《Through the Bible Commentary – Proverbs》(F.B. Meyer)
Commentator

Frederick Brotherton Meyer was born in London. He attended Brighton College and graduated from the University of London in 1869. He studied theology at Regent's Park College, Oxford and began pastoring churches in 1870. His first pastorate was at Pembroke Baptist Chapel in Liverpool. In 1872 he pastored Priory Street Baptist Church in York. While he was there he met the American evangelist Dwight L. Moody, whom he introduced to other churches in England. The two preachers became lifelong friends.

Other churches he pastored were Victoria Road Church in Leicester (1874-1878), Melbourne Hall in Leicester (1878- 1888) and Regent's Park Chapel in London (1888-1892). In 1895 Meyer went to Christ Church in Lambeth. At the time only 100 people attended the church, but within two years over 2,000 were regularly attending. He stayed there for fifteen years, and then began traveling to preach at conferences and evangelistic services. His evangelistic tours included South Africa and Asia. He also visited the United States and Canada several times.He spent the last few years of his life working as a pastor in England's churches, but still made trips to North America, including one he made at age 80.

Meyer was part of the Higher Life Movement and was known as a crusader against immorality. He preached against drunkenness and prostitution. He is said to have brought about the closing of hundreds of saloons and brothels.

Meyer wrote over 40 books, including Christian biographies and devotional commentaries on the Bible. He, along with seven other clergymen, was also a signatory to the London Manifesto asserting that the Second Coming was imminent in 1918. His works include The Way Into the Holiest:, Expositions on the Epistle to the Hebrews (1893) ,The Secret of Guidance, Our Daily Homily and Christian Living.
Introduction

OUTLINE OF PROVERBS 
“The Words of the Wise”
Book I. The Voice of Wisdom, Proverbs 1:1-9:18

Book II. Wisdom and Folly Contrasted, Proverbs 10:1-22:16

Book III. The Counsel of the Wise Proverbs 22:17-24:34

Book IV. Similes of Life’s Varied Experiences, Proverbs 25:1-29:27

Book V. Shorter Collections, Proverbs 30:1-33; Proverbs 31:1-31
1. The Words of Agur, Proverbs 30:1-33
2. The Words of King Lemuel, Proverbs 31:1-9
3. The Virtuous Woman (Acrostic Poem), Proverbs 31:10-31 

INTRODUCTION
This book occupies an important place in what is called the “Hebrew Wisdom literature.” Other examples are Job, Ecclesiastes, some of the Psalms, and such apocryphal books as the Wisdom of Solomon and Ecclesiasticus.

Certain sections are expressly attributed to Solomon, but elsewhere other sources are referred to. The title of the fourth section, “These also are proverbs of Solomon which the men of Hezekiah, king of Judah, copied out,” is proof that the book did not receive its present form till the time of Hezekiah.

The book was written as, a guide for the young. The experience of many generations is here presented to the youth who is just entering upon life. The form of address throughout is that of a father speaking to his son.

The foundation principle is that the right life is not merely a moral life, but the life that is lived toward God. The supreme folly in life is to leave God out. Hence the book is not simply a collection of worldly maxims, but a source of spiritual insight.

The virtues taught are those which make for individual and national strength-honesty, industry, purity, sobriety, moderation, faithfulness, diligence, prudence, impartiality, humility, contentment-and all are based upon the fear of the Lord.

The literary structure is comparatively loose. “We are not,” says Bishop Hopkins, “generally to expect any connection of sentences in this book of Proverbs. Other parts of Scripture are like a rich mine, where the precious ore runs along in one continued vein; but this is like a heap of pearls, which, though they are unstrung, are not therefore the less excellent and valuable.” 

{e-Sword Note: The following material was presented at the end of Proverbs in the printed edition}

REVIEW QUESTIONS ON PROVERBS
Outline
(a) What are the five main divisions of this book?

(b) How are these divisions indicated in the text? How do they compare as to length?

Introduction
(c) To what branch of literature does this book belong?

(d) What is to be said as to its authorship?

(e) What is the purpose of the book?

Proverbs 1-31
Each question applies to the paragraph of the corresponding number in the Comments.

