《John Gill’s Exposition of the Bible – Proverbs (Vol. 2)》(John Gill)
16 Chapter 16

Verse 1
The preparations of the heart in man,.... The sense of these words, according to our version, depends upon the next clause, and the meaning of the whole is, that a man can neither think nor speak without God: the "orderings" or "marshallings of the heart"F1מערכי לב "dispositiones sive ordinationes", Montanus, Munster, Vatablus, Piscator, Cocceius, Michaelis; "instructiones adversae aciei in corde", Schultens. , as it may be rendered; that is, of the thoughts of the heart, which are generally irregular and confused; the ranging them in order, as an army in battle array, or as things regularly placed on a well furnished table; the fixing them on any particular subject, though about things civil and natural, so as closely to attend to them, and proceed in a regular manner in the consideration of them, are not without the concurrence of divine Providence: and whereas the thoughts of men's hearts are evil, and that continually, and nothing but evil thoughts naturally proceed from thence; the ordering and marshalling of them, and fixing them to the attention and consideration of divine and spiritual things, are not without the supernatural grace of God; for we cannot think a good thought of ourselves, nor indeed anything of ourselves in a spiritual manner, 2 Corinthians 3:5; all preparations for religious service and duty, whether it be to pray unto God, or to preach in his name, are from the Lord; it is he that works in men both "to will and to do"; that gives them the willing mind, or a suitable frame for service, as well as ability to perform it; that pours out the Spirit of grace and supplication on them, and disposes and directs their minds to proper petitions, and furnishes his ministering servants in their studies with agreeable matter for their ministrations, Psalm 10:17;

and the answer of the tongue is from the Lord; who made man's mouth, and teaches him what to say, both before God and man; what he shall say in prayer to him, or in preaching to others; for the "door of utterance" in either service is from him, as well as the preparation for it: most versions and interpreters make these clauses distinct, the one as belonging to men, the other to God; thus, "to men belong the preparations of the heart, but from the Lord is the answer" or "speech of the tongue"; the former is said by way of concession, and according to the opinion of men; and the sense may be, be it so, that man has the marshalling and ordering of his own thoughts, and that he can lay things together in his mind, and think pertinently and properly on a subject, and is capable of preparing matter for a discourse; yet it is as easy to observe, that men can better form ideas of things in their minds, the they can express their sense and meaning; and though they may be ever so well prepared to speak, yet they are not able to do it, unless the Lord gives them utterance, and assists their memories; they lose what they had prepared, or deliver it in a disorderly and confused manner, and sometimes think to say one thing, and say another; their tongues are overruled by the Lord to say what they never intended, as in the cases of Balaam and Caiaphas. The Targum is,

"from man is the counsel of the heart, and from the Lord is the speech of the tongue.'

Verse 2
All the ways of a man are clean in his own eyes,.... All right and well, not only some, but all, having a high opinion of himself; for this is to be understood of a self-righteous man, who is pure in his own eyes, though not cleansed from his filthiness, and so fancies every way he walks in, and everything he does, is pure; this is owing to want of knowledge of the impurity of his nature; was he sensible of this, he would see that his best righteousness is as filthy rags and to his ignorance of the spirituality of the law, which, was he acquainted with, he would find, on comparing himself with it, that he and all he did was polluted and unclean: some read the words, "all the ways of a pure man are before his eyes": the eyes of the Lord, he sees them, and approves of them; so Aben Ezra; and to this agrees the Septuagint version, "all the works of an humble man are manifest with God"; and the Arabic version, "all the works of an humble man are clean before God"; but the former reading and sense seem best;

but the Lord weigheth the spirits; searches and tries the hearts; he sees, knows, and observes the principles of all actions, and can as exactly adjust the nature and quality of them, as a man, with a pair of scales in his hands, can tell precisely the weight of anything put into them; the Lord weighs the spirits, or hearts, from whence all actions flow, by his omniscience, and accordingly judges of them by that, and not by the outward appearance; and he weighs all actions by his law, in the balance of the sanctuary, where they are found wanting, and come greatly short of that purity and perfection pharisaical persons imagine there is in them.

Verse 3
Commit thy works unto the Lord,.... Natural, civil, or religious; seek to him for strength and assistance in all, and leave the success of all with him: or "roll thy works on" or "unto the Lord"F2גל אל יהוה מעשיך "devolve in Jehovam facta tua", Junius & Tremellius; "negotia tua", Piscator; "volve in Dominum quae tibi facieuda sunt", Michaelis; "volve ad Jehovam opera tua", Pagninus, Montanus, Cocceius; so Mercerus, Gejerus, Schultens, Tigurine version. ; devolve all upon him, cast all care upon him and his providence for supply, support, and sustenance in life; and commit the business of the salvation of thy soul, and the important affairs of it, wholly to him, who is able, willing, and faithful, to keep what is committed to him; and, having so done, may sit down easy and satisfied, as one that is rid of a burden by casting it on another, better able to bear it, or more equal to the work committed to him: the Targum is, "reveal thy works to God"; and so the Syriac and Vulgate Latin versions, "reveal thy works to the Lord"; thy case, condition, and circumstances; thy wants and necessities; seek and ask for a supply of him, make known thy requests to him; for though he is not ignorant of the affairs of his people, yet he will be sought unto to do the things for them he intends to do, and they stand in need of;

and thy thoughts shall be established; when a man has, by faith and in prayer, committed himself, his case, his ways and works, to the Lord, his mind is made easy, his thoughts are composed and settled, and he quietly waits the issues of things; he says, the will of the Lord be done; he knows that he causes all things to work together for good; and whatever is for his good and God's glory shall be brought to pass; and this makes him calm, sedate, and easy; and he is in a fair way of having his designs, desires, and endeavours accomplished; see Psalm 37:5.

Verse 4
The Lord hath made all things for himself,.... This is true of the Lord with respect to the creation of all things by him. All things are made by him, the heaven, earth, and sea; and all that are in them, angels, men, beasts, birds, fishes, and all creatures: and these are made for himself, and not another; not for the pure or good men, as Aben Ezra, though all things are for the elect's sake; but for God himself, besides whom there was no other before the creation, nor is there any other God but him, who is the first cause and last end of all things: nor were those all things made for him, through any want he had of them, being God all sufficient and blessed for evermore, but to show his greatness, and communicate his goodness; they are made for his service, which all creatures are obliged unto, and whom all in their way obey, and for his honour and glory. It is also true of his works of providence, and of his ordering and disposing of all things in the course of that, to answer ends of his own glory; his kingdom of providence rules over all; there is a general providence, which respects all creatures and things; and there is a particular providence attending the Lord's own people; and in all the glory of his wisdom, justice, truth, and goodness, is conspicuous: but this is chiefly, if not solely, to be understood of God's decrees and purposes; and of his ordering and appointing all things to bring about his own glory. Every thing is appointed of God; he has foreordained whatever comes to pass; there is a purpose for everything under the heavens, and a time fixed for the execution of it. Junius restrains it to "all men"; but it is true of all creatures and things, though especially men: all things are appointed by the Lord, respecting the temporal estate of men; their birth, and the time of it, with all the circumstances attending it; the place of their abode, their calling, station of life, and usefulness; all adverse and prosperous dispensations; their death, with all the events leading to it: and so likewise all things respecting their spiritual and eternal estate; the choice of them to salvation; their redemption by Christ; the time of his coming, sufferings, and death, and the circumstances thereof; the conversion of God's elect, the time, place, and means; these are all according to the purpose of God; as are also all their times of affliction, temptation, desertion, and of joy and comfort. In a word, the final state of all men, good and bad, is fixed by the Lord; and all this is "for himself", which some render, "to answer to himself"F3למענהו "ad responsum suum", Cocceius, Gejerus, Michaells; "ad responsum proprium ejus", Gussetius, p. 623. "ad responsum sui", Schultens. ; all creatures are made to answer to his original design in making them, to the laws of their creation, and to answer his ends and purposes; and which is ultimately his own glory: or for his praise, as Jarchi; for his will and pleasure, as R. Isaac; for the thing in which he is well pleased, as R. Jonah or for his own sake, as Kimchi; and all which agree, as with the sense of the words, so with Revelation 4:11. The Targum and Syriac version very wrongly render them,

"all the works of God, or the Lord, are for them that obey him;'

yea, even the wicked for the day of evil; this is added to illustrate the general proposition in the preceding clause, and to obviate an objection, that might be taken from the destruction of the wicked, against all things being for the glory of God; for even the destruction of the wicked, which is under a divine appointment, is for his glory. It is not the sense of this text, nor of any other passage of Scripture, that God made man to damn him; nor is this to be inferred from the doctrine of predestination: God made man, neither to damn him, nor to save him, but for his own glory; and that is secured, whether in his salvation or damnation; nor did or does God make men wicked; he made man upright, and he has made himself wicked; and, being so, God may justly appoint him to damnation for his wickedness, in doing which he glorifies his justice. "The day of evil", or "evil day", is the day of wrath and ruin, unto which wicked men are reserved by the appointment of God, agreeably to the Targum, Septuagint, Syriac, and Arabic versions. This is true of wicked angels, wicked men, and particularly of that wicked one, the man of sin and son of perdition, antichrist; the word here used is in the singular number.

Verse 5
Every one that is proud in heart is an abomination to the Lord,.... Though he may dissemble his pride, and not discover it in his looks, by his words and gestures; yet the Lord sees and knows the heart, the naughtiness of it, and the pride that is in it: and only a proud look, but a proud heart, is abominable to him: everyone that is so arrogant as to arraign the decrees of God, and quarrel with him about them, to whom the apostle says, "Nay, but, O man", O proud vain man, "who art thou, that repliest against God?" Romans 9:19; every proud Pharisee, that trusts in himself that he is righteous, and despises others, that justifies himself before men, is an abomination in the sight of God, Luke 18:9; particularly antichrist, who has not only a proud look, a look more stout than his fellows, but a proud heart; exalts himself above all that is called God; and not only speaks big words against the most High, but has it in his heart to change times and laws; and proudly imagines he shall always continue in his grandeur and prosperity, Daniel 7:25;

though hand join in hand, he shall not be unpunished; though he endeavours with both hands, with all his might and main, to secure himself and prevent his ruin, he shall not be able to do it; though he enters into confederacy with, and calls in the kings of the earth to his assistance, it will be of no avail, both he and they shall be destroyed; or out of hand, immediately, his destruction will come upon him, Revelation 16:14; See Gill on Proverbs 11:21; The Targum is,

"from evil he shall not be cleared;'

and the Syriac version,

"he that stretcheth out his hand against his neighbour shall not be cleared from evil.'

Verse 6
By mercy and truth iniquity is purged,.... Or "expiated"F4יכפר "expiabitur", Montanus, Vatablus; "expiatur", Tigurine version, Mercerus, Junius & Tremellius, Piscator, Gejerus, Michaelis, Schultens. , and atoned for: not by the mercy and truth of men; not by alms deeds or showing mercy to the poor; nor by speaking truth and keeping promises, and doing justice between man and man; for, though these are duties to be performed, they will not atone for sin; and may be done by persons destitute of the grace of God, and whose iniquities are not purged or pardoned: but by the mercy and truth of God; through his "mercy", in sending Christ to be the propitiation for sin; and through his "truth", in fulfilling his promises concerning Christ; and particularly concerning pardon on the foot of his sacrifice and satisfaction, where mercy and truth have met together: or through the grace and truth come by Jesus Christ; or through his atoning sacrifice, by which he has finished transgression, made an end of sin, and made reconciliation for iniquity; in which there is a rich display of his own and of his father's grace and mercy, truth and faithfulness;

and by the fear of the Lord men depart from evil; having that put into their hearts, and excited and influenced by the grace and goodness of God, men are engaged to abstain from evil, and the appearance of it; it teaches them to deny ungodliness and worldly lusts, and to live soberly and godly in this world.

Verse 7
When a man's ways please the Lord,.... As they do when a man walks according to the rule of his word; when he walks as he has Christ for an example; when he walks after the Spirit, and not after the flesh; when he walks by faith, and does all he does in faith; without which it is impossible to please God, Hebrews 11:6; and when all his ways and actions are directed to the glory of God;

he maketh even his enemies to be at peace with him; as Abimelech with Isaac, Esau with Jacob; and the enemies of the church and people of God with then, in the latter day, Revelation 3:9.

Verse 8
Better is a little with righteousness,.... Gotten in a righteous way, held by a righteous claim, used in a righteous manner, attended with a life of righteousness and holiness; and also along with an interest in the righteousness of Christ, which renders acceptable unto God, yields peace and comfort, and entitles to eternal glory and happiness. A truly righteous man may have but little of this world's goods; but his small pittance is better

than great revenues without right; obtained in an unjust way; detained from the right owner of them, and used in an unrighteous manner, in a course of sin and wickedness: or, "without judgment"F5בלא משפט "absque judicio", Pagninus, Montanus. ; how to make use of them aright, and without a righteousness that will justify them at the day of judgment; See Gill on Proverbs 15:16. A little the true church of Christ enjoys in the wilderness; having Christ and his grace, Christ and his righteousness, is better than all the revenues of the church of Rome gotten by the unlawful methods they are; and which, in one hour will come to nought, Revelation 18:17.

Verse 9
A man's heart deviseth his way,.... This is to be understood, not of a wicked man, in whose heart is frowardness, and who devises mischief and evil imaginations continually, Proverbs 6:14; for such are an abomination to the Lord; nor will he direct their goings, or prosper and succeed them in their ways: but of a good man, or righteous man, as Aben Ezra; who thinks of the way in which he should go, and desires to walk in a right way, as Jarchi; and who is influenced by the Spirit and grace of God to think and act in this manner; for otherwise the way of man is not in himself; it is not of his own devising and finding out; nor is his disposition to walk in it of himself; and it is only such a man, a good man, whose steps are ordered by the Lord, as follows; see Jeremiah 10:23;

but the Lord directeth his steps: to go right on, and not turn to the right hand or the left; and to walk safely and surely, through a variety of troubles and difficulties, to his kingdom and glory.

Verse 10
A divine sentence is in the lips of the king,.... Or "divination"F6קסם "divinatio", V. L. Pagninus, Montanus, Cocceius, Gejerus, Michaelis, Schultens. , as the word signifies; or what is like to divination, as Aben Ezra and Gersom interpret itF7So Vatablus, Mercerus, Piscator. . What be says is as an oracle, and should be strictly true. Some understand it of the sagacity and penetration of kings, as was in Solomon, and appeared in his judging the two harlots; but such is not to be found in kings in common: rather therefore this expresses and designs what should be, and not what is, in kings. These, as the kings of Israel, ought to have the book of God before them, and read in it, and judge and pronounce sentence in every case according to it; they should speak as the oracles of God; and, when they do, a divine sentence may be said to be in their lips. But it is best to understand this of the King of kings, of the King Messiah; into whose lips grace is poured, and from whence none but words of wisdom, grace, and truth, flow; who taught the way of God in truth; who had the word of God in his heart and in his month continually; and on whom the Spirit of wisdom without measure dwelt; and is the wisdom and word of God, as well as the power of God;

his mouth transgresseth not in judgment; this cannot be said of any earthly king; they ought not indeed to transgress in judgment with their mouths, but it is notorious that they too often do: could this be applied to kings in common, they would have a better claim to infallibility than the pope of Rome has. But this is true of Christ, the King of saints; who is a King that reigns in righteousness, and decrees judgment; sits upon his throne, to order and establish it with judgment: nor does his mouth ever transgress in judgment, or ever say, or he do, a wrong thing; his sceptre is a sceptre of righteousness.

Verse 11
A just weight and balance are the Lord's,.... These are of his devising; what he has put into the heart, of men to contrive and make use of, for the benefit of mankind, for the keeping and maintaining truth and justice in commercial affairs; these are of his appointing, commanding, and approving, Leviticus 19:35;

all the weights of the bag are his work; or, "all the stones"F8אבני "lapides", Montanus, Vatablus, Piscator, Mercerus, Michaelis. ; greater or smaller, which were formerly used in weighing, and were kept in a bag for that purpose; these are by the Lord's appointment and order. This may be applied to the Scriptures of truth, which are of God; are the balance of the sanctuary, in which every doctrine is to be weighed and tried; what agrees with them is to be received, and what is found wanting is to be rejected. The Targum is,

"his works, all of them, are weights of truth.'

Verse 12
It is an abomination to kings to commit wickedness,.... The Targum is,

"the abomination of kings are they that work wickedness.'

It should be an abomination to kings to commit wickedness themselves, and those that do it should be abhorred by them, or they should show their resentment at it by removing them from their presence, or by punishing them: and though there have been such kings as David, Psalm 101:4; yet there are but few such; this is not true of kings in common; and therefore rather expresses what they should be than what they are; but is perfectly applicable to Christ, who loves righteousness and hates iniquity, Psalm 45:7;

for the throne is established by righteousness; this is the support, strength, and security of every kingdom, and of the thrones of kings; and it is with judgment and righteousness that the throne of Christ is established; yea, justice and judgment are the habitation of his throne, Isaiah 9:7.

Verse 13
Righteous lips are the delight of kings,.... Such that speak truth and righteousness, and advise to the administration of justice and judgment, and to do that which is most for their own true honour and the people's good, are, or ought to be, highly valued and esteemed by kings: but the contrary is too often the case; kings hearken to those that speak lies, that flatter them, and gratify their pride, ambition, and love of power, to the hurt of their subjects;

and they love him that speaketh right: agreeably to right reason; which makes for the honour of kings, and the good of those over whom they rule. Christ loves and delights in those that deliver out his doctrines in the taught words of the Holy Ghost, without any mixture or corruption; that explain, inculcate, and enforce his laws and commands; and faithfully declare the whole counsel of God, both with respect to faith and practice; all which is for his glory, as King of saints, and to the profit and advantage of those who submit to the sceptre of his kingdom.

Verse 14
The wrath of a king is as messengers of death,.... Or, "angels of death", as the Targum. As the wrath of Ahasuerus was to Haman; when it is either discovered in the countenance of a king, or expressed by his words, or signified by a messenger; it sometimes has been immediate death to a person, and often as terrible as if a messenger brought the sentence of death; yea, it is as if one messenger after another was sent on such an errand, and therefore the word is in the plural number. How terrible is the wrath of the King of kings; and even to kings themselves, who are represented as flying to rocks and mountains to hide them from it! Revelation 6:15;

but a wise man will pacify it; by a proper acknowledgment of the offence committed; or by a prudent representation of his case, or the case of his friends; by soft answers and strong arguments, as Jonathan pacified the wrath of King Saul his father against David. He is a wise man that believes in Christ, and pleads his propitiatory sacrifice for the expiation of his sin, at the same time frankly acknowledging it.

Verse 15
In the light of the king's countenance is life,.... When he looks with a pleasant smiling countenance on a person that has been under his displeasure, and especially if under a sentence of death, it is as life from the dead: so the light of the countenance of God, the King of kings; the discoveries of his love, the manifestations of himself, his gracious presence, communion with him, the comforts of his Spirit, the joys of his salvation, are life unto his people, invigorate their graces, quicken their souls, and make them cheerful; see Psalm 30:5. And how delightful and pleasant is the countenance of Christ; which is like Lebanon, excellent as the cedars; and is as the sun when it shineth in its strength; and who himself is the sun of righteousness, that arises on his people with healing in his wings! How reviving his love! how comfortable fellowship with him! his absence is as death, his presence gives life;

and his favour is as a cloud of the latter rain: which falling a little before harvest, as was usual in Judea, revived the corn and filled it: and such is the favour of God in Christ, which is free, distinguishing, and undeserved, as rain is; the objects of it are very unworthy; and it is given often unasked for, as well as undeserved, in great abundance, and causes great cheerfulness and fruitfulness: and such is the layout of Christ, in coming into the world in the last days to save sinners his coming is said to be as the former and the latter rain, Hosea 6:3. He came from heaven, as that does; is the free gift of God, as that is; is in consequence of a decree, as that; and came suddenly, and with great acceptance to those, who knew him and waited for him; and his spiritual coming unto his people, and the discoveries of his love and free favour to them, are very reviving, cheering, and refreshing; see Psalm 72:6.

Verse 16
How much better is it to get wisdom than gold?.... To obtain and possess Christ, the fountain of wisdom, in whom are hid all the treasures of wisdom and knowledge, which treasures are infinitely preferable to thousands of gold and silver; to gain the knowledge of him, and of God in him, with which eternal life is connected, and in comparison of which all things are loss and dung; to have wisdom in the hidden part, or grace in the heart, which is much more precious than gold that perisheth; to have a spiritual experimental knowledge of the Gospel, and the truths of it, which are more to be desired than gold, yea, than fine gold; all which are to be got by diligent search and inquiry, by prayer and asking for, and to be had or bought without money and without price; and the getting of them is above all other gettings; such wisdom is more valuable in itself, has a greater intrinsic worth in it than gold; it is more profitable and useful, more solid and satisfying; it is not only better, but it is abundantly better, it is inexpressibly so; it cannot be well said how much better it is, and therefore it is put by way of question and admiration; see Proverbs 3:13;

and to get understanding rather to be chosen than silver? the same thing is designed as before, expressed in different words; a spiritual understanding of Christ and the Gospel, and an experience of the grace of God; though some, as Gersom, think that wisdom is something better than understanding, as gold, to which it is preferred, is better than silver. The Septuagint render it,

"nests of wisdom, and nests of understanding;'

and the Arabic version,

"buds of wisdom, and buds of understanding.'

Verse 17
The highway of the upright is to depart from evil,.... Upright persons, such who are upright in heart, and walk uprightly; these walk in the highway of holiness, in which men, though fools, shall not err; in the King's highway, the highway of the King of kings; in the plain beaten path of God's commandments; and so shun the bypaths of sin, and abstain from all appearance of it: this is their common constant course of life; they are studiously concerned to walk herein, and take delight in so doing; whereby they escape many evils others fall into;

he that keepeth his way preserveth his soul, that keeps on in his way, the way in which the upright walk; whose eyes look right on, and his eyelids straight before him; who ponders the path of his feet, and turns neither to the right hand nor the left; who walks circumspectly and carefully; observes the road he is in, to keep in it, and not go out of it; such a man preserves his soul from many snares and temptations, troubles, dangers, and evils, which he would be otherwise liable to. Here the Masorites put the word חצי, signifying that this is the half or middle of the book.

Verse 18
Pride goeth before destruction,.... As it did in the angels that sinned, who, through pride, fell into condemnation, not being able to bear the thought that the human nature, in the person of the Son of God, should be advanced above theirs; and as it did in our first parents, who, not content with their present state and circumstances, and ambitious of being as gods, knowing good and evil, ruined themselves and all their posterity; and as it has done in many of their sons, as in Haman, Nebuchadnezzar, and others;

and a haughty spirit before a fall; or, "a high spirit", or "height of spirit"F9גבה רוח "elitio spiritus", Pagninus, Montanus, Mercerus, Gejerus, Michaelis; "altitudo spiritus", Piscator; "celstudo aniimi", Cocceius; "altifrons elatio spiritus", Schultens. ; a man that carries his head high; looks upwards, and not to his goings, sees not at what he may stumble, and so falls: moreover, the bigger a person or thing is, the greater is the fall; and very often when a man has got to the height of his riches and honour, and is swelling with pride and vanity on account of it, he is on the precipice of ruin, and his fall is immediate; which was the case of Nebuchadnezzar, who while he was expressing himself in the haughtiness of his spirit, being in the height of his glory, his kingdom departed from him, Daniel 4:30; and this will be the case of the man of sin, or antichrist, Revelation 18:7.

Verse 19
Better it is to be of an humble spirit with the lowly,.... The followers of the meek and lowly Jesus, whose spirits are humbled under a sense of sin; have mean thoughts of themselves and their own righteousness, and submit to the righteousness of the Son of God, and wholly trust in him for salvation; and ascribe all they have and are to the free grace of God; humble themselves under the mighty hand of God; are resigned to his will, and patiently bear all afflictions without murmuring, and think better of others than themselves: these are not in so much danger of falling as the proud and haughty, and are more grateful to men, and acceptable to God; with these he vouchsafes to dwell; to these he gives more grace, and they shall inherit the earth. Wherefore it is better to be of such a spirit, and be ranked among and keep company with the meek and lowly,

than to divide the spoil with the proud; the spoils of the poor with proud oppressors; or spoils gotten in war with proud and ambitious princes; or the spoils of kingdoms and states with antichrist, divided by him among his proud followers: it is better to be the followers of Christ, and have but little, than to be his, and have ever so much.

Verse 20
He that handleth a matter wisely shall find good,.... That frames and composes his discourse well on any subject he takes in hand; or manages his affairs prudently and discreetly, in which he is concerned; or that wisely attends to the affair of humility, as Aben Ezra: or rather to the word, that is, to the word of God; is not a careless, negligent, unconcerned hearer of the word, but a diligent and attentive one; whose heart is opened by the Spirit of God to attend to what is spoken in it; who lays it up in his heart, and makes it the rule of his conduct in life: such a man finds good things; things which are for his profit, edification, and instruction; good truths, good doctrines, good counsel and advice, good directions and instructions; promises of good things, things for his present comfort and future happiness;

and whoso trusteth in the Lord, happy is he; not to his own wisdom; nor in his own strength; nor in his riches, nor righteousness; nor in the favour of men, no, not of princes; but in the Lord, and in his Word; he shall want no good thing, he is kept in perfect peace; he is in the utmost safety, is like Mount Zion, that can never be removed, Jeremiah 17:7.

Verse 21
The wise in heart shall be called prudent,.... He that has true wisdom in the inward part; who knows his heart and the haughtiness of it; who has the fear of God in it, which is the beginning of wisdom; who is wise unto salvation, not only knows the scheme of it, but is experimentally acquainted with it; who has not head knowledge and wisdom only, but heart knowledge and wisdom, and behaves wisely in his life and conversation; who is so wise and endued with knowledge, as, out of a good conversation, to show his works with meekness of wisdom; such a man is called, reckoned, accounted, and spoken well of, as a prudent man among all wise and knowing persons;

and the sweetness of the lips increaseth learning; who, besides a wise heart and a knowing head, have the gift of elocution; can deliver themselves in a flowing easy style; can clothe their thoughts with proper words, and convey their ideas in clear expressions, in a very edifying and instructive manner: these communicate knowledge to others, and increase it in themselves: for, while they are improving others, they improve themselves and learning also, whether it be divine or human; these are such who are "apt to teach", 1 Timothy 3:2; and if they have proper hearers to attend them, they will "increase in learning", as a just man does, Proverbs 9:9.

Verse 22
Understanding is a wellspring of life unto him that hath it,.... "The master" or "owner of it"F11בעליו "domini sui", Pagninus; "domino suo", Mercerus, Gejerus; "dominorum suorum", Michaelis. . As he only is to whom an understanding is given; for, whatever understanding men may have of natural and civil things, they have none of things spiritual and divine, unless it be given them by Christ. This is no other than the grace of the Spirit of God, who is a spirit of wisdom and revelation in the knowledge of Christ; and this is a well of living water, springing up unto everlasting life, and it issues in it; with the knowledge of Christ, and God in Christ, eternal life is connected, John 4:14; and as this knowledge and understanding of things is communicated by wise and knowing men, they are the means and instruments of the spiritual life of those to whom they minister, and are made useful;

but the instruction of fools is folly; the best instruction they are capable of giving is downright folly, and issues in death.

Verse 23
The heart of the wise teacheth his mouth,.... That is, a man that is wise in heart, as in Proverbs 16:21; his heart will teach his mouth what to say, when to say it, and before whom; it will prompt him to matter, that he shall not be at a loss what to say, nor how to say; it will furnish him with words and things; out of the abundance of the heart the mouth speaketh, Matthew 12:34;

and addeth learning to his lips: so that he does not deliver out mere words, but solid learning along with them, instructive to himself and others. The Targum is,

"and by his lips he addeth doctrine;'

or increases knowledge.

Verse 24
Pleasant words are as an honeycomb,.... Jarchi interprets it of the words of the law; but it may be much better understood of the doctrines of the Gospel; such as the doctrines of God's everlasting love, eternal election, the covenant of grace, the person of Christ as God-man; of peace and reconciliation by his blood; of remission of sins through his atoning sacrifice; of justification by his righteousness; of life and salvation by his obedience, sufferings, and death; all the doctrines of grace, which show that salvation in all its parts is owing entirely to the free grace of God; these are all pleasant to the ear of him that knows the joyful sound, and to the taste of everyone that has tasted that the Lord is gracious. The precious promises of the Gospel may be meant; which are free and unconditional, irrevocable, and immutable, never fail of accomplishment; are yea and amen in Christ, and are suited to the various cases of God's people; these are very pleasant and delightful, when they are fitly spoken, and seasonably applied. Moreover, the speech of such as are wise in heart, true believers in Christ; their words, whether expressed in prayer or in praise, are pleasant to the Lord, and very grateful and acceptable to him: so their speech one to another, when about spiritual things; when it is with grace, then it ministers grace, and is very pleasant. Now all these, and especially the doctrines of the Gospel, are as "an honeycomb"; they are like unto it for the manner of its production; it is wrought and filled by the laborious bee, which goes from flower to flower, and gathers honey, and brings it into the hive, and there disposes of it: so laborious ministers of the Gospel gather their doctrines from the sacred Scriptures, which they diligently search, and go from one to another, and gather something from each; and, being richly laden with the fulness of the blessing Of the Gospel of Christ, bring it into the hive of the church, and there feed men with knowledge and understanding: and the doctrines of the Gospel are like unto the honeycomb for the manner of its communication, by dropping freely, gradually, and constantly; so Gospel ministers drop the pleasant words of the Gospel freely, and without pressing, having no other constraint but love to Christ and the souls of men; they do it gradually, as men are able to bear; and constantly preach the word, in season and out of season: and as the honey which drops from the honeycomb is the choicest honey, called "life honey"; such are the truths of the Gospel, they are excellent things, the most excellent. Likewise these are as the honeycomb for the honey in it; they are like the honey out of the rock the Israelites ate of; and like that out of the lion Samson fed upon; and like that which Jonathan tasted, that enlightened his eyes. The Gospel flows from Christ, the Rock; and is to be found in him, the Lion of the tribe of Judah, and as slain, and has an enlightening virtue in it; and particularly these pleasant words are said to be as the honeycomb for its sweetness and healthfulness, as follows:

sweet to the soul, and health to the bones; they are "sweet" to the "soul" of him that understands them, and that has a spiritual taste of them; not to a natural and unregenerate man, whose natural taste remains in him, and is not changed; who calls evil good, and good evil; puts bitter for sweet, and sweet for bitter; to him the doctrines of the Gospel are insipid, tasteless, and disagreeable things: nor are they sweet to a carnal professor; who, though he may express some value for them, has no spiritual gust and relish of them; but to them that believe, to whom Christ is precious, who have tasted that he is gracious; to these they are sweet, even sweeter than the honey or the honeycomb, Psalm 19:10. And they are "health to the bones"; they are the wholesome words of our Lord Jesus; they are the means of curing the diseases of the mind; of healing wounded spirits, and broken hearts, and broken bones; they make the bones which were broken to rejoice; what heals the bones strengthens the whole man, a man's strength lying much in his bones; these strengthen the inward man, cause believers to go from strength to strength, and to hold on and persevere to the end.

Verse 25
There is a way that seemeth right unto a man, but the end thereof are the ways of death. The same is said in Proverbs 14:12, and is here repeated because of the excellence, importance, and usefulness of the observation, and to excite an attention to it; that men may be more diligent to look into their ways, and be more cautious where and how they walk, and be more considerate and thoughtful of the issue of them. See Gill on Proverbs 14:12.

Verse 26
He that laboureth, laboureth for himself,.... Man is born for labour; it is a part of the curse inflicted on him for sin; and his condition and circumstances are such as make it necessary, for such who will not work ought not to eat; and it is labouring for food and raiment which is here meant, and that is for a man's self; for if he labours to be rich and lay up money, and purchase estates, these are more for others than himself, and indeed he knows not for whom he labours. It is indeed in the original, "the soul of him that laboursF12נפש עמל "anima laborantis", V. L. Pagninus, Montanus, Piscator, Mercerus, Gejerus, Michaelis; "anima laboriosi", Cocceius. , labours for himself"; and it may be understood of the labour of, the soul for spiritual things, for spiritual food, for that meat which endures to everlasting life; and may intend the various exercises of religion in which men employ themselves, that they may have food for their souls, and grow thereby; such as praying, reading the Scriptures, attending on the ministry of the word and ordinances: and this labouring is for themselves; for the good and welfare of their immortal souls, for their spiritual prosperity, for the nourishing of them up unto everlasting life. It may be applied to Gospel ministers, who labour in the Lord's vineyard, in the word and doctrine; and though in the first place they labour to promote the glory of God and the interest of Christ, and the good of souls, yet it also turns to their own account; and indeed they labour to be accepted of the Lord, and at last shall hear, "Well done, good and faithful Servant; enter into the joy of thy Lord", Matthew 25:23. Some render the words, "he that is troublesome is troublesome to himself"F13"Ipse molestus molestiam affert sibi", Junius & Tremellius. , as such an one is, not only to others, but to himself also; he is the cause of great disquietude to his own mind;

for his mouth craveth it of him: that he should labour, in order to satisfy his appetite; for "all the labour of man is for his mouth", to feed that and fill his belly, Ecclesiastes 6:7; or "his mouth boweth unto him"F14אכף עליו פיהו "incurvavit se ei os suum", Pagninus; "incurvat se ei os suum"; Mercerus, Gejerus. ; it is as it were an humble supplicant to him, entreating: him to labour to get food for it, and satisfy its wants; or as a beast bows down to feed itself; or "boweth upon him"F15"Inflexit se super eum os suum", Montanus; "innititur super cum", Vatablus. ; it obliges him, as the Vulgate Latin version; it compels him, whether he will or not, to work, its necessities are so pressing: and this holds good in spiritual things; a man's mouth, or spiritual appetite, puts him upon the use of means of spiritual exercises, without which he must otherwise be in a starving condition; and is true of the ministers of the word, whose mouth obliges them; as it were; they cannot but speak the things they have heard and seen: or "his mouth reflects upon him"; upon the man that has been troublesome to himself and others; the Targum is,

"for from his mouth humiliation shall come to him;'

or his destruction, as the Syriac version.

Verse 27
An ungodly man diggeth up evil,.... Or "a man of Belial"F16איש בליעל "vir Belijahal", Montanus, Tigurine version, Mercerus. , a worthless unprofitable man; a man without a yoke, not obedient to the law of God; such a man digs for sin as for a treasure; nor need he go far for it, he has enough in his own heart, out of the evil treasure of which he brings forth evil things; though he is more solicitious and diligent to search into the sins of others, and dig up them, which have long lain buried; as the Manichees raked up the sins of Austin in his youth; and as the Papists served Beza: but perhaps the evil of mischief is here rather intended, which a wicked man contrives and devises; a ditch he digs for others, though oftentimes he falls into it himself; and so the Septuagint and Arabic versions render it, "digs evils for himself"; not intentionally but eventually; see Psalm 7:15;

and in his lips there is as a burning fire; his tongue is a fire, it is set on fire of hell, and it sets on fire the course of nature; and with its lies, calumnies, and detractions, devours and consumer the good names, characters, and credit of men; and deserves no other than sharp arrows of the Almighty, and coals of juniper; even the everlasting fire and flames of hell, James 3:6.

Verse 28
A froward man soweth strife,.... Or "a man of perversenesses"F17איש תהפכות "vir perversitatum", Montanus, Baynus, Schultens; "vir perversitatibus deditus", Junius & Tremellius, Piscator. ; in whose heart is frowardness and perverseness; and whose mouth speaketh froward and perverse things, contrary to reason, law, and Gospel; and who has a spirit of contradiction, and is contrary to all men in his principles and practices; such a man sows discord and strife wherever he comes, in families, in neighbourhoods, in churches, in commonwealths, in civil and religious societies; and he seldom fails of finding a soil fit for his purpose, or ground susceptive of the seed he sows, where it takes root and thrives; see Proverbs 6:19;

and a whisperer separateth chief friends; one that goes from place to place, from house to house, carrying tales, whispering into the ears of persons things prejudicial to the characters of others, mere lies and falsehoods; such a man by his conduct separates one friend from another, even chief friends, that have been for a long time in the closest and most intimate friendship; he alienates their minds one from another, so that they will not come near one another, or keep up any correspondence as before. The word for "chief friends" is in the singular number, and signifies a prince or leader; and such men, according to the station they are in, and the influence they have, separate princes, as the Vulgate Latin version renders it, from their subjects, and stir up the latter to rebel against them; at least alienate their affections from them; and pastors of churches from their flocks, and husbands from their wives: and such a man, at last, when found out, separates his best friends from himself, as well as from one another; who drop him as a worthless person, yea, as dangerous to converse with; so sin, that whisperer and agitator, separates between God and men, Isaiah 59:2.

Verse 29
A violent man enticeth his neighbour,.... As false teachers do, who are grievous wolves, not sparing the flock, and who by good words and fair speeches deceive the heart of the simple; and as the man of sin, that has shed the blood of the saints, and been drunk with the same, deceives with his miracles and sorceries them that dwell on the earth;

and leadeth him into the way that is not good; yea, into one that is very bad; so far are false teachers from leading their neighbours into the good old way of truth and righteousness, that they lead them into pernicious ways, by whom the way; of truth is spoken evil of; they lead them into a ditch, and into destruction hereafter; as does the man of sin and violence his followers.

Verse 30
He shutteth his eyes to devise froward things,.... Or "perverse" or "contrary things"F18תהפכות "perversitates", Pagninus, Montanus, Baynus, Mercerus, Gejerus; "res perversas", Junius & Tremellius, Piscator; "perversa", Michaelis. ; he shuts his eyes, that his thoughts might not be disturbed and distracted by visible objects, but might be more free and composed, and intent upon the things he is meditating and devising; or he shuts his eyes against light, against Scripture evidence, which he does not care to come to, lest his principles and practices should be reproved; he shuts his eyes, and will not look into the Scriptures, that he may form and devise schemes of doctrine and worship contrary to them. Some render it, he winks with his eyes, as in Proverbs 6:13; so the Targum; he gives the hint thereby to his companions, when is the proper time to circumvent an innocent person, and to put in execution the scheme he had devised;

moving his lips he bringeth evil to pass; either as persons in deep thought used to do; or as a token to others to set about the evil designed and contrived; or rather as acting a deceitful part, as a false teacher; not speaking out his mind freely, but muttering out his words, handling the word of God deceitfully, and not by manifestation of the truth commending himself to every man's conscience in the sight of God, as a faithful minister does; and by such artful methods brings his evil designs to pass. The Vulgate Latin version renders it, "biting his lips"; so a wicked man does through indignation at a good man, and through desire of revenge; and when he plots against him, he gnashes at him with his teeth, Psalm 37:12. The Targum is,

"threatening with his lips;'

he gives out menaces of evil things, and performs them; which is true of the man of sin, Revelation 13:5.

Verse 31
The hoary head is a crown of glory,.... Gray hairs, white locks through age are very ornamental; look very beautiful, bespeak gravity, wisdom, and prudence, and command reverence and respect; with the ancient RomansF19Vid. A. Gell. Noct. Attic. l. 2. c. 15. , greater honour was paid to age than to family or wealth; and the elder were revered by the younger next to God, and in the stead of parents; See Gill on Leviticus 19:32;

if it be found in the way of righteousness; that is, if such who are old and stricken in years are like Zacharias and Elisabeth, walking in all the commandments and ordinances of the Lord blameless; when they are found in Christ, having on his righteousness; and when they live soberly, righteously, and godly; when they walk in the ways of God and true religion; keep up family worship, and private devotion; as well as constantly attend the ministry of the word and ordinances; then are they very venerable and respectable; their old age is a good old age; and in a short time they shall have the crown of glory which fadeth not away: but otherwise a sinner a hundred years old shall be accursed; an old man in the open ways of sin and vice, laden with iniquity, is a very contemptible and shocking sight.

Verse 32
He that is slow to anger is better than the mighty,.... Than a mighty warrior or conqueror; as Alexander who conquered his enemies, and even all the world, and yet in his wrath slew his best friends: a man that is slow to anger is esteemed by the Lord, respected by men, and is happy in himself; and is preferable to the strongest man that is not master of himself and of his passions;

and he that ruleth his spirit than he that taketh a city; one that has the command of his temper, that can govern himself, and not suffer his passions to exceed due bounds, is superior in strength to him that can storm a castle or take a fortified city; it is easier to do the one than the other; courage of mind joined with wisdom, and assisted by a proper number of persons, may do the one; but it requires the grace of God, and the assistance of his spirit, thoroughly to do the other. Cicero saysF20Epist. l. 5. Ep. 4. , in all ages

"fewer men are found who conquer their own lusts than that overcome the armies of enemies.'

Verse 33
The lot is cast into the lap,.... Of a man's garment, or into his bosom, or into a hat, cap, urn, or whatsoever he has in his lap, and from whence it is taken out; which used to be done in choosing officers, civil or ecclesiastical; in dividing inheritances, and determining doubtful cases; and making up differences, and putting an end to strife and contentions, which otherwise could not be done: and this ought not to be used in trivial cases, or to gratify curiosity, or for the sake of gain, or rashly and superstitiously; but seriously and religiously, with prayer, and in faith, and with a view to the divine direction, and submission to it; for a lot has the nature of an oath, and is an appeal to the omniscient, omnipresent, and omnipotent Being;

but the whole disposing thereof is of the Lord; or "the judgment"F21משפטו "judicium ejus", Pagninus, Montanus, Mercerus, Cocceius, Gejerus, Schultens; "judicium eorum", Tigurine version. of it; the judgment that is to be made by it concerning persons or things; it being so directed and ordered by him as to fall upon the person it should; or to make known the thing in doubt and debate according to his will, in which all parties concerned should acquiesce. This is to be ascribed, not to blind chance and fortune, to the influence of the stars, or to any invisible created being, angel or devil, but to the Lord only; there is no such thing as chance, or events by chance; those events which seem most fortuitous or contingent are all disposed, ordered, and governed, by the sovereign will of God.

17 Chapter 17

Verse 1
Better is a dry morsel, and quietness therewith,.... A small quantity of bread; a broken piece of bread, as the wordF23פת "frustrum", a פתת, "fregit", Gejerus. signifies; which has been long broken off, and become "dry"F24חרבה "siccum frustum panis", Tigurine version; "cibi sicci" Junius & Tremellius; "brucella sicca", V. L. Mercerus, Piscator; "buccea sicca", Cocceuis; "frustum sicci, sc. cibi", Michaelis, "frustum siccae buccellae, Schultens, so Ben Melech. ; a dry crust of bread; old bread, as the Arabic version; an old, mouldy, dry piece of bread: and the word used has the signification of destruction in it: bread that has lost its taste and virtue; or, however, a mere piece of bread is meant, without anything to eat with it, as Gersom, butter, cheese, or flesh: this, with quietness and peace among those that partake of it, peace in the family, in a man's own mind, especially if he has the peace of God, which passeth all understanding; this is better

than a house full of sacrifices with strife; than a house ever so well furnished with good cheer, or a table ever so richly spread; or where there is plenty of slain beasts for food, or for sacrifice, which were usually the best, and part of which the people had to eat, and at which times feasts used to be made; but the meanest food, with tranquillity and contentment, is preferable to the richest entertainment where there is nothing but strife and contention among the guests; for, where that is, there is confusion and every evil work: peace and joy in the Holy Ghost are better than meats and drinks. Mr. Dod used to say,

"brown bread and the Gospel are good fare;'

see Proverbs 15:17.

Verse 2
A wise servant shall have rule over a son that causeth shame,.... That does wicked and shameful actions: that is slothful, and will not attend to instruction or business; that is prodigal, wasteful, and luxurious, and causes shame to his parents, who blush at his conduct. Now a servant that behaves well and wisely in a family is observed and respected by his master, and he puts his wicked and extravagant son under him, makes him a tutor to him, and sets him to watch over him, and obliges his son to obey his orders. Jarchi illustrates this in Nebuchadnezzar ruling over the children of Israel;

and shall have part of the inheritance among the brethren; be appointed by his master's will to a share in his estate among his children, for his faithful service to him in life, and to encourage him to take care of his family, his children, and his affairs, after his death; or through gifts in his lifetime shall have what is equal to what his sons have; or growing rich shall purchase a part of theirs, as GussetiusF25Ebr. Comment. p. 263. : or "shall part the inheritance among the brethren"F26יחלק "dividet", Mercerus, Gejerus, Michaelis; so Syriac version and the Targum; "partitur", Junius & Tremellius; "partieur", Piscator. ; being a wise man, his master shall leave him executor of his will, to divide his substance among his children, and see that everyone have their proper portion and equal share; but it rather is to be understood of his being a co-heir with them. So the Gentiles, through the will of the Lord, become fellow heirs of the same body, and partakers of his promise in Christ with the Jews, and share in the same inheritance with Abraham, Isaac, and Jacob, and their children; nay, when the children of the kingdom shall be shut out; see Ephesians 3:6. Jarchi gives an ancient exposition of it thus,

"a proselyte of righteousness is better than a wicked native; and in time to come he shall divide the spoil and the inheritance in the midst of the children of Israel, at it is said in Ezekiel 47:23;'

Verse 3
The fining pot is for silver, and the furnace for gold,.... Refiners of silver have their fining pots, in which they purify the silver from the dross; and goldsmiths have their crucibles to melt and purify their gold, by which assays of the worth and value of it may be made;

but the Lord trieth the hearts; there is no vessel, as Gersom observes, in which they can be put and tried by creatures; a man does not know, nor can he thoroughly search and try his own heart, and much less the hearts of others; God only knows and tries them, Jeremiah 17:9; The Septuagint, Vulgate Latin, and Arabic versions, render it by way of similitude, "as the fining pot is for silver", &c. as silver is refined in the pot, and gold in the furnace, so are the hearts of God's people, and their graces tried and purified by him in the furnace of affliction; the variety of troubles they are exercised with are made useful for the purging away of the dross of sin and corruption, and for the brightening of their graces, 1 Peter 1:7.

Verse 4
A wicked doer giveth heed to false lips,.... A man of an ill spirit, of a mischievous disposition, that delights in doing wickedness; he carefully attends to such as speak falsehood; he listens to lies and calumnies, loves to hear ill reports of persons, and takes pleasure in spreading them to the hurt of their characters; and men of bad hearts and lives give heed to seducing spirits, to false teachers, to inch as speak lies in hypocrisy, who sooth and harden them in their wickedness;

and a liar giveth ear to a naughty tongue: or, "to a tongue of destruction"F1על לשון הות "perniciosae linguae", Tigurine version; "linguae confractionum calamitatum, injuriarum", Vatablus; "ad linguam exiliorum", Michaelis. ; a culumniating, backbiting tongue, which destroys the good name and reputation of men; and he that is given to lying is made up of lying, or is a lie itself, as the word signifies; who roves and makes a lie, as antichrist and his followers; such an one hearkens diligently to everything that may detract from the character of those especially he bears an ill will to: or it may be better rendered, "he that hearkens to a lie gives heed to a naughty tongue"F2So Michaelis. ; for a lying tongue is a naughty one, evil in itself, pernicious in its effects and consequences.

Verse 5
Whoso mocketh the poor reproacheth his Maker,.... He that mocks the poor for his poverty, Upbraids him with his mean appearance, scoffs at the clothes he wears or food he eats, such an one reproaches his Creator; or, as the Targum,

"provokes his Creator to anger;'

him who is his own Creator as well as the poor man's; him who made the poor man, both as a man and as a poor man; and who could have made him rich if he would, as well as the man that mocks at him; whose riches are not of himself, but of God; and who can take them away, and give them to the poor man if he pleases; and therefore rich men should be careful how they mock the poor; for, as Gersom observes, he that derides a work derides the workman;

and he that is glad at calamities shall not be unpunished; or "at calamity"F3לאיד "ad calamitatem", Schultens; "ob calamitatem", Cocceius; "calamitate", Junius & Tremellius, Piscator. ; at the calamity of another, as the Vulgate Latin; and so Gersom; for no man rejoices at his own calamity; at the calamity of the poor, as Aben Ezra; or of his neighbour or companion, as the Targum; or at the calamity of any of his fellow creatures, as the Edomites rejoiced at the calamity of the Jews, but were in their turn destroyed; and as the Jews rejoiced when the Christians were persecuted by Nero, and at length were destroyed themselves by the Romans; and as the Papists will rejoice when the witnesses are slain, and quickly after seven thousand men of name will be slain of them, and the rest frightened, Revelation 11:10.

Verse 6
Children's children are the crown of old men,.... Ancient parents. Grandfathers with the Jews are called old men, as BuxtorfF4In Lex. Talmud. col. 684. observes. A numerous progeny was reckoned a great blessing to a man; to have his table surrounded with children, as olive plants; to be encircled with a large family was a crown of gloryF5"Te felix natorum turba coronat", Claudian. de Raptu Prosperp. l. 1. v. 109. ; and to live to see children's children, a large number of grandchildren, was still a greater glory; and especially, as Jarchi observes, when these children, or children's children, were walking in a good way, in the good ways of religion and godliness, they trained them up in. Christ is the Ancient of days, the everlasting Father; and it is his glory, as Mediator, to see his seed, to have a numerous off spring; and which will endure for ever, as the days of heaven: ministers of the Gospel are spiritual fathers; and those who have been converted under their ministry wilt be their joy and "crown of rejoicing" at the last day, 1 Thessalonians 2:19;

and the glory of children are their fathers; who are wise, as Aben Ezra observes; and righteous, as Jarchi: if they are wise and good men, it is an honour to their children that they descend from them; nor are they ashamed to own their relation to them, but glory in it, as the Jews did in Abraham, saying, "We have Abraham for our father", Matthew 3:9, Luke 3:8, but, on the contrary, if their fathers are foolish or wicked, their children are ashamed of them, and do not care to acknowledge their descent from them; and such parents, who are an honour to their children, their children should be careful to tread in their steps, that they reflect no dishonour on them; particularly as it is our great honour and glory to have God for our father, to be his adopted sons and daughters, we should be followers of him as dear children, and be obedient ones.

Verse 7
Excellent speech becometh not a fool,.... A wicked man. Eloquence, or a sublime grand way of speaking, a copiousness and fluency of expression, become not such; because hereby he may be capable of doing more mischief; or such a style is unsuitable to the subject of his discourse, which is nothing but folly and wickedness. The Gospel is excellent speech, sound speech, that cannot be condemned; it treats of excellent things; concerning the person, office, and grace of Christ, and salvation by him; and very unfit is a wicked man to take it into his mouth, talk of it, and declare it;

much less do lying lips a prince; they rather become a fool, as excellent speech does a prince; who neither should speak lies himself, nor encourage, but abhor them in others. The Septuagint, Syriac, and Arabic versions, render it, "a just man": but the word more property signifies a liberal man, as it is rendered in Isaiah 32:8; where it stands opposed to a churl or covetous man: and some JewishF6Kabvenaki in Mercer. in loc. writers think by the "fool" is meant such an one to whom a "lip of abundance"F7שפת יתר "labium abundantiae". , as it may be rendered, is very unsuitable; or to talk of his abundance, when he makes no good use of what he has for himself or others; and so, on the other hand, it is very disagreeable to the character of an ingenuous and liberal man to promise and not perform, and never intended it. It is true of such who are made a "willing" people in the day of Christ's power, Psalm 110:3; where the same word is used as here; of his volunteers; that to speak lies one to another very ill becomes them; or to receive, or to speak, or profess false doctrines; for no lie is of the truth.

Verse 8
A gift is as a precious stone in the eyes of him that hath it,.... Or "is a stone of grace"F8אבן חן "lapsis gratiae", Montanus, Baynus, Michaelis. , the note of similitude being wanting. It is an ornament of grace, adorns the person that wears it, makes him look lovely and amiable; is very grateful and desirable in itself, attracts and dazzles the eyes, and fills the mind with pleasure; so is a gift in the eyes of him that has it, that is the owner of it; either that has it in his possession to give, is the giver of it, as Aben Ezra; which, as it is valuable in his own eyes, he judges it to be so with others, and thinks he can do what be pleases with it, and engage persons by it to do as he would have them: or that is the receiver of it, as the Targum; who, having it given him, is master of it, and is so acceptable to him, and has such an influence upon him, as to do anything for it the giver of it directs him to, as follows:

whithersoever it turneth it prospereth: to whatsoever cause, or to whatsoever persons, judge or jury, it is given and received; it succeeds far better than the most eloquent orations, or learned pleadings in law, or appeals to statutes, and the production of them. Money answers all things; a gift blinds the eyes; it is like a diamond, so sparkling and dazzling, so charming and attracting, that the person to whom it is offered cannot resist it; and it draws him to do whatever is desired of him; it carries the cause, it succeeds according to the wish of the giver: or, as the Arabic version renders it,

"he shall find his business plain;'

done as he would have it. Jarchi applies the proverb thus;

"when a man comes before the Lord, and bribes him with words, and returns unto him, it is a precious stone in his eyes; and in all that he asks of him he prospers.'

Verse 9
He that covereth a transgression seeketh love,.... He that hides the transgression of another, or of his friend, committed against himself or against another, which he is privy to; but the matter being made up, and the offence forgiven, he forgets it, and no more speaks of it to his friend, or upbraids him with it, nor spreads it among others: such a man shows that he loves his friend, and is desirous that love and friendship should be continued; and this is the way to continue it; and a man that thus seeks it finds it. Or it may be rendered, "he covereth a transgression who seeketh love"F9So Cocceius. ; for "love covereth all things", Proverbs 10:12;

but he that repeateth a matter; the matter of the transgression, the thing that has given the offence; that rakes it up again, when it has been covered; upbraids his friend with it, when it has been passed over and forgiven; will frequently hit him on the teeth with it, and talk of it wherever he comes, and spread the knowledge of it in all places: he

separateth very friends; he sets the best of friends at variance one with another by such a practice; for this pursued, friendship cannot subsist long among men: he separates his best friend from himself, and himself from him. The word signifies a prince, leader, or governor; See Gill on Proverbs 16:28; and Jarchi interprets it thus;

"he separates from himself the Governor of the world, the holy blessed God.'

Verse 10
A reproof entereth more into a wise man,.... A single verbal reproof, gently, kindly, and prudently given, not only enters the ear, but the heart of a wise and understanding man; it descends into him, as the wordF11תחת "descendet", Montanus; "descendit", Vatablus, Mercerus, Piscator, Cocceius, Gejerus. signifies; it sinks deep into his mind; it penetrates into his heart, and pierces his conscience; brings him easily to humiliation, confession, and reformation. Or, "reproof is more terror to a wise man"; as Jarchi interprets it, and the Tigurine version; it awes and terrifies him more; a single word has more effect upon him, entering more easily into him,

than an hundred stripes into a fool; or, "than smiting a fool a hundred times"F12מהכות כסיל מאה "magis quam si percuties stolidum centies", Junius & Tremellius, Piscator, so Pagninus, Michaelis. : a word to a wise man is more than a hundred blows to a fool, will sooner correct and amend him; a word will enter where a blow will not; stripes only reach the back, but not the heart of a fool; he is never the better for all the corrections given him; his heart is not affected, is not humbled, nor brought to a sense of sin, and acknowledgment of it; nor is he in the least reformed: or a single reproof to a wise man is of more service than a hundred reproofs to a fool; which are sometimes expressed by smiting, "let the righteous smite me", &c. Psalm 141:5.

Verse 11
An evil man seeketh only rebellion,.... For he seeks nothing but what is evil; and all sin is rebellion against God, a contempt of his laws, and a transgression of them; a trampling upon his legislative power and authority; an act of hostility against him, and a casting off allegiance to him. Or rather the words may be rendered, "rebellion", that is, "the rebellious man", so the Targum, the abstract for the concrete, "verily" or "only seeketh evil"F13אך מרי יבקש רע "profecto rebellio quaeret malum", Montanus; so Schultens, Piscator, Tigurine version, Cocceius. ; a man that is rebellious against his prince, that is of a rebellious disposition, is continually seeking to do mischief in the commonwealth; he is continually plotting and contriving destructive schemes, and stirring up sedition, and causing trouble; and so a rebel against God is always seeking that which is sinful, which is evil in its own nature, and contrary to the law and will of God; and in the issue brings the evil of punishment on himself;

therefore a cruel messenger shall be sent against him: if a rebel against his lawful sovereign, a messenger shall be sent by him to take him into custody, who will show him no mercy; or an executioner to dispatch him, who will not spare to perform his orders: and if a rebel against God, some judgment of God shall fall upon him in a very severe manner; or his own conscience shall accuse him, and shall be filled with dreadful apprehensions of divine vengeance; or Satan, the angel of death, shall be let loose upon him, to terrify or destroy him; or death itself, which spares none. The Septuagint and Arabic versions ascribe this to God as his act, rendering it, "the Lord shall send", &c. and so Aben Ezra; who also refers the former clause to him, and gives it as the sense of it; that he shall seek to do the rebellious man evil, inflict on him the evil of punishment for the evil of sin.

Verse 12
Let a bear robbed of her whelps meet a man,.... A bear is a very fierce and furious creature, especially a she bear; and she is still more so when robbed of her whelps, which she has just whelped, and been at great pains to lick into shape and form, by which her fondness to them is increased; and therefore, being stripped of them, is full of rage; and ranging about in quest of them, falls furiously upon the first she meets with. JeromF14Comment, in Hos. xiii. 8. So Aristot. Hist. Animal. l. 6. c. 18. observes, that those who have written of the nature of beasts say, that, among all wild beasts, there is none more fierce than a she bear, when she has lost her whelps, or wants food. And yet, as terrible and as dangerous as it is, it is safer and more eligible of the two, to meet an enraged bear in those circumstances,

rather than a fool in his folly; in the height of his folly, in a paroxysm or fit of that; in the heat of his lusts, and the pursuit of them, in which there is no stopping him, or turning him from them; especially in the heat of passion and anger, which exceeds that of a bear, and is not so easily avoided. Jarchi applies it to such fools as seduce persons to idolatry, whom to meet is very dangerous: such are the followers of the man of sin, who have no mercy on the souls of men they deceive, and whose damnation they are the cause of; and who are implacably cruel to those who will not join with them in their idolatrous worship; the beast of Rome, his feet are as the feet of a bear, Revelation 13:2; and one had better meet a bear than him and his followers.

Verse 13
Whoso rewardeth evil for good,.... As the enemies of David and Christ rewarded them, Psalm 35:12; this is base ingratitude, contrary to the law and light of nature; worse than beastly, is really devilish;

evil shall not depart from his house; from him and his family; they shall be continually visited with one disease and calamity or another; so hateful and offensive is the sin of ingratitude to God, and therefore ought to be carefully avoided. This might be illustrated by the judgments of God on the nation of the Jews, for their ingratitude to Christ.

Verse 14
The beginning of strife is as when one letteth out water,.... As when a man makes a little hole in the bank of a river, or cuts a small passage in it, to let the water into an adjoining field; by the force of the water, the passage is widened, and it flows in, in great abundance, to the overflow and prejudice of the field; nor is it easily stopped: so a single word, spoken in anger, with some warmth, or in a way of contradiction, has been the beginning and occasion of great strife and contention. The words in the Hebrew text lie thus; "he that letteth out water is the beginning of strife"F15פוטר מים ראשית מרון "qui aperit aquam, vel aperiens aquas (est) principium contentionis", Pagninus, Montanus. ; which some understand of letting out water into another man's field, which occasions contentions, quarrels, and lawsuits; but the former sense is best: the Targum is,

"he that sheddeth blood as water stirreth up strifes;'

therefore leave off contention, before it be meddled with; cease from it as soon as begun; leave it off before it is well entered: or "before one mixes himself"F16לפני התגלע "antequam sese immisceat", Junius & Tremellius. with it, or is implicated with it; got so far into it, that it will be difficult to get out of it: or "before thou strivest with any openly"; which sense the word has in the Arabic language, as SchultensF17Animadv. p. 931. observes; that is, before you come to open words and blows, put an end to the contention; do not suffer it to proceed so far; since it cannot be known what will be the consequence of it: or rather, leave it off, as the same learned writer in his later thoughts, in his commentary on the place, by the help of Arabism, also renders it, "before the teeth are made bare": or shown, in quarrelling, brawling, reproaching, in wrath and anger.

Verse 15
He that justifieth the wicked, and he that condemneth the just,.... That absolves and clears the guilty, and pronounces him righteous in open court, where he stands arraigned, accused, and the fact proved; and that adjudges an innocent man to condemnation; or passes the sentence of it upon him, when it is a clear case he is not guilty;

even they both are abomination to the Lord: being contrary to law and justice, to the declared will of God, and the orders and instructions given by him to judges, Deuteronomy 25:1; such an abominable action were the Jews guilty of in desiring Barabbas, a wicked man, to be released, and Christ, the just One, to be condemned; and Pilate in complying with them. From this passage we learn, that the word "justify" is used in a forensic sense, for pronouncing persons just in a court of judicature; and in which sense it is used in the article of a sinner's justification before God: by which act, though it is an ungodly person that is justified, yet it is through the perfect righteousness of Christ imputed to him, and is quite agreeable to law and the justice of God; and not at all inconsistent with this passage, which represents the justification of a wicked man as an abomination: it is so where there is no righteousness, but not where there is; agreeably to which is the saying of an HeathenF18Sophoclis Oedipus Tyrann. v. 622, 623. poet,

"it is not righteous, neither rashly to condemn bad men good, nor good men bad.'

Verse 16
Wherefore is there a price in the hand of a fool to get wisdom,.... Natural wisdom and knowledge. By this "price" may be meant money, riches, worldly substance, of which a foolish man is possessed; by means of which he might purchase useful books for the improvement of his mind, and procure himself instructors that might be very useful to him; but instead of seeking after that which he most wants, and making use of his substance to furnish him with it, he spends it on his back and belly, in fine clothes and luxurious living; in rioting and drunkenness, in chambering and wantonness, at balls and plays, in taverns and brothel houses: or spiritual wisdom and knowledge; the means of which are reading the word, hearing the Gospel, frequent opportunities of attendance on a Gospel ministry, in season and out of season, and conversation with Gospel ministers and other Christians; but, instead of making use of these, he neglects, slights, and despises them. And it is asked, with some degree of indignation and admiration, why or to what purpose a fool is favoured with such means;

seeing he hath no heart to it? to wisdom; he does not desire it, nor to make use of the price or means, in order to obtain it; all is lost upon him; and it is hard to account for it why he should have this price, when he makes such an ill use of it.

Verse 17
A friend loveth at all times,.... A true, hearty, faithful friend, loves in times of adversity as well as in times of prosperity: there are many that are friends to persons, while they are in affluent circumstances; but when there is a change in their condition, and they are stripped of all riches and substance; than their friends forsake them, and stand at a distance from them; as was the case of Job, Job 19:14; it is a very rare thing to find a friend that is a constant lover, such an one as here described;

and a brother is born for adversity; for a time of adversity, as Jarchi: he is born into the world for this purpose; to sympathize with his brother in distress, to relieve him, comfort and support him; and if he does not do this, when it is in his power to do it, he does not answer the end of his being born into the world. The Jewish writers understand this as showing the difference between a friend and a brother: a cordial friend loves at all times, prosperous and adverse; but a "brother loves when adversity is born"F19ואח לצרה יולד "et fater diligit quando tribulatio nascitur", Munster; so some in Vatablus. , or is, so Aben Ezra; he loves when he is forced to it; when the distress of his brother, who is his flesh and bone, as Gersom observes, obliges him to it: but this may be understood of the same person who is the friend; he is a brother, and acts the part of one in a time of adversity, for which he is born and brought into the world; it being so ordered by divine Providence, that a man should have a friend born against the time he stands in need of himF20"Nihil homini amico est opportuno amicus", Plauti Epidicus, Act. 3. Sc. 3. v. 43. . To no one person can all this be applied with so much truth and exactness as to our Lord Jesus Christ; he is a "friend", not of angels only, but of men; more especially of his church and people; of sinful men, of publicans and sinners; as appears by his calling them to repentance, by his receiving them, and by his coming into the world to save them: he "loves" them, and loves them constantly; he loved them before time; so early were they on his heart and in his book of life; so early was he the surety of them, and the covenant of grace made with him; and their persons and grace put into his hands, which he took the care of: he loved them in time, and before time began with them; thus they were preserved in him, when they fell in Adam; were redeemed by his precious blood, when as yet they were not in being, at least many of them: he loves them as soon as time begins with them, as soon as born; though impure by their first birth, transgressors from the womb, enemies and enmity itself unto him; he waits to be gracious to them, and sends his Gospel and his Spirit to find them out and call them: and he continues to love them after conversion; in times of backsliding; in times of desertion; in times of temptation, and in times of affliction: he loves them indeed to the end of time, and to all eternity; nor is there a moment of time to be fixed upon, in which he does not love them. And he is a "brother" to his people; through his incarnation, he is a partaker of the same flesh and blood with them; and through their adoption, they having one and the same Father; nor is he ashamed to own the relation; and he has all the freedom, affection, compassion, and condescension, of a brother in him: and now he is a brother "born"; see Isaiah 9:6; born of a woman, a virgin, at Bethlehem, in the fulness of time, for and on the behalf of his people; even "for adversity"; to bear and endure adversity himself, which he did, by coming into a state of meanness and poverty; through the reproaches and persecutions of men, the temptations of Satan, the ill usage of his own disciples, the desertion of his father, the strokes of justice, and the sufferings of death; also for the adversity of his people, to sympathize with them, bear them up under it, and deliver them out of it. The ancient Jews had a notion that this Scripture has some respect to the Messiah; for, to show that the Messiah, being God, would by his incarnation become a brother to men, they cite this passage of Scripture as a testimony of itF21Mechilta spud Galatin. Cathol. Ver. Arcan. l. 3. c. 28. .

Verse 18
A man void of understanding striketh hands,.... With his friend's creditor, and becomes surety for him; and thereby acts a very unwise part, and shows himself to want understanding, by taking such a step, which may prove the ruin of himself and family: for though a man may and should love his friend at all times; yet he is not obliged, under a notion of friendship, to injure himself and his family, or to run the risk of it; if he does, it is a plain case he wants wisdom and discretion, see Proverbs 6:1;

and becometh surety in the presence of his friend; not the creditor, but the debtor; and to pass his word for him, when he is present, shows that his own word will not be taken; and that he is either thought to be in bad circumstances, and incapable of payment at the proper time; or else that he is a bad man, of dishonest principles, and will not; and in either case it is not advisable to become surety for such a man: and besides, doing it in his presence may make him more careless and unconcerned about making good his payment or contract at the appointed time, when he knows his friend is engaged him.

Verse 19
He loveth transgression that loveth strife,.... For strife is transgression, when it flows from a malignant spirit, is with bad views, about things to no profit, and for contention's sake; otherwise to contend earnestly for the truth; to strive together for the faith of the Gospel, for matters of moment and importance, and not mere words; to strive lawfully in a cause that is just, and for truth and justice, is commendable and praiseworthy;

and he that exalteth his gate seeketh destruction; that opens the door of his lips, and speaks proudly, as Jarchi and Aben Ezra interpret it; who compare it with Micah 7:5; who set their mouths against heaven, and God in it; and whose tongue walks through the earth, and spares none there, Psalm 73:8; as antichrist, who opens his mouth in blasphemy against God and his tabernacle, and exalts himself above all that is called God; and such, sooner or later, bring destruction on themselves, and find it as surely as if they sought for it. Or this may be understood of proud ambitious persons, that build houses more magnificent than their substance will allow of, the gate being put for the whole; by which means they bring themselves to ruin. The Septuagint, Vulgate Latin, and Arabic versions, have it in Proverbs 17:16, "he that buildeth his house high"; or who behaves proudly.

Verse 20
He that hath a froward heart findeth no good,.... Who is of a perverse spirit, meditates and devises evil things; is not ingenuous and sincere, but false and deceitful to God and men: such an one gets no good from either; he obtains not the favour of God, nor a good name, credit, and reputation among men;

and he that hath a perverse tongue falleth into mischief; or "that turns himself", or "is turned in his tongue"F23ונהפך בלשונו "qui verterit se", Pagninus; "et verteus se in lingua sua", Montanus; "qui vertitur in lingua sua". Mercerus, Gejerus. ; whose tongue is changeable, as the Septuagint and Arabic versions; who sometimes says one thing, and sometimes another, and is not consistent with himself; as well as is contrary to all men: sooner or later he falls into mischief, into a pit, which he himself has dug for others; see James 3:6.

Verse 21
He that begetteth a fool doth it to his sorrow,.... As it proves in the issue; though it was joy to him when a man child was born, and took delight in him while in infancy and childhood, and promised himself much happiness in him when at years of discretion; but, instead of that, he departs from his education principles, despises all parental counsels and advice, and goes into all the extravagance of sin and folly; which is an heartbreaking to his godly and religious parents; for this is to be understood; not of an idiot, but of a wicked son, taking bad courses;

and the father of a fool hath no joy; in his son, but sorrow, and has scarce any joy or pleasure in anything else in all his enjoyments; the trouble he is filled with on his account embitters all he has, that he can take no satisfaction, or have any comfort of life; the concern for his son is uppermost in his thoughts, and hinders him from taking that pleasure which otherwise he might enjoy.

Verse 22
A merry heart doth good like a medicine,.... Does the body good, makes it healthful and vigorous. Cheerfulness of spirit has a great influence upon the body, and much contributes to the health and welfare of it; see Ecclesiastes 9:7; and especially a heart full of spiritual joy, peace of conscience, flowing from the blood of Christ, joy in the Holy Ghost, a rejoicing in Christ Jesus and his righteousness, and in hope of the glory of God, much affect even the outward man. Or, "a merry heart makes a good medicine"F24לב שמח ייטב גהה "cor hilare bonam facit sanationem", Michaelis. ; it is a good medicine of itself; raises the spirits, invigorates the body, and fits it for service and business: or, "does a medicine good"F25So R. Joseph Kimchi; "bonificat sive meliorem reddit medicinam", some in Valablus; "bene medicinam facit", Junius & Tremellius, Piscator. ; makes that operate kindly, and to a good purpose: or, as Jarchi, makes the countenance shine well, makes a serene countenance; which Schultens approves, and, from the use of the word in the Arabic language, confirms;

but a broken spirit drieth the bones; a spirit broken with sorrow, whether on spiritual or temporal accounts; as it weakens the nerves, it dries up the marrow in the bones, and emaciates the body, and reduces it to a skeleton: the joy or grief of the mind, those passions of the soul, have a very great influence upon the body, either for its good or hurt.

Verse 23
A wicked man taketh a gift out of the bosom,.... Of another, of a rich man, who takes it out from thence, and offers it to him as a bribe. This he takes in the most secret manner, that it might not be seen by others; though the Arabic version renders it, "he that receives a gift in his own bosom commits iniquity"; it is true of both the giver and the receiver; the one gives out of his bosom, and the other takes if from thence, and puts it into his own, and both are wicked. And the words are by some rendered, though it seems contrary to the accents, "a gift out of the bosom of the wicked he will take"F26שחד מחיק רשע יקח "munus de sinu impii accipiet", Baynus. ; the unjust judge, who is bribed with it:

to pervert the ways of judgment; to turn the course of justice, and hinder it from taking place; favouring a bad cause, and pronouncing a wrong sentence, which is wresting judgment.

Verse 24
Wisdom is before him that hath understanding,.... Is near him, to direct and assist him; it is before him as a rule to walk by, and it is the mark he aims at. A man of spiritual understanding has the book of wisdom before him, the Scriptures of truth, which are able to make a man wise to salvation; and he steers his course according to them; he sets Christ, the Wisdom of God, always before him; and keeps his eye on the mark for the prize, all the while he is running his Christian race: or, "in the face of an understanding man is wisdom"F1את פני מבין חכמה "in facie prudentis (lucet) sapientia", V. L. so Vatablus, Mercerus, Gejerus, Piscator, Noldius, p. 140. No. 665. "in vultu intelligentis sapientia", Schultens. ; it is to be seen in his countenance, which is grave and composed;

but the eyes of a fool are in the ends of the earth; where wisdom is not to be found, it is far off from him; his mind is wandering after every object, is unsettled and unfixed to anything; and which may be discerned in his eyes, which are rolling about and turning, first one way and then another; and which shows the levity and inconstancy of his mind.

Verse 25
A foolish son is a grief to his father,.... Because of his folly and wickedness, and the ruin he is bringing himself to;

and bitterness to her that bare him; a cause of bitterness of soul to his mother, more distressing than the bitter pains with which she brought him forth into the world. Jarchi, by the father, understands the blessed God; and by her that bare him, the congregation of Israel; to whom Jeroboam, the son of Nebat, was bitterness, who caused Israel to sin; see Proverbs 10:1.

