《Morgan’s Exposition on the Whole Bible – Proverbs》(Campbell Morgan)
Commentator

Morgan was born on a farm in Tetbury, England, the son of Welshman George Morgan, a strict Plymouth Brethren who resigned and became a Baptist minister, and Elizabeth Fawn Brittan. He was very sickly as a child, could not attend school, and so was tutored.[1] When Campbell was 10 years old, D. L. Moody came to England for the first time, and the effect of his ministry, combined with the dedication of his parents, made such an impression on young Morgan that at the age of 13 he preached his first sermon. Two years later he was preaching regularly in country chapels during his Sundays and holidays.

In 1883 he was teaching in Birmingham, but in 1886, at the age of 23, he left the teaching profession and devoted himself to preaching and Bible exposition. He was ordained to the Congregational ministry in 1890. He had no formal training for the ministry, but his devotion to studying of the Bible made him one of the leading Bible teachers in his day. His reputation as preacher and Bible expositor grew throughout Britain and spread to the United States.

In 1896 D. L. Moody invited him to lecture to the students at the Moody Bible Institute. This was the first of his 54 crossings of the Atlantic to preach and teach. After the death of Moody in 1899 Morgan assumed the position of director of the Northfield Bible Conference. He was ordained by the Congregationalists in London, and given a Doctor of Divinity degree by the Chicago Theological Seminary in 1902.[1] After five successful years in this capacity, he returned to England in 1904 and became pastor of Westminster Chapel in London. During two years of this ministry he was President of Cheshunt College in Cambridge.[2] His preaching and weekly Friday night Bible classes were attended by thousands. In 1910 Morgan contributed an essay entitled The Purposes of the Incarnation to the first volume of The Fundamentals, 90 essays which are widely considered to be the foundation of the modern Fundamentalist movement. Leaving Westminster Chapel in 1919, he once again returned to the United States, where he conducted an itinerant preaching/teaching ministry for 14 years. Finally, in 1933, he returned to England, where he again became pastor of Westminster Chapel and remained there until his retirement in 1943. He was instrumental in bringing Martyn Lloyd-Jones to Westminster in 1939 to share the pulpit and become his successor. Morgan was a friend of F. B. Meyer, Charles Spurgeon, and many other great preachers of his day.[1]
Morgan died on 16 May 1945, at the age of 81.

01 Chapter 1 

Verses 1-33
The Book of Proverbs is one of the wisdom books of the Hebrew people. Emotionally and fundamentally, wisdom is the fear of God; intellectually, a knowledge of the manifestations of the divine wisdom; and, volitionally, obedience rendered thereto.

The first verse of this chapter constitutes the title of this Book, and the following six verses contain what we today would speak of as preface. That preface first declares the purpose of the Book in terms so simple as to need no comment (verses Proverbs 1:3-5). Then follows a statement of method, which is necessary to a right use of the whole Book (verses Proverbs 1:6-7). The beginning of wisdom is the fear of the Lord. The facts of God, and man's relation to Him, must be taken for granted and answered if there is to be any true wisdom. After the preface, the first section of the Book contains general instructions on wisdom which prepare the way for the Proverbs themselves, which come later.

The first instruction is a parental counsel, in which the wisdom of recognizing true friends is set forth in words which urge the habit of loyalty to father and mother; and the folly of forming false friendships is set forth in a series of warnings against them. This wisdom is personified, and her first call is written. It is, first, an appeal to turn from simplicity and scorning and hatred of knowledge, with the promise that she will give knowledge (verses Proverbs 1:22-23). This is followed by a warning that wisdom neglected at last refuses to answer (verses Proverbs 1:24-32). The call ends with a repeated promise of blessing to those who attend.

02 Chapter 2 
Verses 1-22
From here and through chapter 8 we have a series of parental counsels. These all begin with the address, "My son," and deal with the value of wisdom, and make many practical applications.

The first of these is one of a couplet which deals with wisdom generally, and it has to do with the method of the search for wisdom (verses Proverbs 2:1-8), and its value (verses Proverbs 2:9-22).

First, as to the method of the search, there must be willingness and desire to know (verses Proverbs 2:1-2). To this must be added diligence. The illuminative phrases are "cry," 'lift up thy voice," "seek," "search." All indicate desire, expressing itself in devotion. The values are the discerning and discreet heart, which enables a man to understand his pathway, and consequent ability to refuse the friendship of false men and women, who would lead into darkness and death; and the resulting choice of a path of good men, with all the benefits resulting therefrom.

03 Chapter 3 
Verses 1-35
As the former address had to do with the search for wisdom, this, in view of the value of if is an appeal to cultivate wisdom. The appeal consists of a declaration of its essence (verses Proverbs 3:1-10), a description of its excellence (verses Proverbs 3:11-20), and a declaration of the safety which it brings (verses Proverbs 3:21-35).

The essence of wisdom consists in a determined devotion to the things of wisdom. The inspiration of this is next described as life lived in relation to Jehovah. Perfect trust in Him, perpetual dependence on Him, and worshipful devotion expressed in actual giving, these are of the very essence of wisdom and are to be expressed in the devotion already referred to. No wealth is equal to such wisdom, and the very chastenings of God are precious as they are conducive to gaining it. The excellence of wisdom is proven by the pleasantness and peace it brings to man, and by the fact that Jehovah's works are wrought by it. The safety of the soul who keeps wisdom is seen in absence of stumbling and of fear, in the attitude of beneficence to the needy; in absence of envy of the evil; and in abiding blessedness in the secret, the blessing, the grace, and the glory of Jehovah.