1. What is the “beginning of knowledge”?

2. Where is wisdom’s voice heard?

3. What does the follower of wisdom gain? What does he escape?

4. What is Solomon’s counsel to the young? the perplexed? the business man? the suffering?

5. How is the character of wisdom illustrated?

6. What are some of the counsels of experience?

7. What guide-posts on the way of life ought we to follow?

8. What is the counsel of wisdom regarding impurity?

9. Why should we avoid suretyship and sloth?

10. How is wisdom personified?

11. What was Wisdom’s part in the creation of the world?

12. Whom does Wisdom invite to her feast?

13. How are the righteous and the wicked contrasted?

14. What is characteristic of the speech of a good man?

15. What possibilities of good and evil does speech afford?

16. What is the quickest way to overcome and eradicate wrong?

17. What is the greatest of all foes to human happiness?

18. Name some of the characteristics of a God-honoring life. 

19. What are the true riches?

20. How should disputes be handled?

21. How should we treat our enemies?

22. What are some of the duties and joys of friendship?

23. What was Agur’s prayer?

24. What lessons does Agur find in common things?

25. What counsel did King Lemuel’s mother give him?

26. How is the ideal woman described? 

01 Chapter 1 
Verses 1-19
“THE BEGINNING OF KNOWLEDGE” 
Proverbs 1:1-19
Notice the perfect balance of each clause, and the duplication of the one thought in the two clauses of each verse.

Wisdom as used in this book is more than intellectual learning or cleverness. It represents a moral quality, the result of a pure and a true life. We are conscious that many simple-minded people, who have little enough book-learning, are remarkable for sagacious advice, insight into character, the wise reading of events, an intuitive knowledge-all based on the fear of God. The headlines of Scotch copy-books used to be taken from this book. Certain it is that the young who ponder and practice these maxims can hardly fail of a successful career.


Verses 20-33
THE CALL OF WISDOM
Proverbs 1:20-33
The word Wisdom and the description of her standing atthe head of the noisy streets-see Proverbs 1:21, r.v., margin-remind us of our Lord, who, as the Word of God, stood and cried, John 7:37. It is a remarkable picture of the world as it is today. The streets filled with traffickers, with the bawling of wares, with the crowds of idle sightseers, and amid it all the ringing appeal of Christ to the heart of man! But the scorners deride and mock, while fools hate the speaker and threaten his life. Yet there is no crowded thoroughfare in the world from which the Spirit of God is absent. See Matthew 22:1-10.

The two results that divide the hearers are set forth in words that are always receiving verification. The day of calamity, when banks suspend payment, and the boldest speculators lose heart, breaks suddenly on the worldling. He has no hiding-place, no second line of defense, no spiritual treasure; and is like a drowning sailor in a tempestuous sea. But “Wisdom is justified of all her children,” for they dwell safely. See Proverbs 1:33 and Luke 7:35.

02 Chapter 2 
Verses 1-22
WISDOM GUARDS FROM EVIL
Proverbs 2:1-22
Several words are reiterated in this chapter, which will unlock its treasures. Understanding, Proverbs 2:2-3; Proverbs 2:5; Proverbs 2:9; Proverbs 2:11. If wisdom is a moral quality, leading to intuitive knowledge, understanding may be taken to include something of a prophetic strain. Understanding gathers up and makes use of the results of observation and experience, whether of oneself or of others.

Notice also the word walk, Proverbs 2:7; Proverbs 2:13; way, Proverbs 2:8; Proverbs 2:12-13; Proverbs 2:15; Proverbs 2:20; paths, Proverbs 2:8; Proverbs 2:13; Proverbs 2:15; Proverbs 2:18-20. See how eager the Divine Teacher is (l) to deliver the unwary from the way of the evil man, Proverbs 2:12, and from the way of the evil woman, Proverbs 2:16; and (2) to direct the feet of the young into the ways of the good and into the paths of the righteous, Proverbs 2:20. The path of safety and permanence is that in which we are perpetually conscious of the presence of the Master, Christ. He is the unseen companion of the soul in its difficult and perilous pilgrimage; and we may, in that companionship, appropriate the buckler of Proverbs 2:7, the integrity of Proverbs 2:8, and the stability of Proverbs 2:21.