Verse 26
Also to punish the just is not good,.... It is evil, and an abomination to the Lord, Proverbs 17:15. Evildoers indeed should be punished; but to punish the righteous also, as well as them, is far from being commendable;

nor to strike princes for equity: to strike princes, judges, civil magistrates, for doing the duty of their place and office, for doing that which is just and equitable among men, is very criminal, who ought to be encouraged and supported therein. Or it may be rendered, nor "that princes should strike for that which is right"F2להכות נדיבים על יושר "principes percuiere ob rectitudinem", Mercerus; "propter recta facta", Piscator, Gataker. or cause men to be stricken, scourged, and whipped for doing well. The Targum is,

"nor to smite the righteous, who say right things;'

and so the Syriac version renders it, "righteous ones"; and the word signifies ingenuous liberal persons, good men, such as princes are or ought to be; and who should neither be stricken in the due discharge of their office, nor strike others that do well.

Verse 27
He that hath knowledge spareth his words,.... Or, "he that knows knowledge"F3יודע דעת "qui scit scientiam", Pagninus, Vatablus, Mercerus. ; one that is very knowing, has a fund of knowledge in him, "spareth his words"; is generally a man of few words, he thinks much and says little; and though he may be communicative of his knowledge to proper persons, and at proper times, yet never speaks of it in a boasting and ostentatious way: or, he "restrains his words"F4חושך אמריו "qui cohibet sermones suos", Junius & Tremellius, Piscator. ; he puts a bridle on them; and suffers not himself to speak hastily and angrily, and in a reproachful manner, when he is provoked to it;

and a man of understanding is of an excellent spirit; here is a various reading; the "Cetib" is וקר, "of a cool spirit"F5וקר רוח "frigidus spiritu", Junius & Tremellius, Piscator, Cocceius. ; in opposition to a warm fiery spirit; such as was that of the apostles, who were for calling for fire from heaven on those that slighted their master, and, as he told them, knew not what spirits they were of; but a cool spirit is one that is not soon angry, calm, sedate, and not easily provoked to wrath: the "Keri", or marginal reading, is יקר, "of an excellent" or "precious spirit"F6יקר רוח "pretiosus spiritu", Pagninus, Montanus, Mercerus, Gejerus, Baynus. ; and such an one is a right spirit; a spirit of faith and love, and of a sound mind; and of such a spirit is a man of understanding in things divine and spiritual; to have a spirit of prayer, and to be tenderhearted, and of a sympathizing and forgiving spirit, is to be of an excellent spirit. The Targum is,

"humble in spirit;'

and a meek and quiet spirit is in the sight of God of great price; the Lord has a great regard to such who are of an humble and contrite spirit: with these he dwells, to these he gives more grace; these are like to Christ, and have the fruits of his Spirit, and are very useful and ornamental. The Septuagint, Syriac, and Arabic versions render it, "patient" or "longsuffering"; and to be of a patient spirit is to be of an excellent spirit: such bear afflictions and reproaches quietly; wait God's own time for hearing and helping them, and live in the comfortable expectation of heaven and happiness; and such show themselves to be wise and understanding men.

Verse 28
Even a fool, when he holdeth his peace, is counted wise,.... Not only one that is sparing of his words, and is really a man of knowledge and understanding; but even a feel, if he is but silent, and does not betray his folly by his words, will be reckoned a wise man by those that do not know him; and, whatever fool he may be in other respects, yet in this he acts the wise part, that he holds his peace and says nothing;

and he that shutteth his lips is esteemed a man of understanding; and keeps them shut, lest he should say anything rashly and hastily; a man that has so much command of himself as not to speak unadvisedly, through the heat of his own passions, and through the provocations of others, will pass for a man that understands himself, and knows how to behave well before others.

18 Chapter 18

Verse 1
Through desire a man having separated himself, seeketh,.... Or, "a separated man seeketh desire"F7So the Targum. ; his own desire, will, and pleasure. This is either to be understood in a good sense, of one that has a real and hearty desire after sound wisdom and knowledge, and seeks in the use of all proper means to attain it; and in order to which he separates himself from the world and the business of it, and retires to his study, and gives up himself to reading, meditation, and prayer; or goes abroad in search of it, as Aben Ezra: or of a vain man that affects singularity; and who, through a desire of gratifying that lust, separates himself, not only from God, as Jarchi interprets it, pursuing his evil imagination and the lust of his heart; and from his friends, as the Septuagint and Arabic versions; but from all men, like the Jews, who "please not God, and are contrary to all men"; so such a man sets himself to despise and contradict the sentiments and opinions of others, and to set up his own in opposition to them. This is true of the Pharisees among the Jews, who had their name from separating themselves from all others, having an high opinion of their own Wisdom and sanctify; and also of the Gnostics among the Christians, who boasted of their knowledge, and separated themselves from the Christian assemblies; and were sensual, not having the Spirit, being vainly puffed up with their fleshly mind;

and intermeddleth with all wisdom; the man who is desirous of being truly wise and knowing grasps at all wisdom, every branch of useful knowledge; would gladly learn something of every art and science worthy of regard; and he makes use of all means of improving himself therein; and covets the company and conversation of men of wisdom and knowledge, that he may attain to more; he intermingles himself with men of wisdom, as Aben Ezra interprets it, and walks and converses with them. Or if this is to be understood of a vain glorious person, the sense is, "he intermeddles" or "mingles himself with all business"F8בכל תושיה יתגלע "immiscet se omni negotio", Munster; "omnibus quae sunt immiscet se", Junius & Tremellius. , as it may be rendered; he thrusts himself into affairs that do not concern him, and will pass his judgment on things he has nothing to do with; or he monopolizes all knowledge to himself, and will not allow any other to have any share with him. Jarchi interprets this clause thus,

"among wise men his reproach shall be made manifest;'

and observes, that their Rabbins explain it of Lot separating from Abraham, following the desires of his heart: but R. Saadiah Gaon better interprets it of an apostate from religion; that objects to everything solid and substantial, in a wrangling and contentious manner; and "shows his teeth"F9"Et in omne solidum dentes destringei", Schultens. at it, as Schultens, from the use of the Arabic word, renders it.

Verse 2
A fool hath no delight in understanding,.... In natural understanding, and in the improvement of his mind in it; he delights not in books, nor in the conversation of men of learning and sense: or in spiritual understanding, in the understanding of spiritual things; these are foolishness to a natural man; nor does he delight in reading the Scriptures, nor in hearing the word, and attendance on it in the house of God, but is weary of such exercises;

but that his heart may discover itself; and the folly that is in it: such men only desire to have some knowledge and understanding, to make a show of it, that they may be thought to be wise, and to be capable of talking of things as if they understood them, when it is only to the exposing of themselves and their ignorance; some persons attain to no more learning and knowledge than just to be capable to show that they are fools. Or, "but in the discovery of his heart"F11כי אם בהתגלות לבו "sed in patefacere cor ejus", Vatablus; "sed in detectione cordis sui", Piscator; "sed sane ut enudet cor suum", Schultens. ; he delights in discovering that; not the wisdom, but the folly that is in it.

Verse 3
When the wicked cometh, then cometh also contempt,.... When he comes into the world, as Aben Ezra; as soon as he is born, he is liable to contempt, being born in sin; but this is true of all: rather, as the Vulgate Latin, and with which the Septuagint, Syriac, and Arabic versions agree, when he cometh into the depth of sin, or to the height of his wickedness; he commences a scoffer at, and condemner of all that is good: when he comes into the house of God, it may be said, "there comes contempt"; for he comes not to hear the word, in order to receive any profit by it, but to contemn it, and the ministers of it;

and with ignominy reproach: or, "with the ignominious man reproach"F12עם קלון חרפה "viro ignominioso, venit opprobriunu", Pagninus; "cum ignominioso probrum", Junis & Tremeilius; "cum probroso opprobrium", Schultens, so Vatablus, Mercerus, Gejerus. : he that despises all that is good, and treats divine things in a ludicrous way, will not spare to reproach the best of men, and speak evil of them falsely, for the sake of religion. Or the meaning of the whole is, that wicked men, sooner or later, come into contempt, ignominy, and reproach, themselves; they that despise the Lord are lightly esteemed by him; and a vile person is contemned in the eyes of a good man: such bring shame and disgrace upon themselves and families while they live; and, when they die, they are laid in the grave with dishonour; an infamy rests upon their memories, and they wilt rise to everlasting shame and contempt.

Verse 4
The words of a man's mouth are as deep waters,.... The words of a great and mighty man; of an excellent and valuable man, as Jarchi; or of a wise man, as Aben Ezra. The doctrines which such a man has imbibed, and his heart is full of and his mouth utters, are like to "waters", pure, purifying, and refreshing; to "deep waters", which make no noise, and cannot be easily fathomed: such are the deep mysteries of grace, the wisdom of God in a mystery, spoken among them that are perfect; of which a good man makes no boast, but humbly declares; out of the abundance of his heart, his mouth speaks;

and the wellspring of wisdom as a flowing brook; there is a spring of spiritual wisdom and knowledge in him; a well of living water, springing up unto everlasting life; and from thence it flows freely and constantly; communicating itself liberally unto others, and ministering grace to the hearers, for their edification.

Verse 5
It is not good to accept the person of the wicked,.... For a judge to have respect to a wicked man in a cause before him, and to favour him, because he is a rich man, or a relation, or he has received some kindness from him; none of these things should have any influence upon him

to overthrow the righteous in judgment: though he may be a poor man and a stranger, and to whom the judge is under no private and personal obligation; yet justice ought to be done without any respect to persons; to do otherwise is not only not good, but very bad, very sinful and criminal; it is contrary to law and justice; it is doing injury to men, and is repugnant to the will of God, and offensive to him, Leviticus 19:15.

Verse 6
A fool's lips enter into contention,.... That is, between others, when he has nothing to do with it; but he must be meddling, and make himself a party in the contention, which is an argument of his folly; he says things which occasion disputes, raise contentions among men, and provoke to wrath and anger. The Septuagint version is, "the lips of a fool lead him to evils": for, as they lead him to contention and strife, the issue of that is confusion and every evil work;

and his mouth calleth for strokes: as he stirs up and encourages contention, so he proceeds to blows, and excites others to them; from words he goes to blows, and, by the ill and provoking language of his mouth, gets many a blow to himself. Jarchi seems to understand it of chastisement, from the hand of God; see Proverbs 26:3.

Verse 7
A fool's mouth is his destruction,.... The cause of it; for his contentions, and quarrels, and evil speaking, lawsuits are commenced against him, which bring ruin upon himself and his family now; as well as for his idle and wicked words he will be condemned hereafter, Matthew 12:35; there is a world of iniquity in the mouth and tongue of a wicked man, which bring destruction upon himself and others, James 3:6;

and his lips are the snare of his soul; from speaking in his own defence, he says things which should not be said, and by which he is entangled yet more and more; he is caught by his own words and condemned by them; or his loquacity, in which he delights, is a snare unto him to say things which neither become him, nor are for his advantage, but the contrary; see Proverbs 12:13.

Verse 8
The words of a talebearer are as wounds,.... Or rather they are wounds; they wound the credit and reputation of the person of whom the tale is told; they wound the person to whom it is told, and destroy his love and affection to his friend; and in the issue they wound, hurt, and ruin the talebearer himself. Or, they are "as of those that are wounded"F13כמתלהמים "similia sunt verbis eorum, qui saepenumero contusi sunt", Junius & Tremellius; "ut contusorum", Cocceius. ; they pretend to be affected with the case they tell, and to be grieved for the failings and infirmities of those they are secretly exposing, when at the same time they rejoice at them: or, they are "secret" hidden ones, as Aben Ezra interprets it; they are spoken secretly, and wound secretly, in a backbiting way: or, they are "smooth" or flatteringF14"Ut lenientia", Montanus; "velut blanda", Vatablus, Mercerus, Gejerus; "quasi blandientia", Schmidt, so Ben Melech. , as Kimchi; they are smoother than oil, and glide easily into the minds of others: rather, "are greedily swallowed down"F15"Tanquam avide deglutita crustula", Schultens. , as the word in the Arabic language signifies; as Schultens has shown, and so renders it. Hence it follows:

and they go down into the innermost parts of the belly; go down pleasantly, and sink deep into the hearts of those to whom they are told; where they have a place and remain, both to the injury of the persons that receive them, and of them of whom they are told; and, though pleasing at first, they are as wounds in the inner parts, which are mortal.

Verse 9
He also that is slothful in his work,.... Remiss in it; hangs down his hands, and does not care to make use of them, but neglects his business:

is brother to him that is a great waster: a prodigal man, who spends his substance in riotous living: the sluggard and the prodigal are brethren in iniquity; for, though they take different courses, they are both sinful, and issue in the same manner; both bring to poverty and want. Or, "brother to a master that wastes"F16לבעל משחית "domino devaststionis", Gejerus; "domino dissipanti", Mercerus. ; a slothful servant and a wasteful master are near akin, and come into the same class and circumstances. Jarchi interprets it,

"he that separateth from the law, though a disciple of a wise man, is a brother to Satan;'

whose name is Apollyon, the waster and destroyer. A man that is slothful in spiritual things, though a professor of religion, and has a place in the house of God, is brother to him that is a waster and persecutor of it; see Matthew 12:30.

Verse 10
The name of the Lord is a strong tower,.... By "the name of the Lord" may be meant, either the attributes and perfections of God, by which he is made known, and which are the strength and security of his people; his goodness, grace, and mercy, are their defence; his favour encompasses them about, as a shield; his justice protects them from all injuries and insults; his truth and faithfulness preserve them; they are kept by his power, as in a garrison; and his unchangeableness is a reason why they are not consumed: or else the Lord himself; his name is put for himself, Psalm 20:1; and may be well interpreted of the Messiah, as it is by the ancient Jew,F17Midrash Tillim in Psal. xviii. 50. fol. 18. 1. ; in and by whom God is manifested unto men as the God of grace; in whom he proclaims his name, a God gracious and merciful; whose name is in him, and who has the same nature and perfections with him; his name is Jehovah, our righteousness; Immanuel, God with us; the mighty God, and Prince of peace; and who is called Jesus, because he saves his people from their sins, and so is their security from eternal destruction. What a strong tower is to them that are within it, against an enemy without, that is the power, strength, and might of Christ to his people; as a divine Person, he is strong and mighty, the most mighty, the Almighty; as man, he is the man of God's right hand, made strong for himself and us; as Mediator, he has all power in heaven and earth: in him is everlasting strength for his people; he is their Betzer, their fortified place, or city of refuge, to flee unto on all occasions; he is the strong hold, whither prisoners of hope are directed to turn to; he is their place of defence, and the munition of rocks; a strong tower, inexpugnable; so deeply founded, no enemy can work under it; and plant a mine to blow it up; so highly built; no scaling ladders can reach it; so fortified, no cannon balls can break through it, or demolish any of its walls and bulwarks, which are his salvation; the gates of hell cannot prevail against it; it is not to be taken by storm, or by the most violent attack of the whole posse of men and devils;

the righteous runneth into it; not self-righteous persons, they run from Christ and his righteousness, not to him and that; but such who see their own righteousness will not justify them; who indeed are sinners, know and acknowledge themselves to be such; as sinners go to Christ, who, as such, receives them; and these are righteous through the righteousness of Christ imputed to them, and live soberly, righteously, and godly: and it is the continual business or employment of their faith to betake themselves to Christ upon all occasions; they are continually coming to him, and exercising faith upon him, as the Lord their righteousness, which is meant by "running" to him; this supposes knowledge of him, as the strong tower and city of refuge; of the way unto him, and of the reception by him which may be expected; it supposes a principle of spiritual life, and some degree of spiritual strength; a sense of danger or of want in themselves, and of safety and fulness in Christ; it is expressive of haste, readiness, and cheerfulness, and is owing to the drawings of efficacious grace;

and such an one that thus runs

is safe; from the avenging justice of God; from the curse and condemnation of the law; from sin, and all its dreadful consequences; from Satan, and all spiritual enemies; from wrath to come, hell, and the second death: or is "set aloft"F18ונשגב "et exaltabitur", V. L. Pagninus, Montanus, Gejerus; "erit in loco alto et tuto", Vatablus; "et exaltatur", Michaelis; "in celsoque aget", Schultens. ; is on high; for this tower, as it is a strong one, it is a high one; a rock of refuge, higher than men, or angels, or heaven itself; and such who are in it are out of the reach of all danger and every enemy.

Verse 11
The rich man's wealth is his strong city,.... In which he dwells, over which he presides; in which he places his trust and confidence, and thinks himself safe from every enemy and from all trouble: as oneF19Jermin its loc. observes,

"the abundance of a rich man's wealth he conceives to be as it were the abundance of people in a "city"; the telling of his money he imagines to be the walking of people up and down the streets; his bags standing thick together to be so many houses standing close one to the other; his iron barred chests to be so mary bulwarks; his bonds and bills to be his cannons and demi-cannons, his great ordinance; and in the midst of these he thinketh himself environed with a "great wall", which no trouble is able to leap over, which no misery is able to break through.'

As it follows;

and as a high wall in his own conceit: which not only separates and distinguishes him from others; but, as he imagines, will secure him from all dangers, and will be abiding, lasting, and durable: but all this is only "in his own conceit", or "imagery"F20במשכיתו "in imaginatione ejus", Pagninus, Montanus, Piscator, Cocceius, Gejerus, Schultens; "in imagine sua", Mercerus. ; in the chambers of his imagery, as Jarchi, referring to Ezekiel 8:12; where the same word is used; for this wall shall not stand; these riches cannot secure themselves, they take wing and fly away; and much less the owner of them, not from public calamities, nor from personal diseases of body, nor from death, nor from wrath to come.

Verse 12
Before destruction the heart of man is haughty,.... Lifted up with his riches. Rich men are apt to be highminded, and therefore are to be charged and cautioned against it; they are apt to look above their poor neighbours, and with contempt upon them; and very often this haughtiness of theirs is a presage of their ruin and destruction: and those haughty airs are put on from the pride of their hearts, when a "breach" is near, as the wordF21לפני שבר "ante confractionem", Junius & Tremellius, Piscator, Cocceius, Schultens. signifies, or when they are ready to break; however, their haughty spirits are, sooner or later, humbled by one distressing providence or another; see Proverbs 16:18;

and before honour is humility; See Gill on Proverbs 15:33.

Verse 13
He that answereth a matter before he heareth it,.... Who is impatient, and cannot wait to hear it out, but breaks in upon the speaker before he has finished what he has to say; or is rash and precipitate, and returns an answer at once, without weighing and considering, and thoroughly understanding, what is said:

it is folly and shame unto him; his answer must be a foolish one, and bring shame and confusion upon him; men should be "swift to hear", and "slow to speak", James 1:9.

Verse 14
The spirit of a man will sustain his infirmity,.... The spirit of a mighty man, as Jarchi; a man of spirit, that has a spirit of fortitude, even of natural fortitude, and especially of Christian fortitude; that has a spirit of might upon him, of power, and sound mind; a man of a Christian spirit, that is renewed in the spirit of his mind; who is a spiritual man, and has the Spirit of God in him, as well as a rational soul, an immaterial, immortal, and never dying substance. Such a man will bear up under many trials and exercises of life; will support under bodily infirmities; will take patiently the loss Of friends and of substance; endure reproach, and the loss of a good name, credit, and reputation, cheerfully, for righteousness's sake; and suffer persecution for the sake of Christ, and his Gospel, with an undaunted and unbroken spirit: the peace of conscience he feels within; the presence of God with him; the love of God shed abroad in his heart; seeing all his afflictions flowing from love, and working for his good; and having in view the glories of another world; he bears up under and goes through all afflictions with ease and pleasure; his conscience is clear, his heart is whole, his mind is easy; his wounds being healed, his sins pardoned, and his soul saved in Chris;

but a wounded spirit who can bear? or a "smitten"F23נכאה "percussum", Pagninus, Baynus, Mercerus, Gejerus; "perculsum", Vatablus, Cocceius. one, smitten by the Lord; by the word of the Lord, which he uses as a hammer to break rocky hearts in pieces; by the law of God, which produces wrath, and a looking for of fiery indignation; by the Spirit of God, awakening the conscience, and convicting it of sin, righteousness, and judgment; which smitings are very grievous, though they tend to bring to repentance; are in order to healing, and are in love. Or, "a broken spirit"F24"Contritum", Montanus, Gejerus, Michaelis; "fractum", Junius & Tremellius, Piscator. , as in Proverbs 17:22; broken with a sense of sin, and with an excess of sorrow for it; when a man becomes lifeless and hopeless, has no hope of life and salvation, and is in the utmost confusion; all his measures and purposes are broken, as well as his heart; he knows not what to do, nor what way to take; he is disconsolate, and refuses to be comforted; and which for the present is intolerable: though the Lord has a regard to such, is nigh unto them; has sent his son to bind up their broken hearts; yea, has himself been broken for them; and happy it is for them that they fall on him and are broken, and not he on them. Or, "a wounded spirit"; with a view of sin, as committed against the omniscient and omnipotent Being, a pure and holy God; a righteous one, whose nature is infinite; and so sin committed against him requires an infinite satisfaction, which a creature cannot give; and a God also, who is the author of their beings, and the Father of their mercies; all which makes sin against him the more cutting and wounding: likewise they are wounded with a view of the evil nature of sin, and the aggravated circumstances that attend it; and with the terrors of the law, that are set in array against them. And such a spirit "who can bear?" not without the sight of a wounded Saviour; or without a view of atonement by his sacrifice; or without the discoveries and applications of pardoning grace; or without a sense of peace and reconciliation made by the blood of Christ; or without some hope of salvation by him; and unless the good Samaritan pours in oil and wine into the wounds, and binds them up.

Verse 15
The heart of the prudent getteth knowledge,.... More knowledge; for he must have some, and a considerable share, to be denominated "prudent", whether in things natural, civil, or spiritual: and such will be heartily desirous of more, and make use of all means to attain it, by which they do come at a large share of it;

and the ear of the wise seeketh knowledge; a wise man seeks to get it by hearing; he listens to what others say, and especially such that are wiser and more knowing than himself: so such as are wise to salvation, as they desire to know more of Christ and of divine things, and make use of all means for that purpose; among the rest, hearken to what Christians, of a superior class to themselves, drop in private conversation; and particularly they constantly attend to the ministry of the word; and thus seeking it, they find an increase of it.

Verse 16
A man's gift maketh room for him,.... Or "enlarges him"F25ירחיב. ; brings him out of prison, or, or out of straits and difficulties with which he, has, been pressed; or it makes way for him to a judge, and for a favourable hearing of his cause; or it enlarges his acquaintance, and gains him respect among men;

and bringeth him before great men; it opens a way for him into the presence and company of great men, being a fee to their servants; or with it he procures a place to wait on them. It is not necessary to understand it of a gift by way of bribe; but to introduce a person to another, and render him acceptable, and appease anger; as in the cases of Jacob and Abigail, Genesis 32:20.

Verse 17
He that is first in his own cause seemeth just,.... As perhaps Tertullus did, before Paul made his defence; and as Ziba, Mephibosheth's servant, before his master detected him: this often appears true in telling a tale, in private conversation, in lawsuits before a judge and a court of judicature, and in theological controversies;

but his neighbour cometh, and searcheth him; his neighbour comes into the house, where he is telling his tale, and reports it in another manner, and shows the falsehood of his relation; or he comes into a court of judicature, and sets the cause in quite another light; or he comes out into the worm by public writing, and exposes the errors of a man engaged in a wrong cause, and refutes his arguments. It is generally understood of judicial affairs, that the first that opens a cause is very apt to prejudice the judge and court in his favour, and they are ready to thing at first hearing that he is in the right; but it is not proper to be hasty in forming a judgment till the other side is heard; for his antagonist comes and traverses the point, unravels the whole affair, shows the weakness of his cause, the vanity of his pretences, and makes void all his allegations; and then "he", the judge, so some interpret it, "searcheth"; inquires more narrowly into the case, in order to find out truth, and pass a right judgment and sentence.

Verse 18
The lot causeth contentions to cease,.... When a case cannot be determined among parties at variance in a private way, nor in a court of judicature, the lot is cast, and that puts an end to all strife, and makes each party easy; they submit to it, and acquiesce in it;

and parteth between the mighty; the kings and princes of the earth; men of great power and authority, and of great riches and affluence; and so in a capacity of contending with each other, and of prolonging the contention, which may be attended with bad consequences; and who are not easily dissuaded from it: or it may intend such who most vehemently disagree; persons of great spirits, who are obstinate and stubborn, and will by no means yield, and there is no parting them by arguments or legal decisions; these the lot parts, and causes them to cease from their quarrels and contentions, and to rest satisfied with the distributions the lot makes to them; as the children of Israel were with their portion of the land of Canaan, assigned them by lot.

Verse 19
A brother offended is harder to be won than a strong city,.... A fortified city may sooner be taken by an enemy, than one brother offended can be reconciled to another; their resentments against each other are keener than against another person that has offended them; and their love being turned into hatred, it is more bitter; and it is more difficult to compose differences between brethren than between enemies; wherefore such should take care that they fall not out by the way: this is true of brethren in a natural sense; as the cases of Abel and Cain, Jacob and Esau, Joseph and his brethren, Amnon and Absalom, and others, show; and of brethren in a spiritual sense, as Paul and Barnabas, Luther and Calvin, and others;

and their contentions are like the bars of a castle: which cannot be easily broken or cut asunder: so contentions, especially those among brethren, are with great difficulty made to cease, and their differences composed; they will stand it out against one another as long as a strong city, or a barred castle, against an enemy.

Verse 20
A man's belly shall be satisfied with the fruit of his mouth,.... With his own words and discourses, when they are prudent, pious, and savoury; when they are with grace, and minister it; they are satisfying to himself, to his own mind and conscience, and to his family; to all within his house, which is, as it were, his belly; but, if otherwise, it will not be profitable nor satisfying to either; and therefore, if a man would keep conscience easy, and be useful to others, he ought to take care what he says; see Proverbs 12:14;

and with the increase of his lips shall he be filled; the same thing as before, expressed in different words, alluding to the sowing, of seed in the earth, and the increase of it; as a man sows he reaps, and enjoys the fruits of his labour; according to what a man sows with his lips, such is his harvest he is afterwards a partaker of.

Verse 21
Death and life are in the power of the tongue,.... Of witnesses, according to the testimony they bear; of judges, according to the sentence they pass; of teachers, according to the doctrine they preach; of all men, who, by their well or ill speaking, bring death or life to themselves and others. Some, by their tongues, by the too free use of them, or falsehood they utter, are the cause of death to themselves and others; and some, by their silence, or by their prudent speech and prevalent intercession, secure or obtain life for themselves and others; yea, judgment at the last day will proceed according to a man's words, "By thy words thou shalt be justified, and by thy words thou shalt be condemned", Matthew 12:37; the tongue is the instrument either of a great deal of good, or of a great deal of evil;

and they that love it shall eat the fruit thereof; that delight to be talkative; that love to use the tongue, whether in a good or in a bad way, shall accordingly be recompensed; shall enjoy the advantages or disadvantages arising from it.

Verse 22
Whoso findeth a wife,.... A good one; so the Septuagint, Vulgate Latin, Syriac, and Arabic versions, supply it; and so the Targum, though it leaves out the word good in the last clause; and no other can be meant, even a good natured one, wise, prudent, careful, and industrious; a proper helpmeet, a virtuous woman, as in Proverbs 31:10; whoso seeks after such an one, and finds one, especially one that has the grace of God, which he should seek after among his friends, and by their assistance, and by prayer to God:

findeth a good thing; that will be good for him, both upon a civil and spiritual account; the Septuagint version adds,

"he that casts out a good wife casts out good things, but he that retains a whore is foolish and ungodly;'

which is followed by the Vulgate Latin, Syriac, and Arabic versions, but is not in the Hebrew text. Jarchi interprets it of the law in a mystic sense, but, according to the literal sense, of a good wife;

and obtaineth favour of the Lord; it is from the Lord, and under his direction and guidance in seeking, that he finds a good wife; and which he ought to esteem as a favour from the Lord, and as an evidence of his favour to him, and may encourage himself to hope for others of himF26Opera & Dies, l. 2. v. 323. Hesiod says, a man cannot obtain anything better than a good wife.

Verse 23
The poor useth entreaties,.... Or "supplications"F1תחנונים "supplicationes", Junius & Tremellius, Piscator, Mercerus, Michaelis. ; he is an humble supplicant to others for favours he asks in a submissive and lowly manner; he does not demand anything, nor prescribe what shall be done for him, but modestly tells his case, and submits it; so such who are poor in spirit are humble supplicants at the throne of grace;

but the rich answereth roughly; being proud and haughty, lifted up with their riches, and in fear of none, they answer others with hard and rough words, especially their inferiors, and particularly the poor. This is not what ought to be, but what commonly is. This verse and Proverbs 18:24 are not in the Arabic version.

Verse 24
A man that hath friends must show himself friendly,.... Friendship ought to be mutual and reciprocal, as between David and Jonathan; a man that receives friendship ought to return it, or otherwise he is guilty of great ingratitude. This may be spiritually applied; a believer is "a man of friends"F2איש רעים "vir amicorum", Montanus, Vatablus, Baynus, Mercerus, Gejerus, Michaelis; "vir sodalium", Cocceius, Schultens. , as it may be rendered; he has many friends: God is his friend, as appears by his early love to him, his choice of him, and provisions of grace for him; by sending his son to save him; by visiting him, not only in a way of providence, but of grace; by disclosing his secrets, showing his covenant to him, and by making him his heir, and a joint heir with Christ. Christ is his friend, as is evident from his visiting him at his incarnation; and in a spiritual way, by the communication of his secrets to him; by his hearty counsel and faithful reproofs; by his undertaking and doing for him what he has; and especially by suffering and dying in his room and stead. The Holy Spirit is his friend, which he has shown by discovering to him his woeful estate by nature, and the way of salvation by Christ; by working all his works in him; by acting the part of a Comforter to him; by revealing divine things to him, by helping him under all his infirmities; by making intercession for him according to the will of God; and by making him meet for eternal glory and happiness: angels are his friends, as is plain by their well pleasedness with the incarnation of Christ for men; and which they express at their conversion; by their ministering to them, their protection of them, and the good offices they do them both in life and at death; and saints are friends to one another: and such should show themselves friendly to God, their covenant God and Father; by frequently visiting him at the throne of grace; by trusting in him; by a carefulness not to offend, but please him; and by a close and faithful adherence to his cause and interest: to Jesus Christ their Redeemer, by a ready obedience to his commands; by owning and using him as their friend; by taking notice of his friends, and showing them respect, his ministers and poor saints; by cleaving to him, and renouncing the friendship of his enemies: and likewise to the Holy Spirit, by not grieving, quenching, and despising him; but by making use of him, and giving up themselves to his influence and direction; and by acknowledging him as the author of all their grace: also to angels, by speaking well of them, owning their good offices, and reckoning it an honour that they are come and joined to such a company; and to the saints, by Christian conversation with them, by sympathizing with them in all conditions, by hearty counsel, faithful reproofs and admonitions, and by helping them in every distress, inward and outward;

and there is a friend that sticketh closer than a brother; who is to a man as his own soul, Deuteronomy 13:6; and so are of one heart and soul, as Jonathan and David, and the first Christians, were; this is true of Christ, and may be expressive of the close union between him and his people; and of his close adherence to their cause and interest; and of his constancy and continuance as a friend at all times; and of his faithfulness and unchangeableness as such; see Proverbs 17:17. The Heathens had a deity which presided over friendship, which they called Jupiter PhiliosF3Aristoph. Acharn. Act. 3. Sc. 2. v. 2. Pausan. Arcadica sive, l. 8. p. 506. : the character best agrees with the true God, who is a friend to men himself, and loves friendship among them.

19 Chapter 19

Verse 1
Better is the poor that walketh in his integrity,.... In the uprightness of his heart before God and men; who is sincere in the worship of God, and in the profession of his name, and walks in all the commandments and ordinances of the Lord blameless; and is upright, harmless, and inoffensive in his conversation with men; and studies to exercise a conscience void of offence to both, and continues herein. A man may be a poor man with respect to worldly things, and yet be rich towards God; may be a truly gracious good man, honest, sincere, and upright in heart and life: and such an one is better

than he that is perverse in his lips, and is a fool; that is, than a rich man, as the Syriac and Vulgate Latin versions supply it, and as the antithesis requires; "that is perverse in his lips", or "whose ways are perverse", as the Syriac version; that acts the deceitful part both by words and actions towards those that are about him, not being honest and plain hearted as the poor man is; and who uses those beneath him very roughly; and concerning oppression speaks loftily, and lets his tongue run both against God in heaven and man on earth, by which he shows he is a fool: for his riches do not give him wisdom; and his words and actions declare he wants it; men may be poor, and yet wise; and a matt may be rich, and yet a fool: or is confidentF4כסיל "confidens divitiis", Cocceii Lexic. col. 384. ; that is, trusts in his riches, and is opposed to a poor man, so R. Saadiah Gaon. This verse and Proverbs 19:2 are not in the Septuagint and Arabic versions.

Verse 2
Also, that the soul be without knowledge, it is not good,.... Without knowledge of things natural and civil, especially without the knowledge of God and Christ, and divine and spiritual things; to be without this is not good, yea, very bad; for men without such knowledge and understanding are, like the beasts that perish, and for lack of it do. Jarchi interprets it, without the law. Or, "to be without the knowledge of the soul is not good"F5So Vatablus; or "without care of it", Schultcns. ; so the Targum, Vulgate Latin, and Syriac versions,

"he that knoweth not his soul, it is not good for him;'

that does not know he has a soul, or however takes no more care of it than if he had none; who knows not the worth and value of it, its state and condition, and the danger it is in, and the only way of attaining the salvation of it;

and he that hasteth with his feet sinneth; who engages in anything ignorantly and rashly, he misses the mark, and fails in the performance of it, for want of due consideration and care. The Targum is,

"he that is swift with his feet to evil is a sinner;'

whose feet run to evil, to commit robbery, as Aben Ezra; or to shed blood; see Proverbs 1:16.

Verse 3
The foolishness of man perverteth his way,.... The sinfulness of his heart and nature; the folly which is bound up in it causes him to go astray out of the way in which he should go, or makes things go cross with him; so that the ways he takes do not prosper, nor his schemes succeed; but everything goes against him, and he is brought into straits and difficulties;

and his heart fretteth against the Lord; laying all the blame on him; and ascribing his ill success, not to his own sin and folly, but to divine Providence, which works against him; and therefore frets and murmurs at him; and, instead of charging his own ways with folly, charges the ways of God with inequality; see Ezekiel 18:25.

Verse 4
Wealth maketh many friends,.... Or "adds"F6יסיף. "addit", Junius & Tremellius, Piscator. ; it increases the number of them: so the poetF7Ovid. , "donec eris felix, multos numerabis amicos"; and to this agrees what the wise man says, Proverbs 14:20;

but the poor is separated from his neighbour; or "friend"F8מרעהו "ab amico sua", Pagninus, Montanus, Baynus, Junius & Tremeliius, Piscator, Michaelis; "a sodali sua", Schultens. ; he will not visit him as he did in his prosperity, nor suffer him to come into his house or company, or come near him; he is separated from his affection, friendship, and presence: so another poetF9Theognis. ,

"if thou art rich, thou wilt have many friends; but, if poor, few.'

Verse 5
A false witness shall not be unpunished,.... He that bears false witness against his neighbour in an open court of judicature; though be may not be detected by men, and so escape the punishment due to such offenders by the laws of God and men; yet God, who knows all hearts and actions, will not suffer him to go with impunity; if not punished in this world, he shall be in the world to come; for bearing false witness, or perjury, is a grievous offence to God;

and he that speaketh lies shall not escape; even he that useth himself to lying in private conversation shall not escape the reproach of men; for nothing is more scandalous than lying; nor the wrath of God, such shall have their portion in the lake which burneth with fire and brimstone, Revelation 21:8.

Verse 6
Many will entreat the favour of the prince,.... Or of the liberal and bountiful man; as kings and princes generally are, Luke 22:25; such have many to wait upon them, and are humble petitioners to them. Aben Ezra and Gersom interpret the many of great and honourable men, who are courtiers to kings and princes; who wait upon them, ask favours of them, and seek for places under them. The Targum is,

"there are many that minister before a prince;'

he has many servants, and some of them nobles;

and every man is a friend to him that giveth gifts; or "to a man of gift"F11לאיש מתן "viro doni", Montanus, Vatablus, Michaelis. : who has it in his power to give, and has a heart to it; who is both a rich man and a liberal man; who is both able and willing to communicate to the necessities of others: such a man not only has the poor his friends, but others will speak well of him, and will make application to him on account of the poor; and, for the sake of doing good to them, will court his friendship and acquaintance. Bayne interprets this "man of gift" of Christ, who ascended on high, and received gifts for men, and gives them to men.

Verse 7
All the brethren of the poor do hate him,.... They despise him on account of his poverty; they neglect him, and do not take care of him; they reckon him a reproach unto them, and do not choose to own him; all which may be interpreted an hatred of him;

how much more do his friends go far from him? or "his friend", every one of his friends; or "his neighbour"F12מרעהו "amicus ejus", Vatablus; "ominis amicus", Cocceius; i.e. "quisque amicorum ejus", Michaelis. : for if his brethren, who are his own flesh and blood, show so much disrespect unto him; much more will those who are only his neighbours, or were in friendship with him while in prosperity; these wilt stand at a distance from him, and not come near him, now he is poor and in distress; see Job 19:13;

he pursueth them with words; yet they are wanting to him; or, "they are not"F13לא המה "non sunt ii", Junius & Tremillius; "et non sunt, Mercerus. ; he presses them with earnest entreaties to relieve him; he urges their own words and promises, and fetches arguments from them, and uses them as far as they will go; but all signifies nothing; his own words and petitions are to no purpose; and their words and promises are all smoke and vapour, vain and empty. Some understand this, as Gersom, not of the poor man that follows vain wordsF14"Nihil illa", Cocceius, Schultens. and empty promises, and buoys himself up with them that such an one and such an one has promised to be his friend, of which nothing comes; but of the friend that separates from the poor man, and pursues him with words of accusation, charging it on him as hit own fault that he is poor; which accusations are not true. This is one of the fifteen places observed by the Masoretes, in which it is written לא, "not", and read לו, "to him": both may be retained, and read, "they are not to him"F15Vid. Amamae Antibarb. Bibl. l. 3. p. 742. ; not profitable to him; either his own words, his petitions; or the words of others, their promises.

Verse 8
He that getteth wisdom loveth his own soul,.... Wisdom and knowledge in things natural and civil; and especially in things divine, spiritual, and evangelical; particularly he that gets Christ, the Wisdom of God, and a saving knowledge of him; see Proverbs 3:13. Or, "he that getteth a heart"F16לב "cor", Pagninus, Montanus, Vatablus, Mercerus, &c. ; a good heart, as the Targum explains it; which is a new heart, and a new spirit; a clean heart and a right spirit; a heart of flesh, a soft, tender, and contrite one, in opposition to a hard heart, a heart of stone: a wise and understanding heart, such an one as Solomon had; a heart to know the Lord, and to fear him; in which his laws are written, the graces of his Spirit are implanted; and in which God, Christ, and the Holy Spirit, dwell: he who is desirous of such a he art seeks after it, prays for it, and uses all means to obtain it; and who, through the grace of God; does possess it, as the word signifies; he by all this shows that he has a regard to the good and welfare of his immortal soul; when such, who indulge to ignorance and a wicked heart, wrong and hate their own souls; see Proverbs 29:24;

he that keepeth understanding shall find good; retains the wisdom he has got; holds fast instruction, and keeps it, which is committed to him; abides by the doctrines of the Gospel, and does not depart from them; keeps the ordinances of it, which it is his wisdom and understanding to do; see Deuteronomy 4:6; he finds his account in all this; he finds that which is good, good for him now and hereafter; he finds Christ, and life in him; peace, joy, and comfort in this world: and, in the world to come, glory, honour, and happiness.

Verse 9
A false witness shall not be unpunished,.... See Gill on Proverbs 19:5;

and he that speaketh lies shall perish; or "be lost", shall be undone for ever; he shall not enter into the holy city, but have his part in the lake of fire: they that speak lies in hypocrisy, doctrinal ones, and are given up to believe and profess them, such shall be damned, 2 Thessalonians 2:11.

Verse 10
Delight is not seemly for a fool,.... Such an one as Nabal, whose name and nature were alike; and whose prosperity ill became him, and the mirth and delight he had in it, 1 Samuel 25:25; for, as the wise man elsewhere says, "the prosperity of fools shall destroy them", Proverbs 1:26; they do not know how to make a right use of their prosperity; nor to moderate their enjoyments, pleasures, and delights. Some understand this of spiritual delight in the Lord; in his ways and ordinances, which wicked men are strangers to: and a very uncomely thing it is for such persons to talk of spiritual joy and delight, and of their communion with God, when they live in sin;

much less for a servant to have rule over princes; this was a sight which Solomon had seen, but was very disagreeable to him; and was one of the four things the earth cannot bear; the insolence of a servant, when he becomes master over his superiors, is intolerable; see Proverbs 30:22. It may be spiritually applied to such who are servants of sin; to whose sensual appetites and carnal affections the more noble and princely powers of the soul, the understanding and mind, become subject; which is very improper and unseemly.

Verse 11
The discretion of a man deferreth his anger,.... That he does not show it immediately; but takes time to consider of the offence given him, and makes use of a proper time to resent what is fit should be resented; he is a wise and discreet man that is slow to anger, Proverbs 14:29. He is most like to God, who is "longsuffering, abundant in goodness and truth", Exodus 34:6; and it is to the honour of his "name" that he "defers his anger", and "refrains from" cutting off those that offend him, Isaiah 48:9;

and it is his glory to pass over a transgression; to forgive an offence committed; it is the duty and interest of a man to do so, and it is to his honour; as the contrary greatly reflects dishonour on him, and tends to his disgrace and reproach, if not to his ruin; see Matthew 18:32.

Verse 12
The king's wrath is as the roaring of a lion,.... Which is very terrible when hungry, and is after its prey, and has got it. Kings, especially tyrannical ones, are compared to lions; as Nebuchadnezzar by Jeremiah, Jeremiah 4:17; and Nero by the Apostle Paul, 2 Timothy 4:7; and the rage of such is very dreadful, as Ahasuerus's was to Haman. Jarchi interprets the king, of the holy blessed God. It may be applied to Jesus Christ, the Lion of the tribe of Judah; who is said to cry with a loud voice, as when a lion roareth; and whose wrath is terrible to wicked men, and even to the kings of the earth, Revelation 5:5;

but his favour is as dew upon the grass; which refreshes and revives it, and causes it to grow and flourish: and so the favour and good will of a king to his subjects delights them, and causes joy and cheerfulness in them; and such an effect has the love of God and Christ on the children of men, Hosea 14:6.

Verse 13
A foolish son is the calamity of his father,.... Or, "the calamities of his father"F17הוות "calamitates", Vatablus; "aerumnae", Piscator, Michaelis; "causa aerumnarum", Junius & Tremellius. ; he brings them to him. A very great affliction he is, and which has many distresses and sorrows in it; as loss of reputation and credit in his family, which is sunk by his behaviour, instead of being supported and increased; loss of substance, through extravagance and riotous living, and the ruin of his soul and body by his wicked practices; see Proverbs 10:1;

and the contentions of a wife are a continual dropping; or like the dropping of rain, in a rainy day, into a house out of repair, and which is very uncomfortable to, the inhabitants of it; see Proverbs 27:15. Such are the contentions of a peevish, ill natured, and brawling wife, who is always scolding; and which is a continual vexation to a man, and renders him very uneasy in life: such a continual dropping was Xantippe to Socrates, who teased him night and day with her brawls and contentionsF18A. Gell. Noct. Attic. l. 1. c. 17. . A great unhappiness each of these must be!

Verse 14
Houses and riches are the inheritance of fathers,.... Which they are careful to provide and leave to their children. This they may and often do, build or purchase houses, and procure great riches, and put their children into the possession of them;

and, or but,

a prudent wife is from the Lord; one that behaves well to her husband, massages the affairs of her house with wisdom, and brings up her children in all orderly manner: such a wife no man has from the care and provision of his parents; nor so much from his own good choice and industry as from the kind providence of God, to which he should ascribe it; his parents may give him houses and lands, but it is God that gives him a wise and discreet woman to be an helpmeet to him; see Proverbs 18:22.

Verse 15
Slothfulness casteth into a deep sleep,.... Slothful persons are generally sleepy, and are very desirous of sleep, and indulge themselves in it; they spend their time, day and night, in sleep and drowsiness; and are quite careless and unconcerned about either their temporal or eternal good; see Proverbs 6:9;

and an idle soul shall suffer hunger; and perish with it, both in a temporal and spiritual sense: an idle person, that will not work, ought not to eat; and an idle soul, or one that is unconcerned about his soul, and the spiritual food of it, shall perish for want of it.

Verse 16
He that keepeth the commandment,.... Either of parents, as children ought to do; or of masters, as servants should; or of kings and princes, as is the duty of subjects in all things lawful: or rather of God; every command of his, whether of a moral or positive nature, which, though they cannot be perfectly kept, yet should as much as in man lies, in faith, from a principle of love, and to the glory of God: and such a man

keepeth his own soul, or "observes"F19שמר "observat". it; he shows that he has a concern for its welfare and peace; for though peace does not arise from keeping the commandments of God, yet such have great peace of soul who do love and keep the law of God; though there is no reward for, yet there is a reward in keeping the divine commands; though salvation is not hereby, yet blessed are they that do his commands; by which it appears they have a right to enter into the city, into eternal happiness, Psalm 119:165;

but he that despiseth his ways: which are at and proper for him to walk in, as Aben Ezra observes; or who is negligent of his ways, does not care in what ways he walks, or what is the issue of them; he walks in the ways of his own heart, and in the sight of his eyes; has his conversation according to the course of this world; walks with a multitude, with a crowd, to do evil, in the broad road which leads to destruction, and yet is quite careless about it: or that despises the ways of the commandment or word of God, which that directs to; for that is a lamp and a light, which men would do well to take heed to, as it shows them the ways in which they should walk; but these they neglect and contemn: or he that despises the ways of God, the ways he himself takes in the salvation of men, all whose ways are mercy and truth; that despises the ways of peace, pardon, righteousness, and salvation by Jesus Christ: he

shall die; he is dead in sins already, and he shall die the second death, that neglects and despises so great salvation, and all the ways of the Lord, Hebrews 2:3. There is a "Keri", or marginal reading, which we follow; but the "Cetib", or written text, is, "he shall be killed", or put to death; and so the Syriac version; immediately, by the hand of heaven, by the Lord himself, before his time; or by the judges and civil magistrates; his sins being openly known, as Aben Ezra.

Verse 17
He that hath pity unto the poor lendeth unto the Lord,.... A man, whose heart is full of compassion to the poor, and whose hands distribute to their necessities, from a true principle of love and charity to men, and with a view to the glory of God, and not from any selfish principle and with a end; such a man's gift to the poor is a loan to the Lord; it is not cast away upon the creature, but is a "depositum" in the hands of God, and shall be returned with advantage;

and that which he hath given will, he pay him again; either in this life, in things temporal and spiritual, increasing his worldly substance, blessing his posterity, granting him larger measures of grace, indulging him with his gracious presence, and giving him peace of mind, which passeth all understanding; or in the world to come; not as a reward of debt, but of grace; see Ecclesiastes 11:1.

Verse 18
Chasten thy son while there is hope,.... Of guiding and keeping him in the right way, as long as corrections are or can be hoped to be of use; while in a state of infancy, childhood, and youth; while under parental government; and before habits in sin are grown strong, and the case become desperate, and he is hardened, and proof against all instruction and discipline;

and let not thy soul spare for his crying; the noise he makes, the tears he sheds, the entreaties he uses to keep off the rod; let not a foolish pity and tenderness prevail to lay it aside on that account the consequence of which may be bad to parent and child; see Proverbs 13:24. The Targum is,

"but unto his death do not lift up thy soul;'

or to the slaying of himF20אל המיתו "ad interficiendum cum", Pagninus, Vatablus, Mercerus, Gejerus; "ad occidendum sum", Piscator, Cocceius, Tigurine version, Michaelis, Schultens, Gussetius, p. 534. , as the Vulgate Latin version; and this sense Jarchi gives into: and then the meaning is, that though parents should be careful to give due correction to their children, so long as there is hope of doing them good, yet not in a brutal and barbarous manner, to the endangering of their lives: as some parents are too indolent, mild, and gentle, as Eli was; others are too wrathful and furious and use no moderation in their corrections, but unmercifully beat their children; such extremes ought to be avoided. Gersom interprets the word of crying, as we do.

Verse 19
A man of great wrath shall suffer punishment,.... Either a child that is of a wrathful disposition, and provokes his parent to wrath; or a parent that chastises his child in wrath; each shall suffer for it; or any man that gives way to wrath and anger and is continually quarrelling, he involves himself in trouble; and is punished, as his offence requires, according to law, either in his person or estate;

for if thou deliver him, yet thou must do it again; if he is got out of one broil, he will get into another quickly; if he clear of one lawsuit, another will be commenced against him in a short time; if he is discharged and freed from a penalty he is justly subject to, it must be done again and again; he will fall into the same evil, and there is no end of appearing, for him and serving him; a wrathful man brings himself into great trouble, as may be seen in Shimei, 2 Samuel 16:7, 1 Kings 2:46.

Verse 20
Hear counsel, and receive instruction,.... Of parents, masters, and ministers; especially the counsel and instruction of Wisdom, of Jesus Christ, the Wisdom of God, the wonderful Counsellor; and of his Gospel and of the Scriptures, which are able to make a man wise unto salvation;

that thou mayest be wise in thy latter end; in the latter end of life, at death; that then it may appear a man has been so wise as to be concerned for a future state, for the good of his soul in another world; by listening to the counsel and instruction of Christ, in his word; by looking to him, and believing in him, for life and salvation; by leaning and living upon him; and committing the affairs of his soul, and the salvation of it, to him.

Verse 21
There are many devices in a man's heart,.... Some about civil things; to get wealth and riches: to obtain honour and glory among men; to attain to a long life, and to perpetuate their memories after death: some about sinful things; to gratify their carnal lusts and sensual appetites; and to do mischief to others, particularly the people of God, and the cause and interest of Christ: some about religious things; coming new doctrines, devising new ordinances and modes of worship; contriving other methods of salvation than by Christ; as by the light of nature; by the law of Moses; by mere morality, civility, and external justice between man and man; by keeping to the religion they were born and brought up in; and by a mere outward profession of religion, and submission to ordinances, and performance of duties, and a multitude more of the like kind;

nevertheless, the counsel of the Lord, that shall stand; and can never be frustrated by the devices of man's heart, though there are many, and that but one; see Psalm 33:10. This may be applied to the Gospel, and the scheme of salvation in it, called the whole counsel of God, Acts 20:27; it being the fruit of infinite wisdom, and the effect of a divine council between the eternal Three, and full of the best advice and instructions to the sons of men; and which has stood, and shall stand, notwithstanding the persecutions of wicked men, the craft of false teachers, and the ridicule of a profane world; it will continue till all the elect are gathered in, even, to the end of the world; and so will the ordinances of it, which are also called the counsel of God, Luke 7:30; and which will continue till the second coming of Christ. Moreover, the purposes of God, his counsels of old, or his eternal decrees, may be here meant; which are wisely formed in his own breast, and are not frustrable; and according to which counsel of his will all things are done in nature, providence, and grace; all things in this world are ordered as he pleases, and all things are done as he has ordered them; all his purposes are or will be fulfilled; his designs will be accomplished in the world and in his church, in spite of all the schemes, contrivances, and opposition of men and devils.

Verse 22
The desire of a man is his kindness,.... Either the grace and kindness of God, which is, desirable by every sensible man, as being most excellent, and better than life and anything in it; or it is his desire to show kindness. A good man is desirous of riches, that he might have it in the power of his hands to do good to others; and a beneficent man, who has it in his power, is desirous of an opportunity of showing kindness to his fellow creatures and friends; and such a disposition and conduct render a man very desirable and amiable; it is the beauty of a man, as Ben Melech; yea, a man that is not able to do a kindness to another, yet has a desire to do it, his good will is his kindness, and the will is taken for the deed. Gersom takes the word in the sense of "reproach", as it is sometimes used; and understands it of the sinful desires of the heart, the imaginations of the thoughts of the heart, which are evil continually, and so matter of reproach;

and a poor man is better than a liar; who is a rich man, as the Septuagint and Syriac versions add; who denies that he has ability to relieve the poor, when he has; or promises to do it, and does it not; such men of high degree are a lie indeed! and the poor man, whom he should relieve, is a better man than he; or that would relieve another, but it is not in his power to do it.

Verse 23
The fear of the Lord tendeth to life,.... "Godliness", of which the fear of the Lord is a principal part, has "the promise of this life and that to come", 1 Timothy 4:8, the fear of God is the beginning of a spiritual life; and it leads to eternal life, as Gersom observes, and is connected with it;

and he that hath it shall abide satisfied; with his lot and portion in this life; with the good things of it he has, being content therewith and "godliness with contentment is great gain", 1 Timothy 6:6, such a man has enough; he has all things in a spiritual sense; he is full of the blessings of goodness; he is blessed with all spiritual blessings; his mouth is satisfied, and his mind is filled with good things; and so he rests and abides night after night, and day after day;

he shall not be visited with evil; nothing shall hurt him; all his afflictions, his worst things, his evil ones: work together for his good; and they shall never separate from the love of God, nor anything that befalls him in this life, Romans 8:28; see Psalm 91:10.

Verse 24
A slothful man hideth his hand in his bosom,.... In cold weather to keep it warm, and at other times, as unwilling to use it in labour; it is the proper posture and just attitude of a slothful man. The word for "bosom" is sometimes used for a "pot" or "platter"F21בצלחת "in patinam", Tigurine version; "in lebete", Mercerus, Michaelis; "in patinia", Cocceius; "in paropsidem", Schultens. ; and then the sense is, that he puts his hands under a pot over a fire to warm them; or in one removed at some distance from the fire, as Jarchi; or rather it may signify his putting his hand into a plate of food, and yet so slothful, as it follows,

and will not so much as bring it to his mouth again; so sluggish, that he will rather starve than be at the pains to feed himself; he will not take his hand out of his bosom, to take food out of the dish to feed himself with; and even when his hand is in the dish, he will not take it from thence again, and lift it to his mouth; an hyperbolical expression. GussetiusF23Ebr. Comment. p. 715. thinks, it may have respect to such slothful men, who are careless and negligent to their souls; who, though they have the holy Scriptures in their hands, like a vessel full of wholesome food for the soul, yet will not make use of the least mite out of them, that they may receive eternal life.

Verse 25
Smite a scorner, and the simple will beware,.... That is, give reproof to a man that scoffs at religion, and makes a jest of all that is good; for though it may be of no use to him who will despise it, yet it may be observed, and be useful to another that hears it; who, though void of understanding, yet not hardened in impiety as the other, but open to conviction, "will become cunning"F24יערם "astutus efficetur", Pagninus, Montanus; "astutus fiet", Junius & Tremellius, Cocceius; "astutior fiet", Michaelis; "solertiam parabit", Schultens. , as it may be rendered; or learns wisdom, and becomes hereby a knowing and understanding man; he hears another reproved, and fears, and becomes a wise man; so that though reproof may be lost on one, it succeeds in another, which is an encouragement to give it;

and reprove one that hath understanding, and he will understand knowledge; he will grow wiser and wiser; he will improve in the knowledge of things; see Proverbs 9:8.

Verse 26
He that wasteth his father,.... His father's substance, which he gave him first as his portion, and afterwards by paying his debts, and getting him out of prison and out of broils, and that wastes his spirits and his health, and brings his gray hairs with sorrow to the grave;

and chaseth away his mother: alienates her affections from him, who once had too great a fondness for him; causes her to quit her house, not being able to bear the sight of him and of his actions:

is a son that causeth shame, and bringeth reproach; causes shame to his parents, as well as to himself; and a reproach upon them, as well as on his own character. It may be read thus,

"a son that causeth shame, and bringeth reproach, wasteth his father, and chaseth away his motherF25So Gejerus, Schultens. .'

Verse 27
Cease, my son, to hear the instruction,.... The counsel of bad men, or the doctrine of false teachers. The words are spoken either by Solomon to his son; or by Wisdom, that is, Christ, to everyone of his children, to beware of false prophets, and take heed what they hear; see Matthew 7:15; such as the doctrines of the church of Rome; concerning the Scriptures, forbidding the people to read them; setting unwritten traditions upon a level with them, and making the pope an infallible interpreter of them; concerning merit, works of supererogation, indulgences, pardons, penance, purgatory, &c. such as the instruction of the Arians, Sabellians, Socinians, Pelagians, and Arminians, concerning the Trinity, the deity of Christ, his satisfaction, imputed righteousness, the power and purity of human nature, and man's free will;

that causeth to err from the words of knowledge; the words of the living God, the Scriptures of truth; which communicate knowledge, and are profitable for instruction in righteousness; are the means of the true knowledge of God; that there is one, and that he is possessed of all perfections: particularly that he is gracious and merciful, and pardons all manner of sin; that he is in Christ, the God of all grace; that he is the God and Father of Christ, and the covenant God and Father of all his people in him; they give knowledge of his mind and will concerning the salvation of men, and of his ways and worship. The wholesome words of our Lord Jesus, the salutary doctrines of the Gospel, may be here meant; those words of grace, wisdom, and knowledge, which come from him, and give knowledge of his person, offices, relations, incarnation, and blessings of grace by him; from whence they are called the word of peace and reconciliation, the word of righteousness, the word of life, and the word of salvation. Now these are all words of knowledge; and are the means of a spiritual, experimental, and fiducial knowledge of Christ, which is preferable to all other knowledge, and even to everything in the world; and therefore care should be taken, and everything avoided that tends to cause to err from these words and doctrines, which convey, promote, and improve this knowledge. Jarchi and Aben Ezra transpose the words, thus;

"cease, my son, to err from the words of knowledge, to or that thou mayest hear instruction and the latter makes mention of such an interpretation, cease, my son, from the words of knowledge, if thou wouldest hear instruction, and after that err:'

that is, better never hear and know at all, than to turn from those doctrines and instructions; see 2 Peter 2:20.

Verse 28
An ungodly witness scorneth judgment,.... Or, "a witness of Belial"F26עד בליעל "testis Belijahal", Montanus, Tigurine version, Baynus. . A false witness is not awed by the place of judgment where he is; nor by the judge before whom he is; nor by the law, the rule of judgment, nor by the punishment of perjury; he scorns all these, and scoffs at them, and proceeds in bearing a false testimony: or he covers that which is right and just, and eludes judgment by specious and sophistic arguments and pretences. Or this may be understood of a false teacher, that scorns the rule of judgment, or colours over things, to make them plausible, and seem to be agreeable to it;

and the mouth of the wicked devoureth iniquity; greedily, and with pleasure commits it; as a hungry man takes in his food; or a thirsty man drinks down water: and in like manner are false doctrines imbibed by men of perverse minds.

Verse 29
Judgments are prepared for scorners,.... Either by the civil magistrate, or by the Lord, and indeed by both; and if they miss the one, they will certainly meet the other; though they mock at present punishment and a future judgment, yet everlasting fire is prepared for them, Matthew 25:41;

and stripes for the back of fools; as scorners are; which shall be inflicted on them sooner or later; if they are not stricken with the stripes of men, they shall endure the strokes of divine justice and vengeance hereafter.

20 Chapter 20

Verse 1
Wine is a mocker, strong drink is raging,.... Wine deceives a man; it not only overcomes him before he is aware, but it promises him a pleasure which it does not give; but, on the contrary, excessive drinking gives him pain, and so mocks him; yea, it exposes him to reproach and disgrace, and to the mockery and derision of others; as well as it sets him to scoff at his companions, and even to mock at religion, and all that is good and serious; see Hosea 7:5; and strong drink not only disturbs the brain, and puts the spirits in a ferment, so that a man rages within, but it sets him a raving and quarrelling with his company, and everybody he meets with; such generally get into broils and contentions, and get woe, sorrow, and wounds, Proverbs 23:29. Aben Ezra gives this as the sense of the words,

"a man of wine'

(that is, one that is given to wine, a wine bibber), so Ben Melech,

"is a mocker, and he cries out for strong drink, that it may be given him;'

which is not a bad sense of the words.

and whosoever is deceived thereby is not wise; whosoever gives himself to it, is not on his guard against it, but is overcome by it, does not act a wise but an unwise part: wine besots as well as deceives men. This may be applied to the wine of fornication, or to the false doctrine and superstition of the church of Rome; with which the nations of the earth are deceived and made drunk, and which puts them upon blaspheming God, deriding his people, and using cruelty to them, Revelation 17:2.

Verse 2
The fear of a king is as the roaring of a lion,.... The wrath and displeasure of a king, which causes fear; see Proverbs 19:12; kings should be terrors to evil works and workers, though not to good ones, Romans 13:3. This is true of the King of kings, who one day will be terrible to the drunkards, the mockers, and murderers of his people, before spoken of;

whoso provoketh him to anger sinneth against his own soul; he exposes his life to danger: the Targum supplies it as we do. It may be rendered, his "soul sinneth"F1חוטא נפשו. ; he is guilty of sin, as well as is in danger of punishment; see Proverbs 8:36.

Verse 3
It is an honour for a man to cease from strife,.... As Abraham did, Genesis 13:7; when engaged in a quarrel with his neighbour, or in a lawsuit, or in a religious controversy, especially when he finds he is in the wrong; and indeed, if he is in the right, when he perceives it is like to issue in no good, and is only about words to no profit, it is an honour to drop it;

but every fool will be meddling; with things he has no concern in, or is not equal to; yet will carry on the debate, though it is to his disgrace; see Proverbs 17:14.

Verse 4
The sluggard will not plough by reason of the cold,.... Or, "in the cold"; in the time of cold, as Aben Ezra; in the time of autumn, which is the time of ploughing, when it begins to be cold weather, and winter is drawing on: and this is discouraging to the sluggard, who does not care to take his hands out of his bosom to feed himself, and much less to plough; see Proverbs 19:24;

therefore shall he beg in harvest, and have nothing; he shall ask of those who have ploughed and sowed, and are now reaping and gathering in their increase at harvest time; but they shall give him nothing; for such as will not work should not eat; and if a man will not plough and sow, he cannot expect to reap, nor should he be encouraged in begging. This holds good in spiritual things; such who have been slothful and sluggish about their spiritual affairs, unconcerned for the grace of God, and indolent in the use of means, or performance of duty, will ask when too late, or of wrong persons, and shall not have it; as the foolish virgins ask oil of the wise, when the bridegroom is come; and the rich man for water from Abraham, when in hell, Matthew 25:8.

Verse 5
Counsel in the heart of man is like deep water,.... Pure and undisturbed, but secret, hidden, and hard to be come at: such are the things of the spirit of a man, the thoughts of his mind, the devices of his heart; which, though easily known by the searcher of hearts, are not easily penetrated into by men; or it is not easily got out of them what is in them, especially in some men, who are very close and reserved. This is true of wicked men, who seek sleep to hide their counsel; and of good men, especially studious men, who have got a great deal of wisdom and knowledge in them, but not very communicative, being slow of speech, and silent in conversation;

but a man of understanding will draw it out; he will find ways and means to discover the secret designs of wicked men, whether against church or state; and, by asking proper questions, an understanding man will get out useful things from men of knowledge, the most reserved: some men must be pumped, and a good deal of pains must be taken with them, to get out anything of them, as in getting water out of a deep well, and which when got is very good; and so is that wisdom and knowledge which is gotten by an inquisitive man from another of superior knowledge, but not very diffusive of it.

Verse 6
Most men will proclaim everyone his own goodness,.... As the Pharisee did, in Luke 18:11; and as the Pharisees in common did; who did all their works to be seen of men, and made clean the outside of the cup and platter; and were very careful to appear outwardly righteous to men, Matthew 23:5. And indeed this is the general cast of men; everyone is proclaiming his goodness to others, and would be thought to be good men; and cannot be easy with doing a good action, unless it is known, and particularly acts of beneficence and alms deeds; and are like the Pharisees, who, on such occasions, sounded a trumpet before them, Matthew 6:2. And the word may be rendered, "his mercy"F2חסדו "misericordiam suam", Pagninus, so some in Vatablus; "unius cujusque misericordiam", Mercerus, Gejerus. , or his kindness to the poor: the Targum renders it,

"many of the children of men are called merciful men;'

and so the Vulgate Latin version; and they like to be so called and accounted, whether they are so or not;

but a faithful man who can find? who answers to the character he gives of himself, or others upon his own representation give him; who is as good as his word, and, having promised assistance and relief, gives it; and who, having boasted that he has done a kindness to such an one and such an one, does the same likewise to another when applied to; or who sticks to his friend, and does not forsake him in his adversity, but supports and supplies him whom he knew in prosperity; it is hard and rare to find such a man; see Psalm 12:1. Or, though every man is talking of his good works, and boasting of his goodness, it is difficult to find an Israelite indeed, in whom the true grace of God is.

Verse 7
The just man walketh in his integrity,.... This is the faithful and upright man, who is made righteous by the obedience of Christ; and walks by faith in him, and according to the truth of the Gospel;

his children are blessed after him; with temporal blessings; and, walking in the same integrity as he does, they are blessed with spiritual blessings here, and eternal blessedness hereafter; see Psalm 37:26. It is an observation of an Heathen poetF3Theoerit. Idyll. 27. v. 32. , that good things befall the children of the godly, but not the children of the ungodly.

Verse 8
A king that sitteth in the throne of judgment,.... That executes judgment himself, as David and Solomon did; who ascends the throne, and sits personally there, and hears and tries causes himself, and not by his servants:

scattereth away all evil with his eyes; all evil men, as the Targum; everyone that is evil, as Aben Ezra: he will easily and quickly discern who is evil, or who is in a bad cause before him, and will pass sentence on him, and drive him away from him with shame and disgrace, and to receive deserved punishment; or he will terrify persons from coming before him with false witness against their neighbour, or with a wrong cause. This may be applied to Christ, the King of kings, and Judge of all; whose eyes are as a flame of fire; who will clearly see into all hearts and actions, when he shall sit on his throne of judgment; and shall pass the righteous and definitive sentence, and shall drive the wicked into hell, into everlasting punishment.

Verse 9
Who can say, I have made my heart clean,.... The heart of than is naturally unclean, the mind, conscience, understanding, will, and affections; there is no part clean, all are defiled with sin; and though there is such a thing as a pure or clean heart, yet not as made so by men; it is God that has made the heart, that can only make it clean, or create a clean heart in men; it is not to be done by themselves, or by anything that they can do; it is done only by the grace of God, and blood of Christ: God has promised to do it, and he does it; and to him, and to him only, is it to be ascribed;

I am pure from my sin? the sin of nature or of action: such indeed who are washed from their sins in the blood of Christ; whose sins are all pardoned for his sake, and who are justified from all things by his righteousness; they are pure from sin, none is to be seen in them, or found upon them in a legal sense: they are all fair and comely, and without fault in the sight of God; their iniquities are caused to pass from them; and they are clothed with fine linen, clean and white, the righteousness of the saints: but then none are pure from indwelling sin, nor from the commission of sin; no man can say this, any more than the former; if he does, he is an ignorant man, and does not know the plague of his heart; and he is a vain pharisaical man; yea, a man that does not speak the truth, nor is the truth in him, 1 John 1:8.

Verse 10
Divers weights, and divers measures,.... Or, "a stone and a stone, and an ephah and an ephah"F4So Montanus, Schulteus. . Stones being in old time used in weighing, and an "ephah" was a common measure among the Jews; and these ought not to be different; one stone or weight for buying, and another for selling; and one measure to buy goods in with, and another to sell out with; the one too heavy, the other too light; the one too large, and the other too scanty; whereby justice is not done between man and man; whereas they ought to be just and equal, Leviticus 19:35;

both of them are alike abomination to the Lord; who loves righteousness and hates iniquity, and requires of men to do justly; and abhors every act of injustice, and whatever is detrimental to men's properties; see Proverbs 11:1.

Verse 11
Even a child is known by his doings,.... As well as a man; "ye shall know them by their fruits", Matthew 7:16; professors and profane. So a child soon discovers its genius by its actions; it soon shows its inclination and disposition; and some shrewd guesses may be made how it will turn out, a wise man or a fool, a virtuous or a vicious man; though this does not always hold good, yet something may be observed, which may be a direction to parents in the education of their children, and placing them out to what is proper and suitable for them. Some observe, that the word has a quite contrary meaning, that "a child carries himself a stranger by his doings"F5יתנכר "ignotus erit", i.e. "non facile cognoscitur", Vatablus; so R. Joseph Kimchi; "simulat se alium esse", Gussetius, p. 413. "dissimulatorem agit", Schultens. ; so that he is not known by them: he so conceals and disguises himself, he acts so fraudulently and deceitfully, and plays the hypocrite, and puts the cheat on men, that they cannot tell what he is, nor what he will be; and if children can thus dissemble, as not to be known by their actions, then much more grown persons;

whether his work be pure, and whether it be right; not what his present work is, or actions are, but what his later life and conversation will be; which in some measure may be judged of, though not with certainty and exactness; see Proverbs 22:6; especially when he acts a covert and deceitful part.

Verse 12
The hearing ear, and the seeing eye,.... There may be an ear that hears not, and an eye that seeth not, and which men may make; the painter can paint an ear and an eye, and a carver can carve both; but they are ears that hear not, and eyes that see not, Psalm 115:5; but such as can hear and see are of the Lord's own make;

the Lord hath made even both of them; they are the effects of his wisdom, power, and goodness; see Exodus 4:11; they are both senses of excellent use and service; great mercies and blessings of life, for which men should be abundantly thankful, and pray for the continuance of, and make use of to the best purposes; they are means of conveying much knowledge to the mind, and by which it may be cultivated and improved in it. The words may be considered in a figurative as well as a literal sense. Some by "the seeing eye" understand the civil magistrate, who is that to the body politic as the eyes are to the natural body, eminent in it, overlook it, watch and provide for its good, and against its hurt; see Numbers 10:31; and by "the hearing ear" the obedient subject, that hearkens to the laws and directions of his governors, and cheerfully obeys them, and both these are of the Lord's making; civil magistracy is his ordinance, and civil magistrates are ordained by him; and from him they have their qualifications fitting them for their office; and it is owing to the overruling providence of God on the hearts of men that they are inclined to yield subjection to them. Others think that by the "seeing eye" are meant the ministers of the word, who are set in the highest place in the church; whose business it is to inspect, take the oversight of, and watch the souls of men; to pry and search into the truths of the Gospel, and show them to others: and by the "hearing ear" the hearers of the word, that receive it readily in the love of it, and heartily obey it. I am rather of opinion that one and the same sort of persons are intended; converted ones, who have the "hearing ear", who try what they hear by the word of God; understand what they hear, know it experimentally; can distinguish truth from error, approve and love the Gospel, receive it with all gladness and readiness, with eagerness and pleasure; keep it when they have it, and practise what they hear, and bring forth fruit to the glory of God: this they have not of themselves, being naturally averse to and dull of hearing, and even stop their ears to the truth; but it comes by the word, and is the Lord's work, and owing to his mighty power, who opens their ears, gives them new ears, which they have in regeneration; when they hear spiritually, profitably, pleasantly, comfortably, and to their great astonishment: these also have the "seeing eye", a sight of themselves, their sinful and lost estate; of the plague of their own hearts, their want of righteousness, and impotence to do anything that is good; a sight of Christ, of the loveliness of his person, of the fulness of his grace, of their need of him, and of his suitableness as a Saviour and Redeemer; and this is not of themselves, who are dark and darkness itself, but they are made light in the Lord; he opens their eyes by his spirit and by means of his word, which is a work of almighty power.

Verse 13
Love not sleep, lest thou come to poverty,.... Sleep is a very great natural blessing; it is a gift of God, what nature requires, and is desirable; it is to be loved, though not immoderately; it is sweet to a man, and what he should be thankful for; yet should not indulge himself in to the neglect of the proper business of life; nor to be used but at the proper time for it; for the eye is made for sight, and not for sleep only, as Aben Ezra observes, connecting the words with the preceding; and therefore should not be kept shut and inattentive to business, which must necessarily end in poverty and want; see Proverbs 6:9; and so spiritual sleep and slothfulness bring on a spiritual poverty in the souls of men, both as to the exercise of grace and the performance of duty;

open thine eyes, and thou shall be satisfied with bread; that is, open thine eyes from sleep, awake and keep so, and be sedulous and industrious in the business of thy calling; so shalt thou have a sufficiency of food for thyself and family; see Proverbs 12:11. It may be applied to awaking out of sleep in a spiritual sense, and to a diligent attendance to duty and the use of means, whereby the souls of men come to be satisfied with the goodness of the Lord, and the fatness of his house; see Ephesians 5:14.

