of the awakened. (3) Another reason why to trust our own hearts is a note of folly is because they flatter us. Self-flattery imposes upon us with the conceit of our own excellence.

II. If this be so, if we be our own deceivers, what securities shall we take against our own hearts? Out of many we can now take only two. (1) The greatest security against deceiving ourselves by trusting our own hearts is a careful information of conscience. A knowledge of sin in itself would interpret to us the true moral character of our own conduct and all its intricate parts of thought, word, and deed. Another benefit of this early information of conscience is that we should be preserved from the stunning and deadening insensibility which early sins bring upon us. No words too strong can be found to urge on parents and guides of children to begin the information of the conscience as early as the information of the reason. (2) The other security is the only one which remains to those who have never enjoyed the first, and that is to take the judgment of some other person instead of trusting in themselves. We advise others better than ourselves; so would they us again. How little do we lay to heart who he is that would fain stop our ears against all advisers. And the man who takes counsel of nobody is his easy prey.

H. E. Manning, Sermons, vol. iii., p. 92.


References: Proverbs 29:15.—New Manual of Sunday-school Addresses. p. 164. Proverbs 29:1.—Preacher's Monthly, vol. iii., p. 359; Clergyman's Magazine, vol. x., p. 84; J. Keble, Sermons for Saints' Days, p. 174. Proverbs 29:1-11.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 285. Proverbs 29:12-18.—Ibid., p. 297. Proverbs 29:15.—Outline Sermons to Children, p. 77.

29 Chapter 29 

Verse 18
Proverbs 29:18
I. If we did not belong to two worlds—that is, if we had not two very distinct natures—we should of course be utterly insusceptible to the vision of a higher, purer world than this. But because the physical man enshrines an inner man, the world of spirits can just as clearly be demonstrated to us as this world is demonstrated to our senses. Whether the opening up of communication between our spirit and the spirit-world will be during our earth life remains with God. But it is a fixed law and rule with Him, in order to keep faith alive on the earth, that some in every age shall not taste death until they have seen the glory of God and the forms of the immortals.

II. There ought never to be an age without visions. If there be no open vision, then there is no direct testimony of the existence of God, or of the soul, or of a future life. A materialistic age, an age that sees no vision, but is entirely absorbed by material thoughts and in the pursuit of material good, may be a prosperous, flourishing world-age; but souls are ignored and given over to perish.

III. Reasoning from the conduct and method of God in all ages, we are driven to the conclusion that it is most reasonable to look for visions in our own day. No new age ever did, or ever can, dawn which is not inaugurated, however privately and secretly, 6y a new communication from God to man. Therefore we may be sure that to certain men and women in our own century the heavens have been as literally opened as they ever were to an Ezekiel, a Paul, or a John. In the age of no faith, Heaven breaks silence, and "the Son of man cometh." Therefore is it that here and there in our valley of dry bones there stands a man who is announcing the new faith with majestic authority and the earnestness of realisation.

J. Pulsford, Our Deathless Hope, p. 157.


Reference: Proverbs 29:19-27.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 306.


Verse 25
Proverbs 29:25
This has been proved to be true: (1) in the profession of Christianity; (2) in protesting against personal and social evils; (3) in attempting service on behalf of Christ; (4) in the proposition of new lines of thought. The fear of man produces three effects upon the sufferer: (1) loss of self-control; (2) modification of emphasis; (3) deepening of selfishness.

Parker, City Temple, vol. i., p. 62.


References: Proverbs 29:25.—Spurgeon, My Sermon Notes: Genesis to Proverbs, p. 198; W. Arnot, Laws from Heaven, 2nd series, p. 366. Proverbs 30:1-6.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 318. Proverbs 30:1-9.—W. Arnot, Laws from Heaven, 2nd series, p. 379. Proverbs 30:4.—A. Fletcher, Thursday Penny Pulpit, vol. xiii., p. 113. Proverbs 30:7-9.—G. Brooks, Outlines of Sermons, p. 247. Proverbs 30:7-12.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 333. Proverbs 30:8.—Spurgeon, Evening by Evening, p. 165. Proverbs 30:13-20.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 345. Proverbs 30:20.—S. Cox, Expositor, 2nd series, vol. vi., p. 256. Proverbs 30:21-33.—R. Wardlaw, Lectures on Proverbs, p. 354.

30 Chapter 30 

Verses 24-28
Proverbs 30:24-28
I. "The ants are a people not strong," etc. (1) This is forecast. The ants know the time of their opportunity, and make the best of it. (2) Every man has a summer. "Now is the accepted time; now is the day of salvation."

II. "The conies are but a feeble folk," etc. The tenant is weak; the habitation is strong. Here is a puny, a very feeble folk, going up towards the great rock house. There is something very pathetic, very beautiful, in that—in weakness seeking the granite, in feebleness hiding itself in some pavilion of rock. There is a Rock provided for all weakness.

III. "The locusts have no king, yet they come forth all of them by bands"—a very beautiful and practical republic. They have no king, but every one of them has a little bit of kingliness in himself. Here I find co-operation. That is how it must be in business, in families, in Churches, in governments, in all great confederacies of life.

IV. "The spider taketh hold with her hands," etc. Does this mean skill? This skill will have its reward. Does it mean patience in working out elaborate and beautiful results? Then here is progress—getting into kings' houses, into high places, into palatial position. "In all labour there is profit."

Parker, City Temple, 1871, p. 52.


I. You must learn of the ants to take thought about time to come. Youth and childhood are your summer. Now is the best time for laying up food for your souls.

II. You must learn of the conies to have a place of safety to flee to in time of danger. Your souls have many enemies.

You need the help of One who can keep you safe. Those boys and girls are wise who put their trust in Jesus Christ, and ask Him to take care of their souls. Jesus is the true Rock for children to flee to.

III. You must learn of the locusts to love one another, to keep together, and help one another.

IV. You must learn of the spider not to give up trying to be good because of a little trouble. Keep on trying not to do what is evil, and trying always to do what is good and pleasing to God.

Bishop Ryle, Boys and Girls Playing, p. 45.


References: Proverbs 30:24.—Outline Sermons to Children, p. 80. Proverbs 30:26.—Spurgeon, Evening by Evening, p. 327. Proverbs 31:1.—W. Arnot, Laws from Heaven, 2nd series, p. 392; E. Paxton Hood, Christian World Pulpit, vol. xxiii., p. 56. Proverbs 31:1-9.—R. Wardlaw, Lectures on Proverbs, vol. iii., p. 367. Proverbs 31:10-12.—E. H. Bradby, Sermons at Haileybury, p. 160. Proverbs 31:10-31.—W. Arnot, Laws from Heaven, 2nd series, p. 397; R. Wardlaw, Lectures on Proverbs, vol. iii., pp. 378, 400. Proverbs 31:26.—A. Rowland, Homiletic Magazine, vol. x., p. 129. Proverbs 31:30.—E. W. Shalders, Christian World Pulpit, vol. xiii., p. 35. Proverbs 31:30, Proverbs 31:31.—W. Arnot, Laws from Heaven, 2nd series, p. 407.

31 Chapter 31 