03 Chapter 3 
Verses 1-12
THE RESULTS OF TRUSTING JEHOVAH
Proverbs 3:1-12
How replete with helpful instruction on the policy of life is this paragraph! The young of both sexes are invited to be merciful in their judgments or dealings, and faithful in the discharge of their responsibilities or duties. These are two prime qualifications for a right attitude toward God and man.

The perplexed are bidden to distrust their own understanding and to trust in God for guidance. If you do not see your way, wait till God reveals it. Notice the repeated word all-all thine heart, all thy ways. A thread reaching from our person to the ground may impair our perfect insularity. The business man is urged to honor God, as Abraham did, when returning laden with booty from his conflict with the freebooting kings, Genesis 14:23. The suffering are urged to look beyond their pain and sorrow to the hand that chastens, Proverbs 3:11-12. These precious words are endorsed by later Scriptures. See Hebrews 12:5-6 and Revelation 3:19. We can never forget the tender assurance of Job 5:18-19. There is no chance in life; accept all as by God’s appointment or permission.


Verses 13-26
WISDOM’S WAYS OF PLEASANTNESS
Proverbs 3:13-26
Wisdom is susceptible of cultivation. It is a mine that needs to be worked with patient toil. Compare Proverbs 3:13-15 with Job 28:18. It is comparable to a noble woman, who approaches us with full-handed beneficence, Proverbs 3:16-17. It may be described as a tree, requiring careful tendance and bearing fruit for the patient cultivator, Proverbs 3:18. And we may turn from our own little lives to see the mighty results of divine wisdom in Creation and Providence. We are made in the image of God, our minds are able to appreciate His mind, and we think over again, as Kepler said, the thoughts of God, Proverbs 3:19-20.

Learn the security of the life which is built on the eternal principles of this book. It has no fear. Its repose is unbroken by alarm. It is at peace with itself, with man, and with God. This is not the result of our calculating prudence, but because we exercise ourselves to have consciences void of offense toward God and man; and because the God of patience, of hope, and of peace is with us. See Romans 15:5; Romans 15:13; Romans 15:33.


Verses 27-35
THE COUNSELS OF EXPERIENCE. 
Proverbs 3:27-35; Proverbs 4:1-9
Here are many duties! Be generous! Of course we must discriminate-to whom it is due; and we must be prudent-when it is in the power of thine hand, Proverbs 3:27. Moreover, be prompt, Proverbs 3:28. Don’t stir up strife or take a mean advantage, Proverbs 3:29-30. In the presence of the prosperity of the violent and evil man, repress envy and recall Psalms 37:1-40.

The word translated secret in Proverbs 3:32 should be rendered “friendship.” See Psalms 25:14. Remember that Jesus calls us into this sacred inner circle, John 15:15. Count on God blessing your home-life, Proverbs 3:33. Be lowly and claim your great inheritance, Proverbs 3:34-35. See Matthew 5:3.

We are next admitted into an ancient Hebrew home, Proverbs 4:1-9. We can hear the old patriarch advising his son, with deep and fond anxiety, that he should make the best of his life. What a difference would come over the land if fathers spoke more often like this! But to speak thus needs a background of noble living.

04 Chapter 4 
Verses 1-9
THE COUNSELS OF EXPERIENCE. 
Proverbs 3:27-35; Proverbs 4:1-9
Here are many duties! Be generous! Of course we must discriminate-to whom it is due; and we must be prudent-when it is in the power of thine hand, Proverbs 3:27. Moreover, be prompt, Proverbs 3:28. Don’t stir up strife or take a mean advantage, Proverbs 3:29-30. In the presence of the prosperity of the violent and evil man, repress envy and recall Psalms 37:1-40.

The word translated secret in Proverbs 3:32 should be rendered “friendship.” See Psalms 25:14. Remember that Jesus calls us into this sacred inner circle, John 15:15. Count on God blessing your home-life, Proverbs 3:33. Be lowly and claim your great inheritance, Proverbs 3:34-35. See Matthew 5:3.