Verse 14
It is naught, it is naught, saith the buyer,.... When he comes to the shop of the seller, or to market to buy goods, he undervalues them, says they are not so good as they should be, nor so cheap as he can buy them at;

but when he is gone his way, then he boasteth; after he has brought the seller to as low a price as he can, and has bought the goods, and gone away with them, and got home among his friends; then he boasts what a bargain he has bought, how good the commodity is, how he has been too many for the seller, and has outwitted him; and so glories in his frauds and tricks, and rejoices in his boasting, and all such rejoicing is evil, James 4:16. Jarchi applies this to a man that is a hard student in the law, and through much difficulty gets the knowledge of it, when he is ready to pronounce himself unhappy; but when he is got full fraught with wisdom, then he rejoices at it, and glories in it.

Verse 15
There is gold, and a multitude of rubies,.... A man may have a large quantity of either, or of both of thorn, as some men have; for there is much of them in the world, not only in mines and quarries, but in the houses and cabinets of men;

but the lips of knowledge are a precious jewel; knowledge even of things natural, and a gift of elocution to express it by, are a rare jewel, and much more precious than gold and rubies, than a multitude of them; these are not to be mentioned with it, it is not equalled by them, it is greatly superior to them; see Job 28:12; and much more spiritual knowledge, and a capacity of expressing that to the edification of others; and especially Christ, the Wisdom of God, and the knowledge of him, who is more precious than rubies, and all desirable things, in comparison of which all things are loss and dung, Proverbs 3:14.

Verse 16
Take his garment that is surety for a stranger,.... Which a man is cautioned against, Proverbs 6:1; but if a man will be so weak and foolish, others ought to take care of him, and be cautious how they trust him; for he is in danger of being ruined by his suretyship, and therefore nothing should be lent him without a pledge, without a proper security; for though it was not lawful to take the garment of a poor man for a pledge, at least it was not to be kept after sunset, Exodus 22:26; yet it was right to take such a man's garment who had or would be thought to have such an abundance as to be surety for a stranger. Some think these words are to be taken as a prophecy of what would be the case of such a man that is a surety for a stranger; in the issue he will be stripped of all he has, and have not a coat to put on. It has been applied to our Lord Jesus Christ, who became a surety for such who were foreigners and strangers, and aliens from the commonwealth of Israel; and who had the garment of his human nature taken from him and which was a pledge and ransom for the sins of his people;

and take a pledge of him for a strange woman; a harlot; such as have to do with lewd women are not to be trusted; for they are in a fair way for ruin, and therefore should not be intrusted with anything without a pledge; all in connection with such creatures lose their credit; it is dangerous having any concern with them in trade for they are liable to be brought to a piece of bread; and therefore persons should be cautious how they trade with them, and should observe to secure themselves.

Verse 17
Bread of deceit is sweet to a man,.... Which may be understood of sin in general, which is bread to the sinner, he eats it: it is called "the bread of wickedness", Proverbs 4:17; but it is but poor bread, no other than ashes Isaiah 44:20; it is "bread of deceit"; there is a deceitfulness in all sin; it is in appearance fair and pleasant to the eye, like the fruit our first parents ate of; or like the apples of Sodom, of which it is reported that they are very beautiful to look at, but when touched drop into ashes; sin promises pleasure, profit, honour, liberty, peace, and impunity, yet gives neither; but the reverse, pain, loss, shame, servitude distress, and destruction; and yet it is sweet to an unregenerate man, one of a vicious taste, or whose taste remains unchanged; it is natural to him and he takes as much delight in it as in eating and drinking; and especially such sins as are called constitution ones, which he is not easily prevailed upon to part with; wickedness is sweet in his mouth, he rolls it and keeps it as a sweet morsel under his tongue, and forsakes it not, Job 20:12. It may be applied to particular sins, as to adultery, as it is by Jarchi, and with which may be compared Proverbs 9:17; and to riches unlawfully gotten; see Job 20:15; and to the cruel usage and persecution of the people of God, called the bread of wickedness and wine of violence, which wicked men take as much delight in as in eating and drinking, Proverbs 4:17; particularly the cruelty of the church of Rome, who has made herself drunk with the blood of the saints, in which she delights, and will be bitter to her in the end, Revelation 17:6. It may be interpreted of false doctrine; so the doctrine of the Pharisees and Sadducees is signified by leavened bread, Matthew 16:6; this is not true bread, does not strengthen, nourish, and refresh, as the Gospel does, but eats as a canker; it is not solid and substantial, but mere chaff, it is bread of falsehood and lying; false teachers lie in wait to deceive, their doctrines are lies in hypocrisy, and, yet these are sweet unto, and taken down greedily by carnal persons; particularly the doctrine of justification by works: this is the bread some men live on, but it is only husks which swine eat; it is feeding on wind, and filling the belly with east wind, which swells and vainly puffs up the fleshly mind; it is contrary to the, Gospel, and is not of the truth, and will deceive persons that trust to it; and yet it is sweet to a natural man; his own righteousness, and to trust to it, is natural to him; it is his own, and what he has laboured for, and is fond of; it affords room for boasting, and he does not care to part with it;

but afterwards his mouth shall be filled with gravel; with that which will be ungrateful, uncomfortable, and distressing to him; the conscience of a sinner, who has been taking his fill of sin and pleasure in it shall be filled with remorse and distress; and with bitter reflections upon himself; with a dreadful sense of divine wrath, and fearful apprehensions of it now; and destruction and damnation will be his portion hereafter; and this will be the consequence of all false doctrine, and of a man's trusting to his own righteousness and despising Christ's; see 2 Peter 2:1.

Verse 18
Every purpose is established by counsel,.... Or "the thought"F6מחשבות "cogitationes", V. L. Pagninus, Montanus, Cocceius, Gejerus; "unaquaeque cogitationum", Piscator, Mercerus, Michaelis. of a man, everyone of them, what he has thought to do, formed a scheme of in his mind, and resolved upon, by taking advice of his friends, and especially by asking counsel of God, who gives, wisdom liberally, and upbraids not; he is confirmed in his good designs; and he cheerfully pursues them, and they are ordered and directed to the glory of God, his own good and the good of others; for this can only be understood of wise and good thoughts and purposes;

and with good advice make war; this should not be entered upon rashly, without first considering whether there is a just and lawful cause of it; and without consulting the necessary charge and expense of it; whether there is a sufficiency of men and money to carry it on; and what may probably be the issue of it. It is right in a king to advise with his privy council, or with the chief council of the nation; but, above all, both he and his people should seek advice of the Lord on such an occasion; see Luke 14:31. This may be applied to our spiritual warfare with sin, Satan, and the world; not that it should be any doubt with whether we should engage in such a war; but we should advise with experienced soldiers, and especially with God and his word, what weapons to take, and how to use them; and consider in whose name and strength we are to fight; and inquire and learn the force, methods, and designs of the enemy, and where to guard against them or attack them. Jarchi interprets it of making war with Satan by repentance, prayer, and fasting.

Verse 19
He that goeth about as a talebearer revealeth secrets,.... Or, "he that revealeth secrets goeth about as a talebearer"; a man that has really got the secrets of others out of them respecting themselves and families, and the affairs of them, or however pretends he master of them; goes about telling his tales from house to house, to the great prejudice of those whose secrets he is entrusted with, or pretends to be; and to the great prejudice of those to whom he tells them, as well as to his own; this is contrary to the law of Moses, and the rules of Christianity, Leviticus 19:16;

therefore meddle not with him that flattereth with his lips; or "mingle not with him"F7לא תתערב "non miscebis te", Pagninus, Montanus; "ne misceas te", Baynus, Mercerus; "ne admisceto te", Junius & Tremellius, Piscator; "ne commiscearis", Michaelis; "ne admisceas te", Schultens. ; do not associate with him, do not keep him company, have nothing to say to him or do with him; for when he flatters you, and highly praises and extols you, he has a design upon you to get what he can out of you, in order to expose you elsewhere; therefore suspect him, be upon your guard, shun him and avoid him. It may be applied to false teachers, and their deceptions with good words and fair speeches; the word used signifies to deceive with the lips; see Romans 16:18; and well agrees with the parasites of Rome, Revelation 18:23.

Verse 20
Whoso curseth his father or his mother,.... This is dreadful indeed! a person must be got to a great pitch of wickedness to do this; to curse his parents, one or other of them, that have been the instruments of his being, and by whom he has been brought up and put out into the world; to slight them, despise them, and mock at them, is highly base and criminal, but to curse them is shocking! what can such expect but the curse of God upon them?

his lamp shall be put out in obscure darkness; he shall be deprived of his natural sight; see Proverbs 30:17; or the very light of nature shall be extinct in him; and indeed such an one acts as if not guided by it, nor under its influence; or whatsoever favour from the Lord he has enjoyed, it shall be taken from him; his lamp or candle of outward felicity shall be quenched, and burn no longer; see Job 18:5; or his soul, the candle of the Lord, in him, Proverbs 20:27; shall be removed; or he "shall die", not only a corporeal but an eternal death; see Exodus 21:17; "blackness of darkness"F8באישון חשך "in obscuritate tenebrarum", Pagninus, Mercerus; "in nigredine tenebrarum", Michaelis. as the words may be rendered, are reserved for him in the world to come, and which will be his portion, Judges 1:13.

Verse 21
An inheritance may be gotten hastily at the beginning,.... Of a man's setting out in the world in trade and business; and which sometimes is got lawfully, and this must be excepted from this proverb; but generally what is got hastily and in a short time is got unlawfully, and so does not prosper. Some Jewish interpreters, as Gersom, understand it of an inheritance which comes to persons from their friends, without any labour or industry of theirs; and which they are not careful to keep, but, as it lightly comes, it lightly goes: here is a various reading; our version follows the marginal reading, and which is followed by the Targum, Jarchi, and Gersom, and by the Septuagint, Syriac, and Vulgate Latin versions; but the written text is, "an inheritance loathsome" or "abominable"; an ill gotten one, so the word is used in Zechariah 11:8. Schultens, from the use of the word in the Arabic language, which signifies to be covetous, renders it "covetously got" or "possessed"F9Animadv. ad V. T. p. 248. ; and so the Arabic version is, "an inheritance greedily desired", obtained through covetousness and illicit practices; but in his late commentary on this book he renders the passage, by the help of Arabism, "an inheritance smitten with the curse of sordidness", as being sordidly got and enjoyed;

but the end thereof shall not be blessed; it will not continue, it will be taken away from them, and put into some other hands. Jarchi illustrates it by the tribes of Gad and Reuben making haste to take their part on the other side Jordan before their brethren, and were the first that were carried captive.

Verse 22
Say not thou, I will recompense evil,.... With evil; do an injury to one that has done one to you; private revenge is not to be taken, but should be left to God, to whom vengeance belongs, Deuteronomy 32:35;

but wait on the Lord, and he shall save thee; commit thyself and cause to God; leave it with him to avenge thy wrongs; wait upon him in the way of thy duty, and wait his own time to do thee justice; he will at the proper season, and in his own way, save thee from thine enemy, and make a righteous retribution to him.

Verse 23
Divers weights are an abomination unto the Lord,.... See Gill on Proverbs 20:10; which is here repeated for the further confirmation of it, and that it might be taken notice of and avoided; and perhaps this sin of using false weights and measures was common with the Jews;

and a false balance is not good; in the sight of God; but an abomination, as in Proverbs 11:1; nor is it good for men in the issue; for though they may gain by it at present, it will prove a loss to them in the end, since it will bring a curse on all they get.

Verse 24
Man's goings are of the Lord,.... In a natural and literal sense, the instruments of going are of the Lord; the act of motion from place to place is not without the concourse of his providence; as in him we live, and move, and have our being, so "in and by him we move"; he preserves our going out and coming in; and as the preservation, so the success and prosperity of journeying are owing to his providence, and the whole is under his care and direction: and so likewise, in a civil sense, all the civil concerns, business, and actions of life, are guided by his providence; there is a time for every purpose under heaven, and the success of all depends on a divine blessing; and things are with every man in civil life according to the providence of God, and as it is his pleasure they should be; and it is by him they are directed to take this and the other step, the issue of which is according to his will: and this may be applied to men's goings in a spiritual and religious sense; faith, which is properly a man's going to Christ as a perishing sinner for pardon and cleansing, for righteousness and life, for food and rest, and eternal salvation, is not of a man's self, it is of God; it is his gift, and of his operation; no man can go to Christ in this way unless it be given him of God, or he is drawn by his grace, John 6:35; and all spiritual actions which flew from hence are by the grace of God, and under his influence and direction; as walking in the path of truth, it is the Lord that teaches it, causes to choose it, leads into it, and preserves there; walking in the statutes and ordinances of the Lord, and in the ways of righteousness and holiness, is of him, and owing to his Spirit puts within his people; and indeed all good works done by them, which may be called their goings, he has foreordained that they should walk in them; it is by the grace of God, and in the strength of Christ, and with the assistance of the blessed Spirit, they walk on in them; and their perseverance in faith and holiness, or their going from strength to strength, is all of the Lord;

how can a man then understand his own way? even of a journey in a literal sense, what will be the issue and event of it, when or whether ever he shall return to his own house again, since all is under the direction and providence of God; and also of his civil affairs, he knows his beginning, and how he goes on for the present; but what will be the end he knows not; and a natural and unregenerate man knows not what way he is in, where he is going, and what his last end will be; being in darkness, in which he was born, brought up, and continues, he does not rightly understand what is his duty, what he should do, what is the good and perfect will of God, what the way is in which he should go, and which is for his good; nor the way everlasting, which leads to eternal life, few find this way. Or it may be understood of the way of the Lord, "how can a man then understand his way?" the Lord's way, not man's; the way of the Lord in providence, which is as the deep, and unsearchable; and the way of life and salvation by Christ, which is of the Lord's devising and resolving on; this way of peace, pardon, righteousness, and eternal life, is not known by the natural man; and when it is externally revealed in the word, and by the outward ministry of it, it is not understood so as to be approved of, but is despised, unless God gives a heart to know it, or a spiritual and experimental understanding of it.

Verse 25
It is a snare to the man who devoureth that which is holy,.... Which is separated to sacred uses, is devoted to the Lord, as firstfruits, tithes, offerings, &c. which if a man converts to his own use is sacrilege, and this is a sin and a snare, and brings ruin on him; see Malachi 3:8;

and after vows to make inquiry: that is a sin and a snare also; a man should first inquire before he vows, whether it is right for him to make a vow, and whether he is able to keep it; it is too late after the vow is made to inquire about the lawfulness or expedience of it, and how to find out ways and means to dissolve it and be clear of it; for it is better not to vow, than to vow and not pay, Ecclesiastes 5:4; when a thing is in a man's own hands, he may do what he will; but when he has devoted it to another use, it is no longer in his power; as the case of Ananias and Sapphira shows, Acts 5:1.

Verse 26
A wise king scattereth the wicked,.... Or "fans them away"F9מזרה "ventilat", Junius & Tremellius, Schultens. ; separates them from his good counsellors, courtiers, and subjects; scatters them from his presence and court, and breaks their counsels and confederacies one with another; he discovers, discountenances, and discourages them; See Gill on Proverbs 20:8;

and bringeth the wheel over them; alluding to the custom of the eastern nations turning a cart wheel over the grain in threshing it out, and agreeably to the metaphor in the preceding clause; see Isaiah 28:27. Though some think it refers to a sort of punishment inflicted on malefactors in those times and countries, by putting them under harrows drawn on wheels, as breaking upon the wheel has been since used; see 2 Samuel 12:31. The Arabic version understands it of exile. Jarchi interprets the wise king of the Lord, and the wicked of Pharaoh and his host, on whom he brought the wheel, or gave measure for measure, and punished in a way of retaliation; and to this sense it is by someF11Vid. Schindler. Lexic. col. 109. & Weemse's Christ. Synagog. l. 1. c. 6. s. 8. p. 187. interpreted,

"as the wheel turns over, just in the same place, so as the wicked hath done, it shall be done to them.'

It may be applied to Christ, the wise King, who scatters all his and our enemies; whose fan is in his hand, and he wilt thoroughly purge his floor, Matthew 3:12.

Verse 27
The spirit of man is the candle of the Lord,.... The rational soul of man is a light set up in him; this is what is commonly called the light of nature; it was a bright and burning light at first, but through sin is become a very feeble one; by which men have only a glimmering view of divine things, of God and his worship, and of what he would have done, or not done; by this light men do but grope after him, if happily they may find him and know his will; it is but like a candle light at best, in comparison of divine revelation, or the Gospel of the grace of God, which has shone out like the sun in its meridian glory; and especially in comparison of the sun of righteousness, Christ Jesus, and the light of the divine Spirit; yet this is a light set up by the Lord, a candle of his; it comes from the Father of lights, he is the author and maintainer of it; it is a spirit and understanding which is by the inspiration of the Almighty; see Genesis 2:7;

searching all the inward parts of the belly; or heart; the thoughts, intents, and purposes of it; which are the things of a man that only the spirit of man knows; by this candle, or light, he can look into his own heart, the inmost recesses of it, and reflect upon his thoughts and schemes, and judge in some measure whether right or wrong; there is a conscience in man, which, unless seared, passes sentence on what is in man, or done by him, and either excuses or accuses; see 1 Corinthians 2:10, Romans 2:14.

Verse 28
Mercy and truth preserve the king,.... Which are two good qualifications in a prince; not ruling his subjects with rigour and cruelty, but with tenderness and clemency; easing them as much as he can of burdens and pressures; showing compassion to the distressed, and pardoning delinquents when the case will admit of it; as also being faithful to his word, promises, and engagements; inviolably adhering to the laws and constitution of the nation, and steady in his administrations of justice; these preserve him in the affections of his people, and make him safe and secure on his throne; and because of these the Lord preserves him from his enemies. It maybe rendered, "grace and truth"F12חסד ואמת "gratis et veritas", Cocceius. ; and applied to Christ, who is full of both, and which are said to preserve him, Psalm 40:11;

and his throne is upholden by mercy; this explains what is meant by the preservation of him, and what is the security of his throne and kingdom, which is clemency and goodness to his subjects.

Verse 29
The glory of young men is their strength,.... That is the excellent thing in them, and it is to their honour when it is employed in the service of their king and country, and especially in the service of God and religion; though it does not become them to glory in it, Jeremiah 9:23;

and the beauty of old men is the gray head; an index of wisdom and prudence; see Job 12:12. The design of the proverb is to show that both have their excellencies and usefulness, young men and old men, and should not despise one another; nor either of them be despised in a commonwealth, both being useful in it, the one for strength, the other for counsel; and so in the church of Christ; see 1 John 2:13.

Verse 30
The blueness of a wound cleanseth away evil,.... Rubs it off and scours it away, as the wordF13תמריק "abstesio", Piscator, Mercerus, Cocceius; "detersio", Montanus, Michaelis; "effricatio", Schultens. signifies, or is a clearing and rubbing it off; some men must be beaten black and blue, or must have very sore correction, before they can be reclaimed and reformed from their evil ways; so some interpret it of the evil manF14ברע "in malo, sub, homine", Vatablus, Mercerus, Gejerus, Michaelis; "in malo (homine nequam)", Schultens, so Aben Ezra. : sanctified afflictions to God's people are the means of purging away their iniquities, their dross, and their sin; but there is nothing so effectually cleanses from sin as the blood of Jesus, or heals or cures of it as his blue wounds and stripes; see Isaiah 27:9;

so do stripes the inward part of the belly; or heart and conscience; by means of corrections and chastisement men are brought to an inward sense of sin; they are shown their transgressions wherein they have exceeded, and are commanded to return from iniquity, Job 36:9; they lament and mourn over sin, confess it and forsake it; and then may the inwards of the heart, the mind and conscience, defiled with them, be said to be cleansed from them; especially when led by these stripes and corrections to the stripes, wounds, and blood of Christ which, being applied, cleanse from all, sin inwardly and outwardly.

21 Chapter 21

Verse 1
The king's heart is in the hand of the Lord, as the rivers of water,.... The heart of every king, and all that is in it, his thoughts, counsels, purposes, and designs; the hearts of bad kings, as Pharaoh, whom the Lord hardened and softened at pleasure; the antichristian kings, into whose hearts he put it to give their kingdoms to the beast, Revelation 17:17; the hearts of good kings, as David, Solomon, Cyrus, and others: and if the hearts of kings are in the hands of the Lord, which are full of things of the greatest importance with respect to the government of the world; and which are generally more untractable and unmanageable; and who are more resolute and positive, and will have their own wills and ways, especially arbitrary princes; then much more the hearts of other persons. And which are as "rivers of water"; for so the words may be rendered, as rivers of water is "the heart of a king", which is "in the hand of the Lord"; unstable, fluid, and fluctuating; and yet the Lord can stay and settle, and fix them, and keep them steady and within bounds: or which, like a torrent of water, comes with force and impetus; and so the Septuagint render it, "the force of waters"; and bears all before it, as do the wills of despotic kings; and yet these the Lord can stop and bound, and rule and overrule: or like rivers of water, reviving and refreshing, so is the heart of a good king, full of wisdom and prudence, of integrity and faithfulness, of clemency and goodness; the streams of whose bounty and kindness flow among his subjects, to their great pleasure and profit; so Christ, the King of kings, is said to be as "rivers of water", Isaiah 32:2. The allusion is to gardeners, that make channels for the water to run in, to water their gardens; or to husbandmen, that cut aqueducts from rivers, to water their fields; or to the turning of the course of rivers, as Euphrates was by Cyrus, when he took Babylon. The heart of a king is as much at the dispose of the Lord, and can be turned by him as easily as such canals may be made, or the course of a river turned; for it follows:

he turneth it whithersoever he will; contrary to their first designs, and to answer another purpose; oftentimes towards his people, and for the good of his cause and interest, which they never designed; and to bring about such things as were out of their view. And so, in conversion, the Lord can turn the hearts of men as he pleases; their understanding, will, and affections, are in his hands: he can make the understanding light which was darkness, and so turn it from darkness to light; he can take off the stiffness of the will, and turn it from its bias and bent, and make it willing to that which is good in the day of his power: he can turn the channel and course of the affections from sinful lusts and pleasures, to himself, his son, his truths, word, worship, ordinances, and people; he can take out of the heart what he pleases, its ignorance, hardness, enmity, unbelief, pride, and vanity; and he can put in what he pleases, his fear, his laws, his Spirit, and the gifts and graces of if; he can change and turn it just as he will; he that made the heart can operate upon it, and do with it as seems good in his sight. The Heathens very wrongly call one of their deities VerticordiaF15Valer. Maximus, l. 8. c. 15. s. 12. Vid. Ovid. Fasti, l. 4. v. 158. , from the power of turning the heart they ascribe to it; however, this shows their sense, that to turn the heart is the property of deity.

Verse 2
Every way of a man is right in his own eyes,.... This is repeated, from Proverbs 16:2; for the confirmation of it; and that it might be observed and taken notice of, and men be brought under a conviction of it; which is not easily done, it being what affects all men: every man is conceited of himself and his own way, and is not easily persuaded off of it; his sinful ways are agreeable to him promising him pleasure, profit, or honour; and his self-righteous ways suit with the vain opinion he has of himself, whereby he promises himself eternal life and happiness. The Septuagint and Arabic versions render it to this sense,

"every man seems righteous to himself;'

but the Lord pondereth the hearts: weighs them in the balance of righteousness and truth; considers them, having a perfect knowledge of them, and all the springs of action in them; and knows that every way of man is not right, though they may seem so to him.

Verse 3
To do justice and judgment,.... The moral duties of religion, what is holy, just, and good, which the law requires; what is agreeably to both tables, piety towards God, and justice to men; that which is just and right between man and man; which, especially if done from right principles and with right views,

is more acceptable to the Lord than sacrifice; not than any sacrifice; than the sacrifice of a broken heart, or the sacrifice of praise and thanksgiving, or of acts of goodness and beneficence, or of a man's whole self to the Lord; but than ceremonial sacrifices; which, though of divine institution, and typical of Christ, and when offered up in the faith of him, were acceptable to God, while in force; yet not when done without faith and in hypocrisy, and especially when done to cover and countenance immoral actions; and, even when compared with moral duties, the latter were preferable to them; see 1 Samuel 15:22.

Verse 4
An high look, and a proud heart,.... The former is a sign of the latter, and commonly go together, and are both abominable to the Lord; see Psalm 101:5. A man that looks above others, and with disdain upon them, shows that pride reigns in him, and swells his mind with a vain opinion of himself; this may be observed in every self-righteous man; the parable of the Pharisee and publican is a comment upon it; sometimes there may be a proud heart under a disguise of humility; but the pride of the heart is often discovered by the look of the eyes. It may be rendered, "the elevation of the eyes, and the enlargement of the heart"F16רום עינים ורחב לב "elatio oculorum et latitudo cordis", Piscator, Michaelis, Cocceius, Schultens. ; but not to be understood in a good sense, of the lifting up of the eyes in prayer to God, with faith and fear; nor of the enlargement of the heart with solid knowledge and wisdom, such as Solomon had; but in a bad sense, of the lofty looks and haughtiness of man towards his fellow creatures, and of his unbounded desires after filthy lucre or sinful lusts: the Targum renders it,

"the swelling of the heart,'

with pride and vanity;

and the ploughing of the wicked is sin; taken literally; not that it is so in itself; for it is a most useful invention, and exceeding beneficial to mankind, and is to be ascribed to God himself; and of this the Heathens are so sensible, that they have a deity to whom they attribute it, and whom they call CeresF17"Prima Ceres ferro mortales vertere terram instituit", Virgil. Georgic. l. 1. , from חרש, to plough; it only denotes that all the civil actions of a wicked man, one being put for all, are attended with sin; he sins in all he does. Or, metaphorically, for his schemes, contrivances, and projects, which are the ploughing of his mind; these are all sinful, or tend to that which is so. Some understand this particularly of his high look and proud heart, which are his ploughing and his sin; Ben Melech; and others of his ploughing, or persecuting and oppressing, the poor. The word is sometimes used for a lamp or light, and is so rendered here by some, "the light of the wicked is sin"F18נר רשעים "Incerna impiorum", V. L. Mercerus, Gejerus, Cocceius, Michaelis, Schultens. ; their outward happiness and prosperity leads them into sin, involves them in guilt, and so brings them to ruin and destruction: and this way go the Targum: Septuagint, Vulgate Latin, Syriac, and Arabic versions.

Verse 5
The thoughts of the diligent tend only to plenteousness,.... A man that is thoughtful and studious, and wisely forms schemes in his mind, and diligently pursues them; the issue of it is, generally speaking, prosperity and plenty: such a man is usually thriving and flourishing; and this holds good in things spiritual, as well as in things temporal, Matthew 25:29;

but of everyone that is hasty only to want; that is in haste to be rich, and is resolved to be so, right or wrong, he comes at last to poverty and want: or he who is rash and precipitate in acting, who never thinks before he acts, but rashly engages in an affair; or, however, does not give himself time enough to think it over, but, as soon as ever it has entered his thoughts, he immediately attempts to put it in execution; a man so thoughtless and inconsiderate, so rash and hasty, brings himself and family to poverty; see Proverbs 20:21.

Verse 6
The getting of treasures by a lying tongue,.... By telling lies in trade; by bearing false witness in a court of judicature; or by preaching false doctrines in the church of God:

is a vanity tossed to and fro of them that seek death: such treasures, though ever so great, are like any light thing, smoke or vapour, straw, stubble, chaff, or a feather, tossed about the wind; which is expressive of the instability uncertainty of riches ill gotten; they do not last long, but are taken away and carried off by one providence or another; and they are likewise harmful and pernicious; they issue in death: and those that seek after them, and obtain them in a bad way, are said to "seek death": not intentionally, but eventually; this they certainly find, if grace prevent not; see Proverbs 8:36. Jarchi reads it, they are the "snares of death" to him; and so the Septuagint version.

Verse 7
The robbery of the wicked shall destroy them,.... Or cut them, so Ben Melech: dissect or "saw"F19יגורם "dissecabit eos", Junius & Tremellius, Piscator; "serrabit eos", Aben Ezra & Kimchi in Mercer. Michaelis; "gravem ipsis uterum trahit", Schultens. them; cut them to the heart; that is, when the sins they have been guilty of, in robbing God of his due, or doing injury to men in their properties, cheating them or stealing from them, are set home on their consciences, they are in the utmost agonies and distress; it is as if a saw was drawn to and fro over them, and will be their case for ever without true repentance: this is the worm that never dies, and the fire that is never quenched; this is everlasting destruction from the presence of the Lord, and is very just and righteous;

because they refuse to do judgment; to do that which is just between man and man, to let everyone enjoy his own property: as it is true of private robbers, so of men in public offices, whose business it is to defend men in the quiet possession of property; which, if they refuse to do, as it is a refusal to do judgment, it is in effect a robbery of them; and will be charged on their consciences at one time or another.

Verse 8
The way of man is froward and strange,.... Not the way of any and every man; not the way of righteous and good men, of believers in Christ; who know him, the way, and walk in him and after him, and being led by him; who have his spirit to be their guide, and do walk in his ways, and find pleasure in them; the way of such is not froward or perverse, but upright and even, and is not strange, for the Lord knows and approves of it: but the way of wicked and impure men, as may be learned from the opposition in the next clause; the way of unregenerate men, who are gone out of the good way, and turned to their own way, which is according to the course of the world, and after the prince of it, and according to the flesh, and dictates of corrupt nature, which is the common and broad road that leads to destruction. This is a "froward" or perverse way, a way contrary to reason and truth; contrary to the word of God, and the directions of it; it is a crooked distorted path; it is not according to rule; it is a deviation from the way of God's commandment, and is a "strange" one; the Scriptures know nothing of it, and do not point and direct unto it; it estranges a man from God, and carries him further and further off from him. It may be rendered, "perverse is the way of a man, even of a stranger"F20וזר "et alieni", Pagninus, Montanus; "et extranei", Vatablus; so Jarchi, Kimchi, and Ben Melech. ; of one that is a stranger to God and godliness; to Christ and his Gospel; to the Spirit, and the operations of his grace on the heart; to his own heart, and his state and condition by nature; and to all good men, and all that is good;

but as for the pure, his work is right. God is pure, purity itself, in comparison of whom nothing is pure; and his work in creation, providence, and grace, is right; there is no unrighteousness in him; and this sense is favoured by the Septuagint and Arabic versions: or rather every good man, who, through the pure righteousness of Christ imputed to him, and through his precious blood being sprinkled on him, or rather through being washed in it, and through the grace of God bestowed on him, is pure, wholly cleansed from sin; has a pure heart, speaks a pure language, and holds the mystery of faith in a pure conscience or conversation: and his work, or the work of God upon him, is right and good; or his work of faith, which he exercises on God, is hearty and genuine: and even his works, as the Targum, Septuagint, Syriac, and Arabic versions, have it in the plural number; all his good works are right; being done from love, in faith, in the name and strength of Christ, and to the glory of God.

Verse 9
It is better to dwell in a corner of the housetop,.... The roofs of houses in Judea were that, encompassed with battlements, whither persons might retire for solitude, and sit in safety: and it is better to be in a corner of such a roof alone, and be exposed to scorching heat, to blustering winds, to thunder storms and showers of rain,

than with a brawling woman in a wide house; large and spacious, full of rooms, fit for a numerous family: or, "an house of society"F21ובית חבר "domo societatis", Montanus, Vatablus, Baynus, Mercerus, Michaelis, "et domus societatis", Schultens. ; where many families might dwell and live sociably with each other; or a house where a man, his wife and family, might dwell together, and have communion with each other; it is opposed to the corner of the housetop, and the solitariness of it; as the scolding of the brawling woman, or "a woman of contentions"F23מאשת מדונים "prae muliere contentionum", Montanus, Schultens. , who is always noisy and quarrelsome, her violent passions, her storming language, and thundering voice, are to the inclemencies of the heavens, to which a man on the housetop is exposed; and yet these are more eligible than the other; see Proverbs 21:19.

Verse 10
The soul of the wicked desireth evil,.... The evil of sin, it being natural to him; he chooses it, delights in it, craves after it, under a notion of pleasure or profit: or the evil of mischief; it is a sport and pastime to him to do injury to others; see Proverbs 10:23; he desires both the one and the other with all his soul; his heart is in it, he is set upon it, which shows him to be a wicked man;

his neighbour findeth no favour in his eyes; not only he delights to do mischief to an enemy or a stranger, but even to a neighbour and friend; he will do him no kindness, though he asks it of him; he will show him no mercy, though an object of it; he will spare him not, but do him an injury, if he attempts to hinder or dissuade him from doing mischief, or reproves him for it.

Verse 11
When the scorner is punished,.... Either by the immediate hand of God, or by the civil magistrate; he who scoffs at Deity, blasphemes the most High, mocks at all religion, despises dominion, and speaks evil of dignities:

the simple is made wise; who is weak and foolish, easily persuaded and drawn into sin, yet not hardened in it, but open to reproof and conviction; he takes notice of the punishment of scorners, and takes warning from it, and behaves more wisely and cautiously for the future; see Proverbs 19:25;

and when the wise is instructed; by others, superior to him in wisdom; by the ministers of the Gospel, by reading and hearing the word of God, and the writings of good men; or by corrections and chastisements:

he receiveth knowledge; the wise man receives it, he attends to the instruction given him, and improves in knowledge: or rather the simple man gains knowledge by the instructions given to wise men; he learns by them, as well as by what he is taught himself. It is by some rendered, "when the wise prospers, he receiveth knowledge"F24So Munster, and some in Mercer. the simple man learns much both from the adversity and prosperity of others; and to this sense is the note of Gersom,

"when he sees how the ways of a wise man prosper, then he studies to get knowledge.'

Verse 12
The righteous man wisely considereth the house of the wicked,.... Not so much the stately palace he lives in, and the furniture of it, as the glory, splendour, riches, and largeness of his family; the flourishing condition he and they are in: he considers how they came into it, the short continuance of it, and what the end will be, which in a short time wilt be ruin and destruction; and therefore be does not envy their present happiness, or fret at it. Gersom renders it,

"the righteous maketh the house of the wicked to prosper;'

as Joseph did Potiphar's, and Jacob Laban's; or rather the Lord made them to prosper for their sakes. Jarchi interprets the righteous of God himself; who gives his heart, or has it in his heart to cut off the house of the wicked, as follows;

but God overthroweth the wicked for their wickedness; or removes them into evil, as the Targum; into the evil of punishment, for the evil of sin. Aben Ezra supplies the word "God", as we do; and understands it of God's destroying wicked men for their sins, though they have flourished for a while in this world: but some interpret it of the righteous man, even of a righteous magistrate, who is prudent and diligent in his office; who looks into the houses of wicked men, and inquires who they are that are in them, and how they live; and what they have in their houses, whether stolen goods, the properties of others; or arms, either for treasonable practices or for robberies; and takes them and punishes them according to the laws of God and men.

Verse 13
Whoso stoppeth his ears at the cry of the poor,.... For want of bread; or, "of the weak", as the Septuagint and other versions; for want of help and protection, when in the greatest distress; and, with the most pressing importunity, entreats his assistance, and yet refuses to hear him out: or, if he does, will not relieve him, which is all one as if he heard him not, or denied him a hearing;

he also shall cry himself; the Targum and Syriac version add, "unto God". The sense is, that even such an one shall be brought into the like distressed circumstances, when he shall make application to God, and to his fellow creatures, for relief and assistance:

but shall not be heard; a deaf ear will be turned to him by both: the same measure he has measured shall be measured to him again; no mercy shall be shown to an unmerciful man, either by God or man; see James 2:13.

Verse 14
A gift in secret pacifieth anger,.... Appeases an angry man; humbles and "brings his anger down"F25יכפה "deprimit", Piscator; so some in Mercerus; "subigit", Cocceius; "pensat nasum", Schultens. , as Aben Ezra and Gersom observe the word signifies; which before rose very high, and showed itself in big words and disdainful looks, as proud wrath does; or extinguishes it, as the Targum and Vulgate Latin version render it, and very fitly. Anger is a fire in the breast; and a restraining or causing it to cease is properly expressed by an extinguishing of it: this a gift or present does, as it did in Esau from Jacob, in David from Abigail; but then it must be secretly given, otherwise it may more provoke; since it may show vanity in the giver, and covetousness in the receiver; and the former may have more honour than the latter. Some understand this of a gift for a bribe to a judge, to abate the severity of the sentence; and others of alms deeds to the poor, to pacify the anger of GodF26"Munera (crede mihi) placant hominesque deosque", Ovid. de Arte Amandi, l. 3. : Jarchi interprets it of alms; and the Jews write this sentence upon the poor's box, understanding it in this sense; but the first sense is best;

and a reward in the bosom strong wrath: the same thing in different words; the meaning is, that a reward or gift, secretly conveyed into the bosom of an angry man, pacifies his wrath, when at the greatest height. The Septuagint, Syriac, and Arabic versions, understand it in a quite different sense, of a gift retained in the bosom, and not given, and render it thus, "he that spareth gifts stirreth up strong wrath".

Verse 15
It is joy to the, last to do judgment,.... It is with pleasure he does it; he delights in the law of God, after the inward man, and finds much peace of mind and joy in the Holy Ghost in keeping it, and observing its commands, which are holy, just, and good; yea, it gives him pleasure to see justice done by others; both by private persons in their dealings with one another; and especially by judges putting the laws in execution, as their office requires; whereby much good comes to a nation in general, and to particular persons;

but destruction shall be to the workers of iniquity; that make a trade of sinning; whose whole life is a continued series of sin and iniquity; who take much pains in committing sin, and are constant at it; everlasting destruction is in their ways, and they lead unto it: or, "terror"F1מחתה "pavor", V. L. "horror", Tigurine version; "terror", Vatablus, Mercerus; "consternatio", Cocceius, Michaelis, Schultens. shall be to them; terror of mind now at times, in opposition to the joy and peace a good man finds; and dreadful horror at death and to all eternity: or, as it is joy to a just man to see public justice done, and good laws put in execution, it is a terror to evildoers, Romans 13:3.

Verse 16
The man that wandereth out of the way of understanding,.... The way of getting understanding, the good ways and word of God; that wanders from the house of God, the assembly of the saints, where the Gospel is preached, and the ordinances are administered; that, instead of attending on them, where he might gain the understanding of divine and spiritual things, wanders about in the fields, gets into bad company, walks with them in their ways, and turns to his own, as a sheep that goes astray: he

shall remain in the congregation of the dead; among those that are spiritually dead, dead in trespasses and sins; such an one he himself is, and such he is like to continue, and not be written among the living in Jerusalem; or among those who die the second and eternal death, among the damned in hell; so Jarchi interprets it of the congregation of hell; and a large congregation that will be, but dreadful to have an abode with them. The words are rendered by the Septuagint, and the versions that follow that, "shall rest in the congregation of the giants"; which some interpret of devils, and others of the giants of the old worldF2See Mede's Discourse 7. p. 32. , damned spirits: resting with them does not design peace and quietness, for there will be none there; but a fixed settled abode, in opposition to wandering, in the preceding clause.

Verse 17
He that loveth pleasure shall be a poor man,.... Or "sport"F3שמחה "laetitiam", Pagninus, Montanus, Junius & Tremellius, Piscator, Mercerus, Cocceius, Schultens. and pastime, music and dancing, cards and dice, hunting and hawking, and other sensual gratifications; a man that indulges himself in these things, and spends his time and his money in such a way, is very likely to be a poor man, and generally is so in the issue;

he that loveth wine and oil shall not be rich; that is, that loves them immoderately; otherwise in moderation they may be both loved and used; "wine" and "oil" are put for high living, luxurious feasts, costly entertainments; which being so, and continually made, will not suffer a man to be rich. The sense is, that an epicure, one that makes a god of his belly, that is both a winebibber and a glutton, that indulges to rich eating and drinking, in course lessens his substance, and leaves little for his heir: and this holds good with respect to spiritual as to temporal things; such persons are poor, and not rich in spiritual things, that indulge to carnal pleasure, and the gratification of their sensual appetite.

Verse 18
The wicked shall be a ransom for the righteous,.... Not to make satisfaction for them, as Christ is a ransom for his people; but as a ransom is in the room of another, so the wicked cometh in the stead of the righteous, and into the trouble he is delivered from; as Haman for Mordecai, which instance Jarchi mentions; see Proverbs 11:8; or when a body of people are threatened with divine vengeance; and this falls upon the wicked, whose sins caused it, and the righteous are delivered from it; as in the case of Achan, and the seven sons of Saul, Joshua 7:26. And sometimes God turns the wrath of the princes of the earth from his own people, and causes it to fall upon the wicked, and so they are a ransom for them; as Sennacherib intended the destruction of the Jews, but was called off in providence to fall upon the Egyptians, Ethiopians, and Sabeans, and therefore they are said to be a ransom for them; see Isaiah 43:3; and sometimes wicked men are the means of a ransom or deliverance of the righteous, as Cyrus was of the Jews: and it may be considered, as the word used signifies a "cover"F4כופר. , whether it will not bear this sense, that the wicked are a cover for the righteous, and oftentimes protect and defend them; so the earth helped the woman, Revelation 12:16;

and the transgressor for the upright; which are but different characters of the same persons, bad and good men; and the sense is the same as before.

Verse 19
It is better to dwell in the wilderness,.... Where persons live without shelter, and are not only exposed to storms and tempests, but to beasts of prey; where is want of the necessaries of life, and no society; where no "speech" is, as the wordF5מדבר "a" דבר "loqui". for wilderness may signify; yet it is better to dwell in such a place, where no human voice is heard,

than with a contentious and an angry woman; that is always brawling and scolding, ever in a quarrelsome and angry disposition, and provoking to anger all about her; See Gill on Proverbs 21:9. In a mystical sense, it is better to be with the church in the wilderness, Revelation 12:14; than with the furious, bloodthirsty, and persecuting church of Rome, in all its worldly glory and splendour.

Verse 20
There is a treasure to be desired,.... Gold, silver, jewels, and precious stones; all sorts food, as Aben Ezra explains it, and rich and costly, raiment; all which may be lawfully desired and sought after, and, when obtained, laid up for future use; which may be spared for their own service and that of posterity: but there are riches of grace, a pearl of great price and treasure in heaven, more desirable than these, Matthew 6:19;

and oil in the dwelling of the wise; which is particularly mentioned, because a principal blessing of the land of Canaan; much used for food, and was for delight and refreshment: and something of this was in the house of every wise, provident, and industrious man, for the use of him and his family; even though he lived but in a "cottage", as the wordF6נוה "tuguirolum", Mercerus, Gejerus. signifies this is an emblem of the grace of God, which is sometimes compared to oil; which a wise man is chiefly concerned, that it may be in his heart, in his house, and in his family;

but a foolish man spendeth it up; the oil; he swallows it up at once, as soon as he has got it, and wastes and lavishes away what his wise father had provided for him. This may refer not to oil only, but to the desired treasure, wealth, riches, substance of every sort, he is heir to and becomes possessed of; and which, in a spiritual sense, may be applied to a foolish wicked man, who misspends his time, neglects the means of grace, and all opportunities by which men grow rich and wise in spiritual things; see Matthew 25:1.

Verse 21
He that followeth after righteousness and mercy,.... Is eager, diligent, and fervent in his pursuit of these things: "after righteousness"; not a legal righteousness, such as the Jews followed after, but did not attain to; because they sought it not by faith, but as it were by the works of the law, Romans 9:31; by which there is no righteousness or justification before God; but an evangelical righteousness, the righteousness of Christ; see Isaiah 51:1. To follow after it is to seek, desire, and thirst after it, Matthew 5:6; which supposes a want of righteousness, a sense of that want; a view of a righteousness without them, even in Christ; a love and liking of it, and therefore follow after it; it being pure, perfect, agreeably to the law and justice of God, which justifies now, and will answer for them in a time to come. And such follow after "mercy" or "grace"F7חסד "gratiam", Cocceius. ; seeing themselves miserable by sin, and having no merit of their own, apply to God for pardoning grace and mercy; and seek for righteousness in a way of grace, as a free gift; and for the whole of salvation in the same way, as well as for all grace and fresh supplies of it: it may be understood, in consequence of the former, of a diligent and eager performance of works of righteousness and mercy, and an earnest desire after both. And such a man

findeth life, righteousness, and honour; which is more than he is said to follow after: "life" spiritual, which he has from Christ by his Spirit, and which is owing to the grace and mercy of God; and eternal life, through the righteousness of Christ, in whom it is only to be found, and from whom all the blessings of life come; who has it in his hands to give, and does give it to all his people: "righteousness" also he finds, not in himself, nor by the works of the law, but in Christ; being directed to him by the Spirit and word of God; and an excellent finding this is; a robe of righteousness, which he lays hold upon, puts on, and rejoices in: and likewise "honour", through relation to God and Christ; through grace received from them; by enjoying the presence of them, and being made a king and priest to God; and hereafter will be placed at Christ's right hand, inherit the kingdom of glory, sit on the same throne with Christ, and wear the crown of life and righteousness.

Verse 22
A wise man scaleth the city of the mighty,.... Which makes good what is elsewhere said, that "wisdom is better than strength", Ecclesiastes 9:16; and sometimes more is done by prudence and wisdom, by art and cunning, by schemes and stratagems, than by power and force; especially in military affairs, and particularly in besieging and taking fortified cities; when one wise man, by his wisdom, may so order and manage things, as to be able, with a few under his command, to mount the walls of a city and take it, though defended by a mighty garrison in it. This may be applied to, our Lord Jesus Christ entering into the city of a man's heart, possessed by the strong man armed; overcoming him, taking from him his armour, and dividing his spoil, Luke 11:21; compare with this Ecclesiastes 9:14;

and casteth down the strength of the confidence thereof; the strong walls, bulwarks, and such fortifications, in which the mighty in the city placed their confidence: and the like does Christ, when he enters into the heart of a sinner by his word and spirit; he destroys all its former strong confidences, and brings it into subjection to himself, 2 Corinthians 10:4.

Verse 23
Whoso keepeth his mouth and his tongue,.... Guards the one and bridles the other; is careful of what he says, that it is truth, and without dissimulation and guile; and is not injurious to the characters of men, and is not offensive and provoking; who abstains from ill and wrathful language, and which tends to stir up wrath and contention. Aben Ezra distinguishes between the mouth and tongue, and interprets it, that keeps his mouth from eating, that is, immoderately and intemperately; and his tongue from speaking evil: but it is best to understand both of the same thing, of speech or language, which when a man is careful of, he

keepeth his soul from troubles; his conscience clear of guilt and distress, and his person from being concerned in quarrels, contentions, and lawsuits, which such who give their tongues too much liberty are involved in.

Verse 24
Proud and haughty scorner is his name,.... He shall be called a proud fool, a haughty fellow, a scornful blockhead; he shall get himself an ill name, and be treated with contempt;

who dealeth in proud wrath; whose pride shows itself in wrathful expressions and actions; who is proud and passionate in all his dealings with men, and who as it were makes a trade of pride and passion: to none is this character more applicable than to antichrist, the man of sin, that sits in the seat of the scornful; exalts himself above all that is called God, has a mouth speaking blasphemies, and a look more stout than his fellows, and deals in proud wrath against the saints of the most High.

Verse 25
The desire of the slothful killeth him,.... His desire after food and raiment, and riches; for because he cannot have what he desires, being unwilling to work for them, it frets and vexes him to death, or puts him upon unlawful methods to obtain them, which bring him to a shameful death; see Proverbs 13:4;

for his hands refuse to labour; when he is ordered by his superiors, or his wants are such as call for labour; and he seems to be willing and desirous of it, necessity obliging to it, yet he cannot bring his hands to it; these do in effect say, as Aben Ezra observes, Thou shall not do it. Maimonides says this is to be understood of sloth in seeking wisdomF8Moreh Nevochim, par. 1. c. 34. p. 47. .

Verse 26
He coveteth greedily all the day long,.... The slothful man does, as he has nothing to do to employ his time and his thoughts with; he is always craving something to eat and drink, or wishing he had such an estate, or so much wealth and riches, that he might live as such and such persons do; and this is what his head runs upon all the day long;

but the righteous giveth and spareth not; not gives to the slothful, which does not restrain his desire, as Aben Ezra interprets it; but to the poor and necessitous, to proper objects; a good man will work with his hands, that he may have a sufficiency for himself and his family, and may have something to give to others that are in want; and "he spares not", or withholds not his hands, neither from working nor from giving.

Verse 27
The sacrifice of the wicked is abomination,.... That is, to the Lord, as in Proverbs 15:8; and as it is here added in the Septuagint and Arabic versions;

how much more, when he bringeth it with a wicked mind? the Arabic version is, "with a mind alien from the law"; or when it is not brought according to law; when it is a corrupt thing, that which is torn, lame, or sick, or robbery for burnt sacrifice; when it is done with an evil intention, to cover sin, to atone for without repenting of it or forsaking it; that they may go on in sin with impunity, and be allowed to commit it; for which cause Balak and Balsam offered sacrifices, which is the instance Jarchi produces; and indeed every religious action not done in faith, and love, and sincerity, and with a view to the glory of God, but in hypocrisy and with selfish views, in order to procure acceptance with God and justification in his sight; setting aside the righteousness, sacrifice, and satisfaction of the son of God, is done with a wicked mind, and is an abomination to the Lord. Some render it, "even though he brings it diligently", or "with great art and skill"F9בזמה "solerter", De Dieu. ; is constant at his devotion, and carries it so artfully, and with such a show of religion, as to deceive men, yet he cannot deceive the Lord.

Verse 28
A false witness shall perish,.... As witness he shall perish in his reputation, no credit shall be given him, he shall not be admitted an evidence, or a witness in any cause, being found a false one; and as a man, he shall be punished in body or estate by the civil magistrate, and his soul shall perish eternally, unless he has true repentance for his sin: or, a witness of lies shall perishF11עד כזבים "testis mendaciorum", Montanus, Junius & Tremellius, Cocceius, Gejerus, Michaelis, Schultens. it may be applied to any teacher of false doctrine; and to the man of sin, and his followers, that speak lies in hypocrisy; everyone that loves and makes a lie shall die the second death, and be excluded from eternal happiness, Revelation 21:8;

but the man that heareth; before he speaks, and speaks what he hears, and does not devise things himself; but witnesses the truth, and nothing else, to the best of his knowledge:

speaketh constantly; invariably and consistently, what is all of a piece, and by which he ah, des; or "continually", as Jarchi; or "for ever"; he is made use of as a witness as long as he lives, whenever there is occasion for him; the Vulgate Latin version renders it, "he speaks victory"; his testimony, being true and valid, carries the cause: it, nay be applied to a faithful teacher, who hearkens to the word of God, and speaks according to that; such an one speaks out, he doctrine of the word constantly, boldly, with certainty, without any hesitation or staggering.

Verse 29
A wicked man hardeneth his face,.... Against all corrections and reproofs of parents, masters, ministers, and others; he blushes not at sins committed, and is not ashamed of them, but glories in them: or, he "strengthens with his face"F12העז בפניו "roborat vultu suo", Baynus; "in faciebus suis", Montanus. ; he puts an impudent face upon his words, and confirms them by his impudence; if he tells the most notorious lies, and says things the most shameful and scandalous, his countenance does not alter, by which he would be thought to have spoken what is right and true;

but as for the upright, he directeth his way; or "his ways"F13דרכיו τα οδους αυτου, Sept. "vias suas", Baynus, Tigurine version, Mercerus, Gejerus. ; according to the various reading; the man that is upright in heart, and walks uprightly, he directs his way according to the word of God; and, if he does amiss, when sensible he is ashamed of it, and amends.

Verse 30
There is no wisdom nor understanding, nor counsel against the Lord. No human schemes whatever, formed with the greatest wisdom and prudence, can ever prevail against God, or set aside or hinder the execution of any design of his; nothing that is pointed against his church, his cause, and interest, his truths and ordinances, in the issue shall succeed; all that are found fighters against him shall not prosper, let them be men of ever so much sagacity and wisdom; though there may be ever so many devices in a man's heart, and these ever so well planned, they shall never defeat the counsel of the Lord; see Proverbs 19:21. The Targum is,

"there is no wisdom, &c. as God's;'

and so the Syriac version, "as the Lord's"; there is none like his, there is none to be compared with his; there is none of any value and worth but his; all is folly in comparison of that: or there is none "before the Lord"F14לנגד יהוה "in conspectu Jehovae", Gejerus; "coram Domino", Gussetius, p. 495. ; no wisdom of the creature can stand before him, it presently vanishes and disappears.

Verse 31
The horse is prepared against the day of battle,.... The horse is a warlike creature, and was much used formerly, as now, in war; these are prepared against the day of battle, to mount the cavalry with; and men are apt to put too great confidence in them: this is mentioned instead of all other military preparations and instruments of war;

but safety is of the Lord; a horse is a vain thing for safety, Psalm 33:17; victory is only of the Lord; salvation depends upon him; it is he that covers men's heads in the day of battle, and gives them victory over their enemies: or "salvation is of the Lord"F15ליהוה התשועה "a Domino autem (datur) salus". Tigurine version; "Domino est salvatio", Cocceius; "Jehovae est salus", Schultens; so Junius & Tremellius, Mercerus, Gejerus. ; this is true of spiritual and eternal salvation, as well as of temporal salvation; it is of the Lord, Father, Son and Spirit; and so is the safety of the saints; and their final perseverance to eternal glory, which is owing to the love of God, covenant interest, security in Christ, the grace of the Spirit, and the power of God; see Hosea 14:3.

22 Chapter 22

Verse 1
A good name is rather to be chosen than great riches,.... The word "good" is not in the text, but is rightly supplied, as it is by the Targum, Septuagint, and Vulgate Latin versions; for it is not any name that is more eligible than riches; nor is it a need name among any sort of persons; for to have a good name with some turns to a man's reproach rather than to his credit; but a good name among good men, a name in the house of God, which is better than sons and daughters; a new name, the name of the children of God, which no man knoweth but he that receiveth it; this is to be preferred to a multitude of riches: it is not to be procured by them, and is where they are not, or are lost, but this continues; see Ecclesiastes 7:1;

and loving favour rather them silver and gold; favour with God and man, especially with God, whose loving kindness is better than life, and all the enjoyments of it: or, as it may be rendered, "grace is better than silver and gold"F16חן טוב "gratia melior", Munster, Tigurine version, Junius & Tremellius, Michaelis; so Schultens. ; the grace of God through Christ, the grace of Christ, in whom all fulness of it dwells, the grace of the Spirit of Christ; faith is more precious than gold that perisheth; and if a man would give all the substance of his house for love it would be contemned; the Spirit and his grace are not to be purchased for money.

Verse 2
The rich and poor meet together,.... In an hostile way, as some; they rush upon one another; the rich despise the poor, and the poor envy the rich; they cannot speak well one of another, as the Arabic version; or they are dependent on one another, they cannot do without each other; as in the natural body one member cannot say to another, I have no need of thee; so, in the body politic, the rich and the poor cannot say they have no need of one another; the rich stand in need of the poor to till their land, to plough and sow, and do all other servile works for them; and the poor have need of the rich to employ them; have need of their money as their wages for their work, to support themselves and families with: or they sometimes change conditions, and so meet; the poor grow rich, and the rich become poor; the one goes uphill and the other downhill, and so meet in their passage. They meet together in all places of the earth; go where you will, there are rich and poor. The godly rich and poor meet together in one place to worship God; they meet together in a Gospel church state, enjoying the same privileges and ordinances; and will all meet the Lord, and all meet together at his judgment seat; and they will meet in heaven, and be together to all eternity, where the distinction will cease: and the wicked rich and poor meet together to commit sin; and they meet together in the graveF17"Victor cum victis pariter miscebitur umbris--Lydus Delichio, non ditat Croesus ab Iro", Propert. l. 3. Eleg. 5. v. 15,17. , where there is no difference; and they will meet at the bar of God at the last day, and in hell, where they will be together for evermore;

the Lord is the Maker of them all: not only as men, but as rich men and poor men; God gives riches to whom he pleases, and poverty to whom he pleases; riches and poverty are according to the order of divine Providence; and he can and does change scenes at his pleasure; wherefore the rich should consider themselves as dependent on him, and not despise and crush the poor; and the poor should be content with their state, as being allotted to them by the Lord, who can alter it when he thinks fit.

Verse 3
A prudent man foreseeth the evil, and hideth himself,.... A wise man, whose eyes are in his head, who looks about him and before him, and is cautious and careful of his conduct and behaviour; he foresees the evil of sin he is liable to be drawn into by such and such company, snares, and temptations; and therefore he keeps from them, and abstains from all appearance of evil, or what would lead him to it; and he foresees the evil of punishment, or the judgments of God that are coming on for sin; and he betakes himself to the Lord, to those hiding places and chambers of retreat and protection he has provided for his people, till the indignation be overpast; see Isaiah 26:20;

but the simple pass on, and are punished: foolish persons, devoid of the grace of God and the fear of him, go on careless and unconcerned in their sinful course of life, transgressing the law of God; they proceed from evil to evil, from lesser to greater sins; they go on in the broad road to destruction, and are punished with temporal judgments here, and with everlasting destruction hereafter.

Verse 4
By humility and the fear of the Lord,.... Some render it, "the reward of humility, which is the fear of the Lord"F18עקב ענוה יראת יהוה "praemium mansuetudinis, quae est reverentia Jehovae", Schultens; "merces humilitatis timor Domini", Baynus; "praemium humilitatis est timor Domini": Tigurine version; so Vatablus, Mercerus, Cocceius. ; so the Targum; an humble man is blessed with it. Jarchi's note is,

"because of humility, the fear of the Lord comes;'

humility leads on to the fear of the Lord; he that behaves humbly towards man comes at length to fear the Lord, and be truly religious: though these are rather to be considered as the graces of the Spirit of God, which go together where there is one, there is the other; he that is humbled under a sense of sin, and his own unworthiness, fears the Lord; and he that fears the Lord, and his goodness, will walk humbly before him; they both flow from the grace of God, are very ornamental, and attended with the following happy consequences;

are riches, and honour, and life; spiritual riches, the riches of grace and glory; honour with God and men now, and everlasting life in the world to come.

Verse 5
Thorns and snares are in the way of the froward,.... Who walks contrary to the will and law of God; such a man meets with troubles, which are as thorns, grieving and distressing to him; and is taken in snares, and brought into difficulties, out of which he is not easily extricated; the thorns of affliction, and the snares of Satan: by the one his way is hedged up, and in the other his feet are taken;

he that doth keep his soul shall be far from them; he that is concerned for the good of his soul, is careful for the welfare of that, and takes heed to his ways where and how he walks, will be far both from the way of the froward, and from the thorns and snares which are in his way.

Verse 6
Train up a child in the way he should go,.... As Abraham trained up his children, and those born in his house, in the way of the Lord, in the paths of justice and judgment; which are the ways in which they should go, and which will be to their profit and advantage; see Genesis 14:14; and which is the duty of parents and masters in all ages, and under the present Gospel dispensation, even to bring such who are under their care in the nurture and admonition of the Lord, Ephesians 6:4; by praying with them and for them, by bringing them under the means of grace, the ministry of the word, by instructing them in the principles of religion, teaching them their duty to God and man, and setting them good examples of a holy life and conversation; and this is to be done according to their capacity, and as they are able to understand and receive the instructions given them: "according to the mouth of his way"F19על פי דרכו "super os viae suae", Montanus; "ad os viae ejus", Schultens. , as it may be literally rendered; as soon as he is able to speak or go, even from his infancy; or as children are fed by little bits, or a little at a time, as their mouths can receive it;

and when he is old he will not depart from it; not easily, nor ordinarily; there are exceptions to this observation; but generally, where there is a good education, the impressions of it do not easily wear off, nor do men ordinarily forsake a good way they have been brought up inF20"Quo semel est imbuta recens servabit odorem testa diu", Horat. l. 1. Ep. 2. v. 69. ; and, however, when, being come to years of maturity and understanding, their hearts are seasoned with the grace of God, they are then enabled to put that in practice which before they had only in theory, and so continue in the paths of truth and holiness.

Verse 7
The rich ruleth over the poor,.... Usurps a dominion over them, and exercises it in a rigorous, oppressive, and tyrannical manner; otherwise they are generally the rich that rule, and if they rule well, in a lawful, gentle, and righteous manner, it is commendable;

and the borrower is servant to the lender; being under obligation to him, he is forced to be subject to him, and comply with his humours, and do and say as he would have him; it was a happiness promised to the Israelites, that they should lend to many nations, but not borrow, Deuteronomy 15:6; compare with this Nehemiah 5:4.

Verse 8
He that soweth iniquityF21So, "serere fallaciam", in Plauti Poenulo, l. 1. v. 67. shall reap vanity,.... He that practises sin, and is frequent in the commission of it; indulges to it in a profuse way, as the sower plentifully scatters his seed; such shall reaper possess nothing but sin and wickedness; for, what a man sows, that shall he reap; he shall eat the fruit of his doings, and have the reward of his works; see Job 4:8; or "nothing"F23און "inanitatem ac nihilum", Michaelis. , mere emptiness; it shall not answer; he shall have in the end neither pleasure nor profit, but the contrary; "shall reap evil things", as the Septuagint, Arabic, and Vulgate Latin versions render it;

and the rod of his anger shall fail; with which he has ruled and smitten others in an angry and cruel manner; this shall be taken from him; his authority shall fail, and he shall become subject to others, and be used in like manner; see Isaiah 14:4. R. Joseph Kimchi interprets it of "the rod of the increase" of the earth, or the rod or flail with which the fruits of the earth are threshed or beaten out, which should fail before they were reaped; and SchultensF24"Et virga in eum desaevitura, erit decretoria". has reference to the same, and gives the sense, that a wicked man that sows iniquity, when he thinks his harvest is ripe, shall be beaten with the flail, by which he shall be consumed; and he that threshed others shall be threshed himself.

Verse 9
He that hath a bountiful eye shall be blessed,.... Or "a good eye"F25טוב עין "bonus oculus", Montanus, Vatablus, Cocceius; "bonus oculo", Junilus & Tremellius, Mercerus, Gejerus, Michaelis, Schultens. ; who looks about him for proper objects to do good unto; looks pleasantly on them, and deals out cheerfully and bountifully to them; he shall be blessed with an increase of temporal good things, with spiritual blessings, and with eternal glory and happiness; when he does what he does from principles of grace, with a view to the glory of God, not depending on what he does, but upon the grace of God, and the righteousness of Christ;

for he giveth of his bread to the poor; what is his own and a part of it; not all, for he reserves some as he ought for himself and his; but he does not eat his morsel alone, he gives of it to the necessitous; his beneficent hand is a proof of his bountiful eye and liberal heart.

Verse 10
Cast out the scorner,.... That makes a mock at sin, a jest at religion, and scoffs at all good men, and everything serious and spiritual; cast such an one out of all company and conversation; out of the family, as mocking Ishmael was cast out of Abraham's family; and out of the church, and all religious societies. Jarchi interprets it of the evil imagination or corruption of nature; but this will continue with a man as long as he lives, and, though it may be weakened and subdued, it is not cast out;

and contention shall go out; yea, strife and reproach shall cease; which are caused by the scorner, who stirs up contention and strife in all company where he is, in families, and churches; and is continually casting reproach on good men and things; but, when he is cast out, everything of this nature ceases, and peace and love take place.

Verse 11
He that loveth pureness of heart,.... Though man's heart is naturally impure, and all that is in it, the thoughts, affections, mind, conscience, understanding, and will; yet there is such a thing as pureness of heart; as where the grace of God is; where there it pure love to God, Christ, and to holy and heavenly things and persons; where there is pure and unfeigned faith in Christ, and a purifying hope of eternal life by him; where the Holy Spirit dwells as a sanctifier, and Christ dwells by faith; where there is sincerity and integrity; and where the heart is sprinkled by the blood of Christ from an evil conscience: and, though none are entirely free from impurity of flesh and spirit, yet every good man hates the impurity that is in him, and loves purity, and is desirous of it, and makes use of all means for it; and he loves a man of a pure heart, as Aben Ezra interprets it; he loves pureness of heart in himself and others. Some versions understand this of God: the Septuagint and Arabic versions are, "God loveth holy hearts"; and so the Targum,

"God loveth the pure in heart:'

the Syriac version differs,

"he loves God that is pure in heart;'

but all wrong; the sense is as before given;

for the grace of his lips; or, "grace is in his lips"; or, "his lips are grace"F26חן שפתיו "gratia sunt labia ejus", De Dieu, Cocceius, Michaelis, Schultens; "cujus labia sunt grata", i.e. "gratiosa", Mercerus; "gratia in labiis ejus est", some in Vatablus. , or gracious; as the lips of Christ, though in a greater measure and degree, Psalm 45:2; as is a man's heart, so are his lips, A man of a pure heart will speak a pure language; a good man will talk of good things; a wise man of wisdom, and a gracious man of the grace of God; of the doctrines of grace he has received; of the blessings of grace bestowed on him; of the promises of grace applied unto him; of the experiences of grace he has been favoured with; of things grateful and acceptable to others, which minister grace, and are to the use of edifying;

the king shall be his friend; carry himself friendly to him, admit him to familiarity with him, take him into his court, and make him of his privy council; this is what a king should do, and what a wise and good king will do, and it is his interest so to do: a man of an upright heart, and of a graceful speech, is or should be regarded by princes; as Hushai the Archite by David; and Daniel even by Nebuchadnezzar, a Heathen king. Jarchi's note is,

"the holy blessed God loves and embraces him;'

and this sense may very well be received: the Lord loves purity of heart; he is good to them that are of a clean heart; he loves graceful lips, or lips speaking grace, in prayer, praise, or Christian conversation: he is a friend to such; to the pure he shows himself pure; the pure in heart shall see him, and ever dwell with him: Christ, who is King of kings and Lord of lords, loves purity and righteousness, and hates iniquity; the lips of his people are pleasing to him, they are like a thread of scarlet; he loves to hear their voice, especially speaking of his own grace; he is a friend unto them, one that loves at all times, and sticks closer than a brother.

Verse 12
The eyes of the Lord preserve knowledge,.... That is, the providence of God, whose eyes run to and fro throughout the whole earth; these preserve the knowledge of himself, even among the Heathens in some measure; for what may be known of God is manifest in them, and showed to them: more particularly his providence has preserved the Scriptures, the means of knowledge, which men would have destroyed; and preserves men of knowledge, as Aben Ezra interprets it, the ministers of the word, the stars he holds in his right hand; and he preserves spiritual and experimental knowledge in the hearts of his people, and causes it to increase; and continues his Gospel and a Gospel ministry in the world, till they all come to the unity of the faith, and the knowledge of the Son of God. Or his eyes observe, look unto with delight and pleasure, knowledge and men of knowledge, that know him, and do his will;

and he overthroweth the words of the transgressor; the perfidious, treacherous man; the false teacher, that corrupts the word of God, and handles it deceitfully: the doctrines of such he overthrows, and confutes, and brings to nothing, by his Spirit in his faithful ministers; and causes truth to prevail, and all iniquity to stop its mouth: particularly the words and doctrines of the great transgressor, the lawless and wicked one, the man of sin, antichrist; these have been exposed and overthrown already, and will be more and more so in God's due time.

Verse 13
The slothful man saith, there is a lion without,.... Or, "in the street". This he says within himself; or to those who call out to him, and put him on doing the business of his proper calling, whether in the field or elsewhere, which, through his slothfulness, he has a disinclination to; and therefore frames excuses, and suggests this and that difficulty or danger in the way, expressed by a "lion without"; and which shows the folly and weakness of his excuses, since lions do not usually walk in cities, towns, and villages, and in the streets of them, but in woods and mountains;

I shall be slain in the streets; by the lion there; or I shall never be able to get over the difficulties, and through the dangers, which attending to business will expose me to. Some apply this to the difficulties that slothful persons imagine in the learning of languages, arts, and sciences; as Jarchi applies it to the learning of the law.

Verse 14
The mouth of strange women is a deep pit,.... The mouth of harlots; the kisses of their mouth, their fair speech and flattering words, their amorous talk, and lascivious and wanton language, ensnare and draw unwary persons to commit lewdness with them, which bring them into a pit of ruin and destruction; a filthy one, and very deep, out of which it is not easy nor usual to be extricated: the allusion is to beasts taken in a pit dug for them; and these are as natural brute beasts, made to be taken and destroyed;

he that is abhorred of the Lord shall fall therein; who has been guilty of other sins, and such as have caused the Lord to abhor him, and therefore leaves him to fall into this: one sin not only leads on to another, but is the punishment of another; men are seldom guilty of this sin of whoredom, but who have been first abandoned to other vices very provoking to. God; see Ecclesiastes 7:26. Jarchi interprets all this of idolatry; and it may be very well applied to the whore of Rome, and the harlots she is mother of; who, by her fair words and false doctrines, by her mouth speaking blasphemies and lies in hypocrisy, by her golden cup in her hand full of abomination and filthiness of fornication, and by her sorceries, have deceived many, and brought them into the pit of perdition and ruin: and these are such whose names are not written in the Lamb's book of life; but are rejected of God, and given up to believe a lie, that they might be damned, Revelation 17:4.

Verse 15
Foolishness is bound in the heart of a child,.... That is, sin, the greatest of all folly; this is naturally in the heart of man; it is in the heart of a child, it is in him from his infancy; it is bound in his heart, it is rooted and riveted in him, being conceived in sin, and shapen in iniquity; it is what cleaves close to him, and he has a strong affection for and desire after: the imagination of man's heart is evil from his youth, Genesis 8:21; so that he is not easily brought off of sin, or becomes wise;

but the rod of correction shall drive it far from him; the rod used by parents, for the correction of sin and folly, is a means of making children wise, and of restraining the folly that is bound up in them; and of reclaiming them from those sinful ways, which the folly of their hearts leads them to, and so in some measure of driving it far from them.

Verse 16
He that oppresseth the poor to increase his riches,.... By taking away from them the little they have; by keeping back their hire, defrauding them of the just wages of their labours; or by usury and extortion, or any other unjust method, whereby they distress the poor, and enrich themselves;

and he that giveth to the rich shall surely come to want: that gives to those that are richer than he; or that are in greater power and authority, that they may protect him in the possession of his ill gotten riches; yet, after all, it shall not thrive and prosper with him, it will all issue in poverty and want: or, as the Vulgate Latin version renders it, "he shall give to one more rich, and shall want"; he shall be forced to give it to another richer than he, and of greater power, and so shall get nothing by his oppression of the poor; but as he has served the poor, so shall he be served himself, and be brought to beggary and want; see Proverbs 21:13.

Verse 17
Bow down thine ear, and hear the words of the wise,.... Here begins a new part or division of this book. According to some, the "third"; the "first" ending with Proverbs 9:18, the "second" at Proverbs 22:16, and a "third", beginning here, and ending with Proverbs 24:34. It is certain that what follows from hence to the end of that is written in another style, by way of exhortation, caution; and instruction, and is directed to particular persons: as here an exhortation is made to Solomon's son, or to those that attended his instruction; or rather to the children of Wisdom, that is, Christ; to listen attentively to "the words of the wise"; of Solomon, and other wise men before him, or contemporary with him; or rather of Wisdom and her maidens, Christ, and the wise men sent by him; who are made wise to salvation, and furnished for every good work by him, from whom the words of the wise come; and who speak the wisdom of God in a mystery; and whose doctrines are to be heard and received, not as the word of men, but as the word of God;

and apply thine heart unto my knowledge; the knowledge of divine and spiritual things Christ instructs in, and the knowledge of himself; which is preferable to all other knowledge, and to thousands of gold and silver; and in comparison of which all things are but loss and dung; and therefore should be applied unto with intenseness of mind, and cordially received.

Verse 18
For it is a pleasant thing if thou keep them within thee,.... Or, "in thy belly"F1בבטנך "in ventre tuo", V. L. Montanus, Junius & Tremellius, Mercerus, Cocceius, Gejerus, Michaelis, Schultens. . That is, in thine heart, in the inmost recesses of it; where the words or doctrines of the wise should be received in the love of them, and carefully laid up and retained; which will upon reflection yield much pleasure, like Ezekiel's roll, which was in his belly as honey for sweetness; and which also is very profitable as an antidote against sin, Psalm 119:11;

they shall withal be fitted in thy lips; become them, and be suitable and graceful to them: or, "shall be ordered and disposed in" or "by thy lips"F2כונו "disponantur", Vatablus. ; being received into the heart, and digested there, they shall easily and freely go off the tongue, which shall be as the pen of a ready writer; they shall be delivered in a regular manner, with great liberty and facility; by a good digestion of Gospel truths, and a comfortable experience of them, persons become apt to teach others.

Verse 19
That thy trust may be in the Lord,.... By means of the words of the wise, or doctrines of the Gospel, faith in Christ is first had; men are directed and encouraged hereby to believe in him; and by the same means faith is increased, confirmed, and established. This is the end of penning the Scriptures, and of the Gospel ministry, as follows:

I have made known to thee this day, even to thee; the said words and doctrines in the ministry of the word, by the Spirit of wisdom and revelation in the knowledge of them; giving not only a notional, but a spiritual and experimental knowledge of them. The Lord has particular persons to whom he will make known these things in a saving way; it is "to thee, even to thee"; and to everyone whom God has chosen, and Christ has redeemed: and he has particular times and seasons for it, "this day"; which is a time of life and love; when darkness is removed, and the light of grace shines, and makes it day; and may respect the whole Gospel dispensation, which is the accepted time and day of salvation.