We are next admitted into an ancient Hebrew home, Proverbs 4:1-9. We can hear the old patriarch advising his son, with deep and fond anxiety, that he should make the best of his life. What a difference would come over the land if fathers spoke more often like this! But to speak thus needs a background of noble living.


Verses 10-27
GUIDE-POSTS ON THE WAY OF LIFE
Proverbs 4:10-27
One or two sentences stand out in this section, demanding special attention. The path of the just, etc., Proverbs 4:18. We may compare this beautiful similitude with 2 Samuel 23:4. In the East, where the heavens are for the most part free of cloud, the steadily increasing light of any day to perfect noontide glory is the ordinary experience. Let us so live that the path of our life may become ever more radiant and beneficent in its heat and light.

Keep thy heart, etc., Proverbs 4:23. “Above all keeping,” margin. The gates of the heart need careful scrutiny. When we are careless, thoughts creep in with malign intent. We should imitate the good Nehemiah 13:19. Ask that pure and holy angels may stand sentry as at the gates of pearl, Revelation 21:12. If you think right, you will live right.

Ponder the path, etc., Proverbs 4:26. “Weigh carefully.” Act in haste and repent at leisure! Ask God to keep you back from presumptuous sins; and bear in mind the wise exhortation of Ecclesiastes 5:2.

05 Chapter 5 

Verses 1-14
QUICKSANDS! KEEP OFF! 
Proverbs 5:1-14
It is a matter for great thankfulness that the Bible, which is God’s book rather than man’s, deals so strongly and wisely with one great evil, which has manifested itself in every age and in every state of society. It speaks boldly and plainly; and all who will meditate on its teaching with a prayerful heart, will be saved from many a painful snare. If we fall it will only be due to our having refused to heed the voice that speaks to us from paragraphs like these.

The one great caution that we must all observe is in the control of our thoughts. The soul must never lie open to the tide of suggestive thoughts that break along its beach. As of old the watchman kept the gate of the medieval city so soon as darkness fell, so must the purity of God keep watch and ward at eye-gate, ear-gate, and touch-gate, lest some emissary of evil gain entrance and betray the citadel. Let Christ be the custodian of thy soul, whether thou be man or woman, old or young, and let Him impart to thee His own divine and human purity.

06 Chapter 6 

Verses 1-19
AVOID SURETYSHIP AND SLOTH 
Proverbs 6:1-19
A young man, being entreated by his friend to go bond for him, consents, in an easy-going way to become his surety. He promises to be responsible for the other’s debt. From that moment he resembles a roe caught by a hunter or a bird snared by a fowler. If any shall have enmeshed himself in an obligation of this kind he is exhorted to spare no pains, to stand on no false pride, but to go with all urgency to the man for whom he has pledged his credit, and get released at all cost. If we can afford to be surety, we can afford to lend the money ourselves. If we cannot do the former, it is weak and foolish to do the latter.

The ants swarm in the woods and fields, and rebuke our laziness and thriftlessness. They work day and might, storing their galleries with food, building mounds which relatively to the size of the builders are three or four times larger than the Pyramids. In sickness they nurse one another; in the winter they feed on their supplies. Learn from the ceaseless industry of Nature, and do something worthy before sundown!

07 Chapter 7 

08 Chapter 8 

Verses 1-21
“BETTER THAN GOLD” 
Proverbs 8:1-21
This chapter contains a bewitching picture of Wisdom as a noble matron. Were it not for this feminine touch, we might, suppose that the Preacher had become a Prophet and was discerning the lineaments of Christ, who in His human life embodied the Divine Wisdom, as indeed He was the Eternal Word.

She stands in the open places; her ringing voice is heard down the streets, appealing to those who are entering the city gates or doors of the houses. There is no muttering or whispering; but the beauty of goodness illuminates all she says. She insists on her own value, as compared with the valuables that men prize. The central point in her promises is that she imparts those great moral qualities which imply the true leadership and right estimate of others. What a precious word is Proverbs 8:17 : but we can never forget that we love “because He first loved us.” Oh, the mystery and wonder of it! And can that love ever fail us?


Verses 22-36
FINDING WISDOM, FINDING LIFE 
Proverbs 8:22-36
The world did not come into being by chance. It was created by an intelligent Creator. Nothing is arbitrary or by accident. Law is the expression of the perfect will of God. It is founded on the inherent necessity which is at the heart of all things; and it is according to unchanging law that all things subsist. Yet never forget that God is Redeemer, as well as Creator, and reserves to Himself the right of suffering the infliction of a broken law, that He may step in to redeem those who are penitent and believing.

It would seem as if in Luke 7:35 our Lord appropriated these sublime words as applicable to Himself. How glorious it is that He appropriates Proverbs 8:31! He does not delight in us after we are redeemed, but before; and it is on this that He bases His appeal: Blessed are they that keep My ways, Proverbs 8:32. Let us watch daily at His gates, and wait at the posts of His doors. For to find Him is to find eternal life, 1 John 4:19.

09 Chapter 9 

Verses 1-18
TWO CONTRASTED INVITATIONS 
Proverbs 9:1-18
There is an age-long competition between Wisdom and Folly, Virtue and Vice. The palace of Wisdom is very attractive-well built and well furnished. It is reared upon seven well-hewn marble pillars, in a quadrangular form, the entrance being left wide-open. An eternal mansion, it is stable and beautiful. Great preparations are made for the feast, which is open to all-in striking contrast to the private supper to which Vice allures the unwary youth. The beautiful owner also sends forth her maidens into the public thoroughfares to give free invitations to all who will accept them. See Matthew 22:1, etc.

Only to the simple or child-hearted, and not to the scorner, is the invitation addressed. Wisdom lets the scorner pass, because a word to him would only recoil on herself, and would add to his wickedness. To scoff at things which are holy and scorn the divine power is to risk the sin that is never forgiven. Such is the man who enters the feast without the wedding garment.

10 Chapter 10 

Verses 1-16
THE RIGHTEOUS AND THE WICKED 
Proverbs 10:1-16
Wealth has its advantages, which are more than apparent. The rich man’s wealth is his strong city, Proverbs 10:15; but the treasures which have been obtained by wickedness are soon dissipated. They profit nothing, Proverbs 10:2. This book contains the striking thought that ill-earned wealth is never gathered for the benefit of the possessor, but rather for the benefit of the righteous, and must be useless until it gets into hands which will use it benevolently and rightly.

But there is another kind of wealth, which will never take wings to fly away, which no moth can corrupt nor thief steal, and which will avail not only here but here-after. Note the antithesis of Proverbs 10:2. If you would increase your wealth, give it away. See Proverbs 10:4.

The covering work of love, referred to in Proverbs 10:12, is emphasized in 1 Corinthians 13:7, r.v., margin, 1 Peter 4:8, and James 5:20. God covers sin, so that the memory of it is obliterated, Ezekiel 33:16.


Verses 17-32
THE BLESSING OF THE LORD MAKETH RICH 
Proverbs 10:17-32
Let us specially avoid talking too much. Silence is golden. See Proverbs 10:19. Yet the tongue of the just is as choice silver and the lips of the righteous feed many, Proverbs 10:20-21. When we speak, let us say something and let the people to whom we speak feel that their heart is lighter and that the heavenly horizons are nearer and clearer. Whatever you do, beware of uttering slander, Proverbs 10:18. You know, by your own experience, what is acceptable; see to it that your mouth brings forth wisdom and grace, Proverbs 10:31-32.

But this portion of Scripture deals, not only with the speech of the good man, but with his stability. The blessing of God is upon him, enriching him in all manner of ways; and there is no alloy in this gold, no bitterness in God’s love, Proverbs 10:22. The desire of the righteous is granted, because it is begotten of the divine Spirit. He is built on the Everlasting Rock, Proverbs 10:25; Proverbs 10:30. His hope is gladness, Proverbs 10:28. As he walks in God’s way, he gathers strength, Proverbs 10:29. Though he fall he is not utterly cast down; for God succors him with His saving strength, Psalms 37:24.