Verse 20
Have not I written to thee excellent things,.... In the Scriptures. Some render it, "three things"F3שלשים "terna", Montanus, Vatablus, so Jarchi. ; and think that Solomon refers to the three divisions of the Scriptures among the Jews, the law, the prophets, and holy writings; so Jarchi; but some of those writings then were not: or to the three books wrote by him; the Proverbs, Ecclesiastes, and Song of Songs. Others render it, "in a threefold way"F4 τριαρως, Sept. "tripticiter", V. L. and Arabic version; "tribus vicibus", Baynus, Targum and Syriac version; "triplici filo et nexa", Schultens; "triplicata", Cocceius. , as the Targum and several versions; that is, in various ways, in different forms and styles, in order the better to inform and instruct. But it is best, with Kimchi, Gersom, and Ben Melech, to render it, "excellent things", as we do; such are the truths of the Gospel; they are more excellent than those that are only known by the light of nature, or by the law of Moses: such as suspect the love and grace of God; the person and offices of Christ; peace, pardon, righteousness, atonement, life and salvation, by him. And these are said to lie

in counsels and knowledge; in disclosing the counsels of God, according to which they are; in giving the best of counsels to men; to perishing sinners, to look to Christ for salvation; to naked ones, to buy of him white raiment, or the robe of his righteousness; to guilty and filthy ones, to apply to his blood for pardon and cleansing; to hungry and thirsty ones, to come unto him for food, the bread of life, and water of life; and to weary ones, to him for rest; and all to do their duty both to God and men: and they also respect knowledge; the knowledge of divine and heavenly things; the knowledge of God in Christ, and of his perfections, as displayed in his salvation; the knowledge of Christ, what he is in himself, what he has done for his people, and is unto them; and especially the knowledge of salvation by him; all which the Gospel is a means of.

Verse 21
That I might make thee know the certainty of the words of truth,.... Such are the doctrines of the Gospel; they are "the words of truth"; are written in the Scriptures of truth; come from the God of truth; the subject matter of which is Christ, who is the truth, and which the Spirit of truth leads into: there is a "certainty" in these; they are in the sure word of prophecy; are contained in the inspired and infallible word of God, and are no other than the Gospel of God; nothing is more sure than that Jesus is the Christ, the Son of the living God, and truly and properly God; and that salvation is alone by him; and that whoever believes in him shall be saved; with many other things, which ministers of the word should affirm with boldness and assurance; and which others may come to a certain knowledge of, even to the riches of a full assurance of understanding; and which is the end of their being written in the word, and made known in the ministry of it;

that thou mightest answer the words of truth to them that send unto thee; or, "return"F5להשיב. them to those that send to know what are the words of truth; that inquire concerning them with meekness and fear, and to whom a reason of the hope is to be given; as such are capable of, who have had the certainty of these words made known unto them, or who have been assured of the truth of them: and so Jarchi interprets it, to them that ask of thee instruction; as if it was written, as Lyra says it should, לשואליך, "to them that inquire of thee". It may be rendered, "to them that send thee"F6לשלחיך "qui miserunt te", V. L. "mittentibus te", Pagninus, Montanus, Gejerus, Michaelis, so Aben Ezra; "missoribus tui", Schultens. ; to search for those things, and get the knowledge of them, in order to communicate them, which, when obtained, may be done. Unless God, Father, Son, and Spirit, should be intended, who are concerned in the sending of ministers to preach the Gospel to men; to whom they are to return an account of the words of truth, and of their dispensation of them to the souls of men; which when faithfully done, and success, they give up their account with joy, and not with grief.

Verse 22
Rob not the poor, because he is poor,.... And cannot help himself; cannot go to law with him that has injured him, and defend his own cause; which the other knowing, is the more emboldened to spoil and defraud him, which is an aggravation of his sin: or, "for he is poor"F7כי דל חוא "nam tenuis est", so some in Mercerus. ; to rob any man is an evil and an injurious thing; but to rob the poor is cruel and barbarous; rather something should be given them, and not anything taken from them: or, "though he is poor"F8"Etsi"; so some in Mercerus; "quamvis", Lutherus. ; let not that be an inducement to injure him, but the contrary;

neither oppress the afflicted in the gate; or "the poor"F9עני "inopem", Schtultens, so Cocceius; "pauperem", Junius & Tremellius, Piscator. ; the same as before, only a different word used: when he comes into a court of judicature, which was usually held in the gates of a city, 4:1; and applies for redress of any grievance, do not crush him in the gate, or oppress him in judgment; nor wrest his cause, and do him wrong; but let him have justice done him, though poor. Some understand this of using the poor ill, when they come to their gates to beg; which sense is favoured by the Septuagint version; but the former is best. One might have expected, after such a preface or introduction as in the preceding verses, that something of more importance, something more spiritual and evangelical, would have followed: this shows the great regard the Lord has to the poor, and how much they are on his mind, and how near they lie to his heart; especially the poor of the flock, worried and spoiled by antichrist; see Zechariah 11:7.

Verse 23
For the Lord will plead their cause,.... If counsellors at the bar will not, he will; if judges on the bench will not do them justice, he will; he will judge the poor of the people; he will plead their cause, and plead it thoroughly, till he has brought forth judgment unto victory: woe to the man against whom Jehovah pleads; happy the poor on whose side he is; for their Redeemer is mighty, the Lord of hosts is his name, Psalm 72:4;

and spoil the soul of those that spoiled them; they could only spoil the poor of their goods, but the Lord can and will spoil and destroy the souls of the spoilers in hell: or, "spoil them that spoiled their soul" or "life"F11וקבע את קבעיהמ נפש "et vim faciet illis, qui animae eorum vim intulerunt", Munster, Vatablus; "et spoliabit eos qui spotiant ipsos anima", Michaelis. ; that is, who spoiled them of their goods, and took away that small pittance they had, which was their life or livelihood; they shall be spoiled themselves that spoil others; the same measure they have meted out shall be measured out to them again; God will destroy them that destroy the earth, even antichrist and his followers, the oppressors of Christ's poor on earth, Revelation 11:18.

Verse 24
Make no friendship with an angry man,.... Do not associate with him; contract not a familiarity with him; make him not a companion; take him not into an intimacy, or use him as a particular friend and acquaintance: a man should be courteous, and carry it civilly to all men; but he should take care whom he admits as his bosom friend; he should be cautious in his choice of a familiar friend, and not receive any; and, among the rest, avoid an angry and passionate man, one who is much given to passion himself, and stirs it up in others; for there can be no lasting peace and pleasure in such a man's company and conversation;

and with a furious man thou shall not go: not take a walk with him, much less a journey; or shall not be frequently together. It may be rendered, "unto a man of wraths", or of great wrath and "fury, thou shall not come"; not enter into his house, nor seek his company, and court his conversation, which rather should be shunned.

Verse 25
Lest thou learn his ways,.... And be as wrathful and furious, as quarrelsome and contentious, as he is. Evil works and ways are soon learned; men are more ready to imitate what is evil than what is good: Joseph learned to swear in Pharaoh's court; and the Israelites learned the works of the Heathen, among whom they were mingled; "evil communications corrupt good manners", 1 Corinthians 15:33. Many men, naturally mild and gentle, tenderhearted and compassionate, by being brought up among or conversing with bloodthirsty Papists, and imbibing their cruel notions and sentiments, have become fierce, and as furious persecutors of others;

and get a snare to thy soul; be drawn into sin, by speaking passionate words, or doing rash actions, which will bring on punishment, either in this world, or in that to come, or in both; which may affect the soul or life here; the taking of it away, or the eternal damnation of the soul hereafter.

Verse 26
Be not thou one of them that strike hands,.... Or "among them"F13ב "inter", Pagninus, Tigurine version, Mercerus, Gejerus, Michaelis. , of the number of them, that do as they do, give their hand or their bond for others; he surety for them, as it is explained in the following clause; see Proverbs 6:1;

or of them that are sureties for debts; contracted by others; that engage for the payment of them, in case the principal fails: and it is much if persons that keep indifferent company, angry and furious men, who are often in broils and quarrels, and spend their time and substance in strife and contention, are not drawn into engagements of this kind.

Verse 27
If thou hast nothing to pay,.... When the debtor this, and the creditor demands the debt of the surety: it is weakness in a man to be a surety for another, when he knows he is not able to pay the debt he is bound for, since it may be an injury to himself and family; but it is a piece of wickedness to engage for the payment of a debt, in case of insolvency, which he knows he is not able to answer; for this is deceiving and imposing upon the creditor; and therefore it is no wonder, being provoked by such ill usage, if he goes to extremity, as follows:

why should he take away thy bed from under thee? as in all likelihood he will, being irritated by such a conduct; and as he might, notwithstanding the law in Exodus 22:26; for that respects a pledge, and not a debt; and raiment pledged, the covering of a man when in bed, and not the bed itself; for even wife and children might be taken for debt, 2 Kings 4:1. This is said to deter from suretyship, especially in such circumstances; since a man may bring himself into such a condition as not to have a bed to lie on; yea, to have it taken from under him when upon it; and be turned out from house and home, naked and destitute.

Verse 28
Remove not the ancient landmark which thy fathers have set. Or, "the ancient border" or "boundary"F14גבול עולם "terminum antiquum", Pagninus, Junius & Tremellius, Piscator, Michaelis, Schultens. ; by which lands, estates, and inheritances, were marked, bounded, and distinguished; set by ancestors in agreement with their neighbours; which to remove was contrary to a law, and a curse is denounced upon those that did it, Deuteronomy 19:14; and was always reckoned a very heinous crime in early times; See Gill on Job 24:2. This was so sacred a thing among the Romans, that they had a deity which presided over those bounds, and had its name from them. Some apply this, in a political sense, to laws of long standing, and customs of long prescription; and others interpret it, in a theological sense, of doctrines and practices settled by the fathers of the church; which, if understood of Christ and his apostles only, will be allowed; but if of the ancient fathers of the church that followed them, it should not be received; since they were but fallible men, and guilty of many errors and mistakes, both in doctrine and practice.

Verse 29
Seest thou a man diligent in his business?.... In the business of his calling, be it what it will, whether for himself or his master; constant in it, swift, ready, and expeditious at it; who industriously pursues it, cheerfully attends it, makes quick dispatch of it; does it off of hand, at once, and is not slothful in it, nor weary of it; when you have observed and taken notice of such a man, which is not very common, you may, without a spirit of prophecy, foresee that such a man will rise in the world;

he shall stand before kings; he shall not stand before mean men, or "obscure persons"F15לפני חשכים "ante obscuros", Mercerus, Junius & Tremellius, Piscator; "coram obscuris", Cocceius, Gejerus, Michaelis; "in conspectu obscurorum", Schultens. ; he shall not continue in the service of ignoble persons, or keep company with them; but he shall be taken into the service of princes and noble men, and be admitted into their presence, and receive favours from them; as Joseph, who was industrious and diligent in his business in Potiphar's house, was in process of time advanced, and stood before Pharaoh king of Egypt, Genesis 39:4. This may be spiritually applied. Every good man has a work or business to do in a religious way; some in a higher sphere, as officers of churches, ministers and deacons; the work of the one lies in reading, study, meditation, and prayer, in the ministration of the word and ordinances, and other duties of their once; and the business of the others in taking care of the poor, and the secular affairs of the churches; others in a lower way, and common to all Christians, which lies in the exercise of grace, and performance of all good works, relative to themselves, their families, and the church of God. Now ministers that are diligent in teaching and ruling; and deacons that do their office well; and private Christians, who are steadfast and immovable, always abounding in the work of the Lord; are ready to every good work, heartily engaged in it, and constantly at it; shall not be company for the sons of darkness, unregenerate men, who are in the dark, and darkness itself; what communion has light with darkness, with works of darkness, they should be not workers of? or have any fellowship with the prince of darkness, from whose power they are delivered; but shall have society with the saints, who are made kings and priests unto God; shall be admitted into the presence of the King of kings now, and have communion with him; and shall stand before him at the great day with confidence, and not be ashamed; shall stand at his right hand, and shall be for ever with him. So the JewsF16Gloss. in T. Bab. Sanhedrin, fol. 104. 2. interpret this place, "he shall not stand before dark ones", in hell; "he shall stand before kings", in the garden of Eden, in paradise; that is, in heaven.

23 Chapter 23

Verse 1
When thou sittest to eat with a ruler,.... Either a supreme ruler, a king, or a subordinate ruler, a nobleman, a judge, a civil magistrate, a person of honour, dignity, and authority; and to sit at table with such is sometimes allowed, and is always reckoned an honour; this particularly diligent and industrious persons are admitted to, who not only are brought to stand before kings and great persons, but to sit at table with them, and eat food with them. And now the wise man advises such how to behave themselves when this is the case:

consider diligently what is before thee; or, "considering consider"F17בין תבין "considerando considera", Pagninus, Vatablus, Piscator, Mercerus, Gejerus. : take special notice of the food and drink set upon the table, and consider well which may be most proper and safe to eat and drink of; for though a man may lawfully eat of whatsoever is set before him; every creature of God being good, if it be received with thanksgiving, and sanctified by the word of God and prayer; yet it is a piece of wisdom to make use of that which is most conducive to health, and less ensnaring; and to observe moderation in all, and not indulge to gluttony and drunkenness: and he should consider also who is before him, which sense the words wilt bear; the ruler that has invited him, and sits at the table with him, and take care that he says or does nothing that may give him offence; and also the noble personages that are guests with him, and behave towards them suitably to their rank and dignity; observe their words and conduct, and imitate the same; yea, even he should consider the servants and waiters that attend, lest, behaving in an indecent and disorderly manner, they should report it to his disadvantage to their ruler or others. But how much greater an honour is it to sit at table with the King of kings, and with his princes, and sup with him! when it becomes the saints, who have this honour, to consider what is set before them; the richest dainties, a feast of things, the body and blood of Christ, which should he spiritually discerned by faith; and not the elements of bread and wine only: likewise the persons before whom they are should be considered; Christ, who sits at his table, and the princes of his people with him; and therefore should not feed without fear, and in a disorderly and indecent manner, as the Corinthians are charged, but with all reverence and humility.

Verse 2
And put a knife to thy throat,.... Refrain from too much talk at the table; give not too loose to thy tongue, but bridle it, considering in whose presence thou art; do not use too much freedom, either with the ruler or fellow guests; which, when persons have ate and drank well, they are too apt to do, and sometimes say things offensive to one or the other; it is good for a man to be upon his guard; see Ecclesiastes 5:2. Or restrain thine appetite; deny thyself of some things agreeable, that would lead thee to what might be hurtful, at least if indulged to excess: put as it were a knife unto thine appetite, and mortify it; which is the same as cutting off a right hand, or plucking out a right eye Matthew 5:29. Or while thou art at such a table, at such a sumptuous entertainment, consider thyself as in danger, as if thou hadst a knife at thy throat; and shouldest thou be too free with the food or liquor, it would be as it were cutting thine own throat;

if thou be a man given to appetite; there is then the more danger; and therefore such a person should be doubly on his guard, since he is in the way of temptation to that he is naturally inclined to. Or, "if thou art master of appetite"F18בעל נפש "dominus animae", Vatablus, Mercerus, Michaelis. : so the Targum,

"if thou art master of thy soul;'

if thou hast power over it, and the command of it, and canst restrain it with ease; to which agrees the Vulgate Latin version: but the former sense is more agreeable to the Hebrew idiom.

Verse 3
Be not desirous of his dainties,.... His savoury food, which is very grateful to the taste, his rich provisions and royal dainties; do not lust after them, as the wordF19אל תתאו "ne concupiscas", Pagninus, Montanus, Mercerus, Cocceius, Gejerus, Schultens; "ne coucupiscito", Piscator. signifies, in an immoderate way, as the Israelites lusted after the fleshpots in Egypt: these may be lawfully desired, but not sinfully lusted after; and in feeding on them nature may be satisfied, and not the sensual lusts gratified in such a manner they crave, which would be criminal;

for they are deceitful meat; or, "bread of lies"F20לחם כזבים "panis mendaciorum", Montanus, Munster, Vatablus, Mercerus, Cocceius, Gejerus, Michaelis; "cibus mendaciorum", Piscator, Schultens. : through the pleasant and agreeable taste of them, they lead on to luxury and excess before a man is aware, and so deceive him; they promise him a great deal of pleasure, but, being too much indulged to, they produce sickness and nauseousness. Some think they are called so, from the intention and issue of them; being designed to draw out secrets, which men are very apt to divulge, when they have ate and drank freely. Some apply this to false doctrines, which are framed sometimes in a very plausible manner, and deceive the simple; are bread of lies, lies in hypocrisy, and are very pernicious; such words eat, as do a canker, instead of yielding solid nourishment.

Verse 4
Labour not to be rich,.... In an immoderate over anxious way and manner, to a weariness, as the wordF21אל תיגע "ne fatiges", Mercerus, Junius & Tremellius; "ne hiascas", Schultens. signifies, and even as to gape for breath men ought to labour, that they may have wherewith to support themselves and families, and give to others and: if they can, lay up for their children; but then persons should not toil and weary themselves to heap up riches when they know not who shall gather them and much less make use of indirect and illicit methods to obtain them; resolving to be rich at any rate: rather men should labour for durable riches, lay up treasure in heaven, seek those things which are above, and labour to be accepted of God both here and hereafter; which only is in Christ. The Targum is,

"do not draw nigh to a rich man;'

and so the Syriac version; to which agree the Septuagint and Arabic versions;

cease from thine own wisdom; worldly wisdom in getting; riches, as if this was the highest point of wisdom; do not be always laying schemes, forming projects, inventing new things in order to get money; or do not depend upon thine own wisdom and understanding and expect to be rich by means thereof; for bread is not always to the wise, nor riches to men of understanding, Ecclesiastes 9:11. The Targum is,

"but by thine understanding depart from him;'

the rich man; and to the same purpose the Syriac and Arabic versions.

Verse 5
Wilt thou set thine eyes upon that which is not?.... The Vulgate Latin version is,

"do not lift up thine eyes to riches which thou canst not have;'

riches no doubt are intended, and which may be said to be "not"; they are not the true riches, have only the shadow and appearance of riches; they are not lasting and durable; in a little time they will not be; they are perishing things, they have no substance or solidity in them; they are not satisfying; they do not make them happy; they are rather nonentities than realities; and therefore the eyes of the mind and the affections of the heart should not be set on them: it may be rendered, "wilt thou cause thine eyes to fly upon that which is not?"F23התעיף "numquid involare facies", Michaelis; "ut involent", Junius & Tremellius; "ut volent", Piscator; "ad sineves volare", Cocceius. denoting the intenseness of the mind, and the eagerness of the affections, and with what rapidity and force they move towards them. The Targum is,

"if thou fixest thine eyes on him, he shall not appear to thee;'

meaning the rich man: and so the Septuagint, Syriac, and Arabic versions. Ben Melech makes mention of other senses very different; according to R. Judah, the word signifies darkness, "wilt thou make thine eyes dark?" two according to others, signifies light, "wilt thou make thine eyes to shine?" and, according to Jarchi, "wilt thou double?", or shut thine eyes?

for riches certainly make themselves wings; or, "it in making makes itself wings"F24כי עשה יעשה "quis faciendo faciet", Montanus, Baynus. ; even that which is not, on which men cause their eyes to fly; no sooner are their eyes upon that, but that flies away from them like a bird with wings; see Hosea 9:11. Either men are taken from that, or that from them, and sometimes very swiftly and suddenly;

they fly away as an eagle towards heaven; the eagle flies very swiftly, none more swiftly; it flies towards heaven, out of sight, and out of reach, and out of call; so riches flee away to God, the original giver of them, from whence they came, and who is the sole disposer of them; they own him as the proprietor and distributor of them; and they flee to heaven as it were for fresh orders where they should be, and into whose hands they should come next; they flee away, so as not to be seen any more, and be recovered by those who have formerly enjoyed them.

Verse 6
Eat thou not the bread of him that hath an evil eye,.... A sordid covetous man, that grudges every bit that is eaten, in opposition to a man of a good eye, or a bountiful one, that is liberal and generous, Proverbs 22:9; if he invites to a meal, do not accept of it, sit not down at his table to eat with him:

neither desire thou his dainty meats; or savoury food, so as to lust after it; See Gill on Proverbs 23:3.

Verse 7
For as he thinketh in his heart, so is he,.... He is not the man his mouth speaks or declares him to be, but what his heart thinks; which is discovered by his looks and actions, and by which he is to be judged of, and not by his words;

eat and drink, saith he to thee, but his heart is not with thee; he bids you eat and drink, but he does not desire you should, at least but very sparingly; it is only a mere compliment, not a hearty welcome.

Verse 8
The morsel which thou hast eaten, shalt thou vomit up,.... It shall turn in thy stomach, thou shall not be able to keep it, when thou understandest thou art not welcome; or thou wilt wish thou hadst never eaten a bit, or that thou couldest vomit up what thou hast; so disagreeable is the thought of being unwelcome, or when this appears to be the case;

and lose thy sweet words; expressed in thankfulness to the master of the feast, in praise of his food, in pleasantry with him, and the other guests at table; all which are repented of when a man finds he is not welcome.

Verse 9
Speak not in the ears of a fool,.... For it is only beating the air, and speaking to the wind; it is casting pearls before swine, and that which is holy to dogs. By the "fool" is meant a wicked man, one abandoned to sin, and hardened in it; that scoffs at all admonitions and reproofs, that derides the word, and the preachers of it, and makes a mock at all good men, and everything they say; and therefore what is serious and sacred should not be said to them, since it only becomes the object of their banter and ridicule;

for he will despise the wisdom of thy words; not only the words of doctrine, reproof, and correction, but the "wisdom" of them; or let them be ever so wisely spoken; for if the wisdom of God and his words, the truths of the Gospel, are foolishness with such, and despised by them, then much more the wisdom even of the best of men, and the wisest things they say; yea, when they deliver the wisdom of God in a mystery, the hidden wisdom, the Gospel of Christ, which therefore should be spoken among them that are perfect, 1 Corinthians 1:24.

Verse 10
Remove not the old landmark,.... See Gill on Proverbs 22:28;

and enter not into the fields of the fatherless; to carry off the increase of them, to reap their wheat, or mow their grass, or turn in cattle to eat it; or to encroach upon them, take in any part of them, or join the whole to their own; for if there is a woe to them that lay field to field, much more to them that enter into and take the fields of the fatherless, and join them to their own, Isaiah 5:8.

Verse 11
For their Redeemer is mighty,.... As he must needs be, since the Lord of hosts is his name; who sympathizes with them, has mercy on them, is their father, and their friend; see Jeremiah 50:34;

he shall plead their cause with thee; or "against thee", as the Vulgate Latin version; and will certainly carry it for them, and against thee; for, when he undertakes a cause, he pleads it thoroughly.

Verse 12
Apply thine heart unto instruction,.... To the instruction of parents, and to the instruction of ministers of the word; to the Scriptures, which are profitable to instruction in righteousness; to the instruction of wisdom, or to the Gospel of Christ, which instructs in things relating to him, and to salvation by him: or, "bring in thine heart to instruction"F25הביאה "adduc", Piscator; "vel fac ingredi", Pagninus, Montanus, Mercerus; "adduc et quasi praesens siste", Michaelis, ; not only bring thy body to the place of instruction, the house of God, but bring thine heart thither also;

and thine ears to the words of knowledge; the doctrines of the Gospel, which are the means of the knowledge of God and Christ, and of all divine, spiritual, and heavenly tidings; and of a growth in the knowledge of them; and therefore should be diligently hearkened and cordially attended to.

Verse 13
Withhold not correction from the child,.... When he has committed a fault, and correction is necessary; for to spare it is the ruin of the child, and no proof of true affection in the parent, but the reverse; see Proverbs 13:24;

for, if thou beatest him with a rod, he shall not die; if he be beaten moderately, there is no danger of his dying under the rod, or with the stripes given him; besides, such moderate and proper corrections may be a means of preserving him from such crimes as would bring him to a shameful and untimely death, and so he shall not die such a death; and by such means, through the grace of God, he may escape the second, or eternal death.

Verse 14
Thou shall beat him with the rod,.... Or, correct him with the stripes of the children of men, in a moderate and suitable manner, proportionable to the fault committed; and as he is able to bear it, both as to body and mind;

and shalt deliver his soul from hell; be a means of preventing those sins which would bring to hell and destruction; and of bringing to repentance for those committed; and so of saving his soul, which should be the chief thing parents should have in view in chastising their children; the salvation of whose souls should be dear unto them, as it is to all truly gracious and thoughtful ones.

Verse 15
My son, if thine heart be wise,.... To that which is good; so as from it to understand in a spiritual and experimental manner things divine and heavenly; he may be said to have a wise heart who knows in some measure what his heart is, the wickedness, the original depravity and corruption, of it; the plague of his own heart; the weakness and inability of it to do that which is good; the insufficiency of his own righteousness to justify him before God; the poverty of his spirit, and the folly of his mind: and who also is wise unto salvation; that knows the way of peace, pardon, righteousness, and salvation by Christ; and who applies to him for the same; builds on him, the foundation; prizes and values him; rejoices in him, and gives him the glory of his salvation; receives his doctrines, and obeys his commands; takes up and makes a profession of him on right principles, and walks wisely, becoming his character and profession;

my heart shall rejoice, even mine; it shall certainly and greatly rejoice; these words are spoken either by Solomon, who had a wise heart himself, and that either to his son, for whom he desired the same, nothing being more rejoicing to pious parents than to see their children becomes wise, especially in spiritual things; or else to those that attended on him for instruction, who was a preacher in Jerusalem; and what is the joy and crown of rejoicing of ministers but their converts, and to see them walking in the truth? 1 Thessalonians 2:19, 3 John 1:4; or these words are spoken by Wisdom, that is, by Christ, to his children; who rejoices when he has found them, or when they are converted, and become wise in a spiritual sense, and walk worthy, whereby Wisdom is justified of her children, Luke 15:5; yea, there is joy in heaven, joy among the angels there, and even in the father of Christ, and of his people, Luke 15:7.

Verse 16
Yea, my reins shall rejoice,.... Which is only another phrase expressive of the same thing, and confirming the greatness of joy on the above occasion; not only his heart rejoiced, which was affectionately concerned for his son, near which he lay, the desires of which were frequently drawn out for his good, but his reins also; the seat of the afflictions rejoiced at it; showing how vehement, sincere, and hearty the joy was;

when thy lips speak right things; as they will, when the heart is wise; things agreeably to right reason, to the Scriptures of truth, the oracles of God; to the law and to the testimony; to the Gospel of Christ, and the doctrines of it; and such things as are savoury, pleasant, and profitable, and minister grace to the hearers. The Targum is,

"when my lips speak right things;'

see Proverbs 8:6.

Verse 17
Let not thine heart envy sinners,.... Their present prosperity and happiness, the pleasure, profit, and honour, they seem to enjoy; all which is but a shadow, fading had temporary; and yet good men are apt to envy it in their hearts, if they do not express it with their lips; and are ready to murmur and think it hard that they should be in straitened circumstances while the wicked are in flourishing ones; and inwardly fret and are uneasy at it, which they should not, Psalm 37:1; or do not "emulate" or "imitate"F26אל יקנא "ne aemuletur", Pagninus, Montanus, Tigurine version, Junius et Tremellius, Piscator, Mercerus, Cocceius, Gejerus, Michaelis. them, or do as they do, thinking thereby to enjoy the same prosperity and happiness; choose not their ways, nor desire to be with them, to have their company, or be ranked among them, Proverbs 3:31;

but be thou in the fear of the Lord all the day long; let the fear of God be always before thine eyes and in thine heart; be continually in the exercise of fear, which is attended with faith and trust in the Lord; with love and affection to him, and joy and delight in him; be constantly employed in the duties of religion, private and public, which the fear of God includes; and this will be a preservative from envying, murmuring, and fretting at the outward happiness of wicked men; and from joining with them in their evil ways. Aben Ezra, and who is followed by some others, render it, "but emulate or imitate the men that fear the Lord all the day long"F1"Aemulare virum timentem, Jehovam", Vatablus. ; be followers of them, and do as they do; let their constant piety and devotion stir up a holy emulation in thee to copy after them and exceed them; but the former sense is best.

Verse 18
For surely there is an end,.... Both of the prosperity of the wicked, which is but for a short time; and of the afflictions of the righteous, which are but as it were for a moment; and therefore there is no reason to envy the one, nor to be fretful under the other; the end to a good man will be peace and prosperity for ever: there is a "reward"F2אחרית "merces", Pagninnus, Junius & Tremellius, Piscator, Gejerus; so Ben Melech. , as some render it here, for the righteous, though not of debt, but of grace; upon which account they have ground to expect much here and hereafter;

and thine expectation shall not be cut off; or "hope"F3תקותך "spes tua", Pagninus, Montanus, Mercerus, Gejerus, Michaelis. ; as an hypocrite's is; for the hope of a saint is well founded upon the person and righteousness of Christ, and is an anchor sure and steadfast; his expectation of grace, and every needful supply of it, while in this life, and of eternal glory and happiness in the world to come, shall not perish; but he shall enjoy what he is hoping, expecting, and waiting for.

Verse 19
Hear thou, my son, and be wise,.... Hear the instruction of a father, of the word of Wisdom, of the ministers of the Gospel, which is the way to be wise unto salvation; faith comes by hearing; spiritual wisdom, and an increase of it; the Spirit of God, and his gifts and graces;

and guide thine heart in the way; in the way of the Lord, in the way of wisdom and understanding, in the way of truth and faith, in the way of religious worship, in the way of the commandments and ordinances of the Lord; in all which the heart should be guided and directed, or otherwise it will be of no avail.

Verse 20
Be not amongst winebibbers,.... Who drink to excess, otherwise wine may be drank, provided moderation is used; but it is not good to be in company with, excessive drinkers of it, lost a habit of excessive drinking should be acquired;

among riotous eaters of flesh; flesh may be lawfully eaten, but not in a riotous manner, so as to indulge to gluttony and surfeiting; nor should such persons be kept company with that do so, lest their ways should be learned and imitated.

Verse 21
For the drunkard and the glutton shall come to poverty,.... They consuming their substance upon their bellies, in eating and drinking; see Proverbs 21:17;

and drowsiness shall clothe a man with rags; excessive eating and drinking brings drowsiness on men, unfits them for business, and makes them idle and slothful; and spending all on their bellies, they have nothing for their backs, and are clothed in rags; see Proverbs 24:33.

Verse 22
Hearken unto thy father that begat thee,.... And who has a true and hearty affection for thee, and whatever he says is for thy good and welfare, which he studies and has at heart; and who therefore also has an authority over thee, and what he enjoins ought to be strictly regarded; and, having lived longer in the world, must be thought to have a larger experience and knowledge of things, and therefore should be hearkened unto;

and despise not thy mother when she is old; despise not her counsels, instructions, and advice, though she is old; and because she is so, do not reject them as old wives' fables, or as the silly talk of an old woman, as young men are too apt to do.

Verse 23
Buy the truth, and sell it not,.... Evangelical truth, the word of truth, the Gospel of salvation, which comes from the God of truth; has Christ, who is the truth, for the stem and substance of it; men are directed and led into it by the Spirit of truth; the whole matter of it is truth; truth, in opposition to the law, that was typical and shadowy; to the errors of false teachers, to everything that is fictitious, or another Gospel; and to that which is a lie, for no lie is of the truth: there are several particular doctrines of the Gospel which are so called; those which respect the knowledge of one God, and three Persons in the Godhead; the deity and sonship of Christ, his incarnation and Messiahship, salvation alone by him, a sinner's justification by his righteousness, and the resurrection of the dead; the whole of which is truth, and is an answer to Pilate's question, John 18:38; and this men should "buy", not books only, as Aben Ezra interprets it, such as explain and confirm truth, though these should be bought; and especially the Bible, the Scriptures of truth; yet this does not reach the sense of the text: nor is it merely to be understood of persons supporting the Gospel ministry with their purses, by which means truth is preserved, propagated, and continued: no price is set upon it, as being above all; it should be bought or had at any rate, let the expense be what it will: "buying" it supposes a person to have some knowledge of it, of the excellency, usefulness, and importance of it; and shows that he sets a value upon it, and has a high esteem for it: it is to be understood of his using all means and taking great pains to acquire it; such as reading the word, meditating upon it, attending on the public ministry, and fervent and frequent prayer for it, and a greater degree of knowledge of it; yea, it signifies a person's parting with everything for it that is required; as with his former errors he has been brought up in, or has imbibed; with his good name and reputation, being willing to be accounted a fool or a madman, and an enthusiast, or anything for the sake of it; and even with life itself, when called for; and such a man will strive and contend for it, stand fast in it, and hold it fast, and not let it go, which is meant by "selling" it; truth is not to be sold upon any account, or for any thing whatever; it is not to be slighted and neglected; it should not be parted with neither for the riches, and honours, and pleasures of this life, nor for the sake of a good name among men, nor for the sake of peace, nor for the avoiding of persecution; it should he abode by, and not departed from, though the greater number is against it, and they the riots, the wise, and learned; and though it may be traduced as novel, irrational, and licentious, and be attended with affliction;

also wisdom, and instruction, and understanding; that is, buy these also, and sell them no; "wisdom" is to be prized above everything; it is the principal thing, and should be got; all means should he used to obtain it; it may be bought without money; it should be asked of God, who gives it liberally, and, being had, should be held fast: the "instruction" the Scriptures give, the instruction of the Gospel, the instruction of Wisdom, should be valued above gold and silver, and diligently sought after; should be laid fast hold on and not parted with: "understanding" of divine and spiritual things is to be gotten; happy is the man that gets it; and above all gettings this should be got, and all means made rise of to improve and increase it. The Targum, Syriac, and Vulgate Latin versions, connect these with the word sell only, thus, "buy the truth, and sell not wisdom, and instruction, and understanding"; but as buying and selling both refer to truth, so likewise to these also. The whole verse is wanting in the Septuagint and Arabic versions.

Verse 24
The father of the righteous shall greatly rejoice,.... Or "in rejoicing shall rejoice"F4גול יגול "exultando exultabit", Paguinus, Montanus, Mercerus, Gejerus, Michaelis; "gaudendo gaudebit", Cocceias. , in his son; not that he is rich, but righteous, truly righteous, internally and externally; having the righteousness of Christ imputed to him, and righteousness and true holiness wrought in him, and so lives soberly, righteously, and godly: this must be understood of a father who is himself righteous; for otherwise wicked men, if their sons do but thrive in the world, they are unconcerned about their character as righteous, or their state and condition God-ward;

and he that begetteth a wise child shall have joy of him; especially if he is wise in the best things; if he is wise unto salvation; he may be wise and knowing in things natural, have a good share of wit and sense, and be wise in worldly things, which may yield a pleasure to a natural man his parent; but, if he is a good man, he will have greater joy of his son if he is wise in the first sense. The mother and grandmother of Timothy had no doubt great joy of him, who, from a child, knew the holy Scriptures; and so had the elect lady of her children, who were walking in the truth; and so has our heavenly Father of his children, who are righteous and wise through his grace.

Verse 25
Thy father and thy mother shall be glad,.... That, is when thou art righteous and wise; see Proverbs 10:1; or "let thy father and thy mother be glad"F5ישמח "guadeat", V. L. "laetetur", Tigurine version, Junius & Tremellius, Piscator; "fac ut laetetur", Mercerus, Gejerus; "exhilaretur", Schultens. ; do everything that may make their hearts glad, and their lives easy and comfortable in their old age; by ministering to their necessities, if in any; by treading in their steps, and following their examples; by living soberly and righteously, and behaving wisely; by not only honouring them, but by seeking the honour and glory of God; showing a regard to religion, and supporting it to the utmost of their power; these are things which make the hearts of pious parents glad;

and she that bare thee shall rejoice; thy mother particularly, who bore and brought thee forth with so much pain, and brought thee up with so much care and trouble, will think it an to much recompence for all, if thou art truly wise and religious. Some accommodate this to God our heavenly Father, and to the church, the Jerusalem above, the mother of us all.

Verse 26
My son, give me thine heart,.... These words are not the words of Solomon to his son, for a greater than Solomon is here; besides, the claim and possession of the heart do not belong to a creature, but to God; but they are the words of Wisdom, or Christ, to everyone of his sons, the children the Father has given him in covenant; who are adopted through him, regenerated by his Spirit and grace, begotten by his word and ministers as instruments, and born and brought up in his church, and to whom he stands in the relation of the everlasting Father. The heart of a wicked man is little worth, and not worth having; Satan has the possession of it, and fills it, and influences and draws it at his pleasure; the world is set in it, and there is no room for any other; sensual lusts and pleasures, whoredom, wine, and new wine, take away the heart, Hosea 4:11; and it is to those this exhortation is opposed, as appears from the following verses; and the sense is, give not thine heart to women, nor to wine, but to me. Christ should have the hearts and affections of his people, and he only; he is to be loved with the whole heart, sincerely, and above all things else; and it is a good man's heart he desires; a broken and a contrite heart is not despised by him, he binds it up; a heart purified by faith in his blood, a new heart and a new spirit, in which his laws are put and written; a heart to know him, fear him, love him, and believe in him: and as he requites the heart in the exercise of every grace, as faith, fear, and love; so in the performance of, every duty, which, without the heart, is of no avail; as in prayer, singing of praise, and hearing the word, and other religious services. And it is but reasonable service, that Christ should have the hearts of his children, since he stands in such near relations to them; as father, husband, friend, and brother; is all in all unto them; is so lovely a person himself, and has so loved them, and given himself, his life, his blood, his all, for them;

and let thine eyes observe my ways; the ways which Wisdom, or Christ, took in eternity and time, in order to bring about the salvation of his people; his steps in the covenant of grace, as their surety; his coming down from heaven to earth, to do the will of his Father; his going away from hence, by submitting to the accursed death of the cross, thereby making peace and reconciliation for sin; his ascension to heaven, and session at the right hand of God, where he ever lives to intercede for us; the various methods of his grace, in calling and visiting his people, supplying their wants, protecting their persons, and preserving them safe to his kingdom and glory: these should be observed, with attention and wonder, to the encouragement of faith, and for the magnifying of the riches of grace: also the ways which he prescribes and directs his children to walk in; as himself, who is the way to the Father, the way of life and salvation; the way of faith in him, the way of truth concerning hath; the way of holiness and righteousness he leads in; the ways of his commandments; the ways in which he himself walked; all which should be observed by the enlightened eyes of the understanding, and be imitated, and copied after, and walked in; respect should be had unto them all; they should be observed and kept, as they are directed to, and in faith and love, without depending on them. Some render the words, "let thine eyes run through my ways"F6תרצנה "currant", Mercerus; "currere edomentur", Schultens. : take a thorough and exact view of them. There is a letter transposed in the word rendered "observe", which occasions a different reading; "as is a man's heart, so are his eyes"; if his heart is to Christ, his eyes will be in his ways; and, where Christ's ways are not observed, the heart is not given to him.

Verse 27
For a whore is a deep ditch,.... Or, "as a deep ditch", so Aben Ezra; to which she may be compared for the filthiness of her whoredoms, and for her insatiable lust, as well as for her being never satisfied with what she receives from her lovers. Plautus comparesF7Truculaetus, Acts 2. Sc. 7. v. 16,17. "Lucuculetum coenum", Bacchides, Acts 3. Sc. 1. v. 11. "Lutea meretrix", Trucul. Acts 4. Sc. 4. v. 1l. her to the sea, which devours whatever you give, and yet nothing appears; and anotherF8Sydonius Apollinar. l. 9. Ep. 6. calls a whore Charybdis, from her swallowing up and devouring all a man has. She is as a ditch that has no bottom, into which those that fall are ever sinking deeper and deeper, till they get into the bottomless pit; for there is seldom any recovery from this dreadful evil;

and a strange woman is a narrow pit; or "well"F9באר "putens", V. L. Pagninus, Montanus, Junius & Tremellius, Piscator, Michaelis, Schultens. ; into which when men fall, they bruise themselves in a terrible manner, by beating from side to side; and out of which they cannot extricate themselves; at least not easily, but with great difficulty, if ever. This may very well be applied to the whore of Rome, and the filthiness of her fornications; and the dreadful state of those who are drawn in to commit fornication with her.

Verse 28
She also lieth in wait as for a prey,.... At the door of her house, in the corner of the streets, in the dark of the night; laying her snares, and spreading her nets, for unwary persons, to make a prey of their virtue and of their money. Or, "as a man of prey"F11כחתף "tanquam vir praedae", Vatablus; "ut praedator", Mercerus, Gejerus, Junius & Tremellius, Piscator; "ut raptor", Cocceius; "velut praedo", Michaelis; "ut harpago", Schultens. ; a thief and robber, so Gersom; thus she watches and takes all opportunities to seize on persons, and rob them of their substance, health, and credit; or rather "as a beast of prey"; ravenous, devouring, and insatiable; so the Targum,

"as a beast ravening, she lies in wait with her eyes;'

and increaseth the transgressors among men; there is none that occasions wore sin, or makes more sinners, than a whorish woman; swearing, lying, drunkenness, thieving, stealing, housebreaking, robbing on the highway, &c. are the sins she leads into. Or, "increaseth treacherous"F12בוגדים "perfidos", Junius & Tremellius, Piscator, Schultens. persons; to God, to their king, to their wives, to their master's; and all that they may consume, what they can get by perfidious practices, upon them, or,

"perfidious persons among men, she adds "to herself"F13תוסיף "adjungitque sibi", Tigurine version. ;'

she gets a parcel of abandoned wretches about her, whom she employs as her panders for her lust, or as bullies to spoil her gallants of their substance, or murder them for the sake of it.

Verse 29
Who hath woe?.... In this world and in the other, in body and soul; diseases of body, distress of mind, waste of substance, and all manner of evils and calamities; if any man has these, the drunkard has: from whoredom, the Holy Ghost proceeds to drunkenness, which generally go together; and dissuades from it, by observing the mischiefs that come by it;

who hath sorrow? through pains of body, with the headache, &c. or through the agonies of the mind, and tortures of conscience, for sin committed; or through poverty and want, so Aben Ezra derives the word from one that signifies "poor"; and so it may be rendered, "who hath poverty"F14למי אבוי "cui egestas", Montanus, Amama; "cuinam penuria", Vatablus. ? the drunkard; see Proverbs 23:21;

who hath contentions? quarrels and lawsuits, which often come of drunken bouts;

who hath babbling? or "loquacity"F15שיח "loquacitas", Pagninus, Junius & Tremellius, Piscator, Mercerus; so the Targum. ? which drunkards are subject to; much vain babbling, foolish talk, scurrilous language, scoffs, jeers, especially at religion and religious men; and sometimes such men are full of talk about religion itself, and make great pretensions to it, and the knowledge of it, in their cups, when out of them they think and talk nothing about it;

who hath wounds without cause? from words, oftentimes, drunkards go to blows upon the most frivolous accounts; fight with one another for no reason at all, and get themselves beaten and bruised for nothing;

who hath redness of eyes? the drunkard has, inflamed with wine or strong drink; which, drank frequently and to excess, is the cause of sore eyes, as well as of weakening the sight; or, however, leaves a redness there, and in other parts of the face, whereby those sons of Bacchus may be known: so it is observedF16Sueton. Vita ejus, c. 17. of Vitellius the emperor, that his face was commonly red through drunkenness. Hillerus renders it, "blackness of eyes"; such as comes from blows received; taking the word to be of the same signification with the Arabic word כחל, which so signifies: this agrees with the preceding clause; and is countenanced by the Septuagint, Syriac, and Arabic versions.

Verse 30
They that tarry long at the wine,.... At drinking it. Do not care to stir from it when at it; spend whole days and nights in it, and are overcome by it, and so bring upon them all the above evils;

they that go to seek mixed wine, not wine mixed with water, as used commonly by temperate people in hot countries; but either mixed with spices, to make it more palatable, or with different sorts of wine, some very strong, and more heady and intoxicating; or mere wine meant; wine "poured out", as the wordF17ממסך "calicibus epotandi", V. L. signifies, where there is plenty of it; and such as are given to wine go and seek out such places, and where the best is to be had. So the Targum,

"they go and seek the house of mixture, or mixed wine;'

or, as the Syriac version,

"the house of feasting;'

and so the Arabic:

"where there are junketing and drinking bouts,'

as the Septuagint.

Verse 31
Look not thou upon the wine when it is red,.... Or, "because it is red"F18כי "quia", some in Mercerus, Gejerus. ; or shows itself red. Which was the only wine used in the land of Canaan, or, however, the most esteemed of, and that most of art which had the best colour; when it had a good, bright, red colour, or sparkled, and looked bright and beautiful, so the word signifies; and then it should not be looked upon: not that it is unlawful to look upon the colour of wine, and thereby judge of its goodness; but it should not be looked upon with a greedy eye, so as vehemently to desire it, which will lead to an intemperate use of it; just as looking upon a woman, so as to lust after her, is forbidden, Matthew 5:28;

when it giveth his colour in the cup: or, its eye in the cupF19עינו "oculum suum", Montanus, Gejerus, Michaelis. ; such a bright, brisk, and beautiful colour, as is like a bright and sparkling eye. Here is a various reading; it is written in the text, "in the purse"F20בכיס "in crumena, vel marsupio", Mercerus. ; it is read in the margin, "in the cup"; and Jarchi's note takes in both,

"he that drinks wine sets his eye on the cup; and the vintner sets his on his purse;'

when it moveth itself aright; sparkles in the glass, or goes down the throat pleasantly; or rather looks well to the eye, and appears right and good, and promises a great deal of satisfaction and delight.

Verse 32
At the last it biteth like a serpent,.... Though it goes down sweetly, yet it leaves a sting behind it, intemperately drank; a nausea in the stomach, a stink in the breath, pains and giddiness in the head, weakness in the eyes, trembling in the members of the body, palsy, gout, and other distempers, very painful and grievous to be bore; and, what is worse, if the conscience is awakened, sharp and cutting reflections there; and, without true repentance, torments intolerable in the world to come;

and stingeth like an adder; or "spreads"F21יפרש "jecur diffindet", Schultens. , or separates and scatters; that is, its poison. So the Vulgate Latin version, "diffuseth poisons as a basilisk", or "cockatrice"; the Targum and Syriac version,

"as a serpent which flies;'

it signifies the same as before.

Verse 33
Thine eyes shall behold strange women,.... Being inflamed with wine, shall look upon women, other men's wives, and lust after them; or harlots, whom seeking after or meeting with, when in their cups, are drawn into their embraces; excess of wine leads to whoredomF23"Vina parant animos Veneri", Ovid. de Arte Amandi, l. 1. . So Aben Ezra supplies the word "women", and Jarchi interprets it to this sense; but the Targum renders it, "strange things"; and so many others: a drunken man, through the lunges and vapours that ascend into his brain, fancies he sees strange sights; he sees things double; imagines that he sees trees walk, and many such like absurd and monstrous things;

and thine heart shall utter perverse things; or the mouth, from the abundance of the heart, and imagination of it, shall utter things contrary to sense and reason, contrary to truth and righteousness, contrary to chastity and good manners, contrary to their own honour and credit, contrary to God and men; the mouth then utters all that is in the heart, which it at other times conceals. It may have a particular respect to the unchaste, filthy, and obscene words, uttered to strange women, into whose company men fall when in liquor.

Verse 34
Yea, thou shall be as he that lieth down in the midst of the sea,.... Not in the open sea, and the waves of it, there fluctuating and tossed about; nor in an island encompassed by sea; but in a ship at sea, a drunken man reels and tumbles about, just as a ship does at sea; hence the motions and agitations of it, and of the men in it, are compared to the reeling and staggering of a drunken man, Psalm 107:26;

or as he that lieth upon the top of a mast: where the motion is the greatest. Or all this may be expressive of the dangers which a drunkard is exposed unto, and of his stupidity and insensibility; for though he is in as great danger as one in the circumstances described, in a storm at sea, yet is not sensible of it; which agrees with what follows.

Verse 35
They have stricken me, shalt thou say, and I was not sick,.... Or "grieved not"F24בל חליתי "non dolui", Tigurine version, Michaelis. ; or was not wounded or skin brokenF25Schultens Orig. Heb. l. 1. c. 9. s. 20. ; see Jeremiah 5:3. The drunken man is here represented as saying, that though his companions, with whom he quarrelled and fought in his drunken frolics, beat him very much, yet he was not sensible of the pain and smart; and it had left no sickness nor disorder upon him; he did not find himself much the worse for it;

they have beaten me; as with hammersF26הלמוני "contuderunt me, velut malleis", Michaelis; so Grotius. ; battered and bruised him terribly, laying very hard and heavy strokes upon him;

and I felt it not; or "knew it not"F1בל ידעתי "non cognovi", Pagninus, Montanus; "non novi", Cocceius. ; did not perceive it, was not sensible of it, when the blows were given, or who gave them; and thus feeling no more, and coming off so well, as he thinks, he is so far from being reclaimed from this vice, that he is more strengthened in it, and desirous of it;

when shall I awake? I will seek it yet again: that is, the wine and his boon companions, though he has been so used. So the Vulgate Latin version, "when shall I awake, and again find wines?" being heavy with sleep through intemperance, and yet thirsty, is desirous of shaking off his sleep, that he may get to drinking again, and "add drunkenness to thirst", Deuteronomy 29:19; so the Septuagint version,

"when will it be morning, that going I may seek with whom I may meet?'

24 Chapter 24

Verse 1
Be not thou envious against evil men,.... Or, "men of evil"F2באנשי רעה "viros mali", Baynus, Michaelis. . Such who are addicted to evil, and given up to it, whose principles and practices are bad; such as are before described in the preceding chapter; gluttons and drunkards, men given to women and wine: envy not their present prosperity, or seeming pleasure they have in the gratification of their sensual appetites; since woe and sorrow, wounds and strife, now attend them, and poverty and want will follow them; as well as everlasting ruin and destruction will be their portion hereafter; See Gill on Proverbs 23:17; and compare with this Proverbs 24:21;

neither desire to be with them; to be in their company; to have any conversation and fellowship with them, which is very infectious, dangerous, and pernicious; nor even to be in the same state, condition, and circumstances they are in; much less to do as they do, and imitate them in their sinful courses; as you would not choose to be with them in hell hereafter, do not desire to be with them here.

Verse 2
For their heart studieth destruction,.... To others; to good men, that separate from them, and reprove them, or are in their way; or any ways hinder them in the prosecution of their wicked designs; as Haman's heart studied the destruction of the Jews: or their hearts study to draw men into their destructive methods of living, and therefore should be shunned and avoided. Moreover, their hearts study destruction to themselves; they study what they shall eat and drink, which they pursue to intemperance; and how they shall compass their lewd designs, and which issue in their ruin; destruction and misery are in all the ways they devise and walk in;

and their lips talk of mischief; which they study in their hearts against others; as are their hearts, so are their lips; out of the abundance of the wickedness of their hearts their mouths speak mischievous things; and which, though they design for others, oftentimes fall upon themselves.

Verse 3
Through wisdom is a house builded,.... A family is built up, furnished and supplied with the necessaries and conveniences of life, and brought into flourishing and prosperous circumstances, by wise and prudent management, by diligence and industry, through the blessing of God upon them, without taking such methods as evil men do. The house of God, the church of the living God, is built by Wisdom, that is, by Christ; on a good foundation, a rock, upon himself, against which the gates of hell can never prevail; see Proverbs 9:1. Every good man's house, himself, his soul, and the eternal salvation of it, are built on the same; and he is a wise man that builds his house through wisdom; that builds on the foundation of the apostles and prophets, the one and only foundation which God has laid, which is Jesus Christ;

and by understanding it is established; the prosperity of a man's family is continued and secured by his prudent conduct. The church of God is established by Christ, who is understanding as well as wisdom; see Proverbs 8:14; and every true believer is established in Christ, and in the faith of him; and that as he has more and more an understanding of him and of divine things.

Verse 4
And by knowledge shalt the chambers be filled with all precious and pleasant riches. That are both of worth, value, and usefulness, and for ornament and delight; the more private and retired parts of a man's dwelling house, as well as his shops, warehouses, barns, and granaries, shall be filled with all kind of valuable substance, through his knowledge in improving trade or husbandry, in which he is concerned. This may be understood spiritually, of the fulness which the church has from Christ, and of those unsearchable riches of his she receives from him; and of those treasures of wisdom and knowledge, which the chambers of the soul of a believer are filled with by him; and of all the riches put into them, which are both precious and pleasant; such as precious promises, pleasant doctrines, the valuable truths of the Gospel, and blessings of grace.

Verse 5
A wise man is strong,.... He can do that sometimes by his wisdom, and which requires strength and courage too, which another cannot do by his strength; see Proverbs 21:22. This may be understood of one that is spiritually wise, wise unto salvation, wise for another world, is made to know true wisdom in the hidden part. The Stoic philosophers say much of their wise man; that he is happy, and rich, and mighty, and even a king; all which may be said more truly of a good man; he is strong, not absolutely, but comparatively, in comparison of what he himself was; and wicked men are without strength, and do not seek for any elsewhere; nor do they, nor can they do, that which is spiritually good, and are ignorant of their weakness: but so is not a wise man; he has some spiritual strength; he seeks to Christ for more, and, through Christ strengthening him, does all things; and is sensible of his own weakness, and finds that when he is weak he is strong: one eminently wise is strong, in comparison of less knowing and more feeble saints; some are children in knowledge, weak in faith and in conduct, more easily drawn into sin and temptation than others; and, in comparison of these, some are strong, who are to bear with and support the weak, and restore them. A wise man is strong, not in and of himself; he cannot think a good thought, nor do a good action, nor preserve himself from sin and Satan; but he is strong in Christ, and in the power of his might, and in his grace; and, through spiritual strength communicated to him, his heart is strengthened, and the work of grace in his heart; he is strengthened to exercise grace more strongly, to perform the duties of religion, to bear the cross of Christ, to withstand temptations, and to oppose his own corruptions. It may be rendered, "a wise man is in strength"F3בעוז "in fortitudine", Pagninus, Montanus, Mercerus, Gejerus; "in robore", Michaelis. ; he is in Christ the strong hold, whither, as a prisoner of hope, he has fled and turned into; he is in the strong tower, into which he has run and is safe; he is surrounded with the might and power of God on all sides, by which he is kept;

yea, a man of knowledge increaseth strength; a spiritual man, a man endued with spiritual knowledge, with the knowledge of Christ, and salvation by him; as he has a degree of spiritual strength, he increases therein; he grows stronger and stronger, he goes from strength to strength; the more he knows of Christ, the more strongly he trusts in him and loves him, and the more able he is to resist Satan's temptations; and is a better match for false teachers who deceive the hearts of the simple: spiritual strength is increased by means of the word of God, by the promises of the Gospel, and by the ordinances of it.

Verse 6
For by wise counsel thou shall make thy war,.... Counsel, as well as strength, is necessary for war: kings and states, before they enter on a war, should not only well consider the justness of their cause, but should consult whether they have a sufficiency of men and money to carry it on; and should concert the wisest methods to attack the enemy, or defend themselves; and, above all, should ask counsel of God; see 2 Kings 18:20. And this is true of our spiritual warfare with sin, Satan, the world, and false teachers; which requires not only strength to wage war with them, but wise counsel, that we may be able to understand and guard against their cunning, wiles, and stratagems: and this is principally to be asked of God, who is wonderful in counsel; and of good and experienced men, skilled in those matters;

and in the multitude of counsellors there is safety; to take the advice of wise counsellors, and many of them, even among men, is safe for princes and states, in the above case and in all others; and especially to ask and take counsel of God, who gives wisdom liberally to them that ask it; and of Christ, the wonderful Counsellor; and from the Scriptures, whom David made his counsellors; and from old experienced Christians, and ministers of the word, with whom are wisdom, counsel, and understanding; See Gill on Proverbs 11:14.

Verse 7
Wisdom is too high for a fool,.... It is out of his reach, he cannot attain it; natural wisdom, or the knowledge of many things in nature; at least it seems so to himself, and therefore will not take any pains, or make use of any means, to obtain it; as the knowledge of human laws; of medicine, of philosophy, of languages, or of any of the liberal arts and sciences; or he has not really a capacity for it. This is more especially true of spiritual wisdom, or of the knowledge of divine things in a spiritual way; or of the things Of the Spirit of God, which a natural man cannot know, because they are spiritually discerned; it is God only makes men to know this kind of wisdom in the hidden part, 1 Corinthians 2:14; for as a "fool" here denotes a wicked man, let his natural parts be what they will; so wisdom spiritual knowledge, and experience of divine things, which is too high for an unregenerate man to reach; see a like phrase in Psalm 139:6;

he openeth not his mouth in the gate; he is not qualified far it; and if he has any knowledge of himself, he will not venture to speak in a public assembly, in the house of parliament, in a court of judicature, or in the company of men of knowledge and sense; and indeed it is his highest wisdom to keep silence, and not betray his ignorance: and so with regard to spiritual things; a man that wisdom is too high for, and he has no share of it, shall not or ought not to open his mouth where Wisdom cries; even in the gates of the cities, or in the public assemblies of the saints, Proverbs 1:21.

Verse 8
He that deviseth to do evil shall be called a mischievous person To do evil is natural to men, all are prone to it; being conceived and born in sin, and, from the womb, more or less commit it: but for a man to sit down and contrive evil, as some men are inventors of evil things; contrive new sins, or at least new methods of sinning, such as new oaths, new games, new ways of tricking and deceiving men; and are always studying and devising ways and means of committing sin, and doing that which is evil in the sight of God and men. Such a man, with great propriety, may be called, and will be called by those that know him, a mischievous man, a very pernicious one, and to be shunned and avoided as such; men will reckon him and call him a "master" or "authorF4בעל מזמות "patronum malarum cogitationum", Montanus; "dominum", Mercerus, Gejerus; "auctorem", Michaelis. of evil devices", as it may be rendered; a name agreeable to his character.

Verse 9
The thoughts of foolishness is sin,.... The thought of sin is sinF5"Nam scelus intra se tacitum qui cogitat ullum, facti crimen habet", Juvenal. Satyr. 13. v. 209, 210. , before it comes into action; the motions of sin in the mind, the workings of corrupt nature in the heart, the sinful desires of the flesh and of the mind: these are forbidden and condemned by the law of God as sin, which says, "Thou shall not covet", Exodus 20:17, and stand in need of pardoning grace and mercy; see Romans 7:5. Or, "the thoughts of a foolish man are sin"F6אולת "stulti", Pagninus, Junius & Tremellius, Mercerus, Piscator, Gejerus. ; that is, of a wicked man; in all whose thoughts God is not, but sin is; the imagination of the thoughts of his heart is evil, and that continually; he thinks of nothing else but sin, Genesis 6:5;

and the scorner is an abomination to men; who not only thinks ill of divine things, and despises them in his heart, which is only known to God; but scoffs at them with his lips, makes a jest of all that is good, derides religion and religious men; and to such he is an abomination: and indeed one that is proud and haughty, scorner is his name, and that deals in proud wrath, and scorns all around him, in whatsoever company he comes, and that ridicules every person, and every thing that is said in conversation, is usually hated and abhorred by all sorts of men.

Verse 10
If thou faint in the day of adversity,.... When under bodily afflictions, stripping providences, reduced to great straits and wants; or under the violent persecutions of men, which is sometimes the case of the people of God; whose times are in his hands, times of adversity, as well as prosperity; and which are appointed by him, when they shall come, and how long they shall last; which is but for a short time, it is but a "day", and yet they are apt to "faint" under them, through the number and continuance of their afflictions; and especially when they apprehend them to be in wrath; when they have a sense of their sins at such a time, and no view of pardon; when they are under the hidings of God's face, their prayers do not seem to be heard, and salvation and deliverance do not come so soon as they expected; which, notwithstanding, shows the truth of what is next observed;

thy strength is small; such who are truly gracious are not indeed at such times wholly without strength; they are in some measure helped to bear up; but yet their sinkings and faintings show that they have but little strength: they have some faith that does not entirely fail, Christ praying for it; yet they are but of little faith; they have but a small degree of Christian fortitude and courage; there is a want of manliness in them; they act the part of children and babes in Christ; they do not quit themselves like men, and much less endure hardness, as good soldiers of Christ, as they should; they are, Ephraim like, without a heart, a courageous one, Hosea 7:1. Some think the words have reference to what goes before, and the sense to be this, "if thou art remiss"F7התרפית "si remiseris", Tigurine version; "remissus fuisti", Pagninus, Montanus, Mercerus, Gejerus; "si remisse te geras", Junius & Tremellius, Piscator; so Michaelis. ; that is, if thou art careless and negligent in time of health and prosperity, in getting wisdom, as thinking it too high for thee, Proverbs 24:7; "in the day of adversity thy strength will be small"; thou wilt not have that to support thee which otherwise thou wouldest have had. Aben Ezra connects the sense with the following, "if thou art remiss", in helping and delivering thy friend in affliction, Proverbs 24:11; "in the day of adversity", or "of straitness, thy strength shall be strait"; thou shalt be left in thy distress and difficulties, and have none to help thee.

Verse 11
If thou forbear to deliver them that are drawn unto death,.... Or "taken for or unto death"F8לקחים למות "captos ad mortem", Montanus. Piscator, Schultens. , in a violent way; who are taken by thieves and robbers, and used in a barbarous manner, as the man in the parable, whom the priest and Levite took no notice of, and was helped by the good Samaritan; or who are unjustly sentenced and appointed to death by the civil magistrate; if any know their innocency, it becomes them to do all they can to save their lives, by bearing a testimony for them; for "a true witness delivereth souls", Proverbs 14:25; or by interceding for them, and giving counsel and advice concerning them, or by any lawful way they can; as Reuben delivered Joseph, Jonathan interceded for David, and Ahikam and Ebedmelech for Jeremiah. Life is valuable, and all means should be taken to save it, and to prevent the shedding of innocent blood; and a man should not forbear or spare any cost, or pains, or time, to such service: likewise such as are drawn into snares and temptations, into immorality or heresy, which tend to the ruin of the souls of men, and bring them to eternal death; all proper, methods should be taken to restore such persons, to recover them out of the snare of the devil, which is saving souls from death, and covering a multitude of sins; see 2 Timothy 2:25, James 5:19;

and those that are ready to be slain; orF9מטימ להרג "inclinantes ad necem", Mercerus; "nutantes ad occasionem", Montanus, Coeccius; "nutantes ad lanienam", Schultens. "bending to slaughter"; are within a little of being executed, or put to death, upon a false accusation; for about others that suffer righteously there need not be that concern here pressed, or whose works and ways incline to destruction and lead to it, of which they seem not very far off.

Verse 12
If thou sayest, Behold, we knew it not,.... The danger the person was in; or the innocency of his cause; or what method to take to deliver him; or that it was in our power to do anything for him; so the Vulgate Latin version, "if thou sayest, strength is not sufficient": or "we knew him not"F11לא ידענו זה, ουκ οιδα τουτον, Sept. "non noverimus istum", Gejerus; "non novimus hunc", Pagninus, Montanus, Michaelis. , who he was or what he was; had no knowledge of him, or acquaintance with him, and so did not think ourselves under any obligation to regard his case; such excuses will not do;

doth not he that pondereth the heart consider it? he that searches the heart and tries it, and weighs every thought of it, and excuse it makes, considers and understands whether it is a mere excuse or not; though such excuses may appear plausible to men, yet to God that knows the heart they are of no avail; for he knows it to be a mere shift, and that it was unwillingness to help the distressed, and a neglect of their case; and that all that is said on their own behalf is a vain pretence;

and he that keepeth thy soul, doth not he know it? he that upholds it in life, and whose visitation preserves it, and therefore should be careful of the life of another; and if not, may justly fear the Lord will withdraw his care and preservation of them; he knows perfectly well what regard a man has to the welfare of another, or to the preservation of another man's life when in danger; and whether what he says on his own behalf is well founded: or "he that observeth thy soul"F12ונצר נפשך "et qui observat animam tuam", Michaelis, Schultens; "observator animae tuae", Tigurine version, Gejerus. ; all the inward motions of it, the thoughts, affections, purposes, and inclinations; he knows whether what is said is true or not;

and shall not he render to every man according to his works? and behave towards him according to the law of retaliation; the same measure he measures to others, he will measure to him again; and who having shown no mercy in saving the lives of others, when he could have done it, shall have judgment executed on him without mercy, when he is in distress.

Verse 13
My son, eat thou honey, because it is good,.... It is good for food; there was plenty of it in Palestine, and it was eaten for food, not only by children, but grown persons; and was very nourishing, strengthening, and refreshing to them, as Samson, Jonathan, John the Baptist, and others; and is good for medicine, is healthful and salutary, and useful in many diseases: it is saidF13Athenaei Deipnosophist. l. 2. c. 7. p. 46, 47. so Pierius Valerian. apud Steeb. Coelum Sephirot Heb. c. 7. s. 5. p. 132. to conduce much to prolong life and preserve from diseases; it has been observed that those who have much used it have lived to a great age;

and the honeycomb, which is sweet to thy taste; because it is so, as all honey is, and especially that which is immediately squeezed or drops from the honeycomb; this is said not so much on account of honey, and the eating of that, as for what follows concerning the knowledge of wisdom, which is comparable to it for pleasure and profit; see Proverbs 16:24 F14Vid. Maimon. Moreh Nevochim, par. 1. c. 30. p. 37. .

Verse 14
So shall the knowledge of wisdom be unto thy soul,.... Or let it be taken in as greedily and with as good an appetite; as pleasant, useful, delightful, and profitable; even the knowledge of Christ, the Wisdom of God, which is preferable to all things else, and more desirable than the most pleasant and profitable things in the world; and of the Gospel of Christ, the wisdom of God in a mystery, than which nothing is more sweet and comfortable to a truly gracious soul; it is like Ezekiel's roll, which was in his mouth as honey for sweetness, Ezekiel 3:3;

when thou hast found it, then there shall be a reward; for though there may be some difficulty and trouble to attain it, in the use of means, by reading, bearing, prayer, and meditation, yet, being enjoyed, it carries its own reward with it; a man is abundantly recompensed for all his pains in the pursuit of it, by the pleasure and profit it yields him now and hereafter; for it is the beginning of life eternal, and will issue in it, John 17:3; see Proverbs 2:3;

and thy expectation shall not be cut off; or "hope"F15תקותך "spes tua", Mercerus. ; as the hope of the hypocrite will, Job 8:14, the hope of eternal life, as founded on Christ and his righteousness, where such that know Wisdom place their hope; and this hope will not make them ashamed; they will not be disappointed, their expectation shall not perish, they will have what they are waiting and hoping for, and what is promised unto them; see Gill on Proverbs 23:18. The Targum is,

"which if thou findest, the last shall come better than the first, and thy hope shall not be consumed.'

Verse 15
Lay not wait, O wicked man, against the dwelling of the righteous,.... The church of God, which is the righteous man's dwelling place, and where he desires and delights to dwell; or his own dwelling house; it may be rendered, "at the dwelling of the righteous"F16לנוה "habitaculo", Pagninus, Montanus, Mercerus; "habitationi", Michaelis; "mansioni", Cocceius, Schultens. ; lay not wait at his door to observe who goes in and out, and what is done there; and to watch for his halting, and take notice of his infirmities, slips, and falls, and improve them to his disadvantage; and so the Vulgate Latin version, "and lay not wait and seek ungodliness in the house of the righteous"; or lay not wait there for him, as Saul set men to watch the house of David to kill him, 1 Samuel 19:11; or to take an opportunity and get into it and plunder it, as follows;

spoil not his resting place: by pulling it down, or stripping it of its furniture; by robbing him of the substance in it, and thus disturbing his rest, and destroying the place of it; or the place where he lies down as a sheep in its fold, or as the shepherd in his cottage, of which the words in the text are used; and so denote that as the righteous man is like a sheep, harmless and innocent, those that lay in wait for him and spoil him are no other than wolves.

Verse 16
For a just man falleth seven times, and riseth up again,.... This is to be understood of a truly just man; not of one that is only outwardly and seemingly so, or of temporary believers and nominal professors; but of such who are thoroughly convinced of their own unrighteousness, and believe in Christ for righteousness, and have it applied and imputed to them; as well as have principles of grace and righteousness implanted in them, and live righteously in this evil world; these often fall either into troubles or into sins, and indeed into both, and the one is the cause of the other; and both senses may be retained: the former seems more agreeable to the context, and runs thus, lay not wait to a just man's dwelling to do him any hurt; for though he should be ensnared, and stumble, and fall into distress and calamity, yet he will rise again out of it, and so all attempts upon him are vain and fruitless; many are the righteous man's afflictions he falls into, but the Lord delivers out of all; he delivers him in six troubles, and even in seven, Psalm 34:19; or in many, one after another; he rises out of them all; he comes out of great tribulations, and at last safely enters the kingdom of heaven; and therefore it is to no purpose to lie in wait for him: and this sense is strengthened by the words following, "rejoice not when thine enemy falleth", Proverbs 24:17; but the latter sense of falling into sin has been anciently received, and not to be rejected; and which generally precedes and is the cause of falling into trouble. A just man, though he does not fall from his righteousness, which is an everlasting one, nor from the grace of God; yet he may fall into temptation, and by it he may fall into sin, as every just man does; "for there is not a just man upon earth that doeth good and sinneth not", Ecclesiastes 7:20; and that frequently, even every day; and therefore stands every day in need of fresh application of pardoning grace, for which he is directed to pray daily; and he may be left to fall foully into very gross sins, as David, Peter, and others; but not totally and finally, so as to perish; being on the heart of God, in the hands of Christ, on him the foundation, united to him, and kept by the power of God, he shall and does rise again sooner or later; not by his own power and strength, but by the strength of the Lord; he rises by renewed repentance, and under the fresh discoveries of pardoning grace and mercy to heal his backslidings;

but the wicked shall fall into mischief; or "evil"F17ברעה "in malum", Pagninus, Montanus, Tigurine version, Mercerus, Gejerus, Michaelis, Schultens. ; into the evil of sin, and there lie and wallow in it, as the swine in the mire, and never rise out of it; and into the evil of punishment, into hell itself, from whence there will be no deliverance; and oftentimes they fall into mischief in this world, into trouble and distress, into poverty and want, in which they live and die, and never recover out of it; to which agrees what follows.

Verse 17
Rejoice not when thine enemy falleth,.... These words are spoken not to the wicked man, Proverbs 24:15; but to the just man, or Solomon's son, or the children of Wisdom; for by the "enemy" is meant such who are at enmity with the people of God, as the seed of the serpent, and those after the flesh, are: and when these "fall", saints should not "rejoice"; as when they fall into sin; for so to do would be to act as wicked "charity which rejoiceth not in iniquity", 1 Corinthians 13:6, or rather when they fill into calamity and distress; for this is also the part which wicked men act towards the people of God, and should not be imitated in; see Obadiah 1:12. Joy may be expressed at the fall of the public enemies of God and his people, as was by the Israelites at the destruction of Pharaoh and his host, Exodus 15:1; and as will be by the church at the destruction of antichrist, and which they are called upon to do, Revelation 18:20; partly on account of their own deliverance and safety, and chiefly because of the glory of God, and of his justice displayed therein; see Psalm 58:10; but as private revenge is not to be sought, nor acted, so joy at the calamity and ruin of a private enemy, or a man's own enemy, should not be expressed; but rather he is to be pitied and helped; see Proverbs 25:21; for to love an enemy, and show regard to him, is the doctrine both of the Old and of the New Testament;

and let not thine heart be glad when he stumbleth; even secret joy should not be indulged, gladness in the heart, though it does not appear in the countenance, and is not expressed in words; no, not at the least appearance of mischief, when he only stumbles and is ready to fall; and much less should there be exultation and rejoicings made in an open manner at the utter ruin of him.

Verse 18
Lest the Lord see it, and it displease him,.... Who sees all things, not only external actions, but the heart, and the inward motions of it; and though men may hide the pleasure they feel at the misery of an enemy from others, they cannot hide it from the Lord; nor is this said by way of doubt, but as a certain thing; and which the Lord not barely sees, but takes notice of, and to such a degree as to resent it, and show his displeasure at it by taking the following step;

and he turn away his wrath from him; remove the effects of it, raise him out of his fallen and distressed condition, and restore him to his former prosperous one; and not only so, but turn it upon thee, as Gersom supplies the words, and not amiss; so that there is a strange and sudden change of circumstances; thou that was pleasing thyself with the distress of thine enemy art fallen into the same, and he is delivered out of it; which must be a double affliction to such a man; so that by rejoicing at an enemy, he is doing his enemy good and himself hurt; see Proverbs 17:5.

Verse 19
Fret not thyself because of evil men,.... Because of their outward prosperity and worldly happiness, any more than rejoice at their adversity; neither do the one nor the other; where the one prevails, the other does also; by the frequent repetition of this advice, it looks as if this evil is what good men are prone to, and which was very common in Solomon's time, and in the time of his father David, from whom he seems to have borrowed these words, Psalm 37:1; see Proverbs 23:17;

neither be thou envious at the wicked; though they may stand when thou fallest, or be in prosperity when thou art in adversity; the reasons follow.

Verse 20
For there shall be no reward to the evil man,.... No reward of good things, such as is for the righteous in a way of grace; but he shall have a reward of evil things, a just recompence of reward for his sins: of "no end"F18אחרית "finis", Pagninus, Vatablus, Baynus, Junius & Tremellius, Mercerus, Gejerus. ; there will be an end of his life in this world, and there will be an end of his prosperity; but, as the Targum is, there will be no "good end" to him; his end will not be like that of the perfect and upright man, for it will be cut off, Psalm 37:37; or, as the Vulgate Latin version renders it, "the wicked have no hope of future things"; no good hope of everlasting happiness; they have their good things now, and their evil things hereafter; and therefore are not to be fretted at and envied. Aben Ezra interprets it, they shall have no offspring or issue, son or nephew; the word is sometimes used for posterity;

the candle of the wicked shall be put out; meaning not the dim light of nature in them, nor the light of life before their time, so Aben Ezra; but their prosperity, riches, splendour, and glory, which candle is often put out while they live, and always at death; after which they have no more light, honour, and happiness; even not so much as the light of a candle, to which their prosperity in this life is compared, it being at best but small, and of a short continuance; see Job 18:5; and therefore should not be the object of the envy of good men, who are in a more happy and stable condition than they.

Verse 21
My son, fear thou the Lord, and the king,.... First the Lord, and then the king; and such as fear the Lord are generally loyal to their king; the fear of God includes love to him, reverence of him, faith in him, submission to him, and the whole worship of him, inward and outward, attended with holiness of life and conversation: and the king, who is under God, is to be feared also, with a fear suitable to him; he is to be loved and reverenced, to be trusted in and submitted to, in everything consistent with the fear of God and obedience to him; in whatever is not contrary to his laws, commands, and ordinances; see 1 Peter 2:13;

and meddle not with them that are given to change; in political things; that are for new laws, new forms of government, a new ministry, and a new king; never easy with the government under which they are, but are continually entering into plots, conspiracies, and rebellions, who, instead of fearing God and the king, change the laws and commandments of God and the king, and therefore to be shunned. Some render it, "with rebels"; the Targum and Syriac version, "with fools"; as all such persons are, and should be avoided as scandalous and dangerous: mix not with them, as the wordF19אל תתערב "ne misceas te", Pagninus, Montanus; "ne commisceto te", Junius & Tremellius, Piscator, so Michaelis, Schultens. signifies; keep no company, and have no conversation with them, lest you be brought into danger and mischief by them. Or who are given to change in religious things; make innovations in doctrine and practice, always love to hear or say some now thing; turn with every wind, and shift as that does; are tossed about with every wind of doctrine, fickle and inconstant, carried about like meteors in the air, with "divers and strange doctrines"; such as disagree with the perfections of God, the doctrines of Christ and his apostles, the Scriptures of truth, the analogy of faith, anti form of sound words; and so the word here used signifies "divers", and is so rendered Esther 3:8; and may design such who hold doctrines and give into practices divers and different from the faith once delivered to the saints, and from the institutions and appointments of Christ; innovations in doctrine and worship ought not to be admitted of; and such who are for introducing them should not be meddled or mixed with; they should not be countenanced and encouraged; they should not be attended upon or given heed unto; have no fellowship, and join not in communion with them. This is interpreted by some of such who repeatF20עם שונים "cum iterantibus", Pagninus, Montanus; "sub iniquitates suas"; so some in Vatablus, Baynus. their sins after repentance, or who return a second time to their wickedness after they have repented, as Ben Melech observes.

Verse 22
For their calamity shall rise suddenly,.... And come upon those that fear not God, and rebel against the king and the state, and innovate in matters of religion; and especially that bring in damnable heresies, and, while they cry Peace, peace, and are pleasing themselves with their new schemes and prosperous success, swift and sudden destruction comes upon them, 2 Peter 2:1;

and who knoweth the ruin of them both? of those that fear not the Lord, nor the king; or of those who are given to change, and innovate in things civil and religious; and of those who meddle with them and join themselves to them: the ruin of themselves and families, in a civil sense, is great and inexpressible, who rebel against their prince, and endeavour to change and subvert the present government; and the ruin of the souls of men, both of the deceivers and the deceived, is beyond all conception and expression.

Verse 23
These things also belong to the wise,.... Both what is said before concerning fearing God and the king; these belong to the wise and unwise, rich and poor, great and small; particularly judges and civil magistrates, and all subordinate governors, who have, or ought to have, a competency of wisdom; these ought to fear God and the king, as well as private subjects; and also what follows after, especially in this verse and Proverbs 24:24. Some render the words, "these things also are the sayings of wise men"F21גם אלה לחכמים "haec quoqne sapientum sunt", Tigurine version; "etiam haec sapientibus profecta sunt", Piscator; "etiam haecce sapientum", Cocceius, Schultens, so Grotius. ; not of Solomon, but of other wise men in his time, or who lived after him, and before the men of Hezekiah copied out the proverbs in the following chapters; see Proverbs 25:1; but it seems more than probable that what follows to the end of the chapter are the words of Solomon, as Proverbs 24:33 most clearly are, compared with Proverbs 6:10;

it is not good to have respect of persons in judgment; in trying causes in a court of judicature, no regard should be had to the persons of men by the judge on the bench, as the rich more than to the poor; or to a relation, a friend, an intimate acquaintance, more than to a stranger; but the justice of the cause ought to be attended to, and sentence given according to it, let it fall as it will: God does not accept persons, nor regard the rich more than the poor; nor should they that stand in his stead, and who in some sense represent him, Leviticus 19:15, Deuteronomy 1:17; nor should Christians in their communities act such a partial part, James 2:1.

Verse 24
He that saith unto the wicked, Thou art righteous,.... Not in a private way, or as giving his opinion or character of a man that is wicked, whom either through ignorance or flattery another may call righteous; which may be done and not resented by people and nations; but in an open court of judicature pronounced by the judge, justifying the wicked for reward, and condemning the just, which is an abomination unto the Lord; see Proverbs 17:15; nor should the ministers of the Gospel flatter the wicked, and call them righteous and good men, and strengthen their hands in their wickedness, promising them life though they continue in their evil ways; for though God justifies the ungodly, man should not; nor does he justify them in, but from, their ungodliness; see Ezekiel 13:2;

him shall the people curse, nations shall abhor him; the people of the land shall curse him as an unjust judge, as a patron of wickedness aunt wicked men; as an enemy to justice, and a discourager of truth and honesty, and all good men; and even nations that have not so immediate a concern in the affair, yet hearing of it shall express their indignation at him and abhorrence of him.

Verse 25
But to them that rebuke him shall be delight,.... That is, such that rebuke in the gate, or openly, in a court of judicature; that reprove delinquents, such as are found guilty of malpractices, and punish them as they ought to be, according to the laws of God and man; they shall have delight in themselves, peace and pleasure in their own minds; or the people shall delight in them, and speak well of them, and think themselves happy under such a just administration; or the Lord shall delight in them, the beauty or sweetness of the Lord shall come unto them, as Aben Ezra explains it; the Lord shall be sweet and delightful to them, and they shall have pleasure in him;

and a good blessing shall come upon them; or "a blessing of good"F23ברכת טוב "benedictio boni", Baynus, Mercerus, Cocceius, Gejerus, Michaelis, Schultens; "benefactio cujusque boni": Junius & Tremellius, Piscator. ; a blessing of good things, temporal and spiritual, here and hereafter; the blessing of a good God, and a blessing from him; and a blessing of good men, as opposed to the curse of the people in Proverbs 24:24.

Verse 26
Every man shall kiss his lips that giveth a right answer. Either as a witness to a question put to him in court, to which he answers aptly and uprightly; or rather as a judge, who, having heard a cause, answers and gives his opinion of it faithfully, and pronounces a righteous sentence; everyone will love and respect him, and hearken to him and obey him; both affection and obedience are signified by a kiss; see Psalm 2:12.

Verse 27
Prepare thy work without,.... As Solomon did for the building of the temple; timber and stones were prepared, hewed, squared, and fitted for the building before brought thither, 1 Kings 5:18; or diligently attend to thy business without doors, whatever it is, that thou mayest provide for thyself and family the necessaries and conveniences of life, which are in the first place to be sought after;

and make it fit for thyself in the field; let nothing be wanting in managing the affairs of husbandry, in tilling the land, in ploughing and sowing, and reaping, and gathering in the increase, that there may be a sufficiency for the support of the family;

and afterwards build thine house; when, though the blessing of God upon thy diligence and industry, thou art become rich, or however hast such a competent substance as to be able to build a good house, and furnish it in a handsome manner, then do it; but first take care of the main point, that you have a sufficiency to finish it; see the advice of Christ, Luke 14:28; necessaries are first to be sought after, before things ornamental and superfluous; first take care to live, and then, if you can, build a fine house. Jarchi interprets this of a man's first getting fields, vineyards, and cattle, something beforehand in the world, and then take a wife, when he is able to maintain her, whereby his house may be built up; see 4:11.

Verse 28
Be not a witness against thy neighbour without cause,.... Unless forced unto it, except there is some urgent reason for it; not upon any trivial account, or in any frivolous matter; never appear forward and eager to bear witness against him, and, whenever obliged to it, be not a false witness, but speak truth, whether thy neighbour be a friend or a foe;

and deceive not with thy lips; by bearing a false testimony, the judge, thy neighbour and thyself; for though men may be deceived, God cannot: or, shouldest thou do so, "thou wouldest break" and cut him to pieces "with thy lips"F24והפיתית בשפתיך "et ne atteras labiis tuis", Vatablus; "et ne comminuas eum labiis tuis", Syriac version. ; which is the sense of the words according to R. Judah, as Ben Melech relates.

Verse 29
Say not, I will do so to him as he hath done to me,.... He has falsely accused and reproached me, and bore a false testimony, or suborned false witnesses against me, and I will do the same to him, now an opportunity serves; but as private revenge itself is sinful, so especially when it is pursued in a wicked way;

I will render to the man according to his work; this should be left to the Lord, whose prerogative it is; see Proverbs 24:19.

Verse 30
I went by the field of the slothful,.... This very probably was a real matter of fact; King Solomon's way lay at a certain time by the field of a slothful man, who never went into it himself, there being a lion in the way; and which he took no care of to manure and till, to plough and sow, but let it lie waste and uncultivated; an emblem of a carnal and worldly professor, and especially an unregenerate man, neglecting the affairs of his soul, his heart remaining like the fallow field unopened and unbroken, hard, obdurate, and impenitent; nothing sown in it, no seed of grace; nor has the seed of the word any place in it, but falling on it lies like seed by the wayside, caught up by every bird;

and by the vineyard of the man void of understanding; as the slothful man is, that takes no care to plant and dress it, that it may bring forth fruit to his own profit and advantage; and as every unregenerate man is, who is unconcerned about his soul, and the welfare of it; whatever understanding he may have of things natural and civil, he has no knowledge of spiritual things, of God in Christ, of himself, his state and condition; of Christ, and the way of peace, life, and salvation by him; of the Spirit, and his work of grace upon the heart; and of the Gospel, and the mysteries of it; and so has no regard to the vineyard of his soul, and the plantation and fruitfulness of it; see Song of Solomon 1:6.

Verse 31
And, lo, it was all grown over with thorns,.... Or "thistles"F25קמשונים "chamaeleones", Junius & Tremellius; "cardui", Piscator, Cocceius; "carduis", Michaelis, Schultens. ; which grow up of themselves, are the fruit of the curse, and the effect of slothfulness;

and nettles had covered the face thereof; so that nothing was to be seen but thorns and thistles, nettles and weeds; and such is the case of the souls of men when neglected, and no concern is had for them; so it is with carnal and worldly professors, who are overrun with the cares of this world, the deceitfulness of riches, and the lusts of other things, comparable to thorns and nettles for their piercing and stinging nature, and the unfruitfulness and unprofitableness of them; such are the thorny ground hearers, Matthew 13:22; and such is the case of all unregenerate persons, whose souls are like an uncultivated field, and a neglected vineyard; in which grow naturally the weeds of sin and corruption, comparable to thorns and nettles for their spontaneous production, for the number of them, for their unfruitfulness, and for the pain and distress they bring when conscience is awakened; and because as such ground that bears thorns and nettles is nigh to cursing, and its end to be burned, which is their case; see Hebrews 6:8;

and the stone wall thereof was broken down; the fence about the fields, the wall about the vineyard, to keep out men and beasts; see Isaiah 5:2; which through slothfulness, and want of repair and keeping up, fell to decay, Ecclesiastes 10:18; and thus carnal professors and unregenerate men, having no guard upon themselves, are open and exposed to every sin, snare, and temptation; Satan has free egress and regress; the evil spirit can go out and come in when he pleases, and bring seven evil spirits more wicked than himself: indeed such is the evil heart of man that it needs no tempter; he is drawn aside of his own lust, and enticed; he is liable to every sin, and to fall into the utmost ruin; he has nothing to protect and defend him; not the Spirit, nor grace, nor power of God.

Verse 32
Then I saw, and considered it well,.... Or, "when I saw, I considered it well"; or "set my heart it"F26ואחזה אנכי אשית לבי "quum ergo contemplatus essem, adjunxi animum meum", Mercerus; "cum intuerer, apposui cor meum", Gejerus; "cum igitur viderem ego, adponebam cor meum", Michaelis. ; when he saw as he passed along the field and the vineyard, he, considered who was the owner and proprietor of them; what a sluggish and foolish man he was, and what a ruinous condition his field and vineyard were in.

I looked upon it, and received instruction; looked at it again, and took a thorough view of it, and learned something from it; so great and wise a man as Solomon received instruction from the field and vineyard of the slothful and foolish man; learned to be wiser, and to be more diligent in cultivating his own field, and dressing his own vineyard: so from the view and consideration of the slothfulness and folly of unregenerate man, and of the state and condition of his soul, many lessons of instruction may be learned; as that there is no free will and wisdom in men with respect to that which is good; the ruinous state and condition of men, as being all overspread with sin and corruption, in all the powers and faculties of their souls; and that there is nothing in them agreeable to God, but all the reverse; also the necessity of divine grace to put them into a good state, and make them fruitful; moreover, the distinguishing grace of God, which makes others to differ from them; and likewise it is teaching and instructive to good men to use more diligence themselves in things relating to their spiritual good, and to the glory of God.

Verse 33
Yet a little sleep, a little slumber,.... The sight of the field and vineyard of the slothful put Solomon in mind of an observation he had made before, which fitly describes the disposition and gesture of the sluggard, by which means his field and vineyard came to ruin; while he should be up and tilling his field and planting his vineyard, he is in his bed; and awaking, instead of rising, craves for and indulges himself in another little doze, and which he repeats again and again;

a little folding of the hands to sleep; which ought to have been employed another way; See Gill on Proverbs 6:10.

Verse 34
So shall thy poverty come as one that travelleth,.... Swiftly and suddenly, both in a temporal and spiritual sense; See Gill on Proverbs 6:11;

and thy want as an armed man; irresistibly. Here ends according to some the "second", according to others the "third" part of this book of Proverbs, another beginning with the following chapter.

25 Chapter 25

Verse 1
These are are also proverbs of Solomon,.... These that follow to the end of the book, as well as those which go before. Here begins a "third", some say a "fourth" part of this book. The Targum and Syriac version read,

"these are also the deep proverbs of Solomon;'

and the Arabic version adds,

"the exposition of which is difficult;'

which the men Hezekiah king of Judah copied out; out of the writings of Solomon; out of his three thousand proverbs, it, nay be; or out of the public records, which contained an account of his words and deeds. Who these men were is not certain; perhaps his ministers of state, Eliakim, Sheban, and Joah; or the prophets of his time, Isaiah, Micah, and Hosea: the Targum and Syriac version call them his "friends". Whoever they were, no doubt they were employed by Hezekiah; and which is recorded to his honour, that he was so careful to preserve such useful sayings, and annex them to those that were already collected and put together as above. This verse, it is likely, was written by one of the copiers. The proverbs begin in Proverbs 25:2.

Verse 2
It is the glory of God to conceal a thing,.... Secret things belong unto him, and they are kept so by him: many things which he does reveal, yet the "modus" or manner of them remains hidden; as what relates to his own being, and manner of subsisting; the trinity of Persons in the Godhead; the filiation or the Son, and the procession of the Spirit; the incarnation of Christ, and the like: the predestination of men to life and death, though that there is such a thing is certain, yet who they are is not known; the purposes and decrees of God, all that he determines to do, or shall be done, are known unto him from eternity; but then the times and seasons in which they will be accomplished are kept in his own power; the day and hour of the last judgment none knows but himself: his judgments, and ways in providence, are unsearchable and past finding out; there are many things in it unaccountable to men; nor does he give an account of them to the sons of men; these are at present secrets in his own breast, his judgments will be made manifest. Now it is his glory to conceal them; they are all known to him, and the reasons of them; he is the omniscient all wise God, and stands in no need of the advice of creatures; nor are they taken into his privy council. Some apply this to his pardoning sin, which is sometimes expressed by "covering" it; and in which the glory of his grace and mercy is greatly displayed. Jarchi interprets it of the history of the work of creation, and Ezekiel's vision of the wheels, the understanding of which is very difficult; and which the Jews forbid the reading of, as also Solomon's Song, until men are come to ripeness of years;

but the honour of kings is to search out a matter; to investigate everything relating to civil government, and that may be of use to them in the exercise of it; particularly to search into the word of God, and observe the laws in it, and rule according to them; or make such laws as are agreeably to it, and execute them: and to inquire diligently into all causes that are brought before them, that they may find out the truth of things, and pass judgment accordingly; and be able to give reasons for what they do in the public affairs of government, and make it appear that they are according to the rules of truth and justice; and to do so will gain them immortal honour! see Job 29:16.

Verse 3
The heaven for height, and the earth for depth,.... These are eminent for what are ascribed to them; nothing is higher than the heavens, nor anything deeper than the earth; the height of the heavens cannot be reached, and the centre of the earth cannot easily be got unto; the heavens above cannot be measured, and the foundation of the earth cannot be searched beneath; at least not by common persons, whatever may be done in their way by astronomers and geometricians. And thus, as the heavens and the earth are immeasurable, Jeremiah 31:37; so

the heart of kings is unsearchable; especially such an one as Solomon was, who had largeness of heart as the sand on the seashore: and this must be understood of such who have the art of governing; for some are so weak in their conduct, and so much expose themselves, that it is easy to see what is in their hearts, and what are the springs of their actions. Wise princes lay their schemes deep, and conceal their designs, and keep their reasons of state secret, so that it is not an easy thing to penetrate into their councils and views: for this does not so much respect the multitude of business they have upon their hearts and hands, as Jarchi and others understand it, as the privacy and secrecy in which they are managed, and the reasons of which are kept from common persons, Who therefore are not proper judges of them; and who yet will often take upon them to censure and condemn, when they are ignorant of the true cause of such conduct.

Verse 4
Take away the dross from the silver,.... By putting it into the furnace, and purging it from it:

and there shall come forth a vessel for the finer; not out of the furnace, a vessel formed and shaped, but pure silver shall come out of it for the refiner; of which a vessel may be made, very honourable, beautiful, and fit for use: the application of it is in Proverbs 25:5.

Verse 5
Take away the wicked from before the king,.... Wicked ministers and counsellors; they are the "dross", worthless and useless; yea, hurtful and pernicious. The king is the "refiner", for whom the vessel is; the kingdom is the silver vessel refined; and which becomes much the better, when wicked men are removed from the court and cabinet council of kings; as well as the king is the happier, and his throne more firm and secure, as follows:

and his throne shall be established in righteousness; which he shall execute, wicked ministers being removed from him, who advised him to take unrighteous measures; and others being put in their room, who counsel him to do acts of justice; whereby his throne is secured, and he sits firm upon it, which before was tottering and shaking, and lie in great danger of being removed from it.

Verse 6
Put not forth thyself in the presence of the king,.... Intrude not thyself into his presence; or rush not into it in a rude and irreverent way; or be not ambitious to be a courtier: or "do not appear glorious", as the Vulgate Latin version renders it; or "honour thyself"F1אל תתהדר "ne tibi assumas honorem", Cocceius; "ne honores teipsum", Michaelis; "ne magnificum te facias", Schultens; "ne magnifices te", Pagninus, Mercerus, Gejerus. as the word signifies; do not appear too gay at court, or make too splendid an appearance, above thy fortune and station; and which may seem to vie with and outdo the king himself, which will not be well taken; princes love not to be equalled, and much less excelled;

and stand not in the place of great men; where the king's family or his nobles should stand, his ministers and counsellors of state, and those that wait upon him.

Verse 7
For better it is that it be said unto thee, Come up hither,.... It is much more to thine honour and credit to seat thyself in a place rather beneath than above thee; which being observed by some of the officers at court, or by him whose business it is to look after such things, he will beckon or call to thee to come up to a higher and more honourable place:

than that thou shouldest be put lower, in the presence of the prince whom thine eyes have seen; than that thou shouldest be thrust away with a severe rebuke for thy boldness and arrogance, in approaching too near the king's person, and taking the place of some great man, which did not become thee, and be forced down to a lower place, to thy great mortification; and the more, as this will be in the presence of the prince thou hadst the curiosity of seeing, and the ambition of making thyself acceptable to, by a gay and splendid appearance; and now with great disgrace turned out of his presence, or at least driven to a great distance from him. Our Lord seems to refer to this passage, in Luke 14:8.

Verse 8
Go not forth hastily to strive,.... To go to law with a neighbour; think well of it beforehand; consider the nature of the cause, whether right or wrong; or whether it is a matter of such moment as to go to law about; whether it will not be deemed a frivolous and vexatious suit; whether able to bear the expenses of it, and what may probably be the success of it;

lest thou know not what to do in the end thereof; for a livelihood, having spent all thy substance in the lawsuit, and so reduced to poverty as not to know how to live, or how and where to show thy face, through the disgrace that shall fall upon time by losing the cause;

when that neighbour hath put thee to shame; in open court, and proved himself to be in the right, and that thou art in the wrong; himself an honest man, and thee a litigious person.

Verse 9
Debate thy cause with thy neighbour himself,.... Between thee and him alone; lay the matter before him, and hear what he has to say for himself, by which you will better judge of the nature of the cause; try to compromise things, and make up the difference between you, which is much better than to commence a lawsuit; at least such a step should be taken first; see Matthew 5:25;

and discover not a secret to another; if the thing in controversy is a secret, do not acquaint another person with it; keep it among yourselves, if the affair can be made up without bringing it into a court of judicature; besides, by communicating it to others, you may have bad counsel given, and be led to take indirect methods: or, "the secret of another", or, "another secret do not discover"F2סוד אחר "secretum alterius", Pagninus, Montanus; "arcanum alterius", Tigurine version, Junius & Tremellius, Piscator, Mercerus, Michaelis, Schultens, so Cocceius, Gejerus; "arcanum aliud", Munster; "alienum", Syriac version. ; if you know anything scandalous and reproachful of your neighbour and his family, you are contending with, which does not concern the cause in hand, do not divulge it, as persons from a spirit of revenge are apt to do, when they are quarrelling or litigating a point with each other.

Verse 10
Lest he that heareth it put thee to shame,.... Or, "reproach thee"F3יחסדך "probris afficiat te", Pagniuus, Montanus, Mercerus, Gejerus; "probro afficiet te", Junius & Tremellius, Piscator, Michaelis. with treachery and deceit. Either the person of whom it is told, or the person to whom it is told; who may make thee ashamed, either by fixing the odious character of a defamer, a whisperer, and backbiter, on thee; or by making a retaliation, and in his turn make known some secret things concerning thyself, which before were not known, and, now published, will be to thy disgrace;

and thine infamy turn not away; it shall stick so close to thee, that thou shalt never get clear of it as long as thou livest, or ever retrieve thy credit; the brand of infamy shall ever be upon thee.

Verse 11
A word fitly spoken,.... Or, "a word spoken on its wheels"F4על אפניו "super rotis suis", Montanus, Piscator, so Kimchi and Ben Melech; "super rotationibus suis". Schultens. : that proceeds aright, keeps due order, is well circumstanced as to matter, method, time, place, and persons; a discourse well put together, properly pronounced, roundly, easily, and fluently delivered to proper persons, and adapted to their circumstances; and "seasonably" spoken, as the Targum and many versions render it:

is like apples of gold in pictures of silver; either like apples made of gold, and so valuable and precious; or as apples, called golden from their colour, as golden pippins, and golden rennets; or oranges, which are sometimes called golden apples: either of these in silver cases and enclosures, as Aben Ezra and Gersom interpret the word, or in a silver cup, as the Syriac version, or in silver lattices, as Maimonides, through which they may be seen, look very pleasant and delightful. The words may design, as some think, silver baskets of networkF5במשכיות "in thecis transparentibus", Montanus; "cancellis", Baynus; "cancellaturis, sive retiaculis", Glassius; "in speciosis calicibus", Cocceius. ; into which golden apples or oranges being put, and placed on a table, look very beautiful; and to such a word fitly spoken is compared. This may be applied to the word of the Gospel, as spoken by Christ, the great Prophet of the church; who has the tongue of the learned, to speak a word in season to weary souls, Isaiah 50:4; and by his ministers, who publish the Gospel, that faithful saying, and worthy of all acceptation: this being the word of salvation, is fitly spoken to all sensible sinners, and must be exceeding agreeable to them; since it is of salvation from all sin, and for the chief of sinners, and entirely of free grace; includes all blessings in it, and is for ever; and since it is a proclamation of pardon of all sorts of sins and sinners, and of all their sins, and according to the riches of grace; and is also the word of reconciliation, and publishes peace to rebels, who could not make their own peace with God; and yet this is done by the blood of Christ, as the Gospel declares: and, seeing it is likewise the word of righteousness, which reveals the righteousness of Christ as justifying, when a man's own righteousness will not acquit him; and invites weary souls to Christ for rest, and therefore must be grateful to all such persons, and be esteemed as valuable as balls or apples of gold; and as pleasant and delightful to see and hear of as those set in silver baskets of network; and be as refreshing and comfortable, and as grateful to the taste, as real apples of the best kind; see Song of Solomon 2:2. It may also be applied to the promises of grace, seasonably spoken, and suitably applied by the Spirit of God; who takes the promises which are in Christ, and shows and opens them to souls in distress, at the most proper and seasonable time; and which are exceeding great and precious, yield abundance of pleasure and delight, and are very comfortable. Yea, this may be applied to the words of good men, in private conversation, either by way of counsel, or comfort, or admonition; and to every word that is with grace, and ministers grace to the hearer, and is for the use of edifying, when time, place, persons, and circumstances, are observed. MaimonidesF6Praefat. Moreh Nevochim. thinks the external sense of the word is meant by the silver, and the internal sense by the gold; which latter is seen through, and is much better than the former.

Verse 12
As an earring of gold, and an ornament of fine gold,.... As a golden earring, when first put on, gives pain and uneasiness; but, being well hung and fixed, is very ornamental, being of fine gold, and especially when any jewels are upon it; which may be meant by the ornament, as the word is rendered, Song of Solomon 7:1;

so is a wise reprover upon an obedient ear; such is the reproof of a wise man, which is seasonably given, in a fit and proper manner; and which appears to proceed from love, and is designed for good, and done in great affection and faithfulness: this, though it may be a little grating to the ear at first, yet, when well considered and received, instead of leaving any infamy or reproach on the person reproved, it is an ornament to him, as well as reflects honour upon the reprover. It may be rendered, "so is he that reproveth a wise man, upon" or "with an obedient ear"F7מוכיח חכם "qui arguit sapientem", V. L. Pagninus, Mercerus, Gejerus. ; a wise man that has an obedient or hearing ear, who is so wise as to altered to reproofs given him, and which he takes kindly, and receives profit and advantage from them; see Proverbs 9:8.

Verse 13
As the cold of snow in the time of harvest,.... As water as cold as snow; or as a breeze of air, such as in a time of snow; and so Jarchi,

"as the cold of the days of snow, which a man desires in summer, and not snow simply, for snow itself is not good in the time of harvest;'

see Proverbs 24:1. Or rather "as a shield" or "covering of snow"F8כצנת שלג "sicut scutum ex nive", some in Gejerus, so Aben Ezra; "sicat tectio nivis", Michaelis. , as the word signifies: perhaps, as GussetiusF9Comment. Ebr. p. 718. thanks, a vessel in such a form, in which snow was kept in summer, is meant; and the same word, the two first radical letters being doubled, is used for the pot, or urn, in which the manna was kept, Exodus 16:33. As snow, that in those hot countries used to be kept in vessels, in places underground, to cool their drink with in summertime; just as ice is kept with us, in like places, for the same purpose; and then the sense is, as drink cooled with snow is very agreeable, and exceeding refreshing to those that labour in the field in the time of harvest;

so is a faithful messenger to them that send him: for he refresheth the soul of his masters: such an one that is sent with a message, and faithfully executes it, while he is gone, the mind of his master is very thoughtful about the it sue and success of it; but when he returns and gives him an account of it, and especially when he succeeds to his wish; it "restores" and settles his mind, as the wordF11ישיב "restituit", Junius & Tremellius, Piscator; "faciet reqiuiescere", Pagninus, Baynus. signifies; and gives him a great deal of pleasure and satisfaction, and renders the messenger dear and valuable to him. Christ is the messenger, one of a thousand, sent by his divine Father on a message of grace and salvation, in which he has succeeded being faithful to him that appointed him; and so exceeding acceptable to him, his servant, his elect, in whom his soul delighteth! Gospel ministers are messengers, and faithful ones, whose feet are beautiful, and their words acceptable to souls to whom they are sent, and are a sweet savour to him that sent them; and who will commend them as good and faithful servants, and appoint them rulers over many cities, and introduce them into his joy.

Verse 14
Whoso boasteth himself of a false gift,.... Of his charity and alms deeds; bragging of great things he does this way, when he does nothing; or who is very vain in making large promises of what he will give, when he does not perform; either not having it in his heart, or in the power of his hands, to give what he promises; Satan like, who offered to give all the kingdoms of this world to Christ, if he would worship him, when nothing of it belonged unto him, or was in his power to give: and so the Vulgate Latin version renders it, "a glorious man"; that is, a vainglorious man, and "not fulfilling promises". It may very well be applied to false teachers, who boast of their gifts and spiritual knowledge, when they have none; speaking great swelling words of vanity, when they are empty of all that is good, and are as follow:

is like like clouds and wind without rain; which make a show and appearance of rain, promise much, but produce none; see 2 Peter 2:17, Judges 1:12.

Verse 15
By long forbearing is a prince persuaded,.... To come into measures, and do that which his council and ministry advise him to, and to which he may seem at first very averse; but by a mild and gentle representation of things, by an humble submission of them to him, and by frequent remonstrances and patient waiting, his mind is softened, bent, and inclined to take their advice, and pursue the measures suggested to him; which, had they been pressed with heat, haughtiness, and haste, would have been rejected;

and a soft tongue breaketh the bone; or "hardness", as the Vulgate Latin version renders it; soft words, or words delivered in soft language, remove hardness and roughness from the minds of men; and work upon, influence, and bend men, whose wills are obstinate and stubborn, and make them pliable and tractable: so David, with a soft tongue, wrought upon Saul, his enemy; and Abigail, by her soft language, turned the mind of David, who was bent upon the destruction of Nabal, 1 Samuel 24:16; see Proverbs 15:1. Jarchi interprets this soft tongue of prayer and supplication, by which severe things against sinners are removed from them; and so he understands the former clause of the forbearance of God, which gives encouragement to sinners, to persuade him in their favour by repentance and prayer; see Matthew 18:26.

Verse 16
Hast thou found honey?.... Of which there was great plenty in Judea; and was to be found in fields and woods, 1 Samuel 14:25;

eat so much as is sufficient for thee; to satisfy appetite, without overcharging the stomach; what may be conducive to health, and no more;

lest thou be filled therewith, and vomit it; that is, overfilled; filled to a loathing of it, so as to cause a casting of it up this is not merely to be understood in a literal sense; something more is intended, as in Proverbs 24:13; and according to the sense there, that which MaimonidesF12Moreh. Nevochim, par. 1. c. 32, p. 41. gives of this seems agreeable; that it respects the getting of wisdom and knowledge, which, like honey, is sweet and desirable, and excellent, and nourishing, moderately used: but then persons should take care to keep within due bounds, and not seek to be too wise; or to exercise themselves in things too high for them, and aim at that which is above their capacity; but should content themselves with what is within their reach and compass: and so Gersom understands it. Some think that moderation in the use of worldly things and lawful pleasures is here recommended: and others that the words refer to what follow; that when a man has got a pleasant and delightful friend, he should not visit him too often; lest, too much familiarity bringing contempt, he should lose his friend: so Jarchi connects the words,

Verse 17
Withdraw thy foot from thy neighbour's house,.... Not but that it is commendable to be neighbourly and friendly, or for one neighbour to visit another; but then it should not be very frequent; a man should not be always or often at his neighbour's house. So the words may be rendered, "make thy foot precious" or "rare at thy neighbour's house"F13חקר "rarum fac", Montanus, Vatablus, Gejerus, Michaelis, Cocceius; Heb. "praetiosum fac", Piscator. ; be seldom there;

lest he be weary of thee, and so hate thee; or, "lest he be sated with thee"F14פן ישבעך "ne forte satictur tui", Schultens; so Montanus; "saturatus", Junius & Tremellius, Piscator. ; filled with thy company to a loathing of it, as the stomach with eating too much honey, and so his friendship be turned into hatred.

Verse 18
A man that beareth false witness against his neighbour,.... In whose house he has often been, and whom he has frequently visited; and, observing what was done there, not only discovers and tells abroad the secrets of his family, but even things which are false; yea, in a court of judicature, appears a witness against him, and swears falsely to his hurt and prejudice. Such a man

is a maul, and a sword, and a sharp arrow; that is, to his neighbour, against whom he bears false witness; and, by so doing, he mauls his fame, his credit, character, and reputation; and, as with a sword, takes away his life; and against whom there is no more guarding than against a sharp arrow, that comes from afar, suddenly and swiftly.

Verse 19
Confidence in an unfaithful man in time of trouble,.... It is not good to put confidence in any man, not in princes, nor in the best of men; much less in an unfaithful, prevaricating, and treacherous man; and especially in a time of distress and trouble, depending on his help and assistance, which is leaning on a broken reed, and trusting to a broken staff. Or, "the confidence of an unfaithful man in time of trouble"F15מבטח בוגד "fiducia praevaricatoris", Pagninus, Montanus, Mercerus, Gejerus; "fiducia perfidi", Cocceius, Michaelis. ; that which he puts confidence in; who trusts in his riches, or in his righteousness, or in his own heart, all which are vain and deceitful:

is like a broken tooth, and a foot out of joint; which are so far from being of any use, the one in eating food, and the other in walking, that they are both an hindrance to those actions, and cause pain and uneasiness: or, "a bad tooth", so the Targum and Syriac version; a rotten one.

Verse 20
As he that taketh away a garment in cold weather,.... Either takes it off of himself, or another person, when it would be rather more proper to put another garment on, and so is exposed to the injury of cold weather;

and as vinegar upon nitre: nitre was found in Egypt, beyond Memphis, as Strabo saysF16Geograph. l. 17. p. 552. ; there were two mines of nitre, which produced much, and thence it was called the Nitriotic Nome: others say, nitre has its name from Nitria, a town in EgyptF17Isidor. Origin. l. 16. c. 2. , which gives name to the Nitrian desert, where there is a lake called Latron; from the bottom of which, that sort of nitre, called Natron, arises to the top, as is apprehended, and there, by the heat of the sun, condenses into this kind of substanceF18Philosoph. Transact. abridged, vol. 2. p. 530. , which will react with an acid; and so vinegar poured upon it will irritate and disturb it, cause it to react, and make a noise and a hissing. This must be understood only of this sort of nitre, of the nitre of the ancients; not of the moderns, which is no other than saltpetre; for though this will ferment with vinegar, saltpetre will notF19Ibid. p. 532. Vid. Scheuchzer. Physic. Sacr. p. 1009, 1010. : nitre is dissolved by a liquid, but not any, only that which is cold, as Aristotle observesF20Meteorolog. l. 4. c. 6. , as is vinegar; and therefore, with great propriety, this is joined to what goes before;

so is he that singeth songs to a heavy heart; rather distresses and afflicts him the more; as he cannot sing himself, he cannot bear to hear others sing; such rather should be condoled and wept with than to have songs sung to them. Some understand the words in a sense the reverse; the word rendered taketh away, in the first clause, has the signification of adorning with a garment; hence they render it, "as he that putteth on a garmentF21מעדה בגד "ornans vestem suam", Gussetins, p. 880. "ornata veste instruens"; Schultens. for ornament in cold weather, and as vinegar to nitre, so is he that singeth songs to a heavy heart"; that is, as an additional garment drives away cold, and vinegar dissolves nitre, so singing songs to a heavy hearted man drives away sorrow; as in the case of Saul, such an effect had music on him, 1 Samuel 16:21; or rather, to put on a thin garment for ornament in cold weather is as absurd and unseasonable as to put vinegar to nitre, or to a wound, as Schultens, and to sing songs to a heavy heart; all absurd.

Verse 21
If thine enemy be hungry, give him bread to eat,.... Which includes all manner of food; whatever persons may have in their houses, that they should bring out and feed the hungry with, even though an enemy;

and if he be thirsty, give him water to drink; which was what was usually and in common drank in those countries. These two, bread and water, take in all the necessaries of life; and giving them is expressive of all acts of beneficence and humanity to be performed to enemies; see 2 Kings 6:22; or "drink to him", so Pagninus and Montanus; which is still more expressive of respect and kindness.

Verse 22
For thou shall heap coals of fire upon his head,.... Not to increase his punishment and damnation, the more aggravated by kindness shown him; but to bring him by such means to a sense of former injuries, and to shame for them, repentance of them, and love of the person injured, and carefulness for the future of doing him any further wrong;

and the Lord shall reward thee: with good things, for all the good done to thine enemy, whether it has the desired effect on him or not; or whether he rewards thee or not; see Romans 12:20.

Verse 23
The north wind driveth away rain,.... So the geographerF23Dionysii Perieg. v. 532. says, the swift north wind drives away the moist clouds; which usually come from the opposite quarter, the south. The word used has the signification of conceiving, and begetting, and bringing forth; hence someF24תחולל "parturiet", Montanus; "gignit", Junius & Tremellius; "parturit", Schultens. render it to a different sense, and so the Targum,

"the north wind bringeth forth rain;'

and in this sense Gersom interprets it, and says,

"the north wind produces rain in Jerusalem, because it brings there the vapours that ascend from the sea, which lies north unto it;'

and the philosopherF25Aristot. Metaphysic. l. 2. says, that in the northern parts of the world the south wind produces rain; and in the southern parts the north wind produces it, as in Judea. But in Job 37:22, fair, fine, golden, serene, "weather", is said to "come out of the north"; agreeably to which, the north wind is by HomerF26Iliad. 19. v. 358. Odyss. 5. v. 295. called αιθρηγενετης, the producer of serene weather; and by VirgilF1Georgic. l. 1. prope finem. "clarus aquilo", i.e. what makes serene. The Arabic version reads it, "the south wind"; and that does bring rain, and, as that version has it, excites the clouds. But the first reading and sense of the words seem bestF2"Ventorum frigidissimi quos a septentrione diximus spirare, et reliquos compescunt, et nubes abigunt", Plin. Nat. Hist. l. 2. c. 47. , and agree with what follows:

so doth an angry countenance a backbiting tongue; drives it away, discourages and silences it. When a man puts on a stern countenance, a frowning and angry look, on such who bring him slanderous reports and idle tales of their neighbours, and reproach and backbite them, it checks them, and puts a stop to their practices; whereas listening to them, and especially with an air of pleasure, encourages them in them; were there not so many that take pleasure in hearing those talebearers and backbiters, were they more roughly dealt with, as the blustering north wind does with the rain, there would not be so much of this evil practised.

Verse 24
It is better to dwell in the corner of the housetop, than with a brawling woman and in a wide house. See Gill on Proverbs 21:9.

Verse 25
As cold waters to a thirsty soul,.... Water is naturally cold; and is by classic writers expressed by "cold" itselfF3"Perfundit gelida", Horat. Sermon. l. 2. Sat. 7. v. 91. , and is very refreshing to one athirst through heat: or, "to a weary soul"F4עיפה "lassa", Montanus; "lasso", Tigurine version, so Junius & Tremellius, Piscator, Michaelis. ; to one wearied with labour; or to a traveller weary with travelling, especially in hot countries, as in the deserts of Arabia, or in places where it is rare to meet with a brook, stream, or fountain of water; which, when he does, it is exceeding pleasant and agreeable to him;

so is good news from a far country; so acceptable is it to hear from a friend in a distant part of the world, and particularly to hear good news of him. Such is the Gospel; it is good news, and glad tidings of good things; it brings the good news of the grace, and favour, and good will of God to men; of his appointment and provision of a Saviour for them; of the incarnation of Christ; of salvation being wrought out by him for the chief of sinners, which is free, full, and for ever; and of peace, pardon, righteousness, and eternal life, through him, And this comes "from a far country"; from heaven, the better country than Canaan, which was a type of it, or any country in this world, and which is afar from hence; the Gospel comes from God in heaven, and it is a report concerning that; it is good news to saints, of an estate they have there, an inheritance, a house, a city and kingdom prepared for them there: this news is brought by the prophets of the Old Testament, who diligently inquired of salvation by Christ; by the angels at Christ's incarnation; by John the Baptist, the forerunner of Christ; by Christ himself, who was anointed to preach good tidings to the meek; and by his apostles, and all the faithful ministers of the word: and the message they bring is good news; not to carnal and self-righteous persons, but to sensible sinners; and to them it is as cold waters to a weary or thirsty soul; it assuages the heat of the law, and the wrath that works in the conscience; it quenches the thirst of carnal things, and after a man's own righteousness; it revives and refreshes his weary drooping spirits, and fills him with a joy unspeakable and full of glory; as Jacob's spirits were revived on hearing the good news of Joseph, Genesis 45:26.

Verse 26
A righteous man falling dozen before the wicked,.... Either falling into calamity and distress by means of the wicked man, through his malice and cunning, and which be seeing, rejoices at; or crouching unto him, bowing before him, yielding to him, not daring to oppose or reprove him; or falling into sin in his presence, which he ever after reproaches him for, and openly exposes him, so that his usefulness is lost; and especially if he joins with the wicked man in his course of living; and particularly if a civil magistrate, and acts unrighteously in his office: he

is as a troubled fountain, and a corrupt spring; like a spring or fountain muddied with the feet of men or beasts; so that; he who was before as a clear spring of flowing water, a fountain of justice to his neighbours, from whom good doctrine and wholesome advice flowed, is now of no use by instruction or example, but the contrary.

Verse 27
It is not good to eat much honey,.... That is too much otherwise it is good to eat, Proverbs 24:13; but too much is hurtful, it surfeits the stomach increases cholerF5Suidas in voce μουλι. and creates loathing; and indeed, too much of anything is badF6"Vitiosum est ubique quod nimium est", Seneca de Tranquilitate, c. 9. ;

so for men to search their own glory is not glory: to set forth their own excellencies, to sound forth their own praises to seek honour of men, to use all methods to gain popular applause; this is not glorious and praiseworthy, but dishonourable; or it may be rendered as it literally lies in the original, "but to search out", or "the searching out of their glory is glory"F7חקר כבדם כבוד "investigatio gloriae illorum (est) gloria", Pagninus, Montanus, Michaelis; "scrutatio gloriae ipsorum est gloria", Cocceius. ; either the glory of righteous men, as Aben Ezra interprets it, such as stand and do not fall before the wicked; to search out their excellencies and virtues, and follow their example, is glorious and honourable: or to search the glory of the knowledge of divine things, comparable to honey, is commendable and glorious; for though a man may eat too much honey, yet he cannot have too much knowledge of divine and spiritual things, or be satiated and overfilled with them; to which the Septuagint version agrees, "but we ought to honour glorious words": the glorious truths of the word of God ought to be had in great esteem, and to search out the glory of them is honourable; our Lord directs to a search of the Scriptures, because they testify of him, John 5:39; and we can never know too much of him, or of the precious doctrines of the Gospel; unless this is to be understood of such things as should not be curiously inquired into; men should not be wise above what is written nor search into those things which God has concealed; as his own nature and perfections, the mode of subsisting of the three Persons in the Godhead, his secret purposes and decrees, and unsearchable judgments. To which sense agrees the Vulgate Latin version,

"so he who is the searcher of majesty shall be oppressed by glory;'

he shall be bore down by it, and not able to bear the glory of it: and the Targum is,

"to eat much honey is not good, nor to search glorious words.'

Jarchi takes the words in this sense; and illustrates them by the work of creation, Ezekiel's vision of the wheels, the decrees of God, and the reasons of them.

Verse 28
He that hath no rule over his own spirit,.... His affections and passions, puts no restraint, unto them, as the word signifies; no guard against them, no fence about them, to curb his curiosity, to check his pride and vanity, to restrain his wrath and anger and revenge, and keep within due bounds his ambition and itch of vainglory;

is like a city that broken down and without walls; into which the may go with pleasure, and which is exposed to the rapine and violence of everyone; and so a man that has no command of himself and passions, but gives the reins to them, is exposed to the enemy of souls, Satan and is liable to every sin, snare and temptation.

26 Chapter 26

Verse 1
As snow in summer, and as rain in harvest,.... Which were very undesirable and unseasonable, yea, very hurtful to the fruits of the earth; and a great obstruction to the labourers in the harvest, and a hinderance to the gathering of it in; and were very rare and uncommon in Judea; it was even a miracle for thunder and rain to be in wheat harvest, 1 Samuel 12:17;

so honour is not seemly for a fool: for a wicked man; such should not be favoured by kings, and set in high places of honour and trust; "folly set in great dignity", or foolish and bad men set in honourable places, are as unsuitable and inconvenient as snow and rain in summer and harvest, and should be as rare as they; and they are as hurtful and pernicious, since they discourage virtue and encourage vice, and hinder the prosperity of the commonwealth; such vile persons are contemned in the eyes of good men, and are disregarded of God; he will not give, theft, glory here nor hereafter; the wise shall inherit it, but shame shall be the promotion of fools, Proverbs 3:35; see Ecclesiastes 10:6.

Verse 2
As the bird by wandering, as the swallow by flying,.... As a bird, particularly the sparrow, as the wordF8כצפור "sicat passeris", Mercerus, Gejerus; "ut passer", Piscator; Schultens. is sometimes rendered, leaves its nest and wanders from it; and flies here and there, and settles nowhere; and as the swallow flies to the place from whence it came; or the wild pigeon, as someF9Bochart. Hierozoic. par. 2. l. 1. c. 8. think is meant, which flies away very swiftly: the swallow has its name in Hebrew from liberty, because it flies about boldly and freely, and makes its nest in houses, to which it goes and comes without fear;

so the curse causeless shall not come; the mouths of fools or wicked men are full of cursing and bitterness, and especially such who are advanced above others, and are set in high places; who think they have a right to swear at and curse those below them, and by this means to support their authority and power; but what signify their curses which are without a cause? they are vain and fruitless, like Shimei's cursing David; they fly away, as the above birds are said to do, and fly over the heads of those on whom they are designed to light; yea, return and fall upon the heads of those that curse, as the swallow goes to the place from whence it came; it being a bird of passage, Jeremiah 8:7; in the winter it flies away and betakes itself to some islands on rocks called from thence "chelidonian"F11Vid. Strabo. Geograph. l. 14. p. 458. Dionys. Perieg. v. 506, 507. . According to the "Keri", or marginal reading, for here is a double reading, it may be rendered, "so the curse causeless shall come to him"F12לו "in quempiam", V. L. ; that gives it without any reason. The Septuagint takes in both,

"so a vain curse shall not come upon any;'

what are all the anathemas of the church of Rome? who can curse whom God has not cursed? yea, such shall be cursed themselves; see Psalm 109:17.

Verse 3
A whip for the horse,.... One that is dull of going, or refractory and wants breaking;

a bridle for the ass; not to curb and restrain it from going too fist, asses being generally dull; but to direct its way and turn it when necessary, it being stiffnecked and obstinate; though the Septuagint, Syriac, and Arabic versions, render it a "spear" or "goad", something to prick with, and excite it to motion; and so the Targum; or otherwise one would have thought the whip was fitter for the ass and the bridle for the horse;

and a rod for the fool's back; suggesting that the fool, or wicked man, is like the horse or the mule; though not without understanding of things natural, yet of things divine and moral; and as stupid as the ass, however wise he may conceit himself to be, being born like a wild ass's colt; and instead of honour being given him, stripes should be laid upon him; he should be reproved sharply, and corrected for his wickedness, especially the causeless curser, Proverbs 19:29.

Verse 4
Answer not a fool according to his folly,.... Sometimes a fool, or wicked man, is not to be answered at all; as the ministers of Hezekiah answered not a word to Rabshakeh; nor Jeremiah the prophet to Hananiah; nor Christ to the Scribes and Pharisees; and when an answer is returned, it should not be in his foolish way and manner, rendering evil for evil, and railing for railing, in the same virulent, lying, calumniating, and reproachful language;

lest thou also be like unto him; lest thou also, who art a man of understanding and sense, and hast passed for one among men, come under the same imputation, and be reckoned a fool like him.

Verse 5
Answer a fool according to his folly,.... The Targum is,

"but speak with a fool in thy wisdom;'

and the Syriac version,

"yea, speak with a fool according to thy wisdom;'

which would at once remove the seeming contradiction in these words to the former, but then they are not a true version; indeed it is right, and must be the sense, that when a fool is answered, as it is sometimes necessary he should, that it be done in wisdom, and so as to expose his folly; he is to be answered and not answered according to different times, places, and circumstances, and manner of answering; he is to be answered when there is any hope of doing him good, or of doing good to others; or of preventing ill impressions being made upon others by what he has said; when the glory of God, the good of the church, and the cause of truth, require it; and when he would otherwise glory and triumph, as if his words or works were unanswerable, as follow;

lest he be wise in his own conceit; which fools are apt to be, and the rather when no answer is given them; imagining it arises from the strength of their arguments, and their nervous way of reasoning, when it is rather from a neglect and contempt of them.

Verse 6
He that sendeth a message by the hand of a fool,.... Who knows not how to deliver it in a proper manner, and is incapable of taking the answer, and reporting it as he should; or unfaithful in it, and brings a bad or false report, as the spies did upon the good land;

cutteth off the feet; he may as well cut off his feet before he sends him, or send a man without feet, as such an one; for prudence, diligence, and faithfulness in doing a message, and bringing back the answer, are as necessary to a messenger as his feet are;

and drinketh damage; to himself; his message not being rightly performed, and business not done well; which is a loss to the sender, as well as to his credit and reputation with the person to whom he sends him; he hereby concluding that he must be a man of no great judgment and sense to send such a fool on his errand. Such are the unskilful ambassadors of princes; and such are unfaithful ministers, the messengers of the churches; see Proverbs 10:26. The words in the original are three sentences, without a copulative, and stand in this order, "he that cutteth off feet; he that drinketh damage; he that sendeth a message by the hand of a fool"; that is, they are alike.

Verse 7
The legs of the lame are not equal,.... Or as "the lifting up the legs by one that is lame"F13דליו שוקים מפסה "elevatio crurum a claudo facta", Gejerus, Michaelis. , to dance to a pipe or violin, is very unseemly, and does but the more expose his infirmity, and can give no pleasure to others, but causes derision and contempt;

so is a parable in the mouth of fools; an apophthegm, or sententious expression of his own, which he delivers out as a wise saying, but is lame and halts; it is not consistent with itself, but like the legs of a lame man, one higher than the other: or one of the proverbs of this book, or rather any passage of Scripture, in the mouth of a wicked man; or any religious discourse of his is very unsuitable, since his life and conversation do not agree with it; it is as disagreeable to hear such a man talk of religious affairs as it is to see a lame man dance; or whose legs imitate buckets at a well, where one goes up and another down, as GussetiusF14"Femora claudi imitantur situlas", Gussetius, p. 188. "situlas agunt crura ex claudio", Schultens; "instar binarum sitularum in puteo alternatium adscendentium ac descendentium", Gejerus. interprets the word.

Verse 8
As he that bindeth a stone in a sling,.... That so fastens it to it that it cannot be slung out of it, it becomes useless and does not answer the end for which it is put there; or that places it there that it may be cast out, and is cast out, and so is thrown away, and of no more use; or that puts a precious stone, so some interpret it, in a heap of common stones, even in such a heap as is used at the stoning of malefactors; or increases the heap of stones on such, which the more exposes them, and the greater reproach they are loaded with; so the more a fool is praised, it does but bring to mind his folly, and issues in his greater disgrace, so GussetiusF15Ebr. Comment. p. 777. : or rather it has respect to a precious stone put in such a heap of stones, as Luther; or else, according to Schultens, to such an one put into a heap of sepulchral stones; or, as Aben Ezra, that binds up a stone, a common stone, in purple, which to do is ridiculous, so R. Joseph Kimchi; the Vulgate Latin version renders it,

"as he that casts a stone to Mercury's heap;'

a Heathen deity, called by the eastern people Mertholin and MargenahF16D. Herbert de Chefbury d. Relig Gent. c. 7. p. 58. , which last is near the same with the Hebrew word here used; whose statue was set up where two or more ways met, to direct travellers; and who therefore out of respect to the deity, and to show gratitude to him, used to cast a stone to the heap for the support of it; and which stones, set up in such doubtful places, were dedicated to him, and were called after his nameF17Suidas in voce ερμαιον. ; and not only travellers did this in honour of the deity, and to make his statue more manifestF18Phurnutus de Natura Deorum, p. 33. , but also for profit, to clear the way from stones; and this custom obtained with the Indians, Arabs, Saracens, and now does with the MahometansF19Vid. D. Herbert de Cherbury, ut supra, p. 59. : and such heaps of stones were also placed in cities, and at the doors of houses, in honour of Mercury, and were called from him HermaeF20Cornel. Nepot. Vit. Alcibiad. l. 7. c. 3. ; these stones were also erected for borders of countriesF21Pausan. Corinth. sive, l. 2. p. 157. . But it is not probable that this custom obtained in Solomon's time; and yet some Jewish writers interpret it to this sense, as if he that gives honour to a fool is like him that casts a stone to Mercury; and Jarchi in the text observes it as the sense of some of their Rabbins,

"that he that teacheth the law to a disciple that is not fit, is as he that casts a stone to Mercury;'

and to cast a stone to Mercury is with them the same as to commit idolatryF23Misn. Sanhedrin, c. 7. s. 6. & Maimon. in ib. ; but either of the former senses is best;

so is he that giveth honour to a fool; it is all thrown away and lost, as a stone out of a sling; or as unseemly as to put a precious stone among a heap of stones, or a common stone in purple; See Gill on Proverbs 26:1.

Verse 9
As a thorn goeth up into the hand of a drunkard,.... And he perceives it not; or being in his hand he makes an ill use of it, and hurts himself and others with it;

so is a parable in the mouth of fools, a proverbial sentence respecting religious matters; or a passage of holy Scripture which either he understands not, and has no spiritual perception of, any more than the drunkard has of the thorn in his hand; or which being used as a pun, or by way of jest, as it is the manner of some to pun upon or jest with the Scripture, hurts himself and others, wounds his own conscience, and ruins the souls of others; for it is dangerous meddling with edge tools, and hard to kick against the pricks; so to do is like a drunken man's handling thorns, which he does without judgment, and to his own prejudice and others. GussetiusF24Ebr. Comment. p. 244. understands this of a fish hook coming up into the hand of a drunkard empty, without taking any thing by it, and so alike useless is what is said by a fool.

Verse 10
The great God, that formed all things,.... That made the heavens, earth, and sea, and all that are in them; who is great in the perfections of his nature, and in the works of his hands, and greatly to be praised;

both rewardeth the fool, and rewardeth transgressors; according to their works; every transgression of the law receiving its just recompence of reward, whether a man transgresses it ignorantly or wilfully; as his transgressions are, whether through error or presumption, so shall his punishment be; though some understand this, as Kimchi, of the Lord's doing good in a providential way, to the wise and unwise, the righteous and the wicked: the words are by some rendered to another sense, "a great one grieveth all, and he hireth the fool, and he hireth the transgressors"F25So Mercerus, Piscator. ; that is, a great man, a tyrannical prince, grieves all his good subjects; or, as HottingerF26Smegm. Oriental. l. 1. c. 2. p. 171. , from the use of the word in the Arabic tongue, changes all things, inverts their order, or administers all at his will, that is, wrongly; when he hires fools and wicked men to do those bad things for him which others would not, to the great detriment of the commonwealth; and rewards them for it, putting them into posts of honour and trust, to the great grief and trouble of all his best subjects.

Verse 11
As a dog returneth to his vomit,.... Who being sick with what he has eaten, casts it up again, and afterwards returns unto it and licks it up;

so a fool returneth to his folly, or "repeats"F1שונה "qui iterat", Tigurine version, Michaelis; "iterans", Montanus, Mercerus, Cocceius, Gejerus; "duplicans", Schultens. it, time after time, many times, as Ben Melech; or a wicked man turns to his wickedness, who, having had some qualms upon his conscience for sin, for a while forsakes it; but that fit being over, and he forgetting all his former horror and uneasiness, returns to his old course of life: a wicked man is here compared to a dog, as he is elsewhere for his impudence and voraciousness in sinning; and the filthiness of sin is expressed by the vomit of a dog, than which nothing is more nauseous and loathsome; and the apostasy of the sinner, from an external course of righteousness into open profaneness is signified by the return of this creature to it. This is said to be a "true proverb", 2 Peter 2:22, where it is quoted and applied.

Verse 12
Seest thou a man wise in his own conceit,.... Or "in his own eyes"F2בעיניו "in oculis suis", Pagninus, Montanus, Junius & Tremellius, &c. ; as multitudes may be seen, by looking round; man is a creature but of small knowledge in things natural, civil, mechanical, philosophical, moral, or divine; yet greatly conceited for the most part of his knowledge and wisdom. As by a "fool" in this book is generally understood a wicked profane man, so by a wise man is meant a good and righteous man, and may be so understood here; and many there are who are good and righteous only their own conceit and esteem, not truly so; they place their righteousness in outward things, in the observance of external duties; and though there may be some little imperfection in them, yet they think, as they mean well, God will accept the will for the deed: and some have imagined they have arrived to perfection; and such are generally conceited, proud, and haughty, and despise others; all which flows from ignorance; for, though they fancy themselves to be wise, they are very ignorant of themselves; of the plague of their own hearts; of the law of God, and the spirituality of it, and the extensiveness of its demands; of the strict justice and righteousness of God, which will not admit of an imperfect righteousness in the room of a perfect one; and also of the righteousness of Jesus Christ, the nature and necessity of that to justify: and this being their case, they are in very dangerous circumstances; they are building on a sand; they are liable to fall into a ditch; they cannot be justified nor saved by their own works; they oppose themselves to God's way of justifying and saving sinners; and he sets himself against them, he resisteth the proud. Wherefore

there is more hope of a fool than of him; of a profane sinner than of a self-righteous person; for Christ came to save sinners, to call them to repentance, and he receives them as such; but not self-righteous persons; and, humanly speaking, there is a greater likelihood and greater hopes of convincing sinners, and bringing them to repentance and to forsake their sins, than there is of convincing a self-righteous man of the insufficiency of his righteousness, and the folly of trusting to it, and of bringing him to repent of such a confidence, and to forsake it; for it is most natural to him; it is his own, and the effect of great labour and pains; and encourages vanity and boasting, which would be excluded should he part with it; see Matthew 21:31.

Verse 13
The slothful man saith,.... Within himself; or to such that excite him to diligence and industry, to go about the business of his calling, to till his field, and dress his vineyard. The Septuagint and Arabic versions add, "being sent into the way"; ordered by his master to go out to work, when he makes the following excuse:

there is a lion in the way; a lion is in the streets; in the way to his field or vineyard, and in the streets, where his business lies or leads unto it: a very idle excuse this; since lions are usually in woods, forests, and desert places, and not in public roads, and much less in streets of cities; see Proverbs 22:13. This may be applied to a man slothful in the duties of religion; the "way" and "streets" may denote public ordinances, which are the ways of God's appointing, prescribing, and directing to; and in which good men walk, and find pleasure and profit; and are the streets where Wisdom cries, or Christ is preached, and where he is sought for and found: but many are the excuses some men make not to attend them; see Luke 14:17; though they are vain, frivolous, and foolish, as this here; for in these ways and streets may true seen the feet of the messengers of peace; here the turtle's voice, the joyful sound of salvation by Christ, may be heard; here the Lamb of God is directed to, to be looked at, as taking away the sins of men, having been slain, and having shed his blood for the redemption of them: and though the terrible voice of the law may be sometimes heard, which is necessary to arouse and awaken sleepy sinners, and unhinge self-righteous persons from a dependence on the works of the law; yet, afterwards comes the still small voice of the Gospel, proclaiming freedom from the curse and condemnation of the law by Christ. Indeed, in some ages, there have been violent persecutors, comparable to lions; and informers have been in the way and in the streets, to terrify saints from their duty; but none of these could move them from it, nor separate fully gracious souls from their love to Christ: though carnal slothful professors are offended, when tribulation or persecution arise because of the word, these are lions to them; and, in times of peace and liberty, they can paint lions, very terrible to themselves, and raise such difficulties as are insuperable to them; a slight disorder of body, a small inclemency of the weather, little danger of catching cold, and the like, shall be a lion to them: not considering they have a devouring lion nearer them in their houses, chambers, and on their beds with them; even Satan, in whose clutches they are, who keeps their goods in peace, by whom they are led captive, and to whom they fall a prey: nor fearing the wrath of the King of kings, which is as the roaring of a lion: the wrath of God and of the Lamb, who is also the Lion of the tribe of Judah, and whose day of wrath will be such as none will be able to bear.

Verse 14
As the door turneth upon his hinges,.... And moves this way and that way, and opens and shuts, and yet hangs where it did, is not moved from its place:

so doth the slothful upon his bed; he turns himself from side to side, but is still on his bed, and does not move out of it, and go about his business. Aben Ezra makes mention of another reading and sense, "the door turneth upon his hinges", and is opened to let men out, one and another, to his work; "but yet the slothful man is upon his bed"; though one and another rise and go about business, and he hears the door open again and again, he stirs not, but keeps his, bed. So profane sinners lie on the bed of sinful lusts and sensual pleasures, indulge themselves in chambering and wantonness, and do not care to rise from hence, and walk honestly as in the daytime; and though their consciences are sometimes jogged by inward pricks, and they are moved a little by the reproofs of their friends, or awakened by the judgments of God; yet these are quickly over, and they give themselves a turn and go to sleep again: sometimes there are some motions in them, some thoughts and resolutions of amendment, some purposes to do good works; but, alas! their slothfulness is so great, and the habits and customs of sin so strong, that they cannot break through them, shake off their sloth, and come out, but remain as they were: and so it is with carnal professors, resting in their own works, and in a round of duties; and after ten, twenty, thirty years' profession, or more, they are just where they were; have no spiritual knowledge, judgment, and experience.

Verse 15
The slothful hideth his hand in his bosom,.... To keep it warm; Jarchi's note is,

"he puts his hand in a hot basin, because of the cold.'

The wordF3בצלחת "in patina vel olla", Vatablus; "in patinam", Tigurine version; "lebete", Mercerus; "in paropside", Cocceius; "in paropsidem", Schultens. for "bosom" does sometimes signify a "pot" or basin. Or he hides it under his "arm holes", as some render it, not caring to make use of it for labour; or covers it out of sight in his bosom, pretending some weakness or ailment in it, which hinders him from working; see Proverbs 19:24;

it grieveth him to bring it again to his mouth; from under his arm holes, or out of his bosom, or even out of the platter, where his food is; an hyperbolical expression, setting forth his excessive sloth; and such an one ought not to eat, but starve indeed. It may be rendered, "he is weary"; it is a "weariness"F4נלאה "fatigatur", Mercerus, Gejerus; "defessus fit", Michaelis; "defetiscitur", Junius & Tremellius, Piscator, Schultens. to him; it is even a labour too much for him to feed himself, so great is his sloth: and such is the sloth of carnal men; it is a weariness to them to hear the word, and attend on ordinances, and to lift up their hands in prayer to God; or to make use of any means, that they may have food for their souls; praying, hearing, and reading, are a burden to them; and therefore it is but just with God to send them a famine of the word, and take away the whole stay and staff of bread and water.

Verse 16
The sluggard is wiser in his own conceit,.... It is a sort of a solecism, a kind of a contradiction in terms for a sluggard to be wise, who is so slothful as to make no use of the means of getting wisdom and knowledge. And it must be a mere conceit in him that he is wise, and especially that he is wiser

than seven men that can render a reason; not alluding to the number of a king's counsellors, who return him an answer to what he inquires of them, as Aben Ezra thinks; such as were the "seven" princes of the king of Persia, Esther 1:14. Since to have such an exact number might not obtain in Solomon's time, either in Persia, or in his own court, or elsewhere: but it signifies a large number, many wise men, as Gersom observes, that render a reason to everyone that asks it of them; who, having been diligent and industrious, have got such a competency of knowledge, that they are able to give a proper reason of what they say, believe, or do: and such are they, who, by the blessing of grace in the use of means, are wise in a spiritual sense; know themselves, and Christ Jesus, and the way of salvation by him; have an understanding of the Scriptures, and of the doctrines of the Gospel; have their spiritual senses exercised, to discern between truth and error; are of established judgments, and capable of teaching others good judgment and knowledge; and of giving a reason of their faith, hope, and practice; see 1 Peter 3:15. Now such is the conceit of an ignorant sluggard, that he is wiser than ten thousand or ever so many of these; he thinks himself the wisest man, inasmuch as he enjoys ease and quiet in his stupid sottish way, while they are toiling and labouring, and taking a great deal of pains to get knowledge; and that he sleeps in a whole skin, and escapes the censure and reproaches of men, which they endure for being precise in religious duties, and constant in the performance of them; and fancies he can get to heaven in an easier way, without all this care and toil and trouble, only by saying, Lord, have mercy on me, at last.

Verse 17
He that passeth by, and meddleth with strife belonging not to him,.... One that going along the streets, and passing by the door, where two or more persons are quarrelling, and he thrusts himself in and intermeddles in the affair he has no concern in; and interests himself in the cause of the quarrel he has nothing to do with, on account of acquaintance, relation, or office; and especially when, instead of being a mediator and peacemaker, he takes on one side, and acts the angry part, as Aben Ezra interprets the word rendered "meddleth"; blows things up into a greater flame, and enrages the one against the other. Such a man

is like one that taketh a dog by the ears; which are short, and difficult to be held, and tender; and therefore cannot bear to be held by them, especially to be pulled and lugged by them, and which is very provoking; and as such a man has work enough to do to hold him, so he is in danger of being bitten by him, at least when he is forced to let go his hold: and so it is with a man that interferes in a quarrel in a furious manner; it is much if one or other of the contending parties do not fall upon him and abuse him. The Septuagint and Arabic versions render it, "as he that holdeth the tail of a dog."

Verse 18
As a mad man, who casteth firebrands, arrows, and death. Or the instruments of death, as Aben Ezra; or the sharp arrows of death, as the Targum and Syriac version; who casts firebrands into the houses and barns of his neighbours, to consume them; or arrows at their persons and cattle, to destroy them; or any other instruments of death, which none but a mad man, or one wickedly mad, would do. Or, "as one that makes himself mad"F5כמתלהלה "ut se habet qui iunsanum ne simulat", Piscator; "ut qui se insanire fingit", Cocceius. ; that feigns himself mad, and, under colour of this, does mischief to his neighbour's person and property: or, "as one that hides himself"F6"Sicut abscondit se", Pagninus, Mercerus, Gejerus. ; that casts firebrands, arrows, and other deadly things, in a private way, so as not to be seen, and that it may not be known from whence they come: or, "as one that wearies himself"F7"Ut sese fatigat", Tigurine version. , so Jarchi; in doing mischief in such a way. The word in the Arabic language signifies to play and be in sport; and so it means one that does these things in sport, as it is a sport to a fool to do mischief; which sense agrees with what follows.

Verse 19
So is the man that deceiveth his neighbour,.... By telling him a lie; or by reporting false things concerning him; or by cheating him in trade and commerce; or by taking his goods privately from him; and, when caught in either of these,

and saith, Am not I in sport? do not be angry, I designed no hurt; it is all in jest, a mere joke: but, had he not been apprehended, it would have been in earnest, as he was. This is only an excuse, and as absurd an one as if a man should set fire to his neighbour's house and barns, or throw arrows at him, or strike him with any instrument of death, as the sword, &c. and then say he was only in jest, or pretend madness.

Verse 20
Where no wood is, there the fire goeth out,.... Or "woods"F8באפס עצים "deficientibus lignis", Junius & Tremellius, Piscator; "in deficientia lignorum", Michaelis; "quum expirarunt ligna", Schultens. ; where there is a large quantity of wood or fuel, the fire is kept up; but where there is little, scarce any or none at all, it goes out of course;

So where there is no talebearer, the strife ceaseth; or is silentF9ישתק "silebit", Pagninus, Montanus, Mercerus, Gejerus; "silet", Junius & Tremellius, Piscator; "consilescit", Cocceius, Schultens. : men cease to quarrel one with another; they hold their peace and are silent, when there are none to bring tales from one to another, or any whisperer or backbiter to suggest evil things of each other; or when such are discouraged on both sides, and their tales are not listened to; or when they are detected and thrust out of doors, as they deserve, then strife subsides, and peace ensues. Contention is like a fire, the flame of which is blown up by talebearers and whisperers, who are as incendiaries, and as such are to be treated.

Verse 21
As coals are to burning coals, and wood to fire,.... As brands, wood half burnt, or dead coals put to live and burning ones, soon take fire and become like them, and fit and proper fuel for them, and add to their heat:

so is a contentious man to kindle strife; or "a man of contentions"F11איש מדונים "vir contentionum", Montanus, Baynus, Piscator, Gejerus. ; who is given to it, is full of it; it is agreeable to his natural temper and disposition; he is in his element when at it; such a man is as fuel to the fire, as a dead coal to a living one, which increases the heat of it; so does he, he kindles and spreads the flame of contention and strife.

Verse 22
The words of a talebearer are as wounds, and they go down into the innermost parts of the belly. These expressions are the same with those in Proverbs 18:8; and are here repeated, as being found along with others by the men of Hezekiah, Proverbs 25:1; as some others likewise are; and also because of the importance of them; and to impress the minds of men with a sense of the evil of such a practice, that they may shun it, and avoid those that are given to it. See Gill on Proverbs 18:8.

Verse 23
Burning lips, and a wicked heart,.... Either burning with wrath and malice; breathing out threatenings and slaughter; pursuing men with reproaches and slanders, arising from a wicked heart: or rather, burning with profession of love to God, and affection to good men; with great pretensions of kindness, and promises of good things, when their hearts are wicked, and they design noticing less; say one thing with their lips, with the greatest show of affection and sincerity, and mean another in their hearts. These

are like a potsherd covered with silver dross: which at a distance, or to less discerning persons, looks like silver, and is taken for it; when the covering is only dross, and what is within is only a potsherd, Or a piece of an earthen vessel, good for nothing: such are the specious professions and deceitful words, which flow from a wicked heart.

Verse 24
He that hateth dissembleth with his lips,.... He that bears a grudge in his mind, and retains hatred in his heart against any person, hides it all he can, till he has an opportunity of showing it as he would; he pretends a great deal of friendship with his lips, that his hatred might not be known; he would be thought to be a friend, when he is really an enemy; he does not choose as yet to make himself known what he is. Some render it to a sense the reverse, "the enemy", or "he that hateth, is known by his lips"F12ינכר "agnoscetur", Montanus, Vatablus; "cognoscetur", Tigurine version; "cognoscitur", Amama, so Luther. ; so the Targum, Vulgate Latin, and Syriac versions: if you carefully watch him, mark his words, and observe what he says, you will find out the hatred that lies in his heart; he cannot forbear saying something, at one time or another, which betrays the malignity of his mind;

and layeth up deceit within him; or, "thoughF13ו "quamvis", Luther. apud Gejerus, Baynus. he layeth up", &c. hides it as much as he can, yet it will show itself in some way or another.

Verse 25
When he speaketh fair, believe him not,.... Gives good words, flatters with his lips, pretends great kindness and favour, expresses himself in a very gracious and amiable manner, in order to gain attention and respect; or when he delivers himself in a submissive and suppliant way, with great humility and deference; or in a mournful and pitiful strain, as if he had the most tender affection and concern; be not too credulous; do not suffer yourselves to be imposed upon by him; be upon your guard, distrust him, suspect a snake in the grass;

for there are seven abominations in his heart; a multitude of wicked purposes, schemes, and designs, which he has formed there against you, and which he only waits a proper time to put in execution; things abominable to God and men. Aben Ezra thinks reference is had to the seven abominations in Proverbs 6:16.