11 Chapter 11 

12 Chapter 12 

13 Chapter 13 

14 Chapter 14 

15 Chapter 15 

Verses 1-17
KIND WORDS AND GLAD HEARTS 
Proverbs 15:1-17
A soft answer; the tongue of the wise; a wholesome tongue; the lips of the wise; the prayer of the upright-these keywords touch one of the greatest departments of human influence. If we can rule our speech, or at least hand over our tongue and lips to the keeping of God’s Spirit, what a world of trouble we should save ourselves and others! And God would keep watch over us and for us. See Proverbs 15:3, r.v. 

Notice, also, the inducements to a right and holy life! Treasure in the house; answered prayer; the love of God; a cheerful heart; a contented mind-such are some of the by-products and experiences of those whose life is “hid with Christ in God.” When we put first things in the first place, all else is added.

What a comfort it is that God searcheth our hearts and knoweth them altogether! Yes, and even when He chastens and corrects us, it is well. There is no bliss comparable to that of the forgiven sinner, who is called into “the secret place of the Most High.”


Verses 18-33
WORDS IN SEASON 
Proverbs 15:18-33
Learn to be slow to anger. This paragraph describes the even temper which is blessed to live with and blessed to die with. Temper is said to be nine-tenths of Christianity. What best proves a Christian is an even temper. It is told of a Japanese gentleman, who was led by a tract to renounce the use of intoxicants and to accept Jesus Christ, that the immediate effect on his temper was so great that his wife, who had often suffered from his uncontrollable fits of anger, said, “If this is the result of Christianity, I want to become a Christian.” When the missionaries afterward visited the place, they found her and ten other persons awaiting baptism.

As these proverbs suggest, the quickest method of overcoming and eradicating the wrong is, in the power of God, to cultivate the right. By this we shall tread the way of the wise that goeth upward toward the heavenly life of the angels, and we shall be saved from a hell of misery. See Proverbs 15:24, r.v. Philippians 3:20; Colossians 3:1.

16 Chapter 16 

17 Chapter 17 

18 Chapter 18 

19 Chapter 19 

20 Chapter 20 

Verses 1-15
SOBRIETY INDUSTRY HONESTY 
Proverbs 20:1-15
Strong drink is the greatest of all foes to human happiness. It gains an influence over men by fair promises, but when once it is entrenched, it mocks at the misery of its abject slave. It promises strength for the arm, joy for the heart, brilliance for the mind; but those fair promises are not kept, and the end is impotence, misery, and imbecility. Let each reader of these words henceforth utterly abjure it!

The sluggard is depicted throughout this book to stir us to diligent industry. After all, it is not by great gifts but by patient persistence that men succeed. Indeed, the highest genius is left behind by the careful plodder, if the one lacks and the other possesses this invaluable quality. “Diligent in business, serving the Lord.”

All our life lies open to the eye of God. He is closely acquainted with the transactions of the bank, the office, the ledger, and the weights in the store. No lapse from perfect honesty escapes his notice; and for every act of deception there is an inevitable Nemesis.


Verses 16-30
“THE GLORY OF YOUNG MEN” 
Proverbs 20:16-30
What a wonderful thought is given in Proverbs 20:27! We stand like a row of unlighted candles until God’s Spirit kindles us. Has the Divine Nature ever bent over your nature, communicating to it its glow and fire? If so, be very careful that no puff of wind shall extinguish that sacred spark; and see that it is supplied with the daily nutriment it requires. The whole paragraph seems to indicate the clear shining of this light, which must not be hidden under a bushel, but placed on the stand, that it may give light to all who come in. So let your light shine that men may admire neither the lamp-stand nor the wick, but the glory of the light of God radiating from you.

Such a soul will be true, Proverbs 20:17; will be wise, Proverbs 20:18; will eschew tale-bearing and flattery, Proverbs 20:19; will honor the parents that gave it birth, Proverbs 20:20; will win a good inheritance by patient industry, Proverbs 20:21; will wait on the salvation of God, Proverbs 20:22; will accept God’s guidance, Proverbs 20:24; will follow mercy and truth, Proverbs 20:28; will be strong, and pure, and faithful. Such should be the glory of all young men and maidens if their old age shall be beautiful, Proverbs 20:29. 