Verse 26
Whose hatred is covered by deceit,.... The hatred of whose heart is covered by deceitful words, and strong expressions of love and esteem; so that those to whom they are made are deceived by them. Or, whose "hatred is covered in a waste or desert place"F14במשאון "in desolatione", Montanus; "in solitudine", Baynus, Vatablus; "in vastatione", Tigurine version; "in vastitate", Mercerus, Piscator, so Ben Melech. ; it being not seen; as what is done in desert places is not obvious to view, being little frequented; which agrees with what follows, and keeps up the antithesis between the two clauses: Schultens renders it, with a tumultuous noise, with loud and public acclamations; see Zechariah 4:7;

his wickedness shall be showed before the whole congregation; in an open court of judicature, where he shall be brought, arraigned, and tried for his wickedness; which, though covertly done, shall be exposed and proved upon him: or before the church of God, where he shall be convicted by the word, and be obliged to acknowledge his sin; and, in a member, be reproved before all, and rejected: or however, at the great day of judgment, before angels and men, when all will be convened together; and where every secret work will be brought, and will be brought to light, and receive its just reward.

Verse 27
Whoso diggeth a pit shall fall therein,.... That devises mischief against others, it shall come upon himself. The allusion is to the digging of pits for catching wild beasts, which are slightly covered with earth; and which sometimes the pursuers, through inadvertency, fall into themselves; the passage seems to be taken from Psalm 7:15;

and he that rolleth a stone, it will return upon him; that rolls a stone up hill, if he does not take care, it will return back, and fall with great force upon himself; so the mischief which a wicked man labours hard at, as men do in digging a pit, or rolling a stone, in time rolls back upon themselves; the measure they mete out to others is measured to them. Jarchi makes mention of an "hagadah", or exposition, which illustrates this passage, by the case of Abimelech; who slew threescore and ten persons on one stone, and was himself killed with a piece of a millstone cast upon him, Judges 9:18; this may put in mind of the fable of SisyphusF15"Aut petis aut urges ruitum, Sisyphe, saxum", Ovid. Metamorph. l. 4. v. 460. , feigned in hell to roll a great stone to the top of a mountain, which presently falling down on his head, made his labour fruitless.

Verse 28
A lying tongue hateth those that are afflicted by it,.... That is, a man of a lying tongue, that is given to lying, hates those that are hurt and crushed by his lies; the reason why he hurts them with his lies is because he hates them; and, having hurt them, he hates them, being made his enemies, and from whom he may expect and be in fear of revenge: moreover, he hates those that are troubled at and disturbed with his lies; or the "contrite"F16דכיו "contritos suos", Montanus, Michaelis. and humble men: or those who "smite" or "strike"F17"Percutientes", Gejerus. him, as some render the word, actively; that is, reprove him, and bring him to shame for lying. The words are by some translated, a "contrite" person, or everyone of "the contrite ones, hateth a lying tongue"F18"Linguam falsitatis odit quisque contritorum ejus", Cocceius Lexic. Colossians 158. "quisque contritorum ab ea", ibid. version. ; such as are of a broken and of a contrite spirit, and that tremble at the word of God, or are hurt by lies, these abhor a liar. The Targum is,

"a lying tongue bates the ways of truth;'

and the Septuagint, Syriac, and Arabic versions, render it, "a lying tongue hate truth"; and so the Vulgate Latin version, "a lying tongue loves not truth"; for nothing is more contrary to a lie than truth;

and a flattering mouth worketh ruin; both to itself and to the persons flattered by it: or, "makes an impulse"F19מדחה "expulsionem", Pagninus, Montanus; "impulsum sive lapsum", Vatablus; "impulsionem", Tigurine version, Mercerus, Junius & Tremellius, Piscator, Gejerus, Michaelis, Schultens. ; a pushing, a driving away; it drives away such as cannot bear its flatteries: and pushes on such that are taken with it, both into sin and into ruin.

27 Chapter 27

Verse 1
Boast not thyself of tomorrow,.... Or, "of tomorrow day"F20ביום מחר "in die crastino", Pagninus, Montanus. . Either of having a tomorrow, or of any future time; no man can assure himself of more than the present time; for, however desirable long life is, none can be certain of it; so says the poetF21Sophoclis Oedipus Colon. v. 560. "Nemo tam divos habuit faventes, erastinum ut possit sibi polliceri", Senco. Thyest. v. 617, 618. : for though there is a common term of man's life, threescore years and ten, yet no one can be sure of arriving to it; and, though there may be a human probability of long life, in some persons of hale and strong constitutions, yet there is no certainty, since life is so frail a thing; the breath of man is in his nostrils, which is soon and easily stopped; his life is but as a vapour, which appears for a little while, and then vanishes away; all flesh is as grass, which in the morning flourishes, in the evening is cut down, and on the morrow is cast into the oven: man is like a flower, gay and beautiful for a season, but a wind, an easterly blasting wind, passes over it, and it is gone; his days are as a shadow that declineth towards the evening; they are as a hand's breadth; yea, his age is as nothing before the Lord. Death is certain to all men, as the fruit of sin, by the appointment of God; and there is a certain time fixed for it, which cannot be exceeded; but of that day and hour no man knows; and therefore cannot boast of a moment of future time, or of a tomorrow, nor of what he shall enjoy on the morrowF23"Quid sit futurum eras, fuge quaerere", Horat. Carmin. l. 1. Ode 9. ; for, what he has today he cannot be certain he shall have the next; he cannot assure himself of health and honour, of pleasures, riches, and friends; he may have health today, and sickness tomorrow; be in honour today, and in disgrace on the morrow: he may bid his soul eat, drink, and be merry, seeing he has much goods laid up for many years, and vainly say, tomorrow shall be as this day, and much more abundant, when this night his soul may be required of him; he may have his wife and children, friends and relations, about him now, and before another day comes be stripped of them all; he may be in great affluence, and gave great substance for the present, and in a short time all may be taken from him, as Job's was; riches are uncertain things, they make themselves wings and flee away. Nor should a man boast of what he will do on the morrow; either in civil things, in trade and business; to which the Apostle James applies this passage, James 4:13; or in acts of charity, so Aben Ezra explains it, boast not of an alms deed to be done tomorrow; whatever a man finds to be his duty to do in this respect, he should do it at once, while he has an opportunity: or in things religious; as that he will repent of his sins, and amend his life on the morrow; that he will attend the means of grace, hear the Gospel, the voice of Christ; all which should be to day, and not be put off till tomorrow. Nor should true believers procrastinate the profession of their faith; nor should any duty, or exercise of religion, be postponed to another season; but men should work while it is day, and always abound in the work of the Lord, and be found so doing; see Isaiah 56:12;

for thou knowest not what a day may bring forth; time is like a teeming woman, to which the allusion is, big with something; but what that is is not known till brought forth: as a woman, big with child, knows not what she shall bring forth till the time comes, whether a son or a daughter, a dead or a living child; so the events of time, or what is in the womb of time, are not known till brought forth; these are the secret things which belong to God, which he keeps in his own breast; the times and seasons of things are only in his power, Acts 1:6. We know not what the present day, as the Targum renders it, will bring forth; and still less what tomorrow will do, what changes it will produce in our circumstances, in our bodies and in our minds; so that we cannot be certain what we shall be, what we shall have, or what we shall do, on the morrow, even provided we have one.

Verse 2
Let another man praise thee, and not thine own mouth,.... Men should do those things which are praiseworthy; and should do them openly, that they may be seen and praised for them: for it is honourable to have such a character as Demetrius had, who had a good report of all men; and as the brother had, whose praise in the Gospel was in all the churches. To be commended by others, by any but a man's self, is to his credit and reputation; but nothing more hurtful to it than self-commendation; see 2 Corinthians 10:18; in some cases it is right for a man indeed to commend himself, when the glory of God, the credit of religion, the cause of truth and self-vindication, require it; as the prophet Samuel, the Apostle Paul, and others, have been obliged to do, 1 Samuel 12:3, &c.

a stranger, and not thine own lips; a stranger means any other than a man's self; and if it is one that he knows not, or has little acquaintance with; or if a foreigner, that does not personally know him, only has good testimonies of him, or has read his works; and especially if in other respects an enemy; it is greatly to his honour to be praised by him: and such a commendation comes with much better grace than from himself, and from whom indeed it would not come with any.

Verse 3
A stone is heavy, and the sand weighty,.... As was the stone which was at the well's mouth, where Laban's flocks were watered, which could not be rolled away till all the shepherds were gathered together, Genesis 29:2; and like the burdensome stone Jerusalem is compared to Zechariah 12:3; and as that at the sepulchre of Christ, rolled away by the angel, Matthew 28:2. And sand is a very ponderous thing; difficult to be carried, as the Septuagint render it, as a bag of it is; and to which heavy afflictions are sometimes compared, Job 6:2;

but a fool's wrath is heavier than them both; it cannot be removed, it rests in his bosom; it is sometimes intolerable to himself; he sinks and dies under the weight of it, as Nabal did: "wrath killeth the foolish man", Job 5:2; and it is still more intolerable to others, as Nebuchadnezzar's wrath and his fiery furnace were.

Verse 4
Wrath is cruel, and anger is outrageous,.... Or "an inundation"F24שטף "inundatio", Michaelis, so Montanus, Vatablus, Tigurine version, "exundatio", Junius & Tremellius, Piscator; "inundatio salcans", Schultens. ; it is like the breaking in of the sea, or a flood of mighty waters, which know no bounds, and there is no stopping them: so cruel and outrageous were the wrath and anger of Simeon and Levi, in destroying the Shechemites; of Pharaoh, in making the Israelites to serve with hard bondage, and ordering their male children to be killed and drowned; and of Herod, in murdering the infants in and about Bethlehem;

but who is able to stand before envy? which is secret in a man's heart, and privately contrives and works the ruin of another, and against which there no guarding. All mankind in Adam fell before the envy of Satan; for it was through the envy of the devil that sin and death came into the world, in the Apocrypha:

"Nevertheless through envy of the devil came death into the world: and they that do hold of his side do find it.' (Wisdom 2:24)

Abel could not stand before the envy of Cain; nor Joseph before the envy of his brethren; nor Christ before the envy of the Jews, his bitter enemies; and, where it is, there is confusion and every evil work, James 3:14. An envious man is worse than an angry and wrathful man; his wrath and anger may be soon over, or there may be ways and means of appeasing him; but envy continues and abides, and works insensibly.

Verse 5
Open rebuke is better than secret love. This is to be understood, not of rebuke publicly given; though Aben Ezra thinks public reproof is meant, which, arising from love, is better than that which is done in secret, though in love, as being more effectual; for rebuke among friends should be given privately, according to our Lord's direction, Matthew 18:15; but it signifies reproof given faithfully and plainly, with openness of heart, and without mincing the matter, and palliating the offence; but speaking out freely, and faithfully laying before a person the evil of his sin, in all the circumstances of it, as the Apostle Paul did to Peter, when he withstood him to the face, because he was to be blamed, Galatians 2:11. Now such kind of reproof is better than such love to a person as will not suffer him to tell him of his faults, for fear of grieving him, or losing his friendship; or than such love as does not show itself in deeds, and particularly in faithful reproofs; for so to act is to hate a person, and suffer sin to be upon him, Leviticus 19:17.

Verse 6
Faithful are the wounds of a friend,.... That is, friendly reproofs; which, though they may be severe, at least thought so, and may grieve and wound, and cause pain and uneasiness for the present, yet, proceeding from a spirit of love, faithfulness, and integrity, and designed for the good of the person reproved, ought to be kindly received; see Psalm 141:5;

but the kisses of an enemy are deceitful; flow from a deceitful heart, and not to be confided in, as the kisses of Joab and Judas. It may be rather rendered, "are to be deprecated"F25נעתרות "deprecanda", Junius & Tremillius, Piscator, Cocceius, Amama. ; prayed against, as real evils, hurtful and pernicious; and so the Targum renders it, "are evil". Good is the advice of IsocratesF26Ad Nicoclem, p. 38. ,

"reckon them faithful, not who praise everything thou sayest or doest, but those that reprove what is amiss.'

Verse 7
The full soul loatheth an honeycomb,.... Or "tramples upon" itF1תבוס "calcabit", Pagninus, Montanus; "caleat", Vatablus, Junius & Tremellius, Piscator, Mercerus, Gejerus; "conculcat", Cocceius; "proculcat", Michaelis, Schultens. , as the word signifies, and most versions render it, expressive of contempt and abhorrence; and suits will the situation of the honeycomb, which was usually in trees and rocks in Palestine: and so might drop from thence, and be trampled upon by passengers; and especially such as are here described, whose appetites have been sated with dainties, and their stomachs heave at the most delicious food. Jarchi interprets this of one that has no desire after the doctrines of the law; and so the senses of it are not esteemed by him; whereas he that has a desire for it, even the things which come to him with bitterness and labour are sweet to him. But it may be better applied to a self-sufficient man, that is full of himself: of his own wisdom and knowledge in divine things; of his strength, and the power of his free will; of his purity, holiness, goodness, and righteousness; who loathes the Gospel, comparable to the honeycomb for its sweetness; see Proverbs 16:24; it being disagreeable to his taste, and as insipid as the white of an egg to him; and as being against him, which makes him out an arrant fool, blows a blast on all his goodness and goodliness, strips the creature of his righteousness, and excludes boasting;

but to the hungry soul every bitter thing is sweet; that is in want of provision, has an appetite for it; anything, though ever so mean and disrelishing to others, is sweet to such an one; as was barley bread to Artaxerxes king of Persia, and country bread made of bran to Ptolemy Lagus king of Egypt, when in great distress for foodF2"Jejunus stomachus raro vulgaria temnit", Horat. Sermon. l. 2. Sat. 2. : Seneca saysF3Epist. 123. , hunger will make bad bread fine food. And so is the Gospel, and every doctrine of it, to a sensible sinner; that is in want, and knows its wants, and has desires after spiritual things created in it; hungers and thirsts after the word and ordinances; after Christ, the bread of life; after the blessings of grace in him; particularly after the pardon of sin, and justifying righteousness and salvation by him; and after more knowledge of him, and communion with him. Now, though, here is nothing bitter in the Gospel, properly speaking, as in the law; yet, that which is bitter to others, and had been bitter to the above persons, is now sweet, and which are disagreeable to the flesh; as the denial of sinful, civil, and righteous self, which the Gospel teaches; and even that which is the most contemptible to men; as the preaching of the cross, or the doctrine of salvation by a crucified Christ; the doctrines of electing grace, imputed righteousness, the satisfaction of Christ, &c. How sweet are these to the taste of a hungry soul! and even though they are attended with bitter afflictions, the reproaches, revilings, and persecutions of men; as the paschal lamb, a type of Christ, was eaten with bitter herbs. This may also be applied to the hearing of the word; where and when there is plenty of means, men grow weary of the word, sick of it, and surfeit upon it and loath it; or, however, are very curious and nice, and cannot take up with plain preaching, but must have something suited to their palate, dressed up in a very elegant manner: but when the word of the Lord is precious or rare, and where there are few opportunities of hearing it, sensible souls, that have spiritual appetites, are glad of it; and it is sweet unto them, though not so nicely dressed and though brought to them in a homely manner.

Verse 8
As a bird that wandereth from her nest,.... To seek for food for herself and her young; or that leaves it without returning to it, and so her eggs or her young are exposed, and she herself liable to fall into the hands of birds of prey, or of the fowler, when she would be safe in her nest; as there was a law in Israel in her favour, Deuteronomy 22:6; or as one that is forced out and obliged to wander from place to place, Isaiah 16:2;

so is a man that wandereth from his place; who, in time of famine and distress, goes into other parts for bread, as Jacob's sons went down into Egypt; and such are they in a spiritual sense who leave all, and follow Christ for food for their souls; or who are forced to flee from place to place, and wander about in deserts and mountains, in dens and caves of the earth, because of the persecution of their enemies; or rather it is to be taken in an ill sense and applied to such who abide not in the calling whereunto they are called; dislike, and are unsatisfied with, their present business of life, and seek new employments, which oftentimes is to the hurt and detriment of themselves and families; and also to such who wander from the way of spiritual understanding, from the place of divine worship, from the word, ordinances, and commandments of the Lord; see Proverbs 21:16.

Verse 9
Ointment and perfume rejoice the heart,.... Meaning not the holy anointing oil for sacred use, or the perfume or incense offered on the altar of incense; but common oil or ointment used at entertainments, poured on the heads of the guests; and incense in censing of rooms, which were very delightful, pleased the senses, and so exhilarated the heart;

so doth the sweetness of a man's friend by hearty counsel; so the sweet and pleasant words, the wise and cordial counsel of a man's friend, rejoice his heart; he takes it well, he is highly delighted with it; he receives it kindly, and pursues it to advantage: or "by counsel of soul"F3מעצת נפש "a consilio animae", Montanus; "propter consilium animae", Pagninus, Gejerus, Michaelis. , such as relates to the welfare of the soul here and hereafter; such is the counsel Christ gives, to buy of him gold tried in the fire, white raiment eye salve; and such as the Scriptures give, which, with the saints, are the men of their counsel, as they were David's; and which ministers of the Gospel give, who are therefore like ointment and perfume, "a sweet savour of life unto life": some render the words, and they will bear it, "so the sweetness of a man's friend, more than the counsel of his soul"F4"Magis quam consilium animae, sub. propriae", Vatablus, Baynus; "quam consilium proprium", Junius & Tremellius, Mercerus, Amama. or than his own; that is, the sweet counsel of a friend is better than his own, and more rejoices his heart, and gives him more pleasure than that does; and this way go the Jewish commentators.

Verse 10
Thine own friend, and thy father's friend forsake not,.... Who have been long tried and proved, and found faithful; these should be kept to and valued, and not new ones sought; which to do is oftentimes of bad consequence. Solomon valued his father's friend Hiram, and kept up friendship with him; but Rehoboam his son forsook the counsel of the old men his father's friends and counsellors, and followed the young mien his new friends, and thereby lost ten tribes at once. Jarchi interprets this of God, the friend of Israel and of their fathers, who is not to be forsaken, and is a friend that loves at all times; and to forsake him is to forsake the fountain of living waters;

neither go into thy brother's house in the day of thy calamity; poverty and distress, to tell him thy case, expecting sympathy relief, and succour from him; but rather go to thy friend and father's friend, who sticks closer than a brother; see Proverbs 18:24;

for better is a neighbour that is near than a brother far off: a neighbour that is a fast and faithful friend, and who is not only near as to place but as to affections is more serviceable and, useful to a man in time of distress than a brother though near in blood, yet as far off in place, so much more in affection, and from whom a man can promise nothing, and little is to be expected. The phrase in the preceding clause signifies a cloudy day, and such a day of distress through poverty is; in which sense it is used by LatinF5"Tempora si fuerunt nubila, solus eris", Ovid. Trist. 1. Eleg. 8. writers, when a man is alone, and former friends care not to come nigh him.

Verse 11
My son, be wise, and make my heart glad,.... That is, show thyself to be a wise man by thy words and actions; endeavour to get a good share of wisdom and knowledge, and make a good use of it, and that will rejoice my heart; as nothing more gladdens the heart of a parent than the wisdom and prudent behaviour of his son; see Proverbs 10:1;

that I may answer him that reproacheth me; with begetting a foolish son, or a wicked man; or making him such by ill examples; or through neglect of education; or by using too much severity in it.

Verse 12
A prudent man foreseeth the evil,.... See Gill on Proverbs 22:3; or "seeth the evil"F6ראה "videns", V. L. Tigurine version, Piscator; "vidit", Pagninus, Montanus; "videt", Mercerus, Cocceius, Gejerus, Schultens. ; the evil of sin, as it is contrary to the nature, will, and law and abominable in his sight; and not only the evil of gross actions of sin, but of indwelling lust; and such an one, who is wise to that which is good, sees the sad work sin has made in the world, and in himself; how it has defaced the image of God in man, stripped him of his righteousness, and defiled all the powers and faculties of his soul; upon which sight of it he is filled with shame, reflects upon himself for his past conduct, loathes sin, and himself for it, repents of it, confesses and forsakes it: he likewise sees the evil of punishment for sin, the just demerit of it, the curse of the law, the wrath of God, the second and eternal death, a separation from God, a sense and feeling of divine vengeance, anguish, and distress intolerable, and that for ever;

and hideth himself; not in secret places, that he may not be seen by the Lord; nor in his own works of righteousness, to secure him from the wrath of God: nor is it to he understood of his hiding himself from sinners and their company, and so escaping the pollutions of the world; but of his betaking himself to Christ, who is the city of refuge, the stronghold, the rock, in the clefts of which the people of God hide themselves; even in his wounds, or in him as a suffering crucified Saviour, and who is the hiding place from the wind, and covert from the storm of divine wrath; such are redemption by him, his sacrifice and satisfaction, his blood and righteousness, and intercession; see Isaiah 32:2; also See Gill on Proverbs 22:3;

but the simple pass on, and are punished; such who are thoughtless and foolish, have no sight nor sense of sin and danger, go on in their sinful course of life without any care or concern, without any fear or dread, till their feet stumble on the dark mountains of eternity; and they fall into the bottomless pit of perdition, from whence there is no recovery.

Verse 13
Take his garment that is surety for a stranger, and take a pledge of him for a strange woman. See Gill on Proverbs 20:16, where the same proverb is, and is expressed in the same words as here.

Verse 14
He that blesseth his friend with a loud voice,.... So as not only to be heard by him, but by others; who is extravagant in his praises and commendations of him; who exceeds all bounds of modesty, truth, and decency; who affects pompous words, and hyperbolical expressions; and shows himself to be a real sycophant and flatterer, having some sinister end to serve by it;

rising early in the morning; lest any should be before him, and get the benefit he seeks by his flattery; or as if he had not time enough in the day to finish his encomium, unless he began early in the morning, and continued it all the day; and so it denotes his being incessant at this work, always harping on this string, or expressing himself in this adulatory way; or, as some think, this is mentioned as an aggravation of his sin, that he should be acting this low, mean, and criminal part, when he should be employed in devotion and prayer to God;

it shall be counted a curse to him; either to the flatterer, by his friend whom he blesses, and by all wise men that hear him, who will despise him all one as if he cursed him: the Septuagint, Syriac, and Arabic versions, render it to this sense, that such an one nothing differs, or nothing seems to differ, from one that curses: or else to the person blessed, whom others will curse or however detract from his character, because of the profuse praises bestowed upon him; nay, sometimes God himself curses such a man, who listens to, is fond of, and receives the fulsome flatteries of wicked men, as in the case of Herod, Acts 12:22.

Verse 15
A continual dropping in a very rainy day,.... That is, through the roof of a house which is not well covered, or which lets in rain by one means or another; so that in a thorough rainy day it keeps continually dropping, to the great annoyance of those within, and which is very uncomfortable to them: it is observedF7David de Pomis, Lexic. fol. 107. 3. that rain is called by the name in the text, because a man is shut up under a roof falls; and continuing long he is shut up within doors and cannot come out;

and a contentious woman are alike; troublesome and uncomfortable; as in a rainy day, a man cannot go abroad with any pleasure, and if the rain is continually dropping upon him in his house he cannot sit there with any comfort; and so a contentious woman, that is always scolding and brawling, a man has no comfort at home; and if he goes abroad he is jeered and laughed at on her account by others; and perhaps she the more severely falls upon him when he returns for having been abroad; see Proverbs 19:13.

Verse 16
Whosoever hideth her hideth the wind,.... Whoever attempts to stop her brawls and contentions, to repress and restrain them, and hinder her voice being heard in the streets, and endeavours to hide the shame that comes upon herself and family, attempts a thing as impossible as to hide the wind in the palm of a man's hand, or to stop it from blowing; for as that, by being restrained or pent up by any methods that can be used, makes the greater noise, so, by all the means that are used to still a contentious woman, she is but the more noisy and clamorous, and becomes more shameful and infamous;

and the ointment of his right hand, which bewrayeth itself: or "will call" or "calls"F8יקרא "clamabit", Pagninus, Montanus, Munster, Vatablus, Mercerus; "vocabit", Baynus; "clamat", Piscator, Michaelis; "praeconem agit", Schultens. , and says, in effect, Here am I; for the smell of it, which cannot be hid when held in a man's hand, betrays it; and the faster he holds it, and the more he presses and squeezes it, and the more it is heated hereby, the more it diffuses its savour, and is known to be where it is; and so all attempts to stop the mouth of a brawling woman does but cause her to brawl the louder.

Verse 17
Iron sharpeneth iron,.... A sword or knife made of iron is sharpened by it; so butchers sharpen their knives;

so a man sharpeneth the countenance of his friend; by conversation with him; thus learned men sharpen one another's minds, and excite each other to learned studies; Christians sharpen one another's graces, or stir up each other to the exercise of them, and the gifts which are bestowed on them, and to love and to good works. So Jarchi and Gersom understand it of the sharpening of men's minds to the learning of doctrine; but Aben Ezra, takes it in an ill sense, that as iron strikes iron and sharpens it, so a wrathful man irritates and provokes wrath in another. Some render the words, "as iron delighteth in iron, so a man rejoiceth the countenance of his friend",F9יחד "laetatur", a חדה "laetari; ferrum in ferro laetatur, et virum laetificant ora socii ejus", Gussetius, p. 242. "ferrum ferro hiluratur, et vir exhilarat vultum sodalis sui", Schultens. : by his company and conversation.

Verse 18
Whoso keepeth the fig tree shall eat the fruit thereof,.... That takes care of a fig tree, either his own or another's, planted in his garden or vineyard; see Luke 13:6; who cultivates it, digs about and dungs it, and prunes it, and does everything necessary to it; when it brings forth fruit, and that is ripe and fit to eat, he eats of it, as it is but just he should; see 1 Corinthians 9:7;

so he that waiteth on his master; or "that keeps his master"F11שמר "qui custodit", Pagninus, Mercerus, Gejerus; "custodiens", Montanus; "qui custos est domini sui", V. L. , his person from danger, and his goods faithfully committed to his trust; or "that observes his master"F12"Observat", Tigurine version, Junius & Tremellius, Piscator, Michaelis; "observans", Cocceius, Schultens. , that looks to his hand, observes his motions, directions, and commands;

shall be honoured; as Joseph was in Potiphar's house, and elsewhere; and as all those are who observe the commandments of God, and are the servants of Christ; see 1 Samuel 2:30.

Verse 19
As in water face answereth to face,.... As water is as a looking glass, in which a man may behold his own face and another's; or as the face in the water answers to the face of a man, and there is a great likeness between them. All things through water appear greater, as SenecaF13Nat. Quaest. l. 1. c. 6. observes, and so more clear and plain;

so the heart of man to man; one man's heart may be seen and discerned in some measure by another, as by his countenance; for though, as the poetF14Juvenal. Satyr. 2. v. 8. says, "frontis nulla fides", yet the countenance is often the index of the mind, though not an infallible one; wrath and anger in the breast may be seen in the face, as were in Cain's; thus Jacob saw some resentment at him in the mind of Laban, and judged he had some design of mischief against him by the change of his countenance; also what is in the heart of man is discerned by what comes out of it, by his words, and also by his actions; yea, a man may know in a good measure what is in another man's heart, by what he finds in his own: the word of God is a glass, or medium of vision, and like water, in which a man's face is seen, through which a man sees his own heart; the law is a glass, in which an enlightened person sees not only the perfections of God, the nature of righteousness, but also his sin, and the sinfulness of it; this glass mother magnifies nor multiplies his sins, but sets them in a true light before him, by which he discerns heart sins, and sees and knows the plague of his heart; and the Gospel is a glass, wherein he beholds the glory of Christ, sees and can discern whether Christ is formed in him, and he has the grace of the Spirit of God wrought in his soul, as faith, hope, love, repentance, humility, self-denial, &c. moreover, as the face seen in the water is similar to a man's face, so the hearts of men are alike, not merely in a natural sense, see Psalm 33:15; but in a moral and spiritual sense the hearts of unregenerate men are alike, and answer to each other; for they are all equally corrupted, one and depraved; the heart of every man is desperately wicked; the imaginations of the thoughts of the hearts or wicked men, one and all of them, are only evil, and that continually; their affections are inordinately the same, they love and hate the same persons and things; their minds and consciences are all defiled; their understandings are darkened; their wills are averse to that which is good, and bent on that which is evil: and so the hearts of good men are alike; they have all one heart and one way given them; their experiences agree as to the work of grace and conversion; they are all made sensible of sin, the evil of it, and danger by it; they are all brought off of their own righteousness, and are led to Christ to depend on him alone for righteousness, pardon, and eternal life; they are partakers of the same promises in the Gospel, and have the same enemies to grapple with, and the same temptations, trials, and exercises from sin, Satan, and the world; and they have the same things put into their hearts, the laws of God, the doctrines of Christ, and the several graces of the Spirit of Christ; so that there cannot be a greater likeness between a man's face and that seen in the water, than there is between the heart of one saint and another; the hearts of Old and New Testament saints, and of all in all ages and places, answer to one another. The Targum paraphrases it to a sense quite the reverse,

"as waters and as faces which are not like one to another, so the hearts of the children of men are not like one to another;'

and to the same sense are the Septuagint, Syriac, and Arabic versions.

Verse 20
Hell and destruction are never full,.... The grave, as the word used often signifies; and which may be called "destruction", because bodies laid in it are soon corrupted and destroyed; and though bodies are cast into it and devoured by it, it is ready for more; it is one of the four things which never have enough. The place where Gog is said to be buried is called Hamongog, the multitude of Gog, Ezekiel 39:11; and by the Septuagint there Polyandrion, which is the name the Greeks give to a burying place, because many men are buried there; and with the Latins the dead are called PluresF15Plauti Trinum, Act. 2. Sc. 2. v. 14. , the many, or the more; and yet the grave is never satisfied with them, Proverbs 30:16. Or hell, the place of everlasting damnation and destruction, is meant, which has received multitudes of souls already, and where there is room for more, nor will it be full until the last day;

so the eyes of man are never satisfied; as not the eyes of his body with seeing corporeal objects, but still are desirous of seeing more, and indeed everything that is to be seen, and are never glutted, Ecclesiastes 1:8; so neither the eyes of the carnal mind, or the lusts of it, which are insatiable things, let the objects of them be what they will; as in an ambitious man, a covetous person, or an unclean one.

Verse 21
As the fining pot for silver, and the furnace for gold,.... For the trying, proving, and purifying these metals; see Proverbs 17:3;

so is a man to his praise; or "according to the mouth of his praise"F16לפי מהללו "ad os laudis suae", Gejerus. ; if his own mouth praises him, as in Proverbs 27:2;, he is known to be what he is, a foolish and vainglorious person: or "so a man is proved by the mouth of him that praises him", as the Vulgate Latin version; or "of them that praise him", as the Septuagint, Syriac, and Arabic versions; and so the Targum: the meaning is, either a man is known by the persons that praise him, according to what their characters are; if he is praised by good and virtuous men, he may be thought to be so himself; and if by wicked men, he may be concluded to be so likewise; see Proverbs 28:4; or he is known by the effect that praise has upon him; if it swells him with pride, and makes him haughty, conceited, and overbearing, he will appear to be a weak and foolish man; but if he continues modest and humble, and studious and diligent to answer his character, thankful to God for what he has, and to whom he gives all the glory, he will approve himself a wise and good man.

Verse 22
Though thou shouldest bray a fool in a mortar among wheat with a pestle,.... As the manna was, Numbers 11:8; and as wheat beat and bruised in a mortar, or ground in a mill, retains its own nature; so, let a wicked man be used ever so roughly or severely, by words, admonitions, reproofs, and counsels; or by deeds, by corrections and punishment, by hard words or blows, whether publicly or privately; in the midst of the congregation, as the Targum and Syriac version; or of the sanhedrim and council, as the Septuagint and Arabic versions;

yet will not his foolishness depart from him; his inbred depravity and natural malignity and folly will not remove, nor will he leave his course of sinning he has been accustomed to; he is stricken in vain, he will revolt more and more, Isaiah 1:5. Anaxarchus the philosopher was ordered by the tyrant Nicocreon to be pounded to death in a stone mortar with iron pestlesF17Laert. in Vit. Anaxarch. l. 9. p. 668. , and which he endured with great patience.

Verse 23
Be thou diligent to know the state of flocks,.... In what condition they are; what health they enjoy; how fat and fruitful they be; what pasturage they have; and that they want nothing fitting for them that can be had and is necessary; and also the number of them. The calling of the shepherd is here particularly mentioned, because valiant, honourable, innocent, and useful; but the same diligence is to be used in all other callings and business men are employed in, that they may provide for themselves and their families. It is in the original text, "the face of thy flocks"F18פני צאנך "faciem pecoris tui", Tigurine version, Mercerus, Cocceius, Michaelis, Schultens; "vultum", V. L. Pagninus; "facies", Montanus. ; perhaps the allusion is to the exact and distinct knowledge some very diligent careful shepherds might have, so as to know each sheep in their flocks distinctly; see John 10:3; The Septuagint version renders it, the souls of thy flock, as if it was an instruction to spiritual pastors or shepherds, who have the care of the souls of men: and certain it is, that if it is the duty of shepherds in common to be diligent in looking after their sheep, and doing everything the duty of their office requires; then it must become the indispensable duty of pastors of churches to take heed to the flock of God committed to them, and to look into their state and condition, and provide for them, and feed them with knowledge and understanding, Acts 20:28;

and look well to thy herds; or, "put thy heart"F19שיח לבך "pone cor tuum", Pagninus, Montanus; "adverte cor", Cocceius; "adverte animum tuum", Michaelis; "apponere cor tuum", Schultens. to them: show a cordial regard for them, and take a hearty care of them, that they have everything needful for them; and which is for the owner's good as well as theirs.

Verse 24
For riches are not for ever,.... A man cannot be assured of the continuance of them; they are uncertain things, here today and gone tomorrow: wherefore, though a man has a considerable share of them, yet should follow one calling or another; particularly husbandry is recommended, or keeping sheep and cattle, which are increasing; by which means his substance will be continued and augmented, which otherwise is not to be depended on, but in a diligent attendance to business;

and doth the crown endure to every generation? the royal crown, that is not to be depended upon; a king that wears a crown is not sure he shall always wear it, or that it shall be continued to his family one generation after another. And it is suggested, that it is not even beneath such persons to have a regard to their flocks and herds, and the increase of their riches in this way: the Chinese kings, many of them, formerly employed themselves in husbandry, and set examples of industry and diligence to their subjectsF20Vid. Martin. Hist. Sinica, p. 92, 93, 326. ; King Hezekiah provided himself possessions of flocks and herds in abundance, 2 Chronicles 32:28.

Verse 25
The hay appeareth, and the tender grass showeth itself,.... Some think this is mentioned to illustrate the uncertainty of riches, which soon vanish away; as the tender grass shows itself, and is presently cut down and quickly appears hay, and that soon consumed; but rather this contains an argument to take to the pastoral life and calling, since it may be performed with so much ease; for the earth, the valleys and hills, are covered with grass for the cattle; so that there is no further trouble than to drive the flocks into the pastures, and feed them there; or to cut down the grass, and make hay of it, and lay it up against the winter for fodder for them. The first clause, I think, may be rendered, "the hay removes"F21גלה "migrat", Cocceius; "cum migraverit", Michaelis. , or is carried off; the grass being fit to cut, is mowed and made hay of, and that is carried off and laid up for the winter: "and the tender grass showeth itself"; springs up after the hay is carried off and so makes a second crop; or, however, becomes good pasture for cattle to feed on;

and herbs of the mountains are gathered; for the present use of the cattle; or being made hay of, are laid up for future use; or are gathered for medicine; many of this kind grow on mountains.

Verse 26
The lambs are for thy clothing,.... This is another argument, exciting to diligence in the pastoral calling, taken from the profit arising from it: the wool of the lambs, or rather "sheep", as many versions render it; of it cloth is made, and of that garments to be worn, to keep decent, warm, and comfortable; see Job 31:20;

and the goats are the price of thy field: these, being brought up and sold, furnish the husbandman with money to purchase more fields to feed his cattle on. The Targum is,

"the goats are for negotiation;'

with the price of them a man may purchase any of the necessaries of life for himself and family; these are negotiated, Ezekiel 27:21; the Syriac version is, "the goats are for thy food"; and so, between both the sheep and goats, man has both food and raiment; though his food is particularly mentioned in Proverbs 27:27.

Verse 27
And thou shalt have goats' milk enough for thy food,.... The word for "goats", in Proverbs 27:26, signifies he goats, which were sold to buy fields, pay servants or rent, or purchase the necessaries of life; and this here signifies she goats, which were kept for their milk; and which was daily used for food in some countries, and is still in use for the same purpose in some parts of our kingdoms; and in medicine it has been preferred by some physicians above others, next to the milk of womenF23Plin. Nat. Hist. l. 28. c. 9. Vid. Scheuehzer. Physic, Sacr. vol. 5. p. 1016. : and the diligent husbandman is promised not only plenty of this his own eating, at least a sufficiency of it, but for his family;

for the food of thy household; his wife and children:

and for maintenance for thy maidens: or "the lives"F24וחיים "vitas", Montanus; "ad vitam", Gejerus; "life" is often put for "bread"; or for that by which life is maintained, both in Greek and Latin writers; so βιος, in Hesiod. Opera, l. 1. v. 31, 328. and "vita", in Plaut. Stichus, Act. 3. Sc. 2. v. 9. Trinum, Act. 2. Sc. 4. v. 76. of them, on which they should live; for, though menservants might require strong meat yet the maidens might live upon milk; besides, AthenaeusF25Deipnosoph. l. 14. c. 22. p. 658. see also l. 1. c. 8. p 10. speaks of most delicious cheese made of goats' milk, called "tromilicus". The design of the whole is to show that a man diligent in his business shall have a sufficiency for himself and his family; and, though it may be but the meaner sort of food and clothing he may get, yet, having food and raiment, he should therewith be content.

28 Chapter 28

Verse 1
The wicked flee when no man pursueth,.... Through the terrors of a guilty conscience, as in Cain and others; who fear where no immediate cause of fear is, are frightened with their own shadows; and as Gaal was with the shadow of the mountains, he took for an army of men, as his friend told him, Judges 9:36; they are chased with the sound of a shaken leaf, and fancy men are at their heels to destroy them, and therefore with all haste flee to some place of safety; see Leviticus 26:17;

but the righteous are bold as a lion; which turns not away from any creature it meets with, nor mends its pace when it is pursued, but walks on intrepidly, and oftentimes lies down and sleeps in open places, and as securely as in woods and dens, being devoid of all fear; hence the heart of a valiant man is said to be as the heart of a lion, 2 Samuel 17:10; see Proverbs 30:30; so PindarF26Isthm. 4. antistroph. 3. col. 1. v. 5. compares a courageous man to a lion for boldness. Now righteous men are as bold as this creature, or more so; some of them have stopped the mouths of lions, and have dwelt securely in the midst of them, as righteous Daniel: and all righteous men are or may be as fearless as the lion; fear God they do, but have no reason to fear any other; and many of them are fearless of men, of their menaces and reproaches, or of anything they can do to them; since not only angels are their guardians, but God is on their side, and Christ has overcome the world for them: they are fearless of Satan and his principalities; they are delivered out of his hands; they know he is a coward, though a roaring lion, and when resisted will flee from thorn; yea, that he is a chained, conquered, enemy: and, though they are afraid of committing sin, yet are fearless of the damning power of it; Christ having bore their sins, made satisfaction for thong; for whose sake they are pardoned; and whose righteousness justifies and blood cleanses from all sin: they are fearless of death; its sting being removed, itself abolished as a penal evil, and become a blessing, and is the righteous man's, gain: they are fearless of wrath to come; Christ having delivered them from it, and they being justified by his blood: they are courageous as the lion in fighting the Lord's battles with sin, Satan, and the world, and in enduring hardiness as good soldiers of Christ; knowing their cause is good, that Christ is the Captain of their salvation, their spiritual armour is proved, and they are sure of victory and of a crown They are "confident"F1יבטח "confiduat", Mercerus, Gejerus, Trigurine version; "confidet, vel confidere solet", Baynus; "confidit", Michaelis. as the lion, as the word may he rendered; they are confident of the love of God, of their interest in Christ, of the grace of God in their hearts, and that all things work together for their good; and that it is, and always will be, well with them, let things go how they will in the world, and so are secure. They are bold and undaunted, both before God and men; before God in prayer, knowing him to be their covenant God in Christ, having in view the blood and righteousness of Christ, and being assisted by his Spirit: and they are undaunted before men; if the righteous man is a minister of the word, he speaks it boldly, as it ought to be spoken, fearing the faces of none, knowing it to be the Gospel of Christ, the truth, as it is in him, and the power of God to salvation; and if a private Christian, he is a public professor of Christ, this word and ordinances, which he is not ashamed to own before all the world; in short, the righteous are bold in life and in death, and will be so in the day of judgment; and it is their righteousness which makes them so, from which they are denominated righteous, even not their own, but the righteousness of Christ.

Verse 2
For the transgression of a land many are the princes thereof,.... Either together; that is, reigning princes, such as lay claim to the crown, and usurp it; otherwise it is a happiness to a nation to have many princes of the blood, to inherit in succession, to support the crown in their family, and defend a nation, and study the good of it; but it is a judgment to a nation when many rise up as competitors for rule, or do rule, as at Athens, where thirty tyrants sprung up at once; by which factions and parties are made, and which issue in oppression, rapine, and murder: or successively, very quickly, one after another, being dethroned the one by the other: or removed by death, as in the land of Israel, in the times of the judges, and of the kings of Israel and Judah, after the revolt of the ten tribes; which frequent changes produce different administrations, new laws, and fresh taxes, disagreeable to the people; and oftentimes children come to be their princes, which is always reckoned an infelicity to a nation; see Ecclesiastes 10:16; and all this is usually for some national sin or sins indulged to, which draw upon a people the divine resentment, and provoke God to suffer such changes among there;

but by a man of understanding and knowledge the state thereof shall be prolonged, either by a set of wise and understanding, good and virtuous men, who will oppose the growing vice and immoralities of a people, and form themselves into societies for the reformation of manners; the word "man" being taken collectively for a body of men: or by a wise and prudent minister or ministry, or a set of civil magistrates, who will show themselves to be terrors to evildoers, and a praise to them that do well: or by a wise and prudent prince, who seeks to establish his throne by judgment and mercy; who will take care that justice and judgment be executed in the land, and that vice and profaneness be discouraged; by means of such, the state of a kingdom, which seemed near to ruin, will be prolonged, and the happiness and prosperity of it secured and established; and God, in mercy to it, may long preserve the life of their king, will being a good one, a long reign is always a happiness to a nation. And to this sense is the Vulgate Latin version, "the life of the prince shall be longer"; and the Targum, which is,

"and the sons of men that understand knowledge shall endure;'

see Ecclesiastes 9:15.

Verse 3
A poor man that oppresseth the poor,.... Either one that is poor at the time he oppresses another like himself, either by secret fraud or open injury; from whom the oppressed can get no redress, as sometimes he may and does from a rich man: or rather one that has been poor, but now become rich, and got into some place of authority and profit, who should remember what he had been; and it might be expected that such an one would put on bowels of compassion towards the poor, as knowing what it was to be in indigent circumstances; but if, instead of this, he exercises his authority over the poor in a severe and rigid manner, and oppresses them, and squeezes that little out of them they have: he

is like a sweeping rain which leaveth no food: like a violent hasty shower of rain; which, instead of watering the seed, herbs, and plants, and causing them to grow, as moderate rain does, it washes away the very seed sown in the earth, or beats out the ripe corn from the ears, or beats it down, so that it riseth not up again; the effect of which is, there is no bread to the eater, nor seed to the sower, and consequently a famine. The design of the proverb is, to show how unnatural as well as intolerable is the oppression of the poor, by one that has been poor himself; even as it is contrary to the nature and use of rain, which is to fructify, and not to sweep away and destroy; and which when it does, there is no standing against it or diverting it.

Verse 4
They that forsake the law praise the wicked,.... Who are like them; who forsake and transgress the law, as they do; every like loves its like; wicked men delight in sin, the transgression of the law, and in those that do it. One covetous man will bless and praise another, whom the Lord abhors, and commend his covetousness as frugality and good husbandry: one proud man will call another happy, and praise him as a man of spirit, that will not debase himself, but keep up his authority, rank, and dignity, and not condescend to men of low estates; the workers of wickedness are set up and extolled, and tempters of God, men of atheistical and deistical principles, are not only delivered from the punishment they deserve, but are commended for their bold spirits; see Psalm 10:3. Or, "every wicked man praises those that forsake the law", so Schultens;

but such as keep the law contend with them; that is, with them that forsake it and praise the wicked; they are displeased with them, and show their resentment at them; they tend with them by arguments, and endeavour to convince them of their folly and wickedness; they prove them for it, even though they may be in high places, as John the Baptist reproved Herod. The Targum is,

"they contend with them, that they may return,'

or be converted; they strive and take pains with them, to convince them and bring them to repentance, and to a change of sentiments, life, and manners.

Verse 5
Evil men understand not judgment,.... Or, "men of wickedness"F2אנשי רע "viri mali, (in genitivo casu)", Mercerus; "vel malitiae", Baynus, Gejerus. ; that are under the governing power of it; who are given up and give up themselves unto it; who, like Ahab, sell themselves to work wickedness: these know not what is just and right between man and man, at least not to do it; they know it not practically; they are wise to do evil, but to do good have no knowledge, Jeremiah 4:22; they know not the law of God, the rule of judgment, justice, and equity; at least not the extensiveness and spirituality of it, Jeremiah 8:7; and much less the Gospel of Christ, which is sometimes so called, Isaiah 42:1. Nor do they notice, as they should, to the judgments of God in the earth; they do not consider his work, and the operation of his hand; the vengeance he takes on wicked men, so Jarchi interprets it; nor do they take any notice of the judgment to come, at which they must appear, and into which they will be brought, and all things done by them;

but they that seek the Lord understand all things; this character describes all good men that seek the Lord, in private and in public, that seek him by prayer and supplication, that wait upon him in the ordinances of his house; and all sensible sinners, who seek to Christ for righteousness, for rest, for life and salvation, for more grace from him, for more communion with him, for a greater degree of knowledge of him, and for immortality and eternal life, his kingdom and glory. And such "understand all things"; not in the most full and absolute sense; for this is proper and peculiar to God: nor all things natural and civil, which truly righteous persons, generally speaking, have the least share of, as arts, sciences, languages, trade and commerce in all its branches; and indeed universal knowledge of these things does not belong to anyone alan: nor all things in a religious sense; not all the difficult passages of Scripture, in which there are many things hard to be understood; but all things necessary to salvation; all things relating to their fallen, depraved, and miserable state and condition by nature, and to the way and means of their recovery and salvation by Christ; all things relating to a spiritual and saving knowledge of God in Christ; and to the knowledge of the person, offices, and grace of Christ; and to the work of the Spirit of God upon the heart; and of the doctrines of the Gospel, according to the measure of the gift of Christ, and so as to be food for their souls: and which understanding is given them, and they attain unto and increase in, by seeking the Lord, and using the means of knowledge, the word and ordinances; see 1 Corinthians 2:15. The Targum and Syriac version render it,

"that understand all good things;'

and so Aben Ezra interprets it: the Arabic version is, "they understand it in all things"; that is, judgment, justice, and equity, in all its branches, and practise it.

Verse 6
Better is the poor that walketh in his uprightness,.... See Gill on Proverbs 19:1;

than he that is perverse in his ways, though he be rich; or, "in his two ways"F3דרכים Heb. "duabus viis", Piscator, Cocceius; "pervertens duas vias", Baynus; "duplici via", Michaelis; "gemina via", Schultens, so Ben Melech. : that halts between two ways, or makes use of both; sometimes turns to the one, to the right hand, and sometimes to the other, to the left hand; or that pretends to the one, and walks in the other; would be thought to be a virtuous and religious man, and to walk in the paths of righteousness and truth, when he walks in those of sin and wickedness. And now a poor man that walks evenly and uprightly, according to the word of God and truth of the Gospel, in the commandments and ordinances of the Lord, and in the paths of faith and holiness, is better than he; more honourable, more comfortable, and happy in life and in death; he has grace now, and will have glory hereafter.

Verse 7
Whoso keepeth the law is a wise son,.... That observes the law of God; for, though he cannot perfectly keep it, yet he delights in it after the inward man; and with his spirit serves it, from a principle of love, in faith, and with a view to the glory of God, without mercenary and sinister ends. Such a man enjoys peace, and has a reward "in" though not "for" keeping the commands of it; so that it is his wisdom to observe it; and he may be truly called a wise man, Deuteronomy 4:6; Or that observes the law or commandments of his parents, which they enjoin him; see Proverbs 6:20; and particularly the law of God, which requires honour and obedience to be given to parents, and which turns to the account of children; it is well with them, and their days are prolonged on earth, and therefore they are wise that keep it, Ephesians 6:1; and such a wise son makes a glad father, as the contrary brings shame to him, as in the next clause;

but he that is a companion of riotous men shameth his father: that keeps company with gluttons, and indulges his sensual appetite with them; that "feeds"F4רעה "qui pascit", V. L. Pagninus, Piscator, Gejerus, Schultens; "pascitar", Michaelis; "pascens", Montanus. such persons and himself, as some render the word; that gives up himself to an epicurean life: he brings himself at last to disgrace and poverty, and so causes shame to his father; who will be charged with neglecting his education, and indulging him in such a luxurious way of living; see Proverbs 10:5.

Verse 8
He that by usury and unjust gain increaseth his substance,.... By biting and oppressing the poor; letting him have money at an exorbitant interest, and goods at an exorbitant price, and so increases his substance in this scandalous manner; hence usury is in Leviticus 25:36, called "increase", and by the Greeks τοκος, a "birth", because money is the birth of money, as AristotleF5Politic. l. 1. c. 10. observes; and so by the Latins "foenus", as if it was "foetus"F6A. Gell. Noct. Attic. l. 16. c. 12. , "a birth". The word for usury here signifies biting; and so usury, with classical writersF7Plauti Pseudolos, Act. 4. Sc. 7. v. 23, 24. "Habet argentum jam admordere hune mihi lubet", Lucan. l. 1. v. 131. "Vorax usura." , is said to bite; and while it increases the substance of the usurer, it lessens and devours that of others;

he shall gather it for him that will pity the poor; not for himself, nor for his posterity; but for such, though not intentionally but eventually, as will make a good use of it, and distribute it to the necessities of the poor. The meaning is, that things should be so overruled by the providence of God, that what such an avaricious man gets in his dishonest way should not be enjoyed by him or his; but should be taken out of his hands, and put into the hands of another, that will do good with it, by showing mercy to the poor; see Job 27:16.

Verse 9
He that turneth away his ear from hearing the law,.... Not merely the moral law, but the word of God in general, and any and every doctrine of it; though the law is to be heard and attended to, what it commands and forbids, its precepts, menaces, and curses: indeed the Spirit of God is not received by the hearing of the law, nor does faith come by that; but by hearing the word of God, particularly the Gospel; which yet then turn away their ears from, and are turned to fables, and choose to hearken to anything rather than that; and, like the deaf adder, stop their ears to the voice of the charmer, charming ever so wisely; the folly and sad effects of which will be seen when too late;

even his prayer shall be abomination; that is, to God; not only his ungodly actions, but even his outward exercises of religion, which carry in them some show of goodness and holiness; and particularly his prayer to God, which in upright persons is the delight of the Lord; yet in such an one it will be abhorred by him; when he is in distress, and shall pray to the Lord, he will not only turn a deaf ear to him, as he has to his law or word, but he will despise and abhor him and his prayer; because he has set at nought his counsel, and despised his reproof, Proverbs 1:24.

Verse 10
Whoso causeth the righteous to go astray in an evil way,.... That is, who attempts to deceive them, and draw them into errors or immoralities, and so into a snare, into mischief and ruin; first into the evil of sin, in order to bring them into the evil of punishment; I say, who attempts to do it; for it is not possible that God's elect, those who are truly righteous and good, should be totally and finally deceived, Matthew 24:24;

he shall fall himself into his own pit; which he had dug and prepared for the righteous, who through the grace and goodness of God is preserved from it; the mischief intended for the good man falls upon himself in righteous, judgment, Psalm 7:15;

but the upright shall have, good things in possession; or "shall inherit good things"F8ינחלו טוב "haereditate accipient bonum", Pagninus, Montanus; "haereditabunt bonum", Michaelis; so Mercerus, Cocceius; "haereditatem cernent ubertatem boni", Schultens. ; they are heirs of God, and joint heirs with Christ, and shall inherit all things; they have all good things in Christ, with him and from him now; nor can they be taken from them, or they be caused to lose them by all the policy and craft of men and devils, who seek to draw them into sin and snares with that view; but, notwithstanding all their efforts, they shall keep possession of their good things here, the grace of the spirit, and the blessings of grace, and shall enjoy glory hereafter.

Verse 11
The rich man is wise in his own conceit,.... Ascribing his getting riches to his great sagacity, wisdom, and prudence; and being flattered with it by dependents on him;

but the poor that hath understanding searcheth him out: a man of good understanding, whether in things natural, civil, moral, or spiritual, though poor, as a man may be poor and yet a wise man; such an one, when he comes into company with a rich man, wise in his own conceit, he soon by conversation with him finds him out to be a very foolish man, and exposes him as one; for riches are not always to men of understanding, or all that have them are not such; and better is a poor wise man than even a foolish king; see Ecclesiastes 9:11.

Verse 12
When righteous men do rejoice, there is great glory,.... When it is well with them; when they are in prosperous circumstances; when they are countenanced and encouraged by the government under which they are; when they have the free exercise of their religion; and especially when they are advanced to places of profit, honour, and trust, which must make them cheerful and joyful; it is a glory to a land, it adds greatly to the glory of it, and a fine prospect there is of the increase and continuance of it;

but when the wicked rise: to honour and dignity, and are set in high places, and are in great power and authority, which they exercise to the distress of the righteous and all good men:

a man is hidden: a good man; he hides himself, as in Proverbs 28:28; he withdraws himself from court, from city, from company, from commerce, and business, because of the tyranny and persecution of wicked men; and flees to distant places, and wanders in deserts and mountains, in caves and dens of the earth; as some saints, under the Old Testament, did, and as the Church, in Gospel times, fled from the tyranny of antichrist into the wilderness, to hide herself: or, "a man is" or "shall be sought for"F9יחפש "investigabitur", Pagninus, Montanus; "exploratur", Tigurine version; "explorabitur", Baynus; "pervestigatur", Junius & Tremellius, Piscator, Michaelis. , and searched out; as wicked persecutors are very diligent to search for and find out such persons that hide themselves, and fetch them out of their hiding places, and cruelly use them.

Verse 13
He that covereth his sins shall not prosper,.... God may cover a man's sins, and it is an instance of his grace, and it is the glory of it to do it, but a man may not cover his own: it is right in one good man to cover the sins of another, reproving him secretly, and freely forgiving him; but it is wrong in a man to cover his own: not that any man is bound to accuse himself before a court of judicature, or ought to expose his sins to the public, which would be to the hurt of his credit, and to the scandal of religion; but whenever he is charged with sin, and reproved for it by his fellow Christian, be should not cover it, that is, he should own it; for not to own and acknowledge it is to cover it; he should not deny it, which is to cover it with a lie, and is adding sin to sin; nor should he justify it, as if he had done a right thing; nor extenuate or excuse it, or impute it to others that drew him into it, as Adam, which is called a covering transgression, as Adam, Job 31:33; for such a man "shall not prosper"; in soul or body, in things temporal or spiritual; he shall not have peace of mind and conscience; but, sooner or later, shall feel the stings it; he shall not succeed even in those things he has in view by covering his sins; he shall not be able to cover them long, for there is nothing covered but what shall be revealed; if not in this life, which yet often is, however at the day of judgment, when every secret thing shall be made manifest; nor shall he escape the shame and punishment he thought to avoid by covering it, as may be observed in the case of Achan, Joshua 7:11; in short, he shall have no mercy shown him by God or man, as appears by the antithesis in the next clause;

but whoso confesseth and forsaketh them shall have mercy; who confesses them to men privately and publicly, according to the nature of the offences, from whom they find mercy; but not to a priest, in order for absolution, which no man can give; sin is only in this sense to be confessed to God, against it is committed, and who only can pardon it; and though it is known unto him, yet he requires an acknowledgment of it, which should be done from the heart, with an abhorrence of the sin, and in the faith of Christ, as a sacrifice for it; and it is not enough to confess, there must be a forsaking likewise, a parting with sin, a denying of sinful self, a leaving the former course of sin, and a quitting the company of wicked men before used to, and an abstaining from all appearance of evil; as is and will be the case, where there is a true sight and sense of sin, and the grace of God takes place: and such find "mercy", pardoning grace and mercy, or pardon in a way of mercy, and not merit; for though the sinner confesses and forsakes it, it is not that which merits pardon and mercy in God, who is rich in it, delights in showing it, and from whom it may be hoped for and expected by all such persons; see Psalm 32:5. So the Targum and Syriac version, God will have mercy on him.

Verse 14
Happy is the man that feareth alway,.... Not men, but the Lord; there is a fear and reverence due to men, according to the stations in which they are; but a slavish fear of man, and which deters from the worship of God and obedience to him, is criminal, and brings a snare; and a man, under the influence of it, cannot be happy: nor is a servile fear of God intended, a fear of wrath and damnation, or a distrust of his grace, a continual calling in question his love, and an awful apprehension of his displeasure and vengeance; for in such fear is torment, and with it a man can never be happy; but it is a reverence and godly fear, a filial one, a fear of God and his goodness, which he puts into the hearts of his people; a fear, indeed, of offending him, of sinning against him, by which a man departs from evil, and forsakes it, as well as confesses it; but is what arises from a sense of his goodness: and it is well when such a fear of God is always before the eyes and on the hearts of men; in their closets and families, in their trade and commerce, in all companies into which they come, as, well as in the house of God and the assembly of his saints, where he is to be feared; as also in prosperity and adversity, even throughout the whole course of life, passing the time of their sojourning here in fear: and such a man is happy; the eye of God is on him, his heart is towards him, and he delights it, him; his secret is with him, he sets a guard of angels about him, has laid up goodness for him, and communicates largely to him;

but he that hardeneth his heart shall fall into mischief; that hardens his heart from the fear of the Lord; neither confesses his sin, nor forsakes it; bids, as it were, defiance to heaven, strengthens and hardens himself in his wickedness, and by his hard and impenitent heart treasures up to himself wrath against the day of wrath; he falls "into evil"F11ברעה "in malum", V. L. Pagninus, Montanus, Tigurine version, Junius & Tremellius, Piscator, Schultens. , as it may be rendered, into the evil of sin yet more and more, which the hardness of his heart brings him into, and so into the evil of punishment here and hereafter.

Verse 15
As a roaring lion, and a ranging bear,.... Which are both terrible; the lion that roars for want of food, or when it is over its prey; and the hear, when it runs from place to place in quest of provision, being "hungry and very desirous" of food, has a keen appetite, as some think the wordF12שוקק "avidus", Pagninus, Montanus; "famelicus", Castalio, Schultens; "esuriens", V. L. Vatablus, Mercerus, Gejerus, Bochart; "adpetens", Michaelis. signifies. The Targum and Jarchi take it to be expressive of the cry and roaring it makes at such a time, as well as the lion; see Isaiah 59:11; so the Tigurine version. "Roaring" is the proper epithet of a lion, and is frequently given it in Scripture, and in other writersF13"Leo fremit", Plin. Nat. Hist. l. 8. c. 16. "Spumat aper, fluit unda, fremit leo, sibilat anguis"; Licentius de Protheo. ; and the bear, it is to have its name, in the Oriental language, from the growling and murmuring noise it makes when hungry; hence that of HoraceF14"Nec vespertinus circumgemit ursus ovile", Epod. Ode 16. v. 51. ;

so is a wicked ruler over the poor people; one that rules over them in a tyrannical manner, sadly oppresses them, takes away the little from them they have, which is very cruel and barbarous; when he ought to protect and defend them, against whom they cannot stand, and whom they dare not resist; and who therefore must be as terrible to them, being as cruel and voracious as the above animals. Tyrants are frequently compared to lions, Jeremiah 4:7; and the man of sin, the wicked ruler and great oppressor of God's poor people, is compared to both; his feet are as the feet of a bear, and his mouth as the mouth of a lion, Revelation 13:2.

Verse 16
The prince that wanteth understanding is also a great oppressor,.... Or, "much in oppressions"F15רב מעשקות "multus oppressionibus", Montanus, Junius & Tremeilius, Piscator, Mercerus, Baynus, Michaelis, Schultens. ; he multiplies them, and abounds in them; he distresses his subjects in a variety of ways and methods he uses to extort money from them by which he shows his want of understanding: he is a wise prince that uses gentle methods, and gains the affections of his people, and who cheerfully supports his crown and government with honour and glory; but he is a foolish prince that uses them with rigour. It may be rendered, "and a prince that wanteth understanding, and is much", or "abounds, in oppressions"; in laying heavy burdens and taxes on his people, in an arbitrary manner; "shall shorten, and not prolong his days"F16So Junius & Tremellius, Piscator, Gejerus, and some Jewish writers in Vatablus. , as it may be supplied from the next clause; either his subjects will rise up against him, and dethrone him, and destroy him; or God, in mercy to them, and in judgment to him, will remove him by death;

but he that hateth covetousness shall prolong his days; to hate covetousness is a good qualification of a civil magistrate, prince, or ruler, Exodus 18:21. This sin is the cause of a wicked prince oppressing his subjects; but where it is hated, which is seen by moderation in government, and easing of the people as much as possible; such a prince, as he has the hearts of his subjects, is well pleasing to God, by whom he reigns; and such an one, through the prayers of the people for him, and the goodness of God unto him, lives long, and reigns prosperously; and dies, as David, in a good old age, full of days, riches, and honour.

Verse 17
A man that doeth violence to the blood of any person,.... That sheds the blood of any in a violent manner; that lays violent hands upon a club, and takes away his life, contrary to the law in Genesis 9:6. Or, "that is pressed because of the blood of any person"F17עשק בדם "pressus propter sanguinem animae", Amama, Cartwright; so R. Joseph Kimchi in D. Kimchii Sepher Shorash rad. עשק. ; pressed in his own mind; filled with horror, and tortured in his conscience, for the innocent blood he has shed: the letter "daleth" in the word "Adam" is lesser than usual; and Vitringa, on Isaiah 34:6; observes, that it signifies a man red with blood, oppressed in his conscience, and depressed by God, which this minute letter is a symbol of; and thinks it applicable to Edom or Rome: or it signifies one pressed, pursued, and dose followed by the avenger of blood;

shall flee to the pit; let no man stay him; support or help him. When such a murderer flees, and is pursued, and unawares falls into a pit, or is like to do so, let no man warn him of it, or help him out of it; or if he flees to a pit to hide himself, let no man hold him or detain him there, or suffer him to continue in such a lurking place, but discover him or pluck him out; or, if he is a fugitive and a vagabond all his days, as Cain, the murderer of his brother, was, till he comes to the pit of the grave, let no man yield him any support or sustenance.

Verse 18
Whoso walketh uprightly shall be saved, Or "be safe"F18יושע "erit salvus", Pagninus, Montanus, V. L. Mercerus, Cocceius, Gejerus. from those that seek his life, plot against him, shoot at him, as the wicked do at the upright in heart, but the Lord protects him; and it is even well with him in times of public calamities; the Lord has his chambers and hiding places for him; and he is safe from falling, as may be gathered from the opposite clause; for he walks surely, and is in the hands of Christ, and is kept by him from a final and total falling away: and he shall be saved also with an everlasting salvation; from sin, and all the effects of it; from the curse of the law, from wrath to come, from hell and damnation. Not that his upright walk is the cause of this; the moving cause of salvation is the grace of God; the procuring cause, our Lord Jesus Christ, the only Author of it: but this is a descriptive character of the persons that are and shall be saved; it is a clear case that such have the grace of God, and therefore shall have glory; See Gill on Proverbs 10:9;

but he that is perverse in his ways; "in his two ways", as in Proverbs 27:6; or many ways, and all perverse and wicked:

shall fall at once; his destruction shall come suddenly upon him, when he is not aware of it, and when he cries, Peace, peace, to himself: or in one of them; in one or other of his perverse ways.

Verse 19
He that tilleth his land shall have plenty of bread,.... Or, "shall he filled" or "satisfied with bread"F19ישבע לחם "saturabitur pane", Pagninus, Montanus, Mercerus, Gejerus, Schultens. : shall have bread enough, and to spare; provisions of all sorts, and in great plenty; See Gill on Proverbs 12:11;

but he that followeth, after vain persons; empty idle persons; keeps company and spends his time with them, when he should be about the business of his calling:

shall have poverty enough; or be "filled with it"F20ישבע "satiabitur", Tigurine version, Mercerus, Cocceius, Michaelis; "saturabitur", Pagninus, Montanus, Gejerus, Schultens. ; he shall be exceeding poor, reduced to the utmost distress, be clothed in rags and destitute of daily food.

Verse 20
A faithful man shall abound with blessings,.... Or, "a man of faithfulness"F21איש אמונות "vir fidelitatum", Vatablus, Merceras, Piscator, Gejerus, Michaelis. . A very faithful man, that is truly so; that is so in a moral sense; true to his work, makes good his promises, fulfils his contracts, abides by the obligations he lays himself under; is faithful in every trust reposed in him, be it greater or lesser matters, in every station in which it is, and throughout the whole course of his life. Such a man abounds with the blessings and praises of men; all value him, and speak well of him: and with the blessings of divine Providence; he is "much in blessings"F23רב ברכות "multus benedictionibus", Montanus, Vatablus, Baynus, Michaeiis. , as it may be rendered; as in receiving blessings from God, so in giving them to men; such a man is usually charitable and beneficent. And it may be understood of one that is faithful, in a spiritual and evangelic sense; for of such characters are the followers of the Lamb, Revelation 17:14. It is in the original, "a man of truths"F24"Vir veritatum", Montanus. ; one that has the truth of grace in him; that knows the grace of God in truth; with whom the truth of the Gospel is; who has learnt it, known it, embraced it, values it, and abides by it; and who has a concern with Christ, who is the truth, who is formed, lives, and dwells in his heart; of whom he has made a good profession, and holds it fast, and whom he cleaves unto. The character of "faithful" belongs both to the true ministers of Christ, who preach the pure Gospel, and the whole of it; who seek not to please men, but God; and not themselves, and their own glory, but the things of Christ, and his glory; and continue to do so in the face of all opposition: and to private Christians, the faithful in Christ Jesus; who truly believe in him, stand by his truths, abide by his ordinances, and are faithful to one another, and continue so till death: these abound with the blessings of the covenant of grace, with all spiritual blessings in Christ, with the fulness of the blessing of the Gospel of Christ; they have an abundance of grace in them, given them in conversion, faith, hope, love, humility, and many other graces, in the exercise of which they are made to abound; and they have an abundance of blessings of grace bestowed on them, pardon of sin, a justifying righteousness, adoption, meetness for and right unto eternal life; they have Christ, and all things along with him; so that they may be truly said to have all things, and abound;

but he that maketh haste to be rich shall not be innocent; he that is over anxious, and immoderately desirous of being rich, and pursues every method of obtaining his desires, with all his might and main; that labours night and day for it; though he takes no criminal nor unlawful methods, properly so called, nor does he do anything injurious to others, yet he is not innocent; that too much anxiety in him is criminal; nor is he free from covetousness; see Proverbs 23:4; and if he uses any unjust and unlawful means to acquire wealth, and resolves to be rich, right or wrong, "per fas, per nefas", he shall not be innocent, neither before God nor men: so the Targum renders it,

"he that runs into iniquity, that he may be rich;'

and indeed when a man hastily, or in a short time, becomes rich, though he cannot be directly charged with fraud and injustice, yet he is not innocent in the minds of men, or free from their suspicious and jealousies of him. A man that makes haste to be rich is opposed to him that is faithful and true to his word and contracts, and is the same that JuvenalF25Satyr. 14. v. 178. calls "avarus properans"; see 1 Timothy 6:9.

Verse 21
To have respect of persons is not good, &c. In courts of judicature, to give a cause or pass sentence in favour of a person, because he is rich, or is a relation, a friend, an acquaintance, or has done a kindness; and against another, because of the reverse, Leviticus 19:15; nor in religious assemblies, making a difference between the rich and the poor, James 2:1; this is not good in itself, nor productive of good effects, and cannot be well pleasing to God, who himself is no respecter of persons;

for for a piece of bread that man will transgress; the laws of God and men; having used himself to such unrighteous methods of proceeding, he will do any base action for a small gain, he will stick at nothing, and do it for anything; as Cato used to say of M. Coelius the tribune,

"that he might be hired, for a morsel of bread, to speak or hold his peace;'

see Ezekiel 13:19.

Verse 22
He that hasteth to be rich,.... As every man that is eagerly desirous of riches is; he would be rich at onceF26"Nam dives qui fieri vult, et cito vult fieri", Juvenal. Satyr. 14. v. 176. , and cannot wait with any patience in the ordinary course of means:

hath an evil eye; on the substance of others, to get it, right or wrong; is an evil man, and takes evil methods to be richF1"Sed quae reverentia legum? quis metus, ant pudor est unquam properantis avari?" Juvenal, ib. ; see 1 Timothy 6:9; or an envious one; is an envious man; as the Septuagint and Arabic versions; he envies others, as the Vulgate Latin version, the riches of other men; he grudges everything that goes beside himself; and that makes him in haste to be rich, that he may be equal to or superior to others: or he is a sordid, avaricious, illiberal man, that will not part with anything for the relief, for others, and is greedy of everything to amass wealth to himself; an evil eye is opposed to a good or bountiful one, that is, to a man that is liberal and generous, Proverbs 22:9;

and considereth not that poverty shall come upon him; for wealth gotten hastily, and especially wrongfully, diminishes, wastes, and comes to nothing in the end; it sometimes flies away as fast as it comes; it has wings to do the one, as well as the other: this the man in haste to be rich does not consider, or he would have taken another method; since this is not the true way of getting and keeping riches, but of losing them, and coming to want; see Proverbs 13:11.

Verse 23
He that rebuketh a man,.... His friend and acquaintance, for any fault committed by him; which reproof he gives in a free and faithful manner, yet kind, tender, and affectionate. The word rendered "afterwards", which begins the next clause, according to the accents belongs to this, and is by some rendered, "he that rebuketh a man after me"F2אחרי "post me", Montanus, Tigurine version, Baynus; so some in Vatablus and Michaelis, R. Saadiah Gaon; "ut sequatur me", Junius & Tremellius. ; after my directions, according to the rules I have given; that is, after God, and by his order; or Solomon, after his example, who delivered out these sentences and instructions. The Targum so connects the word, and renders the clause,

"he that rebukes a man before him;'

openly, to his thee: but rather it may be rendered "behind"; that is, as Cocceius interprets it, apart, alone, privately, and secretly, when they are by themselves; which agrees with Christ's instructions, Matthew 18:15;

afterwards shall find more favour than he that flattereth with the tongue; for though the reproofs given him may uneasy upon his mind at first, and may be cutting and wounding, and give him some pain, and so some dislike to the reprover; yet when he coolly considers the nature and tendency of the reproof, the manner in which it was given, and the design of it, he will love, value, and esteem his faithful friend and rebuker, more than the man that fawned upon him, and flattered him with having done that which was right and well; or, as the Targum, than he that divideth the tongue, or is doubletongued; and so the Syriac version; see Proverbs 27:5.

Verse 24
Whoso robbeth his father or his mother,.... As Micah did of eleven hundred shekels of silver, Judges 17:2;

and saith, it is no transgression; what is his father's or his mother's is his own, or as good as his own, it will come to him at their death; and if he wants it before, he thinks he ought to have it; and if they are not willing to give it him, it is with him no sin to rob them of it; and this he says within himself, to quiet his conscience when he has done it; or to others who may charge him with it: but, whatever such a man thinks, sins against parents are greater than against others; as parricide is a greater sin than any other kind of murder, so robbing of parents is greater than any other kind of theft; it is more aggravated, especially when parents are aged, and cannot work for themselves, but depend on what they have for their livelihood; whereas a young man can, and ought, and should rather give to his parents than rob them of what they have;

the same is the companion of a destroyer; of a murderer; either he has got into such company which have put him upon such wicked practices; or he will soon get into such a society, and, from a robber of his father and mother, become a robber on the highway, and a murderer; and he has wickedness enough to be a destroyer of the lives of his parents, as well as of their substance; and sometimes the one sin leads to the other.