21 Chapter 21 

22 Chapter 22 

Verses 1-16
“HE THAT LOVETH PURENESS OF HEART” 
Proverbs 22:1-16
Great riches are not always a great blessing. When they are held in trust for God, they afford the opportunity of giving a vast amount of happiness to the benefactor as well as to those benefited. But we recall other riches, which do not consist in what a man has, but in what he is. There are four levels of human experience-to have, to do, to know, and to be-and these in their order are like iron, silver, gold, precious stones.

Some of these riches are enumerated here: a good name and loving favor, Proverbs 22:1; the faith that hides in God, Proverbs 22:3; true humility and godly fear, Proverbs 22:4; the child-heart, Proverbs 22:6; the beautiful eye and open hand, Proverbs 22:9; purity of heart and thought, Proverbs 22:11; alacrity and diligence, Proverbs 22:13. If only we would cultivate the inward graces and gifts of our soul-life, all who feel our influence would be proportionately enriched.

23 Chapter 23 

24 Chapter 24 

25 Chapter 25 

Verses 1-14
WORDS FITLY SPOKEN 
Proverbs 25:1-14
This collection of proverbs was made. 250years after the time of Solomon by the scribes of King Hezekiah. The glory of God is too great to be disclosed to the vulgar eye of mere curiosity, but it will be unfolded to royal souls that seek for it as for hid treasure…. The great rulers of the world must have their secret counsels, but they should be freed from evil counselors, as gold from dross…. Compare Proverbs 25:6 and Proverbs 25:7 with Luke 14:8-10…. Second thoughts are best; sleep over your plan or letter; be deliberate in planning and prompt in acting on the plan when formed…. Don’t reveal to another a cause of offense that should be adjusted between yourself and your neighbor, Matthew 18:15…. A word happily adapted to a circumstance is like an apple of gold, that is, an orange, in a basket of silver filigree-work.… As drink cooled with snow refreshes the thirsty reaper, so is a messenger who faithfully executes his errand to the master who sent him. 


Verses 15-28
SELF-CONTROL AND KINDLINESS 
Proverbs 25:15-28
In this paragraph we have good advice as to our dealings with the varied characters with whom we are forced into daily contact. Here is a man hard as a bone-try gentleness, for a soft tongue will win his heart, just because it finds a new and unexpected way of approach which no one else has tried for long years…. Beware of honeyed words; you may get stung.… Do not make yourself too common, or pry into your neighbor’s affairs, or ask his help too often…. Keep clear of the tale-bearer.… Be very careful to whom you confide your troubles…. Vinegar poured on potash makes it effervesce; so joyous mirth is incongruous to a heavy heart…. Even if your love fails to meet your enemy, the Lord will reward you by revealing and communicating His own perfection, Matthew 5:43-48.… If you frown on a backbiter, you will silence him.… Do not give way to the wicked, lest you become a corrupted spring…. Rule over your spirit-nay, better, hand over its keys to Emmanuel, and let Him be crowned in Mansoul.

26 Chapter 26 

27 Chapter 27 

Verses 1-22
“HEARTY COUNSEL” 
Proverbs 27:1-22
The keyword in this paragraph is friends, Proverbs 27:6; Proverbs 27:9-10; Proverbs 27:14; Proverbs 27:17; Proverbs 19:1-29. Friends, according to the original sense of the Hebrew word, are those who delight in each other’s companionship. Either they are useful to each other because the one possesses gifts that the other lacks, or they have certain tastes in common.

It is in friendship that we get to know ourselves, as a man sees his face in the mirror of calm water, Proverbs 27:19. We unfold to each other; our friend elicits traits of which we were hardly aware. Our sympathy and tenderness are drawn forth by our friend’s troubles, as our laughter flashes out to awaken or to answer his high spirits. We shudder to think what cold and undeveloped beings we should be without the sharpening of friendship, Proverbs 27:17. How sweet human friendships are! Proverbs 27:9. Why not find equal confidence and sweetness in the greatest Friend of all? Of course, there is a friendship “which is wholly hypocritical and worthless.” Such a friendship is marked by loud and ostentatious demonstration. See Proverbs 27:14. Ponder Christ’s offer, John 15:14-15.