Verse 25
He that is of a proud heart stirreth up strife,.... Or, of a "large heart"F3רחב נפש "latus animo", Pagninus, Montanus, Tigurine version; "amplus animo suo": Junius & Tremellius, Piscator; "latus anima", Mercerus, Cocceius. , or has an enlarged one; not with useful knowledge and understanding, as Solomon had; nor a heart enlarged with love and affection to the souls of men, as the Apostle Paul had; but either has a covetous one, who enlarges its desire as hell, and is never satisfied with what he has, and so is continually contending with his neighbours, engaging in lawsuits for their property, or unwilling to pay his lawful debts; or of a proud spirit, and despises all around him, and cannot bear opposition and contradiction; and is of a wrathful and revengeful spirit, and always at variance with his neighbours and quarrelling with them; see Proverbs 18:15;

but he that putteth his trust in the Lord shall be made fat; that trusts in the Lord, both for things temporal and spiritual; does not covet his neighbour's goods, nor disturbs his peace, nor injures his person or property to increase his own, but depends upon the Lord for a supply of necessary good things; such an one shall be fat and flourishing, both in his temporal and spiritual estate; all he does shall prosper; he shall want no good thing, Psalm 84:11.

Verse 26
He that trusteth in his own heart is a fool,.... Since the thoughts and imaginations of the thoughts of the heart are only evil, and that continually; they are vain and vague, sinful and corrupt; the affections are inordinate, the conscience defiled, the understanding darkened, and the will perverse; there is no good thing in it, nor any that comes out of it, but all the reverse; it is deceitful and desperately wicked: he must be a fool, and not know the plague of his heart, that trusts in it; and even for a good man to be self-confident, and trust to the sincerity of his heart, as Peter did, or to the good frame of the heart, as many do, is acting a foolish part; and especially such are fools as the Scribes and Pharisees, who trusted in themselves that they were righteous, and despised others, when a man's best righteousness is impure and imperfect, and cannot justify him in the sight of God; it is moreover a weak and foolish part in men to trust to the wisdom and counsel of their heart, to lean to their own understanding, even it, things natural and civil, and not to ask wisdom of God, or take the advice of men, and especially it, things religious and sacred; see Proverbs 3:5;

but whoso walketh wisely; as he does who walks according to the rule of the divine word; who makes the testimonies of the Lord his counsellors; who consults with his sacred writings, and follows the directions of them; who walks as he has Christ for his pattern and example, and makes the Spirit of God his guide, and walks after him, and not after the flesh; who walks with wise men, and takes their advice in all matters of moment, not trusting to his own wisdom and knowledge; who walks as becomes the Gospel of Christ, and in all the ordinances of it; who walks inoffensively to all men, and so in wisdom towards them that are without, and in love to them who are within; who walks circumspectly, not as fools, but as wise, redeeming the time;

he shall be delivered; he shall be delivered from the snares of his own deceitful heart, which he will not trust; and from the temptations of Satan; and from all afflictions and troubles he meets with in the way; and from a final and total falling away; and from eternal death and destruction: "he shall be saved", as some versions render it, even with an everlasting salvation. The Targum is,

"he shall be protected from evil.'

Verse 27
He that giveth unto the poor shall not lack,.... That gives alms unto them, relieves them in their distress, supplies them with money, food, or clothes, and does it cheerfully, largely, and liberally, as the case requires; such an one shall not want any good thing; he shall not be the poorer for what he gives; he shall not miss it, nor his substance be diminished; he shall not come to poverty and want, yea, he shall be enriched, and his substance increased, for more is intended than is expressed. Jarchi interprets this of a wise man not restraining doctrine from a disciple, but giving it to him liberally;

but he that hideth his eyes; that is, from the poor, as the Targum and Syriac version add; that does not care to see his person, to behold his miseries, or know his case, lest his heart should be moved with compassion, and should draw out anything from him; see Isaiah 58:7. Such an one

shall have many a curse; not only from the poor he hardens himself against, but from other persons, who observe his miserable and covetous disposition; and from the Lord himself, who abhors such persons, and curses their very blessings now, and will bid them depart from him as accursed persons hereafter.

Verse 28
When the wicked rise, men hide themselves,.... When wicked men are raised to places of power and authority, rich men hide themselves, lest they should become a prey to them; and good men hide themselves, that they may not be put to death by them; or as ashamed to behold their evil actions; See Gill on Proverbs 28:12;

but when they perish; wicked men, either by a natural or violent death; or perish as to their authority and power, being turned out of their places:

the righteous increase; such who before hid themselves appear, and, being put into the places of the wicked, encourage truth and righteousness, by which means the number of good men is multiplied; and which is a great happiness to a nation, and shows the usefulness and advantage that good magistrates are of unto it.

29 Chapter 29

Verse 1
He that being often reported hardeneth his neck,.... Or "a man of reproofs"F4איש תוכחות "vir increpationum", Vatablus, Montanus, Mercerus, Gejerus; "vir correptionum", Piscator, Michaelis; "vir redargutionum", Schultens. ; either a man that takes upon him to be a censurer and reprover of others, and is often at that work, and yet does those things himself which he censures and reproves in others; and therefore must have an impudent face and a hard heart a seared conscience and a stiff neck; his neck must be an iron sinew and his brow brass: or rather a man that is often reproved by others by parents by ministers of the Gospel, by the Lord himself, by the admonitions of his word and Spirit and by the correcting dispensations of his providence; and yet despises and rejects all counsel and admonition, instruction and reproofs of every kind, and hardens himself against them and shows no manner of regard unto them. The metaphor is taken from oxen, which kick and toss about and will not suffer the yoke to be put upon their necks. Such an one

shall suddenly be destroyed; or "broken"F5ישבר "conteretur", Pagninus, Montanus, Tigurine version, &c. "confringetur", Schultens; so Baynus, Junius & Tremellius, Piscator, Cocceius. ; as a potter's vessel is broken to pieces with an iron rod, and can never he put together again; so such persons shall be punished with everlasting destruction, which shall come upon them suddenly, when they are crying Peace to themselves notwithstanding the reproofs of God and men;

and that without remedy; or, "and there is no healing"F6ואין מרפא "et non (erit) sanitas", Pagninus, Montanus, Baynus; "non sit curatio", Junius & Tremellius; "medicina", Piscator. ; no cure of their disease, which is obstinate; no pardon of their sins; no recovery of them out of their miserable and undone state and condition; they are irretrievably lost; there is no help for them, having despised advice and instruction; see Proverbs 5:12.

Verse 2
When the righteous are in authority,.... Or "are increased"F7ברבות "cum augentur", Junius & Tremellius; "cum multiplicati fuerit, vel multiplicantur", Vatablus, Baynus, Cocceius, Michaelis; "in multiplicari justos", Montanus. ; either in number or in riches, or in power and dominion; are set in high places, and have the exercise of civil government and the execution of the laws in their hands; for the protection of good men in their civil and religious privileges, and for the punishment of evil men; for the encouraging of all that is good, and for the discouraging of everything that is bad;

the people rejoice; the whole body of the people, because of the public good; a state is happy under such an administration; everyone feels and enjoys the advantage of it; see 1 Kings 4:20;

but when the wicked beareth rule, the people mourn; or "groan"F8יאנח "gemet", Pagninus, Montanus, V. L. "gemit", Michaelis; "ingemiscit", Schultens; so the Tugurine version, Mercerus; "suspirat", Junius & Tremellius, Piscator, Cocceius. , or "will groan", under their tyranny and oppression, and because of the sad state of things; the number of good men is lessened, being cut off, or obliged to flee; wicked men and wickedness are encouraged and promoted; heavy taxes are laid upon them, and exorbitant demands made and cruelty, injustice, and arbitrary power exercised; and no man's person and property safe; see Proverbs 10:11.

Verse 3
Whoso loveth wisdom rejoiceth his father,.... He that is a philosopher, especially a religious one, that not only loves and seeks after natural wisdom, but moral wisdom and knowledge; and more particularly evangelical wisdom, Christ the Wisdom of God, who is to be valued and loved above all things; the Gospel of Christ, which is the wisdom of God in a mystery; and the knowledge of it which is the wisdom which comes from above and is pure and peaceable; and which lies much in the fear of God, and in the faith of Jesus Christ, attended with all the fruits of righteousness: such a son makes glad his father, both because of his temporal good, since he does not waste but improve the substance he has given him; and because of his spiritual and eternal welfare; and since instead of being a reproach he is an honour to him; see Proverbs 10:1;

but he that keepeth company with harlots spendeth his substance: his father has given him, and comes to want and beggary; all which is a grief to his parents: or, "that feeds harlots"F9רעה "nutrit", V. L. "pascit", Pagninus, Piscator, Gejerus, Schultens; "pascitur", Michaelis; "pascens", Montanus, Mercerus. ; who live in a riotous and voluptuous manner, and soon drain a man of his substance, and bring him to a morsel of bread; see Luke 15:13; and such a son grieves his father, seeing he spends his substance and damns his soul.

Verse 4
The king by judgment establisheth the land,.... By executing, judgment and justice among his subjects, he establishes the laws of the land, and the government of it; he secures its peace and prosperity, and preserves his people in the possession at their properties and privileges; and makes them rich and powerful, and the state stable and flourishing, so that it continues firm to posterity; such a king was Solomon, 2 Chronicles 9:8;

but he that receiveth gifts overthroweth it; that, is, a king that does so; Gersom observes that he is not called a king, because such a man is not worthy of the name, who takes gifts and is bribed by them to pervert judgment and justice; whereby the laws of the nation are violated, and the persons and properties of his subjects become the prey of wicked men; and so the state is subverted and falls to ruin: it is in the original text, "a man of oblations"F11איש חרומות "vir oblationam", Montanus, Baynus, Grotius, Gejerus, Schultens. ; the word is generally used of the sacred oblations or offerings under the law; hence some understand it of a sacrilegious prince who of his own arbitrary power converts sacred things to civil uses. The Targum, Septuagint, Syriac and Arabic versions render it, a wicked and ungodly man; and the Vulgate Latin version, a covetous man; as such a prince must be in whatsoever light he is seen, whether as a perverter of justice through bribes, or as a sacrilegious man; though it may be rendered, "a man of exactions"F12"Vir exactionum", Mercerus; "qui levat exactiones", Munster; "qui tributa imponit", so some in Vatablus; "qui tribbuta extorquet", Tigurine version. , for it is used of the oblation of a prince which he receives from his people, Ezekiel 45:9; as Aben Ezra observes; and so it may be interpreted of a king that lays heavy taxes upon his people, and thereby brings them to distress and poverty, and the state to ruin.

Verse 5
A man that flattereth his neighbour,.... That speaks smooth things to him gives him flattering titles, speaks fair to his face, highly commends him on one account or another:

spreadeth a net for his feet; has an idle design upon him, and therefore should be guarded against; his view is to draw him into a snare and make a prey of him; he attacks him on his weak side, and hopes to make some advantage of it to himself; wherefore flatterers should be avoided as pernicious persons; or he spreads a net for his own feet, and is taken in the snare which he had laid for his neighbour; or falls into the pit he dug for him, as Gersom observes; see Psalm 140:5.

Verse 6
In the transgression of an evil man there is a snare,.... Or, according to the accents in some copies, "in the transgression of a man is an evil snare", as Aben Ezra observes the words may be read; there is a snare in sin to man himself; one sin leads on to another, and a man is snared by the works of his own hands, and is implicated and held in the cords of his own iniquity, and falls into the snare of the devil, out of which he is not easily recovered; and the transgression of one man is a snare to another; he is drawn into sin by ill examples; and, by indulging himself in sin, the evil day comes upon him unawares as a snare; and sooner or later he is filled with horrors of conscience, anguish, and distress;

but the righteous doth sing and rejoice; not at the snares of others, their sin or punishment; for such a man rejoices not in iniquity, though he sometimes does at the punishment of sinners, because of the glory of the divine justice; and Gersom thinks this is here meant; see Psalm 58:10; but rather, as he also observes, the righteous man rejoices at his deliverance from the snares of sin and Satan, and of the world; he rejoices in the righteousness by which he is denominated righteous; not his own, but the righteousness of Christ, it being so rich and glorious, so perfect and complete; he rejoices in salvation by him it being so suitable, so, real, so full, so free, and so much for the glory of God; he rejoices in the pardon of his sins through the blood of Christ, and in the expiation of them by his sacrifice; he rejoices in his person, in the greatness, fitness, fulness, and beauty of it; he rejoices in all his offices he bears and executes, and in all the relations he stands in to him; he rejoices in his word and ordinances, in the prosperity of his cause and interest, in the good of his people, and in hope of the glory of God; and even sings for joy in the view of electing, redeeming, and calling grace, and eternal life and happiness; he has peace of conscience now, fears no enemy, nor any danger, and expects a life of glory in the world to come; and oftentimes sings on the brink of the grave, in the view of death and eternity.

Verse 7
The righteous considereth the cause of the poor,.... Not his poverty and distress, so as to relieve him, which yet he does, Psalm 41:1; nor the person of the poor in judgment, and which he ought not to do; for as he should not regard a rich man's person, and favour him, because he is rich; so neither a poor man, because he is poor, through an affectation of mercy, Leviticus 19:15; but the cause of the poor, and the justice of that, and do him justice, though a poor man. This is to be understood chiefly of a civil magistrate, a judge righteous; who will take notice of and regard a poor man's cause, and take a good deal of pains and care that he is not injured. Or, "knoweth the judgment of the poor"F13ידע צדיק דין דלים "novit justus causan pauperum", V. L. "cognoscit", Pagninus, Tigurine version, Junius & Tremellius, Piscator, &c. "novit et curat justus judicum pauperum", Michaelis; "cognoscit justus litem tenuiem", Schultens. he acquaints himself with his case, makes himself thoroughly master of it, searches out his cause as Job did, Proverbs 29:16;

but the wicked regardeth not to know it; or, "does not understand knowledge"F14לא יבין דעת "non intellilget scientiam", Paguinus, Montanus; "intelligit", Mercerus, Piscator, Gejerus, Michaelis, Schultens. of the poor man's cause and case; and there being no money to be had, he does not care to consider it, and look into it, and get knowledge of it, and do him justice; he will not take his cause in hand, or plead it.

Verse 8
Scornful men bring a city into a snare,.... Such as despise dominion, speak evil of dignities; proud and haughty men, that speak Loftily, and with a contempt of their superiors; or who make a mock at religion, and scoff at all that is good and serious; these bring the inhabitants of a city into a snare, to rebel against their governors, and so into mischief and ruin: or, they "burn a city", as the Septuagint and Syriac versionsF15"Inflammant urbem", Junius & Tremellius, Piscator. ; they inflame it, or blow it up into a flame; raise a combustion in it, and fill it with strifes and contentions; and bring down the wrath of God upon it, like fire: or, they "blow upon a city"F16יפיחו קריה "suffiant, vel periflant civitatem", Gejerus; "diffiant civitatem", Gussetius, p. 667. "exsuffiant civitatem", Cocceius, Schultens. ; raise storms and tempests in it; turn all things upside down, and throw it into the utmost confusion, or blow it up;

but wise men turn away wrath; the wrath of men, by their wise counsels and advice, and appease tumults and seditions, and restore things to a quiet and settled state; or the wrath of God, by interposing with their prayers between him and a sinful people, as Moses did, Psalm 106:23.

Verse 9
If a wise man contendeth with a foolish man,.... Enters into a controversy with him, either by word or writing, in order to convince him of his folly and wickedness, of his errors and mistakes;

whether he rage or laugh, there is no rest; that is, either whether the fool is angry with the wise man, and rages at him and abuses him, and calls him names, or laughs at him, and scoffs at all his arguments, reasons, and advice; yet the wise man does not cease from proceeding in the contest with him; or he is not dejected and cast down, and discouraged; or, as the Targum is,

"he is not broken;'

but patiently bears his wrath fury, his scoffs and jeers: or else whether the wise man deals roughly or gently with the feel, in a morose or in a mere jocose way: it has no upon him; he is never the better for it; he does not acquiesce or rest in what he says like the Pharisees in Christ's time, who are compared to surly children: who, when "piped to, danced not"; and, when "mourned to, lamented not"; see Gill on Matthew 11:16, and See Gill on Matthew 11:17. The design of the proverb is to show, that all labour to reclaim a fool from his folly is lost, let a man take what methods he will, Proverbs 27:22.

Verse 10
The bloodthirsty hate the upright,.... Cain did Abel; and as the wicked world hate all good men, and persecute them, even unto death;

but the just must seek his soul; either the soul of the bloodthirsty, and that either the good of their souls; seek their spiritual welfare, and pray for it, even though they are so cruel and inhuman: or just magistrates will seek after such persons, to punish them for shedding the blood of the upright. Or else the meaning is, that just persons seek the soul of the upright, and make inquisition for the blood of such, to punish for it; which comes to the same sense, as Aben Ezra observes: or rather, such seek to defend and preserve the soul or life of upright men from those that hate and persecute them. Jarchi illustrates it by 1 Samuel 22:23; the Targum is,

"men that shed blood hate integrity; but the upright seek it.'

Verse 11
A fool uttereth all his mind,.... At once; tells all he knows, all that is in his breast; whatever he thinks, and all that he intends to do; what or whom he loves or hates. Or, "a fool brings out all his wrath"; so the Targum, Septuagint, Syriac, and Arabic versions: he cannot restrain it, nor hide it; it breaks out at once, even all of it, and is soon known, as in Proverbs 12:16;

but a wise man keepeth it in till afterwards; reserves his mind, and thoughts, and designs, to himself; and does not discover them until a proper opportunity offers, when to disclose them is most to advantage; or he restrains his wrath and anger, defers showing it to a proper time, when it may answer a better purpose, and he may do it without sin.

Verse 12
If a ruler hearken to lies,.... To men that tell them in order to soothe and flatter him, or to hurt the character and reputation of others, that they may raise their own: rulers should not listen to and encourage such sort of persons; for, as lying lips do not become a prince, so it is not right to have liars about him; David would not suffer such to dwell in his court, Psalm 101:7;

all his servants are wicked; or the greatest part of them: for a ruler of such a disposition will take none but such into his service, that flatter him, and calumniate others; and such a conduct, being pleasing and agreeable to him, is a temptation to his ministers to act the same wicked part; as is a prince, such are his courtiers; his example has a great influence upon them.

Verse 13
The poor and the deceitful man meet together,.... Or "the usurer"F17איש תכבים "vir usurarum", Mercerus; "foenerator", Piscator, Tigurine version; "usurarius", Munster. ; who by usury, by fraud and deception, is possessed of the mammon of unrighteousness, and is become rich; he and the poor man meet together; and so the sense is the same as in Proverbs 22:2; See Gill on Proverbs 22:2;

the Lord lighteneth both their eyes; with the light of natural life, and with the light of natural reason, John 1:4; and so is the same as being "the Maker of them all", in the above place; or he bestows his providential favours on both; causes his sun to shine upon the rich and poor, the wicked and the righteous, Matthew 5:45. Or it may be understood of the light of grace; for though, for the most part, God chooses and calls the poor of the world, and lightens their eyes with the light of his grace, when not many wise and noble are called and enlightened; yet this is not restrained wholly to men of one and the same condition of life; yea, God sometimes calls and enlightens publicans, tax gatherers, and extortioners, as Matthew and Zacchaeus.

Verse 14
The king that faithfully judgeth the poor,.... That truly executes justice and judgment among all his subjects, particularly the poor, who are too often neglected, because they cannot afford persons to plead their cause: such a king was Solomon; and especially the Messiah, of whom he was a type, Psalm 72:1;

his throne shall be established for ever; be secure to him as long as he lives, and to his posterity after; justice to all men, and mercy to the poor, are the support of a prince's throne; see Proverbs 20:28.

Verse 15
The rod and reproof give wisdom,.... Are the means of giving wisdom to a child, reproved by its parent with the rod; and of driving out foolishness from him, and of making him wiser for the time to come; he shunning those evils for which he was before corrected, Proverbs 22:15; So the children of God grow wiser by the corrections and chastisements of their heavenly Father, which are always for their good; and he is a man of wisdom that hearkens to the rod, and to him that has appointed it, and learns the proper instructions from it, Micah 6:9;

but a child left to himself bringeth his mother to shame; a child that has the reins thrown upon his neck, is under no restraint of parents, but suffered to take his own way, is left to do his own will and pleasure; he does those things which his parents are ashamed of, one as well as another; though the mother is only mentioned, being generally most fond and indulgent, and most criminal in suffering children to have their own wills and ways; and so has the greater share in the shame that follows on such indulgences.

Verse 16
When the wicked are multiplied,.... Or "are in authority"F18ברבות "dominantibus impiis"; some in Mercerus; "quum praesunt impii", Tigurine version. ; as the word is rendered, Proverbs 29:2;

transgression increaseth; among the common people, being encouraged by their wicked rulers, whose examples they follow; or as the wicked themselves increase, in numbers, in age, in power, and riches, their sins increase too;

but the righteous shall see their fall, from their places of authority and power, of honour, riches, and grandeur, into a low and despicable condition, into ruin and destruction; and that with pleasure, because of the glory of God, his wisdom, justice, truth, and faithfulness, displayed therein; see Psalm 58:10.

Verse 17
Correct thy son, and he shall give thee rest,.... Ease of mind, satisfaction and contentment, freedom from all anxious thoughts and cares; the correction being taken in good part, and succeeding according to wish and design;

yea, he shall give delight unto thy soul; by his tenderness to his parents, obedience to them, and respect for them; by his prudent behaviour among men; by his sobriety, diligence, and industry in his calling; by his fear of God, and walking in his ways; than which nothing can give a greater delight and pleasure to religious parents.

Verse 18
Where there is no vision, the people perish,.... That is, "no prophecy", as the Vulgate Latin version renders it; and which is often the sense of the word, as the vision of Isaiah is the prophecy of Isaiah; and, in the New Testament, prophesying is often put for preaching; and here vision, or prophecy, signifies the public ministering of the word and ordinances, and want of persons to administer them; no expounder, as the Septuagint version; or interpreter, as the Arabic. This was the case in the latter end of Eli's life, 1 Samuel 3:1; in Asa's times, and before, 2 Chronicles 15:3; in the Babylonish captivity, Ezekiel 7:26; in the times of Antiochus, Psalm 74:9; when John the Baptist and Christ first came preaching the word, Matthew 9:36; and now is the case of the Jews, and will be till the time of their conversion. So it was in the Gentile world, before the Gospel was brought into it, Acts 17:30; and so it now is in those places where the seven churches of Asia were; and in all Asia, which once heard the word of the Lord, even all that large country; and now it is not heard at all in it, but covered with Mahometan darkness. And this is the case in all Popish countries, subject to the see of Rome, where the word of God is not preached to the people, nor suffered so much as to be read by them; and even in reformed churches, for the most part, only a little morality is preached, and not the Gospel of Christ; so that here the people are perishing for lack of knowledge, Hosea 4:6; and when the witnesses will be slain, who now prophesy in sackcloth, there will he an entire stop put to prophesying or preaching for a while; but, when they shall rise, the earth will be filled with the knowledge of God, through the ministry of the word. Now, where there is no preaching, men perish in their sins; the word being the ordinary means of grace, of regeneration, conversion, faith, and salvation; without which, men know nothing of Christ, of peace, pardon, righteousness, and eternal life by him: and where there is preaching, yet it not being of the right kind, there is no spiritual knowledge spread by it, no food for souls under it; they perish with hunger, as the prodigal did, or are in starving and famishing circumstances; no comfort for the people of God, who perish in their comforts under such a ministry, 1 Corinthians 8:11; and poison is spread among others; false doctrine eats as a canker, and destroys souls. Again, where there is right vision and prophecy, or true preaching of the word, and that is despised and neglected, men perish notwithstanding; as the Jews of old, and all deniers and contemners of the word now, Acts 13:41; and this seems to be intended here, as appears by the following clause. The word translated "perish" has various senses, which agree with the text. It may be rendered, "the people become idle", or "cease"F19יפרע "feriabitur", Montanus. ; from the performance of good works, grow dissolute in their manners, and licentious in their practices: or "they become refractory"F20"Rebellis erit", Pagninus; "retroagitur", Mercerus; "defecit, recedit", Vatablus; "refractarius", Gejerus. ; fierce, obstinate, and ungovernable, and rebel against their superiors: or they are "made naked"F21"Nadatur", Junius & Tremellius, Piscator, Michaelis; "denudatur", Cocceius; "cessabit et otiosus erit, deficiet et retrocedit atque denudatur", Baynus. ; stripped of their ornaments; of their privileges, civil as well as religious, which is often the case where no vision is; as well as of all virtue and morality, and of the blessing and protection of God;

but he that keepeth the law, happy is he: not the moral law, which no man can keep perfectly, but the law of faith. It may be rendered, "happy is he that observes doctrine"F23שמר תורה "qui observat legem", i. e. "verbum Dei", Cocceius; "doctrinam", Amama. ; the doctrine of the Gospel, where it is preached; that attends to it, values and esteems it, receives it by faith, and with meekness; blessed is he, blessed are his eyes and ears; he sees wondrous things out of this law or doctrine, and he hears and knows the joyful sound, which brings salvation and eternal life unto him!

Verse 19
A servant will not be corrected by words,.... Not by them only, especially one that is of a servile, surly, and untractable disposition; otherwise a good servant, and well disposed to his master, and willing to serve him, and promote his interest, a word is sufficient for such an one; when he is bid to go, he goes; or to come, he comes, Matthew 8:9; or if he has done wrong, and his fault is told him, he will amend another time; whereas a rough ill natured servant will not regard words, but must have blows to correct him;

for though he understand; what his master says, and what is his will, and knows he has done wrong, and ought to do otherwise, which is an aggravation of sin:

he will not answer; own his fault and promise to do better for the future; through the surliness of his nature, and contempt of his master, whom he does not think worthy of an answer: so the Vulgate Latin version renders it, "he despises to answer"; thus Job was used by his servants, Job 19:16; There is an answering which is forbidden servants, Titus 2:9; but this what becomes them, and is expressive of their respect and reverence to their masters, and their ready, hearty, and cheerful obedience to them; and which especially should be in Christian servants to Christian masters, 1 Timothy 6:1.

Verse 20
Seest thou a man that is hasty in his words,.... Swift to speak either before God or men; that takes upon him to speak upon a subject, or return an answer to a question, before he has thoroughly thought of it, and well considered it, and digested what he should say; see Ecclesiastes 5:2; or "hasty in matters"F24אץ בדבריו "praecipitem in negotiis suis", Vatablus, Piscator; "in rebus suis", Mercerus. ; in his business; runs rashly and precipitately into things, without duly considering within himself what is right and proper to be done, and without taking the advice of others;

there is more hope of a fool than of him; of one that has not the gift of elocution, or not so much sagacity in business, and yet takes time to think, and advises with others.

Verse 21
He that delicately bringeth up his servant from a child,.... In a very tender and affluent way uses him with great familiarity; makes him sit at table, with him, feeds him with dainties, and clothes him in the most handsome manner, as if he was one of his own children:

shall have him become his son at the length: he will expect to be used as a son; he will not care to do any servile work, or anything, especially that is hard and laborious; he will be for supplanting the son and heir, and think to inherit all himself; or, however, become proud, haughty, and saucy. Jarchi interprets this of the evil imagination, or the corruption of nature, which is in a man from a child; which, if cherished and not subdued, wilt in the issue rule over a man: and some apply it to the body; which, if delicately pampered, and not kept under, will be master of the soul, instead of servant to it, and its members be instruments of unrighteousness.

Verse 22
An angry man stirreth up strife,.... In families, neighbourhoods, communities, churches, and commonwealths; that is, one that is given to anger, and gives way to it, in whom it prevails and rules;

and a furious man aboundeth in transgression; or, "a master of wrath or fury"F25בעל חמה "dominus furoris", so Vatablus, Piscator, Michaelis. ; one much addicted to it: or, "the husband of wrath": wedded to it, as a man to his wife: or, as the Vulgate Latin version renders it, "who is easy to be angry"; is easily provoked, wrath rises up in him at once; this leads him on to many sins, as cursing, swearing, murder,

Verse 23
A man's pride shall bring him low,.... As the pride of Adam, in affecting to be as gods, knowing good and evil; he lost the image of God; was brought into a state of darkness and ignorance, into debt and to a dunghill, to beggary and rags; filled with loathsome diseases, and left in thraldom and bondage to sin and Satan; and so all his posterity were brought into the same low estate. This might be exemplified in particular persons, in Pharaoh, Nebuchadnezzar, Herod, and others; and, as will be in that monster of pride, the man of sin and antichrist; who will be humbled and brought low in the midst of his pride and boasting, Revelation 18:7;

but honour shall uphold the humble in spirit; not who are humble in appearance only, or merely in words, having a show of humility, a voluntary and affected one; but really in their hearts; whose spirits are humble and contrite; who are so in spiritual things, and are made so by the Spirit of God: they are such who are truly sensible of sin; of their folly, and want of spiritual knowledge; of their impotence, and weakness to do anything that is spiritually good; of their spiritual poverty, and want of righteousness; who see that salvation is all of grace; and that whatever they have is owing to the grace of God; that they are deficient in all their duties, and these insufficient to justify them before God; who submit to the righteousness of Christ, and give all the glory of salvation to the grace of God. These, as they are honourable, being clothed with humility, which is itself an ornament of great price; so they are honoured with more grace from the Lord; they are beautified with the garments of salvation; they have the honour to have the spiritual and gracious presence of God, and fellowship with him, who dwells with such as are of an humble spirit: these are the meek and lowly, that shall inherit the new earth, and reign as kings with Christ in it; and the poor in spirit, to whom the kingdom of heaven belongs: and this honour is durable, they shall always abide in it; the grace they have, which makes them glorious, springs up unto eternal life; and the glory they shall have is an eternal weight of glory, a crown of glory that fadeth not away: for so the words may be rendered, "the humble in spirit shall lay hold on glory"F26יתמך כבוך "assequetur gloriam", Montanus; "potietur gloria", Vatablus. or "honour"; possess it and enjoy it: or rather "shall retain"F1"Tenebit honorem", Piscator; "tenebit gloriam", Mercerus, Cocceius, Michaelis; "apprehendit gloriam", Shultens. it; shall hold it fast, as the word is translated in Proverbs 3:18; The sum of the proverb, in both parts, is the same with the words of Christ, often used by him, Matthew 23:12.

Verse 24
Whoso is partner with a thief,.... That robs and steals, and raises away another man's property; which to do is sinful and contrary to the law of God, and punishable by it; and so it is to join with him in the theft, or to devise, or consent unto it; or to receive the stolen goods, or to hide and conceal them; or to hide the thief, or the theft, and not declare them; see Psalm 50:18. Such an one

hateth his own soul; that is, he is not careful of it, he is not concerned for its welfare as he should be; for otherwise no man, properly speaking, hates his own flesh or body, and much less his soul; but he is negligent of the good of it, and, for the sake of the mammon of unrighteousness, runs the risk of the ruin of it; by which he shows that he loves the world more than his own soul; when the profit of the whole world is nothing to the soul of man, Matthew 16:26; see Proverbs 8:36;

he heareth cursing, and bewrayeth it not; or "does not declare it"F2ולא יגיד "et non indicat", Junius & Tremellius, Mercerus, Cocceius, Schultens, Michaelis. ; he heareth the cursing of those that have lost their goods, and yet he does not declare where they are, and who is the author of the theft, though he knows; or, being suspected of being concerned in it, or, at least, of knowing who did it, be is had before a civil magistrate, and an oath is given him, which he takes, and yet he conceals the matter: which is an aggravation of his sin, and brings ruin to his soul. So the Targum,

"an oath is determined (or brought to him) and he confesseth not.'

Some understand this of a distinct evil, of hearing cursing and swearing, and taking the name of God in vain, and blasphemy against him; yet, through fear of incurring the displeasure of men, and being reckoned a busy body, or through indifference and want of zeal for the glory of God, do not discover it, or inform of it, to a proper person, for the punishment of such; see Leviticus 5:1; and render the wordsF3So Gejerus. , as "he that is partner with a thief hateth his own soul; so he that heareth cursing, and betrayeth it not."

Verse 25
The fear of man bringeth a snare,.... Either that which is subjectively in man; not a divine fear, or the fear of God, that grace which is put into the heart, for that leads to no snare, but tends to life; but a human fear, a servile one, a distrust of the power and providence, grace and goodness, of God, which has torment in it; which brings into bondage, and into many distresses and difficulties, and is opposed to trust in the Lord: or objectively, which has man for its object; a fear of losing the favour and friendship of men, of not having honour and applause from them; and a fear of their reproaches and reviling; of the wrath of men, of persecution from them, and of sufferings by them, even death itself; which has been sometimes a snare to ministers of the word, to drop or conceal some truths of it; and to professors of religion, not to embrace, own, and profess them; as many, through fear of the Jews, would not profess Jesus to be the Messiah, though they knew he was, John 7:13; yea, such a fear has been a snare to the best of men, and leads into temptation and sin; as particularly Abraham and Peter, Genesis 12:12;

but whoso putteth his trust in the Lord shall be safe; that trusts in the Lord as the God of nature and providence, and the God of all grace, for all mercies, spiritual, temporal, and eternal, and leaves himself and case with him; such an one is safe from men, and the fear of them, and from snares and temptations, and sin and mischief, which come by them: or, "shall be lifted up on high"F4ישגב "sublevabitur", V. L. "elevabitur", Pagninus, Montanus; "exaltabitar", Vatablus; "in edito collocatur", Junius & Tremellius, Piscator; "sublimabitur", Cocceius, Michaelis; "celsa in arce locabitur", Schultens, so Ben Melech. ; he is upon a high rock, firm and sure; he dwells on high, his place of defence is the munition of rocks; he is in a high tower which is impregnable, in a city of refuge where he is safe; he is as immovable as Mount Zion; he is above the fear of man, or danger from him; he is out of the reach of all his enemies, men or devils; see Proverbs 18:10.

Verse 26
Many seek the ruler's favour,.... Or "face"F5פני "faciem", V. L. Pagninus, Vatablus, Tigurine version, Junius & Tremellius, so Michaelis, Schultens. ; are very desirous of being admitted into his presence, and of having his company and conversation; of having an opportunity to ask a favour of him, and of receiving honour from him, and of gaining him on their side, to take their part in a cause depending; see Proverbs 19:6;

but every man's judgment cometh from the Lord; who has the hearts of kings and rulers in his hand, and directs them in bestowing their favours, and in determining causes; so that all things are ultimately from the Lord; and therefore it is best to seek unto him, and trust in him: or the state and condition and circumstances of men, as to riches and honour, and the like, are all from the Lord, according as he sees fit; who sets up one and pulls down another, according to his pleasure.

Verse 27
An unjust man is an abomination to the just,.... Not his person, but his actions, his unrighteous actions, his ungodly life and conversation; which a man, holy, just, and good, loathes and abhors, and cannot forbear expressing his abhorrence of; and therefore shuns his company, and will have no fellowship with him. And, on the other hand,

he that is upright in the way is abomination to the wicked; that man that is upright in heart and life, that walks according to the rule of the divine word, in the path of holiness, in the way of truth and righteousness, he is abhorred by a wicked man; he cannot have any pleasure in his company; he is under some awe and restraint which is disagreeable to him; and he cannot bear the reproofs he gives him; besides, if he is silent, his whole life and conversation carries in it a tacit reproof, conviction, and condemnation of him. There always has been a mutual enmity between the seed of the woman and the seed of the serpent, Genesis 3:15.

30 Chapter 30

Verse 1
The words of Agur the son of Jakeh,.... Here begins, according to Aben Ezra, the fourth part of this book; though, according to others, it is the fifth; See Gill on Proverbs 22:17; Who this Agur was is a matter of doubt; some of the Jewish writers, as Jarchi and Gersom, and likewise some Christian writersF6De Dieu, Cocceius, Teelman. Specimen. Explicat. Parabot. p. 378. , take him to be Solomon himself, who calls himself Agur, which is said to signify "a gatherer"; and so the Vulgate Latin version renders it, "the words of the gatherer, the son of the vomiter"; just as he calls himself Koheleth, or "the caller", or "preacher", Ecclesiastes 1:1. The reason given of this name is, because he gathered wisdom and the lawF7Jelammedenu apud Buxtorf. Lex. Rab. col. 26. ; or, as Jarchi, he gathered wisdom, and vomited it; that is, delivered it out to others; so he did, he sought after and attained to more wisdom than any before him, for he was wiser than all men; and it may be added, that he "gathered" silver and gold, and the treasure of kings, and increased in riches more than any before him, Ecclesiastes 1:13. But then all this does not agree with the person whose words these are; for he speaks of himself as being very ignorant, and as not having learned wisdom, Proverbs 30:2; and desires neither poverty nor riches, Proverbs 30:8; besides, the word "Agur" signifies not "a gatherer", but "gathered", as HillerusF8Onomastic. Sacr. p. 39. renders it; and so Cocceius, who thinks also that Solomon is meant, yet not for the above reasons, but translates the clause thus, "the words of the recollected son of the obedient"; as if it described Solomon the son of David, the obedient one, the man after God's own heart, when he was restored by repentance; but it seems better, with Aben Ezra, to understand this of some very good, knowing, and worthy man, who lived in those times, either before the times of Solomon, or in the same, whose pithy sayings and sentences he had a great regard for, and joined them to his own; or who lived in the times of Hezekiah, or before, whose proverbs were collected by his men, and added to those of Solomon's they had copied in the preceding chapters; see Proverbs 25:1;

even the prophecy; or "burden"F9המשא "onus", Mercerus; "prophetia gravis", Tigurine version. , as many of the prophecies are called; it designs something received from the Lord, taken up and carried to others; so Balaam is said to "take up his parable", Numbers 23:7. Here it does not design a prediction of future events, unless it can be thought that there is in the following words a prophecy of the Messiah; but an instruction, a declaration of things useful and profitable; so preaching in the New Testament is called prophesying often, 1 Corinthians 14:1. This is a part of the word of God, of the prophecy which came not by the will of man, but by the inspiration of God, 2 Peter 1:19; which prophecy

the man spake, this excellent good man Agur, who was divinely inspired; see Numbers 24:3;

unto Ithiel, even unto Ithiel and Ucal; who were either the children of Agur, whom he instructed in the knowledge of divine things; or they were, as Aben Ezra, either his companions with whom he conversed about sacred things, or his disciples who inquired of him about these things, and learned them of him. Some thinkF11Jermin in loc. these are titles of God himself, to whom Agur directs his speech, and acknowledges his ignorance of the divine Being, whom he might justly call Ithiel and Ucal, that is, "God with me", and "the mighty One"; and certain it is that Agur does direct a prayer to God, Proverbs 30:7; And some read these words themselves as a prayer, "let God be with me, and one shall prevail"F12See Trapp in loc. , that is, over all mine enemies; for, if God is on the side of his people, who shall be against them? or, "I shall be able" to do all things through the Lord's strength, Romans 8:31; But I rather think the words should be read, as Jarchi observes, "concerning Ithiel and Ucal"F13So Junius & Tremellius, Aamama, Calovius, Cartwright. ; that is, concerning the Messiah, to whom these names agree. Ithiel, or "God with me", is very similar to a phrase used by Christ himself in the days of his flesh, John 8:29. God was with him as the eternal Word, and his only begotten Son, from all eternity, which denotes his co-existence, nearness of union, equality of nature, and distinction of persons; he was with him as Mediator before the world began, in the council of peace, which was between them both; in the covenant of grace made with him, in which all things were agreed upon respecting the salvation of his people; he was with him in the beginning of time down to his incarnation; he was with him in the creation of all things, in the sustentation of them; in the works of providence, and in the government of the church; he was with him during his state of humiliation; in his infancy, to protect him from the malice of Herod; he was with him when disputing with the doctors in the temple, to direct him; he was with him at his baptism, transfiguration, and other times; he was with him throughout his public ministry, from the beginning to the end of it; he did good and healed all manner of diseases, and wrought amazing miracles, God being with him, John 3:2, Acts 10:38; and he was with him in his sufferings and at his death; and so he is with him in his exalted state; he raised him from the dead, set him at his own right hand, and ever attends to his prevalent intercession; and will be with him in raising the dead and judging the world. "Ucal", which has the signification of being able, strong, mighty, and powerful, agrees with Christ, who is the mighty God the most mighty, the Almighty; and which appears by the works he did before his incarnation, as the creation of all things out of nothing, the preservation of all things, and the several wonderful events in which he was; concerned, as the confusion of languages, the burning of Sodom and Gomorrah, the conducting the children of Israel through the wilderness, with others; also what he did when here on earth, the mighty works and miracles done by him, and especially the great work of man's redemption, and also the raising of himself from the dead: moreover, what he now does and will do for his people show him to be the mighty One; taking the care of all the churches and providing for them; supplying all the wants of his people, bearing all their burdens, supporting them under all their temptations, and delivering them out of them; strengthening them for his service, protecting them from their enemies, keeping them from falling, raising their dead bodies, and bringing all the sons of God to glory: or if the word should be rendered, as it may, "eaten" or "consumed"F14Vid. Teelman. Specimen. Expliicat. Parabol. p. 391. , it is true of Christ, whose zeal ate him up, Psalm 69:9; and who is the antitype of the sacrifice consumed by fire.

Verse 2
Surely I am more brutish than any man,.... "Every man is become brutish in his knowledge"; man in his original state was a knowing creature but sinning lost his knowledge, and "became like the beasts that perish"; hence we read of the "brutish among the people": but Agur thought himself not only brutish among the rest, but more brutish than any. So PlatoF15De Leg. l. 10. p, 959. says of some souls living on earth, that they are θηριωδεις, of a brutish nature; see Jeremiah 10:14. Or I think the words may be rendered, "a brute am I rather than a man"F16בער אנכי מאיש "bardus sum prae viro", Mercerus; "brutus ego prae viro", Cocceius, Schultens. ; have more of the brute than of the man, especially in the sight and presence of God; a very beast before him, or in comparison of other wise, holy, and good men; or with respect to the knowledge of spiritual, divine, and heavenly things, Psalm 73:22; or "a brute was I from the time", or "ever since I was a man"F17"Nam brutus sum ex quo vir sum", Junius & Tremellius, so Cartwright. ; as soon as be was born, being born in sin, and like a wild ass's colt, Job 11:12;

and have not the understanding of a man; or "of Adam"F18"Nec est mihi intelligentia Adami", Cartwright. ; who was made after the image of God, which consisted in knowledge as well as holiness; who knew much of God, his nature, perfections, and persons; of the creatures, and the works of his hands and of all things in nature; but affecting more knowledge than he should lost in a great measure what he had, and brought his posterity in and left them in a state of blindness and ignorance, one of whose sons Agur was: or his meaning is, that he had not the understanding, as not of Adam in innocence, and of prophets and other eminent men of God, so not of ordinary men of those who had, he least share of the knowledge of divine things. Aben Ezra, who takes Ithiel and Ucal to be scholars or companions of Agur, supposes, that they asked him questions concerning the divine Being, nature, and perfections, to which he answers in this strain; showing his insufficiency to give them any instruction or satisfaction in such matters, or to discourse on such sublime subjects: or rather his view was to show the blindness and ignorance of human nature with respect to divine things he was about to treat of; and particularly to observe, that the knowledge of a Saviour, and salvation by him, were not from nature, and attainable by that; and that a man must first know himself, his own folly and ignorance, before he can have any true knowledge of Ithiel and Ucal, the mighty Saviour and Redeemer; of the need of him, and of interest in him. Some think his view is to prove that his words, his prophecy, or what he was about to say, or did say, must be owing entirely to divine inspiration; since he was of himself; and without a divine revelation, so very blind, dark, and ignorant; it could not be owing to any natural sagacity of his, who was more brutish than any; nor to any acquired knowledge, or the instruction of men, since he had none, as follows; and so כי, with which the words begin, may be rendered "for" or "because"F19כי "nam", Junius & Tremellius; "quia", Pagninus, Montanus; "quoniam", Michaelis. , as it usually is, "for I am more brutish, than any man", &c.

Verse 3
I neither learned wisdom,.... Natural wisdom or philosophy, so as to understand the nature of things, and reason about them in a philosophical manner; or political wisdom, so as to know how to govern states, and manage the affairs of kingdoms; or in a lower sphere to transact the affairs of life to any peculiar advantage; he had not a polite or liberal education: or spiritual and evangelical wisdom; that is, not of himself through the mere strength and force of his genius and natural capacity, or of others; he was not the son of a prophet, nor brought up in the schools of the prophets; he did not learn it, nor was he taught it by men; for this is not acquired by human teaching; it is what comes from above, from heaven, and by the revelation of God;

nor have the knowledge of the holy; or "holies"F19קדשים "sanctorum", V. L. Pagninus, Montanus, Vatablus, Junius & Tremellius, Piscator, Mercerus, Gejerus, Cocceius, Schultens. ; either of holy persons, such knowledge as holy men of God had; or of the holy angels, not of their nature, capacities, influence and operations; nor such as they have: or rather of the holy Persons in the Trinity, Father, Son and Spirit; their nature modes of subsisting, perfections, purposes, and the like; at least not a full and comprehensive one: or of holy things, of the holy Scriptures, and the holy doctrines of them; however, not what is perfect and complete. It may be rendered, "but I have the knowledge of the holy"F20ודעת קדשים אדע "ad cognitionem sanctorum novi", Michaelis; "expers sum humanarnm artium, et divinarum guarus sum", Vatablus in Gejerus. , though he had not the advantage of human literature, nor had ever been under the instructions of men on one account or another, and therefore what he knew, or was about to discourse of, was from God. Some understand this verse and Proverbs 30:2 of Ithiel, or ChristF21Teelman. Specimen. Explicat. Parabol. p. 391. , as in the esteem of men, 1 Corinthians 1:23.

Verse 4
Who hath ascended up into heaven, or descended?.... That has been thither to fetch knowledge of God and divine things, and has returned to communicate it. Enoch was taken up to heaven before this time: and Elijah, as is very probable, after; but neither of them returned again, to inform mortals what was to be seen, known, and enjoyed there: since, the Apostle Paul was caught up into the third heaven, and came back again; but then the things he heard were such as it was not lawful for a man to utter: and indeed, since the coming of Christ there is no need of any further revelation to be made nor of any such expedition, in order to obtain it, Romans 10:6. And, properly speaking, there never was any besides him, whose names are Ithiel and Ucal, that ever did this: he lay in the bosom of the Father, and was privy to his whole mind and will; he descended from heaven to earth not by local motion, but, by assumption of nature; and when he had made known his Father's will, and done his work, he ascended far above all heavens, and received gifts for men; to fill his churches and ministers with them, in order to communicate and improve spiritual and divine knowledge; and therefore, with great propriety and pertinence, he applies these words to himself, John 3:13;

who hath gathered the wind in his fists? not any mere creature; not any man or set of men; it is not in the power of any, either men or angels, to restrain or let loose the winds at pleasure; nor has Satan, though called the prince of the power of the air, that is, of the devils in the air, any such command of them; none but he that made them can command them to blow, or be still; even he who brings them out of his treasures, and his own son, whom the wind and seas obeyed; see Psalm 135:7; The HeathensF23 κεινον γαρ ταμιην ανεμων, &c. Homer. Odyss. 10. v. 21, 22. "Aeole, namque tibi divum pater atque hominum rex, et mulcere dedit fluctus, et tollere vento", Virgil Aeneid. l. v. 69, 70. themselves are so sensible of this, that the power of the winds only belongs to God, that they have framed a deity they call Aeolus; whom the supreme Being has made a kind of steward or store keeper of the winds, and given him a power to still or raise them as he pleasesF24See a Sermon of mine, called "Christ the Saviour from the Tempest", p. 17, 18. ;

who hath bound the waters in a garment? either the waters above, which are bound in the thick clouds as in a garment which hold them from pouring out; or the waters of the sea, which are as easily managed by the Lord as an infant by its parent, and is wrapped about with a swaddling band, Job 26:8. But can any creature do this? none but the mighty God; and his almighty Son the Ithiel and Ucal, who clothes the heavens with blackness, and makes sackcloth their covering: even he who is the Redeemer of this people, and has the tongue of the learned, to speak a word in season to them Isaiah 50:2;

who hath established all the ends of the earth? fixed the boundaries of the several parts of the world, Europe, Asia, Africa, and America, and the several countries in them? settled the foundations of the earth, and secured the banks and borders of it from the raging of the sea? None but these next mentioned; see Job 38:4;

what is his name, and what is his son's name, if thou canst tell? if thou surest it is a mere man that does all these things tell his name; or, if he be dead, say what is the name of his son or of any of his family; so Jarchi and others interpret it: or rather, since it is the Lord alone and his own proper Son, to whom these things can he ascribed say what is his name; that is, his nature and perfections which are incomprehensible and ineffable; otherwise he is known by his name Jehovah and especially as his name is proclaimed in Christ and manifested by him and in his Gospel: and seeing he has a son of the same nature with him, and possessed of the same perfections, co-essential, and co-existent, and every way equal to him, and a distinct person from him, say what is his nature and perfections also; declare his generation and the manner of it; his divine filiation, and in what class it is; things which are out of the reach of human capacity, and not to be expressed by the tongue of men and angels; see Matthew 11:27. Otherwise, though his name for a while was a secret, and he was only called the seed of the woman and of Abraham, Genesis 3:15; yet he had many names given him under the Old Testament; as Shiloh, Immanuel, the Wonderful, Counsellor, the mighty God, the everlasting Father, and Prince of peace; the Lord our righteousness, and the Man, the Branch: and under the New Testament, Jesus the Saviour, Christ the Anointed; the Head of the church, the Judge of the world; the Word of God, and King of kings, and Lord of lords. This Scripture is a proof of Christ's being the eternal Son of God; of his equality with his divine Father as such, their name and nature being alike ineffable; of his co-existence with his Father as such; and of his omnipresence and omnipotence, expressed by the phrases here used of ascending, &c. and of his distinct personality from the Father; the same question being distinctly put of him as of the Father. Some render the last clause, "dost thou know?"F25כי תדע "ad nosti?" Noldius, p. 393. No. 1337. thou dost not know God and his Son, their being and perfections are not to be known by the light of nature, only by revelation, and but imperfectly.

Verse 5
Every word of God is pure,.... The whole word of God. "All Scripture", given by inspiration of God, to which Agur directs, as giving the best account of God, of his name, nature, and perfections; of his Son, person, offices, and grace; being pure, very pure, "purified"F26צרופה "purgatus", Pagninus, Montanus, Tigurine version, Gejerus; "purgatissimus", Junius & Tremellius; Heb. "conflatus", Piscator, Mercerus, Cocceius, Schultens. like silver, purified in a furnace of earth. The whole of Scripture is pure, free from all falsehood and error; coming from the God of truth, who cannot lie, and therefore called "the Scriptures of truth": every promise is pure as well as precious, made without dissimulation, faithfully performed, and all yea and amen in Christ; every doctrine is pure, free from the mixtures and inventions of men; the sincere milk of the word; consistent and all of a piece, not yea and nay; and tending to promote purity of heart and life; wholesome words, and doctrines according to godliness; see Psalm 12:6;

he is a shield unto them that put their trust in him; not the word, but God, whose the word is; and which represents him as a proper object of trust, both with respect to things temporal and spiritual, at all times; and as a shield to protect such, by his power and grace, from all their enemies, sin, Satan, and the world, and also from all errors and false doctrines; see Psalm 3:3.

Verse 6
Add thou not unto his words,.... To the words of God; as the Jews did, by joining their oral law, or the traditions of the elders, to the written word, and preferring them before it; and as the Papists, by making their unwritten traditions, and the sense and determinations of their church, equal to the Scriptures; and as all enthusiasts do, who set up their pretended dreams, visions, revelations, and prophecies, upon a foot with the word of God, or as superior to it; whereas that is, and that only, the rule and standard of faith and practice, and is a sufficient and perfect one; see Deuteronomy 4:2;

lest he reprove thee; that is, God; either by words or by blows, by threatenings and denunciations of his wrath and displeasure; or by chastisements and corrections for such daring pride, blasphemy, and wickedness; those who add to his words, he threatens to add plagues unto them, Revelation 22:18;

and thou be found a liar; a forger, speaker, and spreader of doctrinal lies, such doctrines as are contrary to the word of truth; not being built on that, but upon human inventions, and additions to it.

Verse 7
Two things have I required of thee,.... Or, "have asked of theeF1שאלתי מאתך "postulavi a te", Pagninus, Montanus, Tigurine version, Mercerus, Gejerus; "peto ab te", Junius & Tremellius, Piscator; "petii a te", Cocceius, Michaelis, Schultens. , O God"; as may be supplied, for the words are addressed to him. The following is a prayer made unto him, which contains the two requests here referred to; his requests are not many, his words are few; he did not make long prayers, or expect to be heard for much speaking;

deny me them not before I die; not that he thought he was near his end; nor is it his sense that he desired some time or other, at least before he died, that he might have these two requests granted him after mentioned; for what are poverty and riches, or convenient food, to a man just dying? but his meaning is, that he might be thus favoured as long as he lived; that all the while he was in the world, he might be kept from sin, and be free from anxious worldly thoughts and cares, having a moderate competency of good things: faith in prayer will have no denial; a wrestling Jacob will not let the angel go without a blessing; importunity in prayer gets much from the hands of God; "the effectual fervent prayer of the righteous man availeth much", James 5:16.

Verse 8
Remove far from me vanity and lies,.... This is the "first" request, to be preserved from sin, in general; which is a vain, lying, and deceitful thing; promising pleasure, profit, liberty, and impunity, which it does not give. Agur desires to have vain thoughts removed out of his mind, vain words from his mouth, and vain actions from his life and conversation; to have his eyes turned from beholding vanity, and his feet from walking in it; and his affections taken off from the vain things of the world, the lusts, pleasures, profits, and honours of it; as well as to be kept from all errors and false doctrines, which are lies in hypocrisy; with which men that lie in wait to deceive would, if it were possible, deceive the very elect: Agur conscious of his own weakness, and proneness to evil, desires the Lord would not lead him into temptation, but deliver him from all evil, doctrinal and practical. Some understand this of the forgiveness of sin; which is sometimes expressed by a putting or removing it away, 2 Samuel 7:13, Psalm 103:12;

give me neither poverty nor riches; this is the "second" request, not to be extremely poor nor too rich; but to be in a middle state between both, neither rich nor poor; which HoraceF2Camin. l. 2. Ode 10. v. 5. calls the golden mean, and which Agur wisely judged to be the happiest state; most free from care, least liable to temptation, and the best situation to serve the Lord in: a like wish was made by TheognisF3Sententiae, v. 1151, 1152. , I neither love to be rich,

"nor desire it; but to live on a little, having no evil;'

so MartialF4"Nunquam divitias deos rogavi, contentus modicis, meoque laetus; paupertas, veniam dabis, recede", Epigr. l. 4. Ep. 65. . Both riches and poverty are of God; men are rich or poor, as the Lord pleases; he suffers poverty in some, and gives riches to others: Agur deprecates both, as having their separate, peculiar, snares and temptations; though no doubt this request was made with submission to the will of God; and not as considering either of them as evils in themselves, but as they might be attended with bad consequences, and what is next mentioned being more eligible;

feed me with food convenient for me; not merely what was agreeable to his palate, suitable to his constitution, and sufficient for nature; nor for him personally, but for his family also; and what was proper and suitable to the condition and circumstances in which he was, and to the rank and quality he held, whether in a more private or in a more public capacity. Some render it, "the food of my allowance"F5לחם חקי "panem statuti mei", Montanus; "demensi mei", Tigurine version, Junius & Tremellius, Piscator, Mercerus, Cocceius, Michaelis, Schultens. ; what is allotted and appointed for me It seems to be the same which Job calls his "necessary food", and Christ "our daily bread": it takes in both food and raiment, which having, men should be contented with; see Job 23:12. The allusion seems to be to the stated measure of food allowed to servants by the day, or rather by the month, called "demensum", and which was but small and scantyF6Vid. Juvenal. Sat. 14. v. 126. & Not. in ibid. ; yet with this Agur could be content.

Verse 9
Lest I be full, and deny thee,.... This is the dangerous consequence of riches, and the temptation they expose men unto; who, being full of the things of this world, are tempted to deny the Lord; not his being and perfections directly, but chiefly his providence; to deny that what they have, they have received of him, but attribute it to their own care, diligence, and industry; and now think they can live without him, without any dependence on his providence, having a large affluence of the things of life: yea, they may be said to deny him, when they forget the bounties of his providence; are not thankful to him for them; that flatter themselves with a continuance of them, without any regard to him, as if he had no concern in the affairs of life; see Deuteronomy 32:15;

and say, Who is the Lord? as Pharaoh did, Exodus 5:2. I am not obliged to him; I can live without him, I have enough of my own;

or lest I be poor, and steal, and take the name of my God in vain; this is the snare that attends poverty; men, for want of food and raiment, are tempted to steal from their neighbours, which is a sin against the law of God, the eighth command; and then to cover the theft, when an oath is offered to purge them from the charge and suspicion of it, they take it, and so are guilty of false swearing, or taking the name of God not only in vain, but falsely, and so become guilty of the breach of the third command. Agur, a good man, is desirous he might not be exposed to temptations to such evils, and especially which so affected the honour and glory of God.

Verse 10
Accuse not a servant unto his master,.... Wrongly, rashly, and without any foundation, nor for any trifling thing; unless it be in a case of moment and importance, when his master's business is sadly neglected, or he is injured in his property by him: especially care should be taken not to calumniate a servant, to abuse him with the tongue, as the wordF7אל תלשן "ne crimineris lingua", Montanus. signifies; the circumstance he is in should be considered, as a servant; and how severe masters are apt to be towards them, and therefore little matters should be hid from them; and much less should they be aggravated, and least of all should falsehoods be told of them. So Doeg the Edomite accused David to Saul, and the Pharisees accused the disciples of Christ to their Master, 1 Samuel 22:9; the apostle's advice is good, and agrees with Agur's, Romans 14:4;

lest he curse thee, and thou be found guilty; or, "and thou shouldest sin"F8ואשמת "et delinquas", Pagninus, Montanus, Mercerus, Gejerus; "q. d. peccabis", Vatablus. ; that is, afterwards; and so the curse come upon thee he has wished for: or the sense is, lest he should curse thee before men, and hurt thy character and reputation; or imprecate a curse from the Lord, which he may suffer to come upon thee for sin. Aben Ezra interprets this of a servant, that flies from Heathen countries to the land of Israel, to be made a proselyte of; who should not be discovered, and returned to his old master.

Verse 11
There is a generation that curseth their father,.... A sort of men that neither fear God nor regard men; and are so inhuman as to be without natural affections to their parents; have no reverence of them, love to them, nor give them any honour or obedience; so far from it, that they curse their father that begot them; imprecate on him all the evils in life they can think of, and wish him out of the world;

and doth not bless their mother; cannot give her a good word, who bore them, and brought them up in the most tender and indulgent manner; yea, so unnatural as to curse her also, for that is intended by this way of speaking; see Proverbs 30:17.

Verse 12
There is a generation that are pure in their own eyes,.... Not in the eyes of God, who sees the heart, and all the impurities of it, as well as of life and conversation; nor in the eyes of others, though such may appear outwardly righteous before men; but in their own eyes, in their own conceit and imagination, trusting in themselves that they are righteous: but such have not their eyes opened or enlightened to see the plague of their own hearts, the spirituality of the law of God, the perfection of righteousness that requires; nor the righteousness and holiness of God himself; nor the imperfection and insufficiency of their own; did they, they would not seem pure and righteous to themselves. No man is pure by nature, or through anything done by them; but by the grace of God, and through the blood and righteousness of Christ; and such are far from being pure in their own eyes, or as considered in themselves: but those who are pure neither by nature nor by grace, yet think they are so. There were some such in Agur's time, and such were the Scribes and Pharisees in Christ's time; there were a generation of them; and there are of the same sort in our days, as Papists, Perfectionists, and all self-justiciaries; see Luke 18:9;

and yet is not washed from their filthiness; their native, original, and universal pollution by sin they have from their birth, and which is increased by numerous actual transgressions; and from which none are or can be washed but those who are born of water and of the Spirit, or are washed with the washing of regeneration; and are washed from their sins in the blood of the Lamb, whose blood cleanses from all sin; and are arrayed with the fine linen, clean and white, the righteousness of the saints, which is the righteousness of Christ imputed to them: whatsoever is short of these leaves men unwashed from their filthiness, whatever opinion they may have of themselves; see Job 9:30, Jeremiah 2:22.

Verse 13
There is a generation, O how lofty are their eyes! and their eyelids are lifted up. Above others, on whom they look with scorn and contempt; as those do who have more riches than others, and boast of them; they despise their poor neighbours, and disdain to look upon them: and such also who have more knowledge and wisdom than others, or at least think so; they are puffed up in their fleshly minds, and say of the illiterate or less knowing, as the proud Pharisees did, "this people, who knoweth not the law, are cursed": and likewise those who fancy themselves more holy and righteous than others; these, in a scornful manner, say, "stand by thyself, I am holier than thou"; and thank God they are not as other men are, as publicans and sinners; see Proverbs 19:4. Hence PlinyF9Nat. Hist. 1. 11. c. 37. says, that in the eyebrows there is a part of the mind; those especially show haughtiness; that pride has a receptacle elsewhere, but here it has its seat; it is bred in the heart, but here it comes and here it hangs: wherefore JuvenalF11Satyr. 6. v. 168. calls pride and haughtiness, "grande supercilium"; and proud haughty persons are said to be supercilious.

Verse 14
There is a generation whose teeth are as swords,.... As sharp as swords; like such the beasts of prey have; cruel, barbarous, and inhuman creatures; see Psalm 57:4;

and their jaw teeth as knives; exceeding sharp and biting:

to devour the poor from off the earth, and the needy from among men: by their tyranny, oppression, and cruelty, to deprive them of the little they have; and even to take away their lives from them, and utterly destroy them; of this disposition are all tyrants and persecutors: such were Rome Pagan, compared to a red dragon in the times of the ten Heathen persecutions; and such is Rome Papal, signified by a beast, like a leopard, bear, and lion; and which has been drunk with the blood of the saints.

Verse 15
The horse leech hath two daughters, crying, Give, give,.... Or "the blood sucker"F12לעלוקה "sanguisugae", V. L. Pagninus, Tigurine version. Mercerus, Gejerus. ; so it began to be called in the times of PlinyF13Nat. Hist. l. 8. c. 10. , to which the last generation of men may well be compared; blood thirsty creatures, that never have enough, and are not satisfied with the flesh of men, nor with their blood; and such particularly the Papists are: and not only this generation of men, but there are three or four things besides, which resemble the horse leech for its insatiableness; for the horse leech has not two daughters only, but more. Some, by her two daughters, understand the two forks of its tongue, which some naturalists say it has; though later ones, and more diligent inquirers into those things, find it has not; but either with its three teeth, or by the compression of its mouth on all sides, sucks the blood, and will not let go until it is filled with itF14"Non missura cutem nisi plena cruoris hirudo", Horat. de Arte Poet. fine. : others have proposed the two sorts of leeches as its daughters, the sea leech, and that which is found in fenny and marshy places. But it is best, by its daughters, to understand such that resemble it, and are like unto it; as those that are of like nature and quality, and do the same things as others, are called their children; see Matthew 23:31, 1 John 3:10; and so the number of its daughters, which are always craving and asking for more, and are never satisfied, are not only two, but more, as follows;

there are three things; or, "yea, there are three things"

that are never satiated: yea, four things say not, It is enough; not two only, but three, and even four, that are quite insatiable and are as follow. The Syriac version renders the whole thus,

"the horse leech hath three beloved daughters; three, "I say", they are, which are not satisfied; and the fourth says not, It is enough.'

Some, as Abendana observes, interpret it of hell, by a transposition of the letters; because everyone that perverts his ways descends thither. BochartF15Hierozoic. par. 2. l. 5. c. 19. col. 801. interprets it of fate, and so NoldiusF16Concord. Ebr. Par. p. 467. No. 1425. : and Schultens renders the word, the most monstrous of evils; it signifying in the Arabic language, as he observes, anything monstrous and dreadful; such as wood demons, serpents, and dragons, which devour men and beasts. SuidasF17In voce βδελλα. , by the "horse leech", understands sin, whose daughters are fornication, envy, and idolatry, which are never satisfied by evil actions, and the fourth is evil concupiscence.

Verse 16
The grave,.... Which is the first of the four daughters, or insatiable things, which resemble the horse leech: the grave is the house appointed for all living; it stands ready for them, it is open to receive them when dead; and though such multitudes have been put into it, since death reigned in the world, yet it is not full, it waits for more; nor will its mouth be shut till the last enemy, death, is destroyed; see Proverbs 27:20; This is an emblem of a covetous man, who enlarges his desire as hell or the grave; and is never satisfied with gold, silver, and increase of substance he has, but is always craving more;

and the barren womb; the second daughter, that cries, Give, give, as Rachel, "give me children, or I die", Genesis 30:1, barren women are oftentimes impatient for children, as she was; and importunate, as Hannah; and as the Israelitish women were before the coming of the Messiah, each hoping he might be born of them; especially before it was so clearly known that he should be born of a virgin: though it may be rather the barren womb of harlots is here meant, and who are generally barren, and whose lust is insatiable; and this may be an emblem of lust, which is never satisfied; whether it be a lust of riches, or of honour, or of uncleanness, or of sensual pleasures;

the earth that is not filled with water; which is dry and parched, and opens and gapes; and though large quantities of rain may fall upon it, which it greedily drinks in; yet is not seen, nor is it filled with it, but it thirsts for more: this may be an emblem of good men, that have received abundance of the grace of God; and though they thirst not after sin, as they before did, and others do; yet thirst after God, more knowledge of him, and communion with him, and for more grace, like the dry and thirsty land, and cannot have enough of it; see John 4:13; or rather of wicked men, who drink up iniquity like water, and yet never have their fill of it to their satisfaction. This is the third thing, and the fourth follows:

and the fire that saith not, It is enough; but let what fuel will be cast into it, it devours it, and still wants more: by the Egyptians, as HerodotusF18Thalia sive, l. 3. c. 16. relates, fire is reckoned an animated beast, which devours all it can lay hold on; and when it is filled with food, it dies with that which is devoured by it. Such is the fire of divine wrath, hell fire, in which sinners are, as thorns and briers; and which is unquenchable, everlasting, burns for ever and ever; the Tophet, ordained of old, deep and large, the pile thereof is fire and much wood, kindled by the breath of the Lord, like a stream of brimstone, Isaiah 30:33. These are the four daughters of the horse leech which resemble that in its insatiableness. Jarchi makes mention of some that interpret the horse leech of "sheol", or the state of the dead; and the two daughters, of paradise and hell; the one says, "Give me the righteous"; and the other says, "Give me the wicked." Aben Ezra applies these four to the four generations before spoken of; the grave, into which are cast the generation of those that curse their father, and die before their time; the barren womb, the generation of those that are not washed from the filthiness of whoredom, and have no children; the earth not filled with water, the proud and haughty, who are humbled by famine; and the fire is that which descends from heaven, to consume the generation that destroy the poor and oppress the needy, as fire came down upon them in the days of Elijah. Jarchi takes notice of a Midrash, which applies these four things to the four monarchies; as it does also all the four things after mentioned.

Verse 17
The eye that mocketh at his father,.... At his advice, admonitions, and instructions; looks upon him with scorn and disdain, and treats him as a weak, silly, old man: here Agur returns to the first generation he had observed;

and despiseth to obey his mother; her orders and commands: or, "the obedience of his mother"F19ליקהת אם "obediantiam matris", Pagninus, Montanus, Mercerus, Junius & Tremellius, Piscator, Cocceius, Michaelis; "doctrinam", Vatablus, Tigurine version; "disciplinam", Castalio; "obsequium matris", Schultens. ; her discipline and instruction, having no regard to it. The word is rendered "gathering" in Genesis 49:10; and Jarchi interprets it of the gathering of wrinkles in her face: and so the Targum, Arabic, and Syriac versions render it, "the old age of his mother"; despising her as an old foolish woman; see Proverbs 23:22; להק, in the Ethiopic language, signifies to "grow old", from whence the word here used, by a transposition of letters, may be derived; and Mr. CastellF20Lexic. col. 1960. observes, that the royal prophet, among others, seems to have taken this word from the queen of Sheba;

the ravens of the valley, shall pick it out, and the young eagles shall eat it; it signifies, that such persons shall come to an untimely end, and an ignominious death; either be drowned in a river, when floating upon it, or cast upon the banks of it, the ravens that frequent such places, and are most cruel and voracious, should feed upon them: or they should be hanged on a tree, or be crucifiedF21"Non pasces in cruce corvos", Horat. Ep. 16. ad Quinctium, v. 48. , where birds of prey would light upon them; and particularly pick out their eyes and eat them, as being softest and sweetest to them; therefore first aim at them, and of which birds, and especially ravens, are very fondF23"Hic prior in cadaveribus oculum petit", Isidor. Origin. l. 12. c. 7. "Effossos oculos vorat corvus", Catullus ad Cominium, Ep. 105. v. 5. ; and is a just retaliation for their scornful and disdainful looks at their parent. This may figuratively design the black devils of hell, the posse of them in the air, who are sometimes compared to the fowls thereof; to whom such unnatural and disobedient children shall become a prey; see Matthew 13:4.

Verse 18
There be three things which are too wonderful for me,.... Which were above his reach and comprehension; what he could not find out, nor account for, nor sufficiently admire;

yea, four things which I know not; the way of them; as follows.

Verse 19
The way of an eagle in the air,.... And so of any other bird; but this is mentioned, because it flies swiftest, and soars highest: but the way in which it goes is not known, nor can it be seen with the eye; it cuts the air, and passes through it, but leaves no track behind it which may be pointed to, and it may be said, that is the way the eagle took and flew towards heaven out of sight;

the way of a serpent upon a rock; a smooth hard rock; and wonderful it is that it should creep up it without legs; and where it leaves no impression, no footsteps by which it can be traced, as it may in soft and sandy places;

the way of a ship in the midst of the sea; it is marvellous that such a vessel should be supported upon the sea; that it should weather the storms and tempests of it; that it should be steered through the trackless ocean to distant countries; and, particularly, though it makes furrows in the waters, and divides the waves; yet these quickly close again, and there is no path to be seen in which it goes; there is no beaten road made by it, nor by the vast numbers which go the same way, which a man can see with his eyes or follow;

and the way of a man with a maid; or "to a maid"F24בעלמה "ad virginem", Glassius, Gejerus, Noldius, p. 144. No. 678. ; the many artful ways and methods he uses to get into her company, who is kept recluse; and to convey the sentiments and affections of his heart unto her, to gain her love to him, and obtain her in an honourable way of marriage; or to decoy and deceive her, and draw her into impure and unlawful embraces: it may design the private and secret way of committing fornication with her; which sense seems to be confirmed by Proverbs 30:20. Some of the ancients, particularly AmbroseF25De Salomone, c. 2, 3, 4, 5. , interpreted the whole of this verse of Christ: "the way of an eagle in the air", of his ascension to heaven, with men his prey, taken out of the jaws of the enemy; and which is such as is beyond the comprehension of men, that one of so great majesty should vouchsafe to come down from heaven, or ascend thither: "the way of a serpent upon a rock" he understands of the temptations of Satan, the old serpent, with which he attacked Christ, the Rock; but could imprint no footsteps of his malice and wickedness on him; could find nothing in him to work upon, nor leave any sign behind him, as upon Adam: "the way of a ship in the midst of the sea" he interprets of the church; which though distressed with storms and tempests of persecution and false doctrine, yet cannot suffer shipwreck, Christ being in it: and the last clause he renders as the Vulgate Latin version does, "and the way of a man in youth"; which he explains of the journeys which Christ took, and the ways of virtue he pursued, to do good to the bodies and souls of men, which are so many as not to be numbered. But it may be better interpreted of the wonderful incarnation of Christ, his conception and birth of a virgin; which was a new and unheard of thing, and the way and manner of it quite inscrutable, and more hard and difficult to be understood than any of the rest; for the words may be rendered, "the way of a man in a maid" or "virgin"; that is, the conception of Geber, the mighty man, in the virgin; see Jeremiah 31:22. GussetiusF26Ebr. Comment. p. 195. gives the mystical sense of the whole, as referring to the ascension of Christ; his coming out of the stony grave; his conversation among the people, like the tumultuous waves; and his incarnation of a virgin.

Verse 20
Such is the way of an adulterous woman,.... It is equally unknown as the way of a man with a maid; it is difficult to detect her, she takes so much care and caution, and uses so many artful methods to conceal her wickedness from her husband; though she lives in adultery, it is in a most private manner, and carried on so secretly and artfully that she is not easily discovered;

she eateth, and wipeth her mouth; like one that eats what he should not, wipes his mouth that it might not be known or suspected he had ate anything; so such an adulteress commits the sin of adultery; and when she has done looks as grave and demure, and carries it so to her husband and all her friends, as if she was the chastest person upon earth. The allusion may be to harlots, who after an impure congress used to wash themselvesF1"Dedecus hoc sumpta dissimulavit aqua", Ovid. Amor. l. 3. Eleg. 6. in fine. , and had servants to wait upon them and serve them with water, called from hence "aquarioli"F2Tertull. Apolog. c. 43. Vid. Turnebi Adversar. l. 14. c. 12. ;

and saith, I have done no wickedness; she says by her behaviour, by her demure looks; and if suspected and challenged with it utterly denies it. This is an emblem of the antichristian whore of Rome, who, though the mother of harlots, and abominations of the earth; though guilty of the foulest adultery, that is, the grossest idolatry, yet pretends to be the pure and chaste spouse of Christ; and, under the guise of purity and holiness, and with all deceivableness of unrighteousness, seduces the minds of many; see Revelation 17:1.