28 Chapter 28 

29 Chapter 29 

30 Chapter 30 

Verses 1-17
THE ADVICE OF A SHREWD OBSERVER 
Proverbs 30:1-17
This chapter contains a collection of sayings of one person, Agur, of whom we know nothing further. It is supposed that he lived after the return from the Exile. The opening verses of the chapter may be thus rendered: “The utterance of the man who has questioned and thought.” I have wearied after God, I have wearied after God, and am faint; for I am too stupid for a man, and am without reason, and I have not learned wisdom, nor have I knowledge of the All-Holy.”

Agur answers his complaint in Proverbs 30:5-9. You cannot know God by your own discovery, but He will make Himself known to you through the written Word, to which no addition may be made, Proverbs 30:6. See also John 1:18, which shows our clearest revelation of Him. But there are two conditions: We must put away vanity and lies; and we must be satisfied with God’s arrangement of our daily food. Notice the following quatrain, Proverbs 30:11-14, which is descriptive of four kinds of evil men: the unfilial, the self-righteous, the haughty, and the rapacious. The next quatrain, Proverbs 30:15-16, treats of “the insatiable;” and this is followed by a further description of the doom of the disobedient: strong, wise, shrewd, and sanctified sense.


Verses 18-33
LESSONS FROM COMMON THINGS 
Proverbs 30:18-33
We have four more quatrains.

1. There are the four wonders that baffle Agur’s understanding. How superficial is our knowledge! How does the eagle mount the air, or the serpent find a hold on the slippery rock, or a ship plow her way across the deep, or a man and woman fall in love by a secret interchange of heart which no one else perceives? And further how can a sinner continue to sin without experiencing remorse?

2. There are four intolerable conditions: a slave in authority, a pampered fool, an ill-assorted marriage, and a slave-girl, like Hagar, preferred to her mistress.

3. There are four kinds of animals which prove that it is possible to be insignificant and yet be wise: the ant, the cony, the locust, and the lizard, r.v.

4. There are four things which give the idea of stateliness in motion: a lion, a greyhound, a he-goat, and a king “against whom there is no rising up.” This remarkable collection ends with an exhortation to the repression of anger. Sometimes to refuse to express one’s passion is the surest way of killing it. Treat it like a room on fire. Shut door and window, that it may die for want of air. Ask God’s holy sunlight to replace the unholy heat of your soul.

31 Chapter 31 

Verses 1-9
THE WORTHY WOMAN 
Proverbs 31:1-9
In these words of King Lemuel, we notice a mother’s influence in the education of her son. A woman is never more nobly occupied than in warning her son against the seductions of pleasure and in giving him a high sense of that which is right. The sins of the flesh have been the peculiar snare of royal personages, preventing them from pleading the cause of the desolate and ministering judgment to the poor and needy. What a contrast to the glory of the sovereignty of Jesus! When Savonarola preached with his burning eloquence in Florence, the people cried, “Jesus is our King, only Jesus!” That is what we all need. He is the King of whom His subjects need never be ashamed.

We cannot interpret Proverbs 31:6 and Proverbs 31:7 as a divine injunction, but rather as an admission that alcohol imparts a temporary stimulus to the despairing and the dying. We must remember Proverbs 20:1. Still speaking of the king, Lemuel shows how best his influence can be employed, Proverbs 31:8 and Proverbs 31:9. But the same obligation and privilege rests on us all.


Verses 10-31
“HER WORKS PRAISE HER” 
Proverbs 31:10-31
The ideal woman, as portrayed here, is a wife. She is the stay and confidence of her husband. Not only when she comes as a young bride into his home, in the glory and beauty of her youth, nor only when her womanly beauty holds his admiration, but long after and to the end of life she does him good. She is always busy. She is thrifty in administering his earnings. If he brings the money to her, she expends it economically for their common weal. When a friend of mine was sixty, his wife came to him with an annuity which she had purchased for them both, by her wise administration of the money entrusted to her through forty years of married life.

It is in the home-place that the man’s strength is gathered for public life. The woman in the home communicates the inspiration and strength which make him “known in the gates.” Her secret, unobtrusive loyalty, counsel, and thrift inspire a growing depth of appreciation; so that the man who chose her in the spring will say of her amid the snows of age, “Other women may be good and true, but ‘thou excellest them all.’” 