Verse 21
For three things the earth is disquieted,.... The inhabitants of it are made very uneasy;

and for four which it cannot bear; they are a load and burden upon it, and are intolerable to those that dwell on it, and make them very uncomfortable.

Verse 22
For a servant, when he reigneth,.... Being unfit for it through his education, not having been trained up in and learned the arts of government and maxims of it; and through the disposition of his mind, which is mean, abject, and servile; and as he has been used himself when a servant, so he will use othersF3"Nec bellua tetrior ulla est, quam servi rabies in libera colla furentis", Claudian. in Eutrop. l. 1. v. 183, 184. and through his circumstances, being poor, he will take oppressive methods to become rich; and being raised from a low estate, he is the more imperious, proud, and haughtyF4"Asperius nihil est humili, cum surgit in altum", Claudian. ib. v. 181. ; all which and more make his reign intolerable; see Proverbs 19:10. This may be applied to antichrist, the "servus servorum", who in a haughty, tyrannical, and insolent manner, exalts himself above all that is called God: and reigns over the kings of the earth, at least has done so, and that in such a manner as was unbearable; deposing kings at pleasure, disposing of their kingdoms, and trampling upon their necks, and making their subjects his vassals; see 2 Thessalonians 2:4;

and a fool, when he is filled with meat; as Nabal at his feast, when he behaved so intolerably in his cups towards David and his messengers, that he determined on his destruction, had not Abigail interposed, 1 Samuel 25:10; and there are many such fools, who having their bellies full of food, and their heads full of liquor, are very overbearing in company, and give their tongues such a loose as is very disturbing: or this may intend such fools, or wicked men, who are full of wealth and riches, and being purse proud, are exceeding haughty and insolent; set their mouths against the heaven, and blaspheme God that is in it; and their tongues walk through the earth, and spare none, but lash all in an insufferable manner. These disquiet families, neighbourhoods, communities, and commonwealths; see Psalm 73:7.

Verse 23
For an odious woman, when she is married,.... Odious for her person, her ugliness, and the deformity of her body; or rather for the ill qualities of her mind, which, while single, she endeavours to conceal, but, being married, hides them no longer; but becomes imperious, proud, scornful, and malicious, and behaves in an ill natured way to her husband and all about her, to such a degree, that there is no bearing the place where she is;

and an handmaid, that is heir to her mistress; that has got so much into her affections that she leaves all she has to her when she dies, which makes her insufferably proud and vain; or she marries her master after the death of her mistress, and so coming into her place enjoys all she had, but only her wisdom and humility; which being wanting, she behaves in such a manner as to make the whole family uneasy. This might be exemplified in the case of Hagar, the bondmaid of Sarah, a type of those that are under the law of works, and seek the inheritance by it; and who trust in themselves that they are righteous, and despise others, Genesis 16:4.

Verse 24
There be four things which are little upon the earth,.... Small in bulk, that have little bodies, are the lesser sort of animals;

but they are exceeding wise; show a great deal of art and wisdom in what they do; or "but they are wise, made wise"F5חכמים מחכמים "sapientia, sapientia imbuta"; Heb. "sapientificata", Piscator, Gejerus. by the instinct of nature, by the direction of Providence, by which they do things that are surprising. Some versions, that have no regard to the points, read the words, "but their are wiser than the wise"F6"Sapientiora sapientibus", so Sept. V. L. Arabic and Syriac versions; "sapientia superant, vel prudentissimos", Tigurine version. ; than even wise men; wise men may learn much from the least of creatures; see Job 12:7.

Verse 25
The ants are a people not strong,.... Far from it; what is weaker than an ant? a multitude of them may be destroyed at once, with the crush of a foot. Pliny calls it "minimum animal", the least animal; and the Arabians use it as a proverb, to call a weak man one weaker than an ant: and there is one sort of ants called "dsar", so small that one hundred of them will not weigh more than a barley cornF7Bochart. Hierozoic. par. 2. l. 4. c. 22. col. 598. : they are called a people, because they associate together in great numbers; though small in bulk, and weak as to power and strength; and which is a figure elsewhere used in the sacred Scriptures; see Joel 1:6; and by profane writers, as Homer and Virgil, who speak of bees as a people and nationF8 εθνεα μελισσαων Iliad. 2. v. 87. "Et populos et proelia dicam", Georgic. l. 4. v. 4, 5. ; and of nations of flies, and of flying birds, geese, cranes, and swansF9Iliad. 2. v. 459, 469. & 15. v. 690, 691. ;

yet their prepare their meat in the summer; build granaries with great art and wisdom, carry in grains of corn with great labour and industry, in the summer season, when only to be got, and lay them up against winter. PhocylidesF11Poem. Admon. v. 158, 159. the poet says much the same things of them; he calls them a tribe or nation, small but laborious, and says, they gather and carry in their food in summer for the winter, which is a proof of their wisdom. CiceroF12De Natura Deorum, l. 3. says, the ant has not only sense, but mind, reason, and memory. AelianusF13De Animal. l. 16. c. 15. ascribes unspeakable wisdom to it; and PlinyF14Nat. Hist. l. 11. c. 30. discourse and conversation; See Gill on Proverbs 6:6; see Gill on Proverbs 6:7; See Gill on Proverbs 6:8. It is a pattern of industry and diligence both as to temporal and spiritual things, Ecclesiastes 9:10.

Verse 26
The coneys are but a feeble folk,.... Or "rabbits"; though some think these creatures are not intended, because they are not so little as those with which they are ranked, the ant, the locust, and spider; and because of the places in which they burrow and make their houses, which though in holes and caverns of the earth, yet not in rocky but sandy places; rather therefore it is thought that the mountain mouse, or bear mouseF15שפנים οι χοιρογρυλλιοι, Sept. "choerogryllii", Vatablus; "mures montani", Junius & Tremellius, Cartwright; "arctomyes", Schultens. , as Jerom calls it, is meant; of which, he saysF16Epist. ad Sun. & Fretelli, fol. 30, C. tom. 3. , there were great numbers in Palestine, and which had their habitations in the holes of rocks; though if Spain has its name from שפן, as some say, because of the multitudes of coneys in it; and hence that part of Spain called Celtiberia is called by CatullusF17Cuniculosa Celtiberia, Epigram. ad Contubernales, 35. v. 18. Cuniculosa; the coney may be thought to be meant by this word, and so it is translated in Leviticus 11:5; the only places where it is elsewhere used; and the word may be derived either from ספן, to "cover", by a change of the letters ש and ס; or from שוף, which has the signification both of breaking, and of hiding and covering, Genesis 3:15; and this creature breaks the earth and hides itself in itF18Gaudet "in effossis habitare cuniculus antris", Martial. Epigr. l. 13. Ep. 58. ;

yet make they their houses in the rocks; it is usual with other writers to call the receptacles of any creatures, beasts, birds, or insects, their houses so we read of the house of the ant, and of the tortoise and snailF19Phaedri Fab. 37, 80. ; and which, because it carries its house era its back, it is called by CiceroF20De Divinat. l. 2. c. 64. and so by Hesiod and Anaxilas in Athenaei Deipnosoph. l. 2. c. 22. p. 63. "domiporta"; see Psalm 104:17; the coneys make theirs in the rocks, to cure themselves from their more potent enemies; and thus what they want in strength is made up in sagacity, and by their wise conduct they provide for their safety and protection. These are an emblem of the people of God, who are a weak and feeble people, unable of themselves to perform spiritual duties, to exercise grace, to withstand the corruptions of their nature, resist the temptations of Satan, bear up under afflictive providences, and grapple with spiritual enemies, or defend themselves from them: but such heavenly wisdom is given them, as to betake themselves for refuge and shelter to Christ, the Rock of Israel; the Rock of salvation, the Rock that is higher than they; a strong one, on which the church is built, and against which the gates of hell cannot prevail: and here they are safe from the storms of divine wrath, and the avenging justice of God; from the rage and fury of men, and the fiery darts of Satan; here they dwell safely and delightfully, and have all manner of provision at hand for them; they are the inhabitants of that Rock, who have reason to sing indeed! see Isaiah 33:16.

Verse 27
The locusts have no king,.... These are small creatures also, yet very devouring ones; and consume the fruits of the earth, wherever they come and light; see Exodus 10:13; they are very numerous, and move in large bodies, and yet with great regularity and order; which shows the wisdom there is in them by natural instinct, though they have no king to command, guide, and direct them: in this the mystical locusts differ from them, who have a king, whose name is Abaddon, Revelation 9:11;

yet they go forth all of them by bands; the Targum is,

"they are all gathered together as one.'

They get together in one place; they associate and join themselves in bands, and keep together, though they have no ruler over them; an emblem of unity, concord, and harmony, let the form of government be what it will, as the best security to a people: and these creatures, when they move from place to place, they move in a body, in a very regular manner; "in precise order"F21Vid. Hilier. Onomastic. Sacr. p. 187. , as the words may be rendered, with great exactness, everyone in his proper place, all in rank and file; and though they have no general to marshal them, yet are in, and march in as good order as the most regular army does. So the Arabic version,

"yet in their army, their affairs and manner are in a beautiful disposition;'

indeed they are God's army, as they are called, Joel 2:25; and it is he that gives them their wisdom, instructions, directions, and commission. It is rendered by some, "everyone cutting"; that is, as KimchiF23Sepher Shorash. rad. חצץ; so Stockius, p. 377. "exeidens omnia, herbas, scil. et fruges", Schindler. col. 633. so Ben Melech. interprets it, cutting the green grass and trees; or, "every one dividing"F24חצץ כלו "unaquaeque sibi dividens", Bochart; so Schultens. ; that is, to himself, the prey or spoils, as kings do; see Isaiah 33:4.

Verse 28
The spider taketh hold with her hands,.... On the thread she spins, or on the flies and bees she catches in her web. This is a small creature, yet very wise; what a curious thread does she spin! what a fine web does she weave! with what exactness and proportion is it framed! as if she understood the rules of mathematics and architecture;

and is in kings' palaces; as well as in the houses of poor people, and in temples also; we readF25Aelian. Var. Hist. l. 12. c. 57. of one in the temple of Ceres, which drew its web over the face of the image: and though her webs are oftentimes destroyed, especially in kings' palaces; yet such is her constancy and assiduity, and her unwearied application to business, that, as fast as they are destroyed, she attempts to restore them. This creature is an emblem of diligence in things temporal and spiritual; which those that use in the former sense shall stand before kings, and not before mean men; and in the latter sense shall have the presence of the King of kings, and dwell in his palace here and hereafter: also of worldly minded men, who labour to be rich; spend their time, and take a great deal of pains for mere trifles; weave curious webs, and, after all, only catch flies; and those they cannot hold, uncertain riches, which make themselves wings and fly away. Likewise this creature may resemble hypocrites, whose hope and trust are as the spider's web, built upon their own righteousness, spun out of their own hearts; a fine, thin, slender thread, which cannot bear one stroke of the besom of divine justice; such as these are in the palaces of Christ the King, are in his churches, hypocrites in Zion; see Job 8:13. Aben Ezra interprets it of the ape: the same David de PomisF26Lexic. fol. 216. 1. observes, and Mr. WeemseF1Exercitat. l. 1. exercitat. 4. p. 31. , who seems to incline to this sense; and this creature King Solomon, no doubt, had in his palace, since his navy brought many of these, every three years, from those parts to which it was sent, 1 Kings 10:22; and to these hands more properly belong than to spiders, and are taken into king's palaces for their pleasure and diversion; but to these there is one objection, that this creature is not a little one. Others understand it of the "lizard", that sort which is called "stellio"; but it is a question whether this is to be found in king's palaces. BelloniusF2Apud Dieteric. Antiqu. Biblio. p. 470. makes mention of a kind of lizard, which creeps into walls and catches flies, and is called by the Greeks "samiamiton", a name very near the Hebrew word here used: and PlinyF3Nat. Hist. l. 3o. c. 10. speaks of the "stellio", or lizard, as being in doors, windows, and chambers; and as a very fraudulent and deceitful creature to men, none more so; and also as poisonous, as this creature in the text by its name seems to be: and AustinF4Confess. l. 10. c. 35. makes mention of the lizard as a domestic animal; which catches flies as the spider, with whom he joins it. The Targum, Jarchi, and Gersom, take it to be the spider, as we do; which may be thought most likely, since the creature here meant seems to have its name from the Arabic word "sam", which signifies poisonF5Golius, col. 1208. Hottinger. Smegin Oriental. l. 1. c. 7. p. 199. ; though it is affirmedF6Philosoph. Transact. abridged, vol. 2. p. 800. and vol. 5. part. 1. p. 24. the spider is not poisonous; as is well known by persons who have frequently swallowed them, without any more harm than happens to hens, robin red breasts, and other birds, who make them their daily food; and so men have been bit by them, without any ill consequence: wherefore it is still thought by some that the lizard is more probably meant; since some sorts of them are poisonousF7Plin. Nat. Hist. l. 22. c. 25. & l. 29. c. 4. , though not all, for some are eatable; See Gill on Leviticus 11:30.

Verse 29
There be three things which go well,.... In a very orderly and composed manner; with constancy and cheerfulness, with great stateliness and majesty, intrepidly, and without fear;

yea, four are comely in going; very beautiful and lovely to look at as they walk.

Verse 30
A lion, which is strongest among beasts,.... For what is stronger than a lion, or more courageous and undaunted? it walks with great majesty, very slowly, step by step, the left foot first; shaking its shoulders as it goes, as the philosopherF8Aristot. Hist. Animal. l. 2. c. 1. & Physog. c. 5. describes its going, and as here intended, and this without fear;

and turneth not away for any; it does not go out of its way for any creature it meets with; nor does it hasten its pace when pursued, nor show the lest sign of fear; nor does it turn its back to any; which is observed and confirmed by AristotleF9Hist. Animal. l. 9. c. 44. , AelianusF11De Animal. l. 4. c. 34. , PlinyF12Nat. Hist. l. 8. c. 16. , and other naturalists; particularly what HomerF13 ευστε λεων ορεσιτροφος, &c. Iliad. 12. v. 299. and VirgilF14"Ceu saevum turba leonem", &c. Aeneid. l. 9. prope finem. say of this animal agrees with this account of Solomon. This creature is an emblem of Christ, the Lion of the tribe of Judah, who is stronger than the strong man armed; who never turned his back to any of his enemies; nor turned aside from the way of his duty, or the work of his office, on account of any; not Herod the fox, who threatened to kill him; nor Satan, the roaring lion, when he knew he was on the march to meet him; nor any of those, who, though they had a band of soldiers, that came to take him; see Luke 13:31; and also it is an emblem of righteous men, who are as bold as a lion; and cannot be moved from their duty by anything they meet with, but remain steadfast and constant in it; see Proverbs 28:1.

Verse 31
A greyhound,.... So Gersom interprets the word; but Jarchi owns he does not know what is meant; and Aben Ezra only says, it is the name of a living creature, but does not say what; but observes, that some interpret it of the "bee", and others of the "eagle". The words of the original text only describe something "girt about the loins"F15זרזיר מחנים "accinctus lumbis equus", Junius & Tremellius, Piscator, Cartwright, Glassius, Bochart, Buxtorf; "infibulatus lumbos equus", Schultens. : and KimchiF16Sepher. Shorash. in voce זרזיר. observes, that some say it is a hunting dog so called, because it is thin about the loins, as if it was bound and girt; and AristotleF17De Physiognom. c. 6. describes hunting dogs as well girded about their loins: but others, as Kimchi in the same place observes, interpret it of the leopard, which is small, and strong in its loins; and others of a bird called the starling; but he owns he cannot understand the meaning of its loins being girt: David de PomisF18Lexic. fol. 28. 1. interprets it of a cock; others, he says, interpret it a hunting dog; others, a leopard; and some, a species of an unclean bird; perhaps he means the starling, as before; and so the word is used for that bird in the TalmudF19T. Bab. Bava Kama, fol. 92. 2. , and in the Arabic languageF20Golius, col. 1092. . Most likely the "horse" is meant; which is a very stately and majestic creature in its going, and is very comely when it has its harness girt on; and especially a war horse, with all its warlike accoutrements, when it proceeds to battle, and stalks on in it; this creature, one should think, could not be omitted among the four, which is described in so magnificent a manner in Job 39:19; and is called the goodly horse in the battle, Zechariah 10:3; unless a fine slender bodied race horse should be meant: the horse bids fairer than any other creature named to be what is designed. The third creature follows, which goes well, and is comely in going:

an he goat also; which with its long beard walks very gravely, and in a stately manner, before the flock; and the Septuagint, Syriac, and Arabic versions add, "going before the flock"; see Jeremiah 50:8. This stately walk of the goat is very particularly taken notice of by, AelianF21De Animal. l. 7. c. 26. ; he observes, that the she goat disdains to be last in a flock of sheep, but declares by her walk that she ought to be first; he adds, that the he goat goes before the she goats, glorying in his beard; and, by a kind of wonderful instinct in nature, judges the male is to be preferred to the femaleF23"Dux pecoris hircus, duxerat hircus oves", Tibullus, l. 2. Eleg. 1. v. 58. . Kings, rulers, and governors, are compared to this creature; as Alexander the great is in Daniel 8:5; see Zechariah 10:3; especially such resemble it who rule well, and set good examples to their subjects: and to such, ministers of the Gospel are like; who go before their flocks, guide and direct them, and are examples to them: and likewise all believers; who strive to go before others in good works, and who then are comely in their going. The fourth is,

and a king, against whom there is no rising up; no insurrection, no opposition; who is not to be resisted or withstood; a lawful king, in the lawful administration of government, who rules in the fear of God, and according to his word, and the good and wholesome laws of a nation, ought not to be resisted, Romans 13:1; and a powerful, successful, and victorious king cannot be resisted, withstood, and prevailed over; he drives all before him, and subdues all under him, as David, Cyrus, Alexander, and others. But to none can this better be applied than to Christ, the King of kings; against whom there is no rising, before whom none can stand, against whom the gates of hell can never prevail; who, even in his state of humiliation, conquered and subdued all his and our enemies; destroyed the tyrant, sin; spoiled Satan, and his principalities and powers; overcame the world; abolished death, the last enemy; and delivered his people out of the hands of all, and made them more than conquerors: and who went forth in the ministry of the Gospel, into the Gentile world, conquering and to conquer; bearing down all opposition before him, and subduing the people under him; and who, in the latter day, will engage with his antichristian enemies, the beast, false prophet, and kings of the earth, and shall overcome them, and clear the world of them. And this is King who is comely in his going; as he was in his goings of old from everlasting; when he drew nigh to his divine. Father, and became the surety of his people; and in his coming into this world, by the assumption of our nature, to save lost perishing sinners: and so he is in his spiritual visits to his saints; in his goings in the sanctuary, and walks he takes amidst the golden candlesticks, his churches; as he will be also when he comes a second time in the clouds of heaven: it will be a glorious appearing; he will come with all the saints, and be attended with his mighty angels; he will come in their glory, in his own, and in the glory of his Father; and will be comely in his going indeed it will be with great stateliness and majesty. The learned Dr. PocockeF24Specimen. Arab. Hist. p. 203. So "kuma" is used for people in the Alcoran, Surat. Joseph. v. 9. , from the use of the word "alkum" in the Arabic language, renders the words thus, "and a king with whom the people is"; who agree together; the one rules well, and the other obey cheerfully; such a king walking with majesty is comely to his people, and terrible to his enemies. The Targum is,

"and a king, who stands and speaks in the house of his people.'

Verse 32
If thou hast done foolishly in lifting up thyself,.... Against a king, against whom there is no rising up; by speaking evil of him, or rebelling against him; which is acting a foolish part, since it brings a man into troubles and difficulties inextricable; or by self-commendation, which is the height of folly, and the fruit of pride; or carried it in such a haughty and overbearing manner to others, as to provoke to wrath and anger;

or if thou hast thought evil; purposed and designed it, and contrived the scheme of doing it, though not yet put in execution; though folly is not actually committed, yet since the thought of it is rain, care should be taken to prevent it;

lay thine hand upon thy mouth: think again before the thing resolved on is done; as studious and thoughtful men put their hand to their mouth, when they are deeply considering any affair before them: or put a stop to the design, let it go no further; what has been thought of in the mind, let it never come out of the mouth, nor be carried into execution; stifle it in the first motion: or if this respects a foolish action done, as it also may, since it stands connected with both clauses, then the sense is, be silent; do not pretend to deny the action, nor to excuse it; nor to say one word in the defence of it; nor to lay the blame upon others; and much less to calumniate and reproach such who faithfully reprove for it; take shame to thyself in silence, and repent of the iniquity done. Aben Ezra thinks these words are said to Ithiel and Ucal; but rather, to any and everyone, to all that should hear and read these proverbs. The Targum is,

"do not lift up thyself, lest thou be foolish; and do not stretch out thine hand to thy mouth.'

Verse 33
Surely the churning of milk bringeth forth butter,.... Or the pressing of it. This is a thing well known and certain, that of milk, when pressed out of the udder, and put into a churn, and there is shook together, by a constant violent agitation or motion, called churning, butter is produced; and cheese is sometimes called pressed milkF25"Pressi copia lactis", Virgil. Bucolic. eclog. 1. v. 82. "Et lactia massa coacti", Ovid. Metamorph. l. 8. v. 666. , and is pressed with the runnet, and by the hand alsoF26"Causem bubulum manu presssum", Sueton. in Octav. c. 76. ;

and the wringing of the nose bringeth forth blood: a too violent compression of it, or forcible blowing of it, in order to purge it from any impurity in it; instead of doing which it may break the tender skin, and bring forth blood, which may be of bad consequence;

so the forcing of wrath bringeth forth strife; irritating the passions of men, and provoking them by scurrilous and reproachful words to wrath and anger, produce contentions, feuds, and lawsuits, which are not soon and easily ended; and therefore such a conduct should be carefully avoided. The same word is used in the three clauses, and signifies pressing, squeezing, forcing.

31 Chapter 31

INTRODUCTION TO PROVERBS 31

This chapter contains the last part of the book of Proverbs; which some reckon the fifth, others the sixth. It contains the instructions of the mother of a prince, whose name was Lemuel, which she gave unto him; and which are so valuable, as to be annexed to the proverbs of Solomon. The preface or introduction to them is in Proverbs 31:1; the address to her son, Proverbs 31:2. The vices she cautions him against are uncleanness and intemperance; which she dissuades from, because of the pernicious consequences of both to kings and to their subjects, Proverbs 31:3. Advises rather to give wine and strong drink to poor people, such as are in distress; as being more useful to them, at least less prejudicial, Proverbs 31:6; and exhorts her son to the duties of his office; by pleading the cause of the poor and injured, and administering justice to them, Proverbs 31:8. And then at large describes a virtuous woman; perhaps designed as an instruction to her son in the choice of a wife, Proverbs 31:10; though more than that may be intended by it.

Verse 1
The words of King Lemuel,.... Not what were spoken by him, but what were spoken to him; or declaring what his mother said, as what follows shows; of this king we have no account elsewhere under this name. Grotius thinks that King Hezekiah, whose mother Abijah, the daughter of Zechariah, whom he supposes to be a wise man, from whom she had learned much, instructed her son in the following manner; but gives no other reason for this conjecture but that this chapter follows the collection of proverbs made by the men of Hezekiah; but they are expressly said to be Solomon's, and the words of Agur more immediately follow them; and besides Hezekiah does not appear ever to be addicted to the vices this prince was; much more probable is the conjecture of Bishop Patrick, that he was a prince of another country, perhaps in Chaldea, since a Chaldee word is three times used in his mother's address to him, and another word in a Chaldee termination; and he supposes his mother to be a Jewish lady, that taught her son the lessons herein contained. But the general sense of Jewish and Christian writers is, that Solomon himself is meant; whose name Lemuel is either a corruption of his name Solomon, a fond pretty name his mother Bathsheba gave him when young, and he thought fit to write it just as his mother spoke it; as mothers often do give such broken names to their children in fond affection to them: or it was another name of his, as it appears he had more than one; it signifies "to God", one that was devoted to him, as he was by his parents and by himself; or one that belonged to God, was his, as Solomon was; he was beloved of God, and therefore called Jedidiah, 2 Samuel 12:24; one to whom God was a father, and he a son to him; and he was chosen and appointed by him to succeed his father David in the kingdom, 2 Samuel 7:13. HillerusF1Onomastic. Sacr. p. 268. makes the word to signify "over against God", or "before the face of the first", or of God and was a type of the "angel of faces", or of God's presence, Isaiah 63:9;

the prophecy that his mother taught him; either in his youth, or when he was come to the throne; to whom she had access, and with whom she used freedom; and particularly when she saw he was inclined unto, or going into, the vices she cautions him against. Her instruction is called a "prophecy", because she delivered it on a foresight of the sins her son would be tempted with, and liable to fall into; and this foresight was either through her natural sagacity, or under a spirit of prophecy; or rather it is so called, because any wise saying, or doctrine of moment and importance, and especially if it was by divine inspiration, was so called; see Proverbs 30:1; as Solomon tells us what his father David taught him, so here what his mother Bathsheba instructed him in; and it would have been well if he had taken the advice she gave him, and he gave to his son; see Proverbs 4:3.

Verse 2
What, my son?.... What shall I call thee? though thou art a king, can I address thee in more suitable language, or use a more endearing appellative than this, and what follows? permit me, thy mother, to speak unto thee as my son: and what shall I say to thee? I want words, I want wisdom; O that I knew what to say to thee, that would be proper and profitable; or what is it I am about to say to thee? things of the greatest moment and importance, and therefore listen to me; and so the manner of speaking is designed to excite attention: or what shall I ask of thee? no part of thy kingdom, or any share in the government of it; only this favour, to avoid the sins unbecoming a prince, and to do the duty of a king, later mentioned. The Targum and Syriac version represent her as exclaiming, reproving, and threatening; as, Alas my son! is this the life thou designest to live, to give up thyself to wine and women? fie upon it, my son, is this becoming thy birth, education, and dignity? is this the fruit of all the pains I have taken in bringing thee up? consider the unbecoming part thou art acting;

and what, the son of my womb? whom I bore in sorrow, brought forth in pain, and took so much care and trouble to bring up in a religious way, and form for usefulness in church and state? not an adopted son, but my own flesh and blood; and therefore what I say must be thought to proceed from pure affection to thee, and solely for thy good; see Isaiah 49:15;

and what, the son of my vows? whom I asked of God, and promised to give up to him again, and did; for which reason she might call him Lemuel, as Hannah called her son Samuel, for a like reason, 1 Samuel 1:28; a son for whom she had put up many prayers, for his temporal and spiritual good; and on whose account she had made many vows, promises, and resolutions, that she would do so and so, should she be so happy as to bring him into the world, and bring him up to man's estate, and see him settled on the throne of Israel.

Verse 3
Give not thy strength unto women,.... Strength of body, which is weakened by an excessive use of veneryF2"Venus enervat vireis", Avienus. with a multiplicity of women; see, Proverbs 5:9; and strength of mind, reason, and wisdom, which is impaired by conversation with such persons; whereby time is consumed and lost, which should be spent in the improvement of knowledge: or "thy riches", as the Septuagint and Arabic versions, thy substance, which harlots devour, and who bring a man to a piece of bread, as the prodigal was, Proverbs 6:26; and even drain the coffers of kings and princes;

nor thy ways to that which destroyeth kings; do not give thy mind to take such courses, and pursue such ways and methods, as bring ruin on kings and kingdoms, as conversation with harlots does; see Proverbs 7:26. Some think the design of this advice is to warn against any ambitious views of enlarging his dominions by invading neighbouring countries, and making war with neighbouring kings, to the ruin of them; but the former sense seems best. The Targum is,

"nor thy ways to the daughters of kings.'

Solomon was given to women, who proved very pernicious to him, 1 Kings 11:1. Some render it, "which destroyeth counsel"F3Don Joseph apud Schindler. col. 990. ; for whoredom weakens the mind as well as the body.

Verse 4
It is not for kings, O Lemuel,.... It is not fit for them, it is very unbecoming them; it is dishonourable to them, to such as Lemuel was, or was likely to be; or far be it from kings, let no such thing be do ne by them, nor by thee;

it is not for kings to drink wine; nor for princes strong drink; it is lawful for kings to drink wine in a moderate manner, and for princes, counsellors, and judges, to drink strong drink; meaning not such as is made of malt, which in those times was not used; but of honey, dates, pomegranates, and such like things; but then it was very unbecoming for either of them to drink any of these to excess; it is very disgraceful to any man to drink immoderately, to make a beast of himself, and much more a king or judge, who, of all men, ought to be grave and sober; both that they may perform their office well, and maintain the grandeur and dignity of it, which otherwise would become useless and despicable, yea, pernicious, as follows. Solomon, notwithstanding this advice, gave himself unto wine as well as women, Ecclesiastes 2:3. The Targum is,

"take care of kings, O Lemuel, of kings who drink wine, and of princes that drink strong drink.'

So the Syriac version, keep no company with them, nor follow their example; see Ecclesiastes 10:17; The last clause may be rendered, "nor for princes to say, where is strong drink"F4אי שכר "ubi sechar?" Montanus, Vatlablus; "ubi (est) sicera?", Cocceius, Michaelis; so Ben Melech. ? where is it to be had? where is the best? as drunkards do; which is according to the marginal reading; but the "Cetib", or writing, is או, "or"F5או שכר "siceram", Cocceius, Junius & Tremellius, Piscator, Gussetius. p. 20. Schultens. ; but some render it as a noun, "the desire of strong drink"F6"Nunc vino pellite curas", Horat. Carmin, l. 1. Ode 7. v. 31. "Tu spem reducis", &c. ib. l. 3. Ode 21. v. 17. : it does not become princes to covet it.

Verse 5
Lest they drink, and forget the law,.... The law of God by Moses, which the kings of Israel were obliged to write a copy of, and read over daily, to imprint it on their minds, that they might never forget it, but always govern according to it, Deuteronomy 17:18; or the law of their ancestors, or what was made by themselves, which through intemperance may be forgotten; for this sin stupefies the mind and hurts the memory, and makes men forgetful;

and pervert the judgment of any of the afflicted; a king on the throne, or a judge on the bench, drunk, must be very unfit for his office; since he must be incapable of attending to the cause before him, of taking in the true state of the case; and, as he forgets the law, which is his rule of judgment, so he will mistake the point in debate, and put one thing for another; and "change"F7ישנה "mutet", Pagninus, Montanus, Junius & Tremellius, Piscator, Mercerus, Cocceius, Gejerus, Michaelis; "demutet", Schultens. and alter, as the word signifies, the judgment of the afflicted and injured person, and give the cause against him which should be for him; and therefore it is of great consequence that kings and judges should he sober. A certain woman, being undeservedly condemned by Philip king of Macedon, when drunk, said,

"I would appeal to Philip, but it shall be when he is sober;'

which aroused him; and, more diligently examining the cause, he gave, a more righteous sentenceF8Valer. Maxim l. 6. c. 2. extern. 1. .

Verse 6
Give strong drink unto him that is ready to perish,.... Thou, O Lemuel, and other kings and judges, rather than drink strong drink yourselves, least to excess; give it out of your great abundance and liberality to poor persons in starving circumstances, who must perish, unless relieved; it will do them good, moderately used; and should they drink too freely, which they ought not, yet it would not be attended with such bad consequences as if kings and princes should;

and wine to those that be of heavy heart; of melancholy dispositions, under gloomy apprehensions of things; pressed with the weight of their affliction and poverty: or, "bitter in soul"F9למרי נפש "his qui amaro sunt animo", V. L. Pagninus, Tigurine version: "amaris animo", Montanus, Junius & Tremellius; "amaris animus", Vatablus, Piscator. ; such as God has dealt bitterly with, as Naomi says was her case, and therefore called her own name Marah, which signifies bitter; of such a sorrowful spirit, and one thus bitter in soul, was Hannah; and so Job, and others; persons in great affliction and distress, to whom life itself is bitter; see 1:20; now wine to such is very exhilarating and cheering; see Judges 9:13.

Verse 7
Let him drink, and forget his poverty,.... Which has been very pressing upon him, and afflicting to him; let him drink till he is cheerful, and forgets that he is a poor man; however, so far forgets as not to be troubled about it, and have any anxious thoughts how he must have food and raimentF11"Tunc dolor a curae rugaqae frontis abit", Ovid. de Arte Amandi, l. 1. ;

and remember his misery no more; the anguish of his mind because of his straitened circumstances; or "his labour"F12עמלו "laboris sui", Pagninus, Montanus. , as it may be rendered; so the Septuagint and Arabic versions, the labour of his body, the pains he takes to get a little food for himself and family. The Targum is,

"and remember his torn garments no more;'

his rags, a part of his poverty. Such virtue wine may have for the present to dispel care, than which it is said nothing can be betterF13Cyprius poeta apud Suidam in voce οινος. ; and to induce a forgetfulness of misery, poverty, and of other troubles. So the mixed wine Helena gave to Telemachus, called Nepenthe, which when drunk, had such an effect as to remove sorrow, and to bring on forgetfulness of past evilsF14Homer. Odyss. 4. v. 220, 221. ; and of which Diodorus SiculusF15Bibliothec. l. 1. p. 87, 88. and PlinyF16Nat. Hist. l. 21, c. 21. speak as of such use. The ancients used to call Bacchus, the god of wine, the son of forgetfulness; but PlutarchF17Symposiac. l. 7. Probl. 5. p. 705. thought he should rather be called the father of it. Some, by those that are "ready to perish", understand condemned malefactors, just going to die; and think the Jewish practice of giving wine mingled with myrrh or frankincense, or a stupefying potion to such that they might not be sensible of their miseryF18Vid. T. Bab. Sanhedrin, fol. 43. 1. Bemidbar Rabba, s. 10. fol. 198. 4. , such as the Jews are supposed to otter to Christ, Mark 15:23; is grounded upon this passage; but the sense given is best: the whole may be applied in a spiritual manner to such persons who see themselves in a "perishing", state and condition; whose consciences are loaded with guilt, whose souls are filled with a sense of wrath, have a sight of sin, but not of a Saviour; behold a broken, cursing, damning law, the flaming sword of justice turning every way, but no righteousness to answer for them, no peace, no pardon, no stoning sacrifice but look upon themselves lost and undone: and so of "heavy hearts"; have a spirit of heaviness in them, a heaviness upon their spirits: a load of guilt on them too heavy to bear, so that they cannot look up: or are "bitter in soul"; sin is made bitter to them, and they weep bitterly for it: now to such persons "wine", in a spiritual sense, should be given; the Gospel, which is as the best wine, that, goes down sweetly, should be preached unto them; they should be told of the love of God and Christ to poor sinners, which is better than wine; and the blessings of grace should be set before them, as peace, pardon, righteousness, and eternal life, by Christ, the milk and wine to be had without money and without price; of these they should drink, or participate of, by faith, freely, largely, and to full satisfaction; by means of which they will "forget" their spiritual "poverty", and consider themselves as possessed of the riches of grace, as rich in faith, and heirs of a kingdom; and so remember no more their miserable estate by nature, and the anguish of their souls in the view of that; unless it be to magnify and adore the riches of God's grace in their deliverance.

Verse 8
Open thy mouth for the dumb,.... Not who are naturally so, but who cannot speak in their own behalf, either through want of elocution, or knowledge of the laws; or who are bashful, timorous, and fearful, being overawed by the majesty of a court of judicature, or by their prosecutors; or who, as they have not a tongue, so not a purse, to speak for them, the fatherless and the widow; which latter has her name, in the Hebrew language, from dumbness. Here Lemuel's mother advises him to open his mouth freely, readily, boldly, and intrepidly, and plead for such persons. Even

in the cause of all such as are appointed to destruction; whose destruction is resolved on by their accusers and prosecutors; and who are in danger of it, being charged with capital crimes; unless some persons of wisdom, power, and authority, interpose on their behalf. It may be rendered, "in the cause of all the children of change", or "passing away"F19בני חלוף "filiormn transitus", Montanus, Gejerus, Michaelis; "transeuntis, sub. seculi", Vatablus, so Ben Melech; "filiorum mutationis loci", Piscator; "filii mutationis, h. e. hujus mundi", Baynus. ; the children of the world, which passeth away with all things in it, as Kimchi; or orphans, whose help passeth away, as Jarchi; or rather strangers, as others, who pass from place to place and whose state and condition is liable to many changes who may be ignorant of the laws of the country where they are, and may stand in need of persons to plead for them.

Verse 9
Open thy mouth, judge righteously,.... Having heard the cause, pronounce a righteous sentence; deliver it freely and impartially, with all readiness and boldness, not caring for the censures of wicked and unjust men;

and plead the cause of the poor and needy; who are oppressed by the rich, cannot plead for themselves, nor fee others to plead for them; do thou do it freely and faithfully. Thus as Lemuel's mother cautions him against women and wine, she advises him to do the duties of his office in administering impartial justice to all, and particularly in being the advocate and judge of the indigent and distressed.

Verse 10
Who can find a virtuous woman,.... This part of the chapter is disjoined from the rest in the Septuagint and Arabic versions; and HuetiusF20Demonstrat. Evangel. Prop. 4. p. 234. thinks it is a composition of some other person, and not Lemuel's mother, whose words he supposes end at Proverbs 31:9; but it is generally thought that what follows to the end of the chapter is a continuance of her words, in which she describes a person as a fit wife for her son. Some think that Bathsheba gave the materials, the sum and substance of this beautiful description, to Solomon; who put it in the artificial form it is, each verse beginning with a letter of the Hebrew alphabet in order till the whole is gone through; though rather it seems to be a composition of Solomon's, describing the character and virtues of his mother Bathsheba. But, be this as it will, the description is drawn up to such a pitch, and wrote in such strong lines, as cannot agree with any of the daughters of fallen Adam, literally understood; not with Bathsheba, the mother of Solomon; nor with the Virgin Mary, as the Papists, who, they fancy, was immaculate and sinless, of which there is no proof; nor indeed with any other; for though some parts of the description may meet in some, and others in others, yet not all in one; wherefore the mystical and spiritual sense of the whole must be sought after. Some by the "virtuous woman" understand the sensitive soul, subject to the understanding and reason, as Gersom; others the Scriptures, as Lyra, which lead to virtue, contain much riches in them, far above rubies; in which men may safely confide as the rule of their faith and practice; and will do them good, and not evil, continually. Others, "Wisdom", who in the beginning of this book is represented as a woman making provision for her household, and said to be more precious than rubies; and is to be understood of Christ; which I should have readily given into, but that this virtuous woman is said to have a husband, Proverbs 31:11; which cannot agree with Christ, who is himself the husband of his church and people, which church of his, I think, is here meant; nor is this a novel sense of the passage, but what is given by many of the ancient Christian writers, as Ambrose, Bede, and others; and whoever compares Proverbs 31:28, with Song of Solomon 6:8, will easily see the agreement; and will be led to observe that Solomon wrote both, and had a view to one and the same person, the church of Christ, who is often represented by a "woman", Isaiah 54:1; a woman grown and marriageable, as the Gospel church may be truly said to be, in comparison of the Jewish church, which was the church in infancy; a woman actually married to Christ; a woman fruitful, bringing forth many children to him; a woman beautiful, especially in his eyes, with whom she is the fairest among women; a woman, the weaker vessel, unable to do anything without him, yet everything through him: a "virtuous" one, inviolably chaste in her love and affection to Christ, her husband; steadfast in her adherence, to him by faith, as her Lord and Saviour; incorrupt in doctrine, sincere and spiritual in worship, retaining the purity of discipline, and holiness of life; and holding the mystery of faith in a pure conscience: or a "woman of strength"F21אשת חיל "mulierem fortem", V. L. Pagninus, Mercerus; "mulierem virtutis", Montanus, Vatablus; "strenuam", Junius & Tremellus, Piscator, Cocceius, Schultens. , valour, and courage, as the word signifies, when used of men, 1 Samuel 16:18; The church is militant, has many enemies, and these powerful and mighty, as well as cunning and crafty; yet, with all their power and policy, cannot overcome her; the gates of hell cannot prevail against her; she engages with them all, and is more than a conqueror over them; she is of great spiritual strength, which she, has from Christ, to fight the Lord's battles, to withstand every enemy, to exercise grace, and do every good work; and all her true members persevere to the end: or a "woman of riches"F23"Mulierem opum", so Aben Ezra. ; that gets wealth and, riches by her wisdom and prudence, so Aben Ezra; a woman of fortune, as is commonly said: such is the church of Christ, through his unsearchable riches communicated to her; riches of grace she now possesses, and riches of glory she is entitled to. But "who can find" such an one? there is but one to be foundF24"Conjux dea contigit uni", Ovid. Metamorph. l. 11. fol. 6. v. ult. ; though there are many particular churches, there is but one church of the firstborn, consisting of God's elect, of which Christ is the head and husband, Song of Solomon 6:9; and there is but one that could find her: even her surety, Saviour, and Redeemer; compare with this Revelation 5:3. This supposes her lost, as she was in Adam; Christ's seeking of her, as he did in redemption, and does in effectual calling; and who perfectly knows her, and all her members, and where they are; and whom he finds out, and bestows on them the blessings of grace and goodness;

for her price is far above rubies; showing the value Christ her husband puts upon her, the esteem she is had in by him; who reckons her as his portion and inheritance; as preferable to the purest gold, and choicest silver; as his peculiar treasure; as his jewels, and more valuable than the most precious stones: this appears by his undertaking for her; by doing and suffering what he has on her account; the price he has paid for her is far above rubies; she is bought with a price, but not with corruptible things, as silver and gold, but with the precious blood of Christ; the ransom price paid for her is himself, who is more precious than rubies, and all the things that can be desired, 1 Peter 1:18.

Verse 11
The heart of her husband doth safely trust in her,.... Christ her Maker is her husband, who has asked her in marriage, and has betrothed her to himself in righteousness; and of whose chaste love, and inviolable attachment to him, he is fully satisfied, as well as of her fidelity in keeping what he commits unto her; he trusts her with his Gospel and ordinances, which she faithfully retains and observes; and with his children born in her, who are nursed up at her side, to whom she gives the breasts of ordinances, bears them on her sides, and dandles them on her knees, as a tender and careful mother does, Isaiah 60:4;

so that he shall have no need of spoil; he shall never want any; by means of the word preached in her, prey and spoil shall be taken out of the hands of the mighty, and he shall divide the spoil with them; or have souls snatched out of the hands of Satan, and translated into his kingdom, Isaiah 53:12. The Septuagint version understands it of the virtuous woman, and not of her husband; "such an one as she shall not want good spoils"; now, prey or spoil sometimes signifies food, as in Psalm 111:5; and so Jarchi interprets it here; and then the sense is, she shall not want spiritual provisions; she shall have plenty of them from her husband, who reposes such confidence in her; or shall not want excellent treasures, as the Arabic version, which also understands it of her; such are the word and ordinances, and particularly precious promises, which are more rejoicing than a great spoil, Psalm 119:162; and so Ambrose interpretsF25Enarrat. in loc. p. 1099. tom. 2. it of the church, who needs no spoils because she abounds with them, even with the spoils of the world, and of the devil.

Verse 12
She will do him good, and not evil,.... Or, repay good unto him, give him thanks for all the good things bestowed by him on her; will seek his interest, and promote his honour and glory to the uttermost; all the good works she does, which she is qualified for, and ready to perform, are all done in his name and strength, and with a view to his glory; nor will she do any evil willingly and knowingly against him, against his truths and ordinances; or that is detrimental to his honour, and prejudicial to his interest, 2 Corinthians 13:8;

all the days of her life; through which she desires to serve him in righteousness and true holiness; and to be steadfast and immovable, always abounding in his work, Luke 1:74.

Verse 13
She seeketh wool and flax,.... To get them, in order to spin them, and work them up into garments; she stays not till they are brought to her, and she is pressed to take them; but she seeks after them, which shows her willingness to work, as is after more fully expressed. It was usual in ancient times for great personages to do such works as these, both among the GreciansF26Vid. Homer. Iliad 3. v. 125. & 6. v. 490, 491. & 22. v. 440. Odyss. l. v. 357. & 5. v. 62. and Romans: Lucretia with her maids were found spinning, when her husband Collatinus paid a visit to her from the campF1"Cujus, ante torumn calathi, lanaque mollis erat", Ovid. Fasti, l. 2. prope finem. : Tanaquills, or Caia Caecilia, the wife of King Tarquin, was an excellent spinster of woolF2Valerius Maximus, l. 10. p. 348. ; her wool, with a distaff and spindle, long remained in the temple of Sangus, or Sancus, as VarroF3Apud Plin. Nat. Hist. l. 8. c. 48. relates: and a garment made by her, wore by Servius Tullius, was reserved in the temple of Fortune; hence it became a custom for maidens to accompany newly married women with a distaff and spindle, with wool upon themF4Plin. ibid. , signifying what they were principally to attend unto; and maidens are advised to follow the example of Minerva, said to be the first that made a webF5Pomponius Subinus in Virgil. Cyrin, p. 1939. ; and, if they would have her favour, to learn to use the distaff, and to card and spinF6"Pallade placata, lanam mollire puellae discant, et plenas exonerare colos", Ovid. Fast. l. 3. prope finem. : so did the daughters of Minyas, in OvidF7Metamorph. l. 4. Fab. 1. v. 34, 35. ; and the nymphs, in VirgilF8Georgic. l. 4. . When Alexander the great advised the mother of Darius to use her nieces to such employments, the Persian ladies were in great concern, it being reckoned reproachful with them for such to move their hands to wool; on hearing which, Alexander himself went to her, and told her the clothes he wore were wrought by his sistersF9Curt. Hist. l. 5. c. 2. : and the daughters and granddaughters of Augustus Caesar employed themselves in the woollen manufacture by his orderF11Sueton. in Vit. August. c. 64. ; and he himself usually wore no other garment than what was made at home, by his wife, sister, daughter, and granddaughterF12lbid. c. 73. . The Jews have a sayingF13Vid. Buxtorf. Lex. Rabbin. col. 1742. , that there is no wisdom in a woman but in the distaff; suggesting, that it is her wisdom to mind her spinning, and the affairs of her household: at the Roman marriages, the word "thalassio" was often repeatedF14Varro apud Chartar. de Imag. Deorum, p. 88. , which signified a vessel in which spinning work was put; and this was done to put the bride in mind what her work was to be. Now as to the mystical sense of these words; as of wool outward garments, and of flax linen and inward garments, are made; by the one may be meant external, and by the other internal, acts of religion; both are to be done, and not the one without the other: outward acts of religion are, such as hearing the word, attendance on ordinances, and all good works, which make up a conversation garment that should be kept; and they should be done so as to be seen of men, but not for that reason: and internal acts of religion are, the fear of God, humility, faith, hope, love, and other graces, and the exercises of them, which make up the new man, to be put on as a garment; and these should go together; bodily exercise, without powerful godliness, profiteth little; and pretensions to spirituality and internal religion, without regard to the outward duties of religion, are all vain. Hence Ambrose, on the text, observes that one may say,

"It is enough to worship and serve God in my mind; what need have I to go to church, and visibly mingle with Christians? Such a man would have a linen, without a woollen garment, this woman knew not; she does not commend such works.'

She sought all opportunities of doing good works externally, as believers do; and sought after the kingdom of God, inward godliness, which lies in peace, righteousness, and joy in the Holy Ghost. Not that such garments are to be joined with Christs robe of righteousness, to make up a justifying one; a garment mingled with linen and woollen, in this sense, is not to come upon the saints, Leviticus 19:19;

and worketh willingly with her hands; or, "with the pleasure of her hands"F15בחפץ כפיה "cum voluptate altro neis manibus", so some in Vatablus, Tigurine version; so Cocceius, Michaelis, Piscator, Gejerus, Schultens. ; as if her hands took delight in working, as the church and all true believers do; who are made willing in the day of the Lord's power upon them, to serve him, as well as to be saved by him; in whose hearts he works, both to will and to do; and these do what they do cheerfully: these do the work of the Lord, not by the force of the law, nor through fear of punishment, but in love; not by constraint, but willingly, having no other constraint but the love of God and Christ; and not with mercenary selfish views, but with a view to his glory; and they find a pleasure and delight in all they do; Christ's ways are ways of pleasantness; his commandments are not grievous, his yoke is easy.

Verse 14
She is like the merchant ships,.... Not like a single one, but like a navy of them, that cross the seas, go to foreign parts, and come back laden with rich goods: so the church of Christ, and her true members, like ships of burden, trade to heaven, by prayer and other religious exercises, and return with the riches of grace and mercy, to help them in time of need; and though they have often difficult and dangerous passages, are tossed with tempests, and covered with billows; yet, Christ being their pilot, faith their sail, and hope their anchor, they weather the seas, ride out all storms, and come safe home with their merchandise;

she bringeth her food from afar: from a far country, from Egypt particularly, from whence corn for bread, as the word here used signifies, was fetched and carried in ships to divers parts of the worldF16Bacchylides spud Athenaei Deipnosoph. l. 2. c. 3. p. 39. ; to which the allusion may be: in a spiritual sense, it may mean that the church brings her food or bread from heaven, the good land afar off; where God her father, Christ her husband, and her friends the angels are; with whom she carries on a correspondence, and from hence she has her food for her family; not from below, on earth; not dust, the serpent's food; nor ashes, on which a deceitful heart feeds; nor husks, which swine eat; but the corn of heaven, angels' food, the hidden and heavenly manna; the bread of life, which comes down from heaven; the Gospel of the grace of God, the good news from a far country.

Verse 15
She riseth also while it is yet night,.... That is, before the ascent of the morning, as Aben Ezra explains it, before break of day; a great while before day, as Christ is said to rise to pray, Mark 1:35; while it was yet dark; so the church here: which shows her affection for her family, her care of her children, and fervent zeal for her husband's interest and good; a different frame of spirit this from that of hers in Song of Solomon 5:2;

and giveth meat to her household, and a portion to her maidens; in allusion to a daily stated allowanceF17"Gauldetque diurnos, ut famulae, praebere cibos", Claudian. de Bello Gild. v. 71, 72. of food given to such; and spiritually may be meant, by her "household" or family, the same with the family of Christ, that is named of himself, which consists of various persons, fathers, young men, and children; and by her "maidens" the ministers of the word; see Proverbs 9:3; who are stewards in the family, and have the food for it put into their hands to dispense; it is by these the church gives meat to her household feeds them with knowledge and understanding, with the wholesome words of Christ, with the good doctrines of the Gospel; these have a certain portion given them, and they rightly cut and divide the word of truth, and give to everyone their portion of meat in due season, according to their age and circumstances; milk indeed to babes and meat to strong men; see Luke 12:42. The Targum renders the word for "portion by service": understanding not a portion of food, but of work, a task set them, and so the word is used in Exodus 5:14. The Septuagint, Syriac, and Arabic versions, render it, "works", which may be very well applied to the work and service of the Gospel ministry, and the several parts of it.

Verse 16
She considereth a field, and buyeth it,.... The field are the Scriptures, in which are hid the rich treasures of Gospel doctrines and promises; and the church, and all truly enlightened persons, consider to what use this field may be put, to what account it will turn; how profitable the Scriptures are, for doctrine, reproof, correction, and instruction in righteousness; what a rich mine and valuable treasure is in them; things more desirable, and of greater worth, than thousands of gold and silver; and therefore will buy this field at any rate, and not sell it; will part with all they have before they will part with that; even life itself, which in an improper sense is called buying of it, though it is without money and without price; see Matthew 13:44;

with the fruit of her hand she planteth a vineyard; her own vineyard, whose plants are an orchard of pomegranates, Song of Solomon 1:6; who through the ministry of the word, are planted in the house of the Lord, and flourish there; this the church is said to do by her ministers, who plant and water, as Paul and Apollos did, 1 Corinthians 3:6. And it is observable, that in the Hebrew text there is a double reading; the "Keri", or marginal reading, is feminine; but the "Cetib", or writing, is masculine; to show that she did it by means of men, she made use of in her vineyard for that service; it being, as Aben Ezra observes, not the custom and business of women to plant vineyards, but men. It may be rendered, "he planted", and be applied to her husband, Christ; who, through the ministry of the word in his church, plants souls in it; and happy are they who are the planting of the Lord! trees of righteousness, that he may be glorified, Isaiah 61:3.

Verse 17
She girdeth her loins with strength,.... Showing her readiness to every good work; and with what cheerfulness, spirit, and resolution, she set about it, and with what dispatch and expedition she performed it: the allusion is to the girding and tucking up of long garments, wore in the eastern countries, when any work was set about in earnest, which required dispatch; see Luke 17:8; the strength of creatures being in their loins, Job 40:16; the loins are sometimes put for strength, as in PlautusF18"Lumbos defractos velim", Stichus, Act. 2. Sc. 1. v. 37. ; and the sense is much the same with what follows;

and strengtheneth her arms; does all she finds to do with all her might and main, as the church does; not in her own strength, but in the strength of Christ; to whom she seeks for it, and in whose strength she goes forth about her business; by whom the arms of her hands are made strong, even by the mighty God of Jacob; and because she thus applies to him for it, she is said to do it herself, Genesis 49:24; here she plays the man, and acts the manly part, 1 Corinthians 16:13.

Verse 18
She perceiveth that her merchandise is good,.... That it turns to good account; that her trading to heaven is of great advantage; that she grows rich hereby; that her merchandise with Wisdom, or Christ, is better than the merchandise of silver, and the gain thereby than fine gold; and though her voyages are attended with trouble and danger, yet are profitable, and therefore she is not discouraged, but determined to pursue them; she is like the merchant man, seeking goodly pearls, who finds a pearl of great price, worth all his trouble; See Gill on Proverbs 31:14 and see Proverbs 3:14;

her candle goeth not out by night; or "lamp"F19נרה "lucerna ejus", V. L. Tigurine version, Michaelis, Schultens. ; her lamp of profession, which is always kept burning, Luke 12:35; or the glorious light of the Gospel, which always continues in the darkest times the church ever has been in; or her spiritual prosperity, which, though it may be damped, will never be extinct; when the candle of the wicked is often put out, Job 21:17; It may denote her diligence in working; who, as she rises early in the morning, Proverbs 31:15, so sits up late at night, and is never weary of well doing, night and day. Ambrose interprets it of the lamp of hope, which burns in the night, and by and for which men work, Romans 8:24.

Verse 19
She layeth her hands to the spindle,.... As Penelope and her maidens didF20Homer, Odyss. 1. v. 357. & 21. v. 351. . Or spinning wheel, more properly, the wheel itself, which is laid hold on by the right hand, and turned round;

and her hands hold the distaff; the rock, stick, or staff, about which the wool is wrapped, which is spun, and is held in the left hand; for though hands are mentioned in both clauses, yet it is only with one hand the wheel is turned, and the distaff held with the other. Not only wool and flax were sought by her, Proverbs 31:13; but she spins them, and works them up into garments her web is not like the spider's, spun out of its own bowels, on which it hangs; to which the hope and trust of a hypocrite are compared, and whose webs do not become garments to cover them, Job 8:14; but the church's web is both for ornament, to the adorning of her profession, and for defence and protection from the calumnies of the world; for by these are meant good works, as Ambrose interprets them.

Verse 20
She stretcheth out her hand to the poor,.... Her liberality is very extensive, reaches to many, and at a distance; it is done with great cheerfulness and readiness; to do good and communicate, she forgets not, it being acceptable to her Lord and husband, Hebrews 13:16;

yea, she reacheth forth her hands to the needy; she gives with both hands, liberally and largely. It may be applied to the church, giving spiritual food by her ministers to those who are poor in spirit, spiritually poor and needy, and who hunger and thirst after righteousness.

Verse 21
She is not afraid of the snow for her household,.... That her family should suffer through the rigour of a cold season, when it is frost and snow;

for all her household are clothed with scarlet: the Vulgate Latin version renders it, "with double"F21שנים "indigitat vestem duplo crassiorem, Stockius, p. 1122. "duplicibus, V. L. Paguinus, Tigurine version, Gataker, Gejerus; "penulis duplicibus", Junius & Tremellius, Piscator; "duplicatis", Cocceius: such as Homer describes, made by ths wife of Hector, Iliad 22. v. 440, 441. see Odyss. 19. v. 225, 226, 241. "change of raiment", David de Pomis, Lexic. fol. 218. 1. , that is, with double garments; and so the Septuagint and Arabic versions, joining the words to a following verse; and this, by some, is thought to be the better rendering of the words; since the scarlet colour is no fence against cold, no more than any other, whereas double garments are; and which may be applied to the garment of justification, or the robe of Christ's righteousness, as one; and to the garment of sanctification, internal and external, as the other; the one, even the righteousness of Christ, or Christ the Lord our righteousness, is an hiding place from the wind, and a covert from the storm; a sufficient shelter from the cold of snow, and all inclemencies of the weather; by which the vindictive wrath and justice of God may be signified: and the other is a screen from the malicious insinuations and reproaches of men. But had the word been designed to signify "double", it would have been in the "dual" number; as it is not, and is always used in this form for "scarlet"; and so the Targum, Jarchi, and Aben Ezra interpret it; which colour is an emblem of the blood of Christ, by which the church is justified, Romans 5:9; and all the household of faith, the whole family of Christ and household of God, are all justified by the same righteousness of Christ, consisting of his active and passive obedience, for the whole of which his crimson blood is put; it is a garment down to the feet, which covers all his people; they are all made righteous by the one obedience of Christ; they are all clothed in scarlet alike, all kings and priests unto God, all alike justified, and shall be glorified alike. The literal sense is, that if her household are clothed in scarlet in common; much more may it be thought that coarse and suitable garments would be provided for them, to protect them from the cold in winterF23Vid. Braunium de Vest. Sacredot. Heb. l. 1. c. 15. p. 309. .

Verse 22
She maketh herself coverings of tapestry,.... For the furniture and ornament of her house, or for her bed; which may signify the ordinances of the Gospel, and the decent, orderly, and beautiful administration of them, wherein the church has communion with her Lord; see Song of Solomon 1:16. The Vulgate Latin version renders it, "garments of divers colours", such as was Joseph's coat, Genesis 37:3; and, in a spiritual sense, may be applied to the above mentioned garments, and agrees with what goes before and follows;

her clothing is silk and purple; the Tyrian purple, which, Strabo saysF24Geograph. l. 16. p. 521. , is the best; or purple silk, silk of a purple colour: or rather fine linen of this colour; a dress suitable to a queen, as the church is, who is represented as clothed with clothing of wrought gold, with raiment of needlework, Psalm 45:9; see Ezekiel 16:10. This is not her own natural clothing, for she has none by nature that deserves the name; nor of her own working, not works of righteousness done by her; nor of her own putting on, but what Christ has wrought out for her, and clothes her with; and which is very rich in itself, the best robe, very ornamental to her; her wedding garment, and which will last for ever; see Isaiah 61:10.

Verse 23
Her husband is known in the gates,.... Of the city, where courts of justice were kept, and causes heard and tried by the judges, the elders of the land, later mentioned; among whom the husband of the virtuous woman was, where he was known, taken notice of, and celebrated; not so much for the beautiful garments she made him, as Jarchi; but rather for his wisdom, as Gersom, and for being the husband of such a woman; who, taking such care of his domestic affairs, he was more at leisure to attend public business, and transact it with reputation. Christ is the husband of the church in general, and of particular churches, and of every private believer; he fell in love with them, asked them of his Father, and betrothed them to himself; and is a kind, tender, loving, and sympathizing husband to his church and people; that nourishes and cherishes them, and provides all things for them, and interests them in all he has: and he is "known" by them, in the dignity of his person, in the excellency of his offices, and the fulness of his grace; he is known by them in the relation of an husband; he is well known in the church of God, in the assembly of his saints, Psalm 76:1; he is known in the gates of Zion, in the public ministering of the word and ordinances; his name is celebrated, it becomes great and famous, wherever his Gospel is preached in the world; he is,

"known in the provinces,'

as the Targum; or,

"among the cities,'

as the Syriac version; among the nations of the world, in the cities of the Gentiles; as he will be, even from the rising of the sun to the going down of the same, Malachi 1:11;

when he sitteth among the elders of the land; when he sits in his house, at his table, circled by his saints, his ancient ones; or as King, head, and husband of his people, on his throne in the church, encompassed with, the four and twenty elders, the representatives of Gospel churches, Revelation 4:2. And especially when he shall take to himself his great power, and reign gloriously before his ancients, the patriarchs, prophets, and apostles, and all his saints, which will come with him; whom he has loved with an everlasting love; who were chosen in him before the foundation of the world; and had grace given them, in him, before the world began, Isaiah 24:23; and when he shall come to judge the world, and will appear in great glory, and be seen and known of all; and shall sit on his throne of glory, and his elders also, sitting on twelve thrones, judging the tribes of Israel, Matthew 19:28; so Ambrose interprets it of the universal judgment.

Verse 24
She maketh fine linen, and selleth it,.... She not only seeks wool and flax, and spins it, but makes it up into fine linen, which she disposes of to advantage to herself and family. Kimchi saysF25Sepher. Shorash. rad סדז , the word signifies coverings for the night, as well as day he seems to design linen sheets: the Arabic version adds, and "sells it to the inhabitants of Bosra." This, in the mystic sense, may signify either the good works the church does, and which she proposes as a pattern and example to her members; or divine instruction, as others, the preaching of the Gospel, and the truths of it; which she sells, and others buy, though both without money and without price; for, as she freely receives, she freely gives: or the righteousness of Christ, which is called fine linen and white raiment; which, properly speaking, is made by Christ, and sold by him, or bought of him, as before, without money; see Revelation 19:8; yet this the church makes her own, by laying hold upon it by faith, and which she holds forth freely to others in the Gospel; which is therefore called "the ministration of righteousness", 2 Corinthians 3:9;

and delivereth girdles unto the merchant; to dispose of them for her; either to sell to others, to the Egyptian priests which wore them; or for their own use, to put their money in, girdles being used for that purpose; see Gill on Matthew 10:9. Or, "a girdle to the Canaanite"F26לכנעני "Chananaeo", V. L. Mercerus, Cocceius, Gejerus; "negotiatori Phoenicio", Schultens. ; the Canaanites or Phoenicians being generally merchants, the word is put for one. By these may be meant ministers of the word; for, as the priests of Rome are called the merchants of the earth and false teachers are said to make merchandise men, Revelation 18:3; so faithful ministers, who trade for the good of souls, and seek not theirs, but them, and not their own things, but Christ's, may be called merchants: and to these "the girdle of truth" is given; and these the church exhorts to gird their loins with it, as well as all her members, that they may be ready to every good work, and particularly prepared to preach the Gospel of peace, Ephesians 6:14.

Verse 25
Strength and honour are her clothing,.... Strength, not of body, but of mind. The church is clothed with strength, as her Lord, head, and husband, is said to be, Psalm 93:1; and which she has from him; for though she is the weaker vessel, and weak in herself, yet is strong in him; and is able to bear and do all things, with a fortitude of mind to withstand every enemy, and persevere in well doing: and she is clothed with "honour"; with honourable garments, suitable to her rank and dignity; in cloth of gold, in raiment of needlework; with the garments of salvation, and the robe of righteousness;

and she shall rejoice in time to come; Aben Ezra interprets it of old age, or of the world to come; and Jarchi and Gersom of the day of death: having fulness of food and clothing, she is not afraid of want in old age, or in any time of distress that may come; and having a good name, laughs at death, and departs in peace; so these interpreters. The church of Christ fears no want at any time, nor need any of her members; they have a clothing that never waxes old, a righteousness that will answer for them in a time to come; their bread is given, and their waters are sure; they shall want no good thing; all their need is supplied from Christ; they have hope in their death, and rejoice then and sing, "O death, where is thy sting?" 1 Corinthians 15:55; they will have confidence in the day of judgment, and not be ashamed; shall come to Zion with everlasting joy; and shall rejoice with Christ, angels and saints, to all eternity.

Verse 26
She openeth her mouth with wisdom,.... When she opens her mouth, for it is not always open, she expresses herself in a discreet and prudent manner; as well as speaks of things not foolish and trifling, but of moment and importance, and of usefulness to others: or "concerning wisdom"F1בחכמה "de sapientia", Mercerus. ; the church and people of Christ talk of the wisdom of God in the works of creation, providence, and redemption; of Christ, the Wisdom of God, and as made so to them; of the Gospel, the wisdom of God in a mystery, the hidden wisdom; and of wisdom in the hidden part, or the truth of grace in their souls; of their gracious experiences; nor will they suffer any foolish, filthy, and corrupt communication to proceed out of their mouths, but speak the pure language of Canaan; what is for the use of edifying, and being taken out of the Scriptures is profitable for instruction in righteousness; see Psalm 37:30;

and in her tongue is the law of kindness; or "the law of love"F2תורת חסד "lex misericordiae", Montanus. , grace and mercy; which is the law of Christ, Galatians 6:2; speaking kindly and tenderly to everyone, exhorting to acts of mercy and kindness, and doing them herself: or "the doctrine of grace is in her tongue"F3"Instructio gratiae", Gejerus; "lex, vel doctrina gratiae", Cocceius, so the Targum; "doctrina benigniatis", Junius & Tremellius, Piscator. ; the Gospel, which is called the Gospel of the grace of God, and the grace of God itself; it is the doctrine of the grace and love of God the Father towards men in Christ, as it appears in their election in him and redemption by him; of the grace of Christ in his incarnation, sufferings, and death; and of the grace of the Spirit in regeneration, conversion, and sanctification; and which contains various doctrines of grace, as of justification, pardon of sin, and effectual calling; and of salvation itself, which is all of grace: and this doctrine of grace, in the several branches of it, the church, and all gracious souls, cannot forbear speaking of; it is often in their mouths, it dwells upon their tongues; and careful are they in other respects that their speech be seasoned with grace, and be such that ministers grace to the hearers, Ephesians 4:29.

Verse 27
She looketh well to the ways of her household,.... The business of her house, her domestic affairs; that her children and servants have convenient food, and in due season; that they have proper clothing, and keep their garments close about them, and unspotted; that everyone does the business of his calling, her several officers, and private members; that a good decorum is kept, that all things are done decently and in order; that the rules of her lord and husband are observed; that the conversations of all in her house are according to the word of God, and becoming their character: she takes care of the sick and weak, comforts the feeble minded, and supports the infirm; she cannot bear them that are evil, whether in principle or practice; that are immoral in their lives, or unsound in their faith; but admonishes them according to the nature of their offences, and casts out the obstinate or incorrigible. The words may be rendered, "she looks well to the ways of her house"F4הליכות ביתה "vias domus suae", Paginius, Montanus, Mercerus, Gejerus, Michaelis; "ambulationes domus suae", Cocceius. ; that lead unto it, so Gersom; either her house below, the way or entrance into which is by faith in Christ, and a profession of it; and she takes care that none be admitted but such who have it: or the ways in it, the commands, ordinances, appointments, and constitutions of Christ, called the ways of Zion; and concerned she is that all in her family walk in them, and observe them: or her house above, which is eternal in the heavens; Christ's Father's house and, hers, in which are many mansions, and everlasting habitations; the way to this also is Christ, who is the true way to eternal life, the strait gate and narrow way that leads to it; without his imputed righteousness, and the regenerating grace of his Spirit, there is no entrance into it: besides this, there are lesser paths which agree and coincide; as the paths of faith, truth, and holiness, and the ways of Christ's commandments, which issue in it, and which the church and her true members are careful to look unto and observe. The Arabic version renders it, "the paths of her house are strait"; with which compare Matthew 7:13. Jarchi interprets these ways of the law, which teaches the good way, and to separate from transgression;

and eateth not the bread of idleness; of an idle woman, as Aben Ezra; or she being idle does not eat bread; she does not eat it without labour; it is "the bread of labour", of many labours she eats, as in Psalm 127:2; she labours for the meat which endures to everlasting life, John 6:27; the Gospel, that bread which strengthens man's heart, refreshes his spirit, is made of the finest of the wheat, contains the wholesome words of Christ, and by which men are nourished up unto everlasting life; and which particularly directs to Christ the true bread, the bread of life, of which if a man eat he shall never die, but live for ever; and on which true believers feed by faith; but though this is prepared for them, and is the gift of God to them, yet must be laboured for; it is not eaten without labour: believers read, hear, and pray, and diligently attend all ordinances for the sake of this food.

Verse 28
Her children arise up,.... As olive plants around her table; grow up to maturity of age, and ripeness of judgment, and so capable of observing things, and doing the work here ascribed to them: or they rise up in reverence of her, and respect to her, suitable to the relation they stand in to her: or rather it signifies their readiness to show a regard unto her, and their setting about the work of commendation of her in earnest: or else their earliness in doing it; they rise in the morning, as Aben Ezra's note is; her lamp not being extinct in the night. Jarchi interprets these "children" of disciples; but they are to be understood of regenerate persons, young converts, born in Zion, and brought up by her; the children of that Jerusalem that is the mother of us all, Isaiah 54:1;

and call her blessed; bless God for her, for such a mother, and wish themselves as happy as she is; they pray for her blessedness, peace, and prosperity, as all Zion's children should, Psalm 122:6; they pronounce her blessed, as well they may, since she is blessed with all spiritual blessings in Christ; and so are all in her family that truly belong to her, her children and her servants, Psalm 84:4; see Song of Solomon 6:9;

her husband also, and he praiseth her; that is, he is ready also to rise up and speak in her praise and commendation. Jarchi says this is the holy blessed God. Christ is the church's husband, who is her Maker; See Gill on Proverbs 31:23; he praises her for her beauty, though she owes it all to him; for her comely parts and gracefulness, which he describes with wonder; for her dress, her garments, though they are his own; for her faith, love, humility, and other graces, though they are his gifts; see Song of Solomon 1:8.

Verse 29
Many daughters have done virtuously,.... This, according to Aben Ezra and Gersom, is what was said by her husband and children, and which seems to be right; especially they may be thought to be the words of her husband. By these "daughters" may be meant false churches, such as the church of Rome and her daughters, who is the mother of harlots, Revelation 17:17. These are "many", when the true church of Christ is but one, to whom she is opposed, Song of Solomon 6:8. These may do many virtuous things externally; may make a great show of religion and devotion; may have a form of godliness, without the power of it; and a name to live, and be dead. The Vulgate Latin version renders it, "many daughters have gathered riches"; or "have possessed riches", as the Septuagint, Syriac, and Arabic versions, and so the Targum; and in this sense the phrase is sometimes used for getting riches and wealth; see Deuteronomy 8:17; and may well be applied to the false churches, the church of Rome and her daughters, who possess great riches and large emoluments, which yet in a short time will come to nothing, Revelation 18:17;

but thou excellest them all; in real beauty, in true riches, in purity of doctrine, in simplicity of worship, in holiness of life and conversation, in undefiled religion, in doing good works, properly so called. Christ's church is "the fairest among women", Song of Solomon 1:8. So Ambrose interprets the daughters of heresies and heretics.

Verse 30
Favour is deceitful, and beauty is vain,.... A well favoured look, a graceful countenance, symmetry and proportion of parts, natural or artificial beauty, are vain and deceitful; oftentimes under them lies an ill natured, deformed, and depraved mind; nor is the pleasure and satisfaction enjoyed as is promised along with these; and particularly how do they fadeF5"Forma bonum fragile est", Ovid. de Arte Amandi, l. 2. and consume away by a fit of illness, and through old age, and at last by death? And so vain and deceitful are the favour and beauty, the artificial paintings, of Jezebel, that whore of Rome; all her meretricious deckings, dressings, and ornaments; her gaudy pomp and show in her worship, and the places of it; see Revelation 17:4. Jarchi interprets this of the grandeur and glory of the kings of the nations;

but a woman that feareth the Lord, she shall be praised; any single individual, man or woman, that fears the Lord; or a collective body of them, a society consisting of such persons, as the true church of Christ does; who have the grace of fear in their hearts, which is the beginning of wisdom, and includes the whole of religious worship, internal and external, private and public: such are taken notice of and highly valued by the Lord; his eye is upon them; his hand communicates to them much grace; and many benefits are bestowed upon them here, and great honour is conferred upon them, and great goodness is laid up for them.

Verse 31
Give her of the fruit of her hands,.... According to Aben Ezra, these are the words of her husband to her children; exhorting them to give her the praise and glory that is due unto her. Jarchi interprets it of the world to come; at which time, it is certain, the graces of the church, and of all believers, which are the fruits of the Spirit in them, and of their hands, as exercised by them, such as faith, hope, love, humility, patience, and others, will be found to honour and praise; and every such person shall have praise of God, 1 Peter 1:7; and also of men and angels; to whom these words may be an exhortation to give it to them;

and let her own words praise her in the gates; where her husband is known, in public assemblies; before angels and men, in the great day; when her works will follow her, and speak for her, and she will be publicly praised by Christ, as all the faithful and righteous will, Revelation 14:13. The Septuagint and Arabic versions render it, "let her husband be praised in the gate"; see Proverbs 31:23; so Ambrose, who interprets it of the happiness of the saints in heaven.