04 Chapter 4 
Verses 1-27
In this chapter there are three addresses. The first is of the nature of personal testimony (verses Proverbs 4:1-9). The next two are exhortations to fidelity (verses Proverbs 4:10-27). The father urges his own experience. In verses Proverbs 4:3-9 he repeats what his father had said to him, and he declares (verses Proverbs 4:1-2) that it was good. This personal experience lends urgency to his exhortations to his son. Then, conscious of the temptations which ever beset the path of the young, the father urges the son to be obedient. Temptation must be avoided completely. Finally, the father contrasts the path of the righteous with that of the wicked. The former is like the dawn, which increases in brightness to high noon. The latter is like consistent darkness and constant stumbling.

Again, in a second address, fidelity is urged in terms which indicate the necessity for complete devotion. There must be attention, followed by intention. Wisdom in the heart, persistent looking straight ahead, and untiring caution are necessary to fidelity.

05 Chapter 5 

Verses 1-23

This is a parental exhortation against impurity. It is expressed in words of great delicacy and beauty, but it is none the less urgent and searching. It recognizes one of the most subtle and natural temptations likely to assail the life of the young, and sets it in the light of true wisdom, which begins in the fear of Jehovah and expresses itself in perpetual recognition of Him. The allurement of the strange woman is vividly described, but it is put into immediate contrast with the issue of yielding thereto. It is a change from honey to wormwood, from the smoothness of oil to the sharpness of a sword, from the path of life to the highway of death. The woman's abode is to be shunned, lest the remorse of those who disobey become the portion of the soul. The paralysis caused by impurity is suggested in the advice that the ideal joys of the marriage relation must be hopelessly marred by all sinful indulgence.

Here, as everywhere, wisdom consists in recognizing that human life is ever under the observation, and within the government, of Jehovah. That government insures the taking of the wicked by the cords which they weave out of their own sins. Impurity of conduct may seem to be of silken texture in its enticement. It becomes a hard and unyielding cable when it binds the life in slavery.

06 Chapter 6 

Verses 1-35

The parental exhortations are continued. In this section they are directed against suretyship, indolence, the evil man, and certain specific things which Jehovah hates. The warnings against becoming surety here and elsewhere must be interpreted in the light of the conditions obtaining when they were uttered. The sin of the sluggard is rebuked by the illustration of the ant, who, without the constraint of judge, ruler, or overseer, diligently toils to provide meat for herself.

The description of the worthless person is graphic in the extreme. His methods of communication are not straightforward, but such as suggest deceit and cunning. His influence is that of creating discord.

Then follows a list of things which Jehovah hates, They would seem to give a more detailed description of the "worthless person" already referred to. The "six" and "seven" of the opening statement have their explanation in the description. The six are first stated, and the seventh is that which results, namely, "he that soweth discord among brethren."

This is followed by a parental exhortation. It commences with tender and urgent entreaties to attend to parental counsels, because that counsel is for the good of the son to whom it is addressed. A warning is uttered against the first movement toward sin, desire. "Lust not after her beauty in thy heart." Then the consequences of wrong in social life are set forth. The man who is wronged will take no compensation. His fury will exact the utmost.

07 Chapter 7 

Verses 1-27

This is a second parental exhortation, and consists of a warning against the allurements of the strange woman. A graphic picture of the seduction of a youth void of understanding is given. The woman whom Solomon saw is still in our cities, and, alas, so is the youth void of understanding. The address closes with words of burning which tell the issue. The deceived youth passes to the place of slaughter like an ox, till physical nemesis overtakes him. Like a bird hasting to a snare, without consciousness that it means the ending of life, so goes the simple one to the place of sin. In order that it may not be so, this parental counsel is given. In the hour of sin's glamor it is good for the soul to look through to the end which is in Sheol and the chambers of death. When the voice of the siren is heard, it is good to pause and listen to the moan of the breakers on the shore of darkness and death, for to that shore the way of impurity assuredly leads.

08 Chapter 8 

Verses 1-36
The section containing the instructions of wisdom ends with two discourses, the first of which is the great call of wisdom. This takes up and deals more minutely with the call in the earlier part of the book. It opens with an announcement that wisdom is making its appeal everywhere amid the busy activities of life. Then follows her call.

This is, first, an appeal to men to attend (verses Proverbs 8:4-11). This they should do because wisdom speaks excellent things, and speaks in righteousness. Moreover, the words of wisdom are plain and more valuable than all riches.

The foundations of wisdom are next declared (verses Proverbs 8:12-14). Essentially, these are prudence, knowledge, discretion. As for man, the foundation of wisdom is the fear of the Lord, which expresses itself in hatred of all He hates. In such wisdom lie the secrets of strength.

Then the values of wisdom are described (verses Proverbs 8:15-21). All authority is based on it. It is the lover of such as love it. It yields all highest wealth to such as love it.

Next, wisdom claims age-abiding relation to Deity (verses Proverbs 8:22-31). Ere the beginnings of creation, Jehovah possessed wisdom. Through all the processes wisdom wrought with God, and God delighted in wisdom, until man, the crowning glory of all, gave wisdom chief delight. This passage may be set side by side with the prologue to John's Gospel, for fuller understanding.

The call ends with a final appeal (verses Proverbs 8:32-36). Those who attend to the call of wisdom are blessed indeed, and those who sin against wisdom wrong their own soul.

09 Chapter 9 

Verses 1-18
The last address is a contrast between wisdom and folly. Each is personified as a woman calling to youth. Wisdom has builded her house, and spread her feast in the high places of the city. She calls to a feast of life. Folly in the garb of the evil woman sits at the door of her house, also in the high places of the city. She also calls to a feast, but it is the feast of death.

Between the two descriptions there is a passage revealing the fact that the effect produced will depend on the attitude of those who hear (verses Proverbs 9:7-11). The man who scorns, gets shame, and it is useless to reprove him. What, then, is this first wisdom that expresses itself in willingness to learn, and gains yet greater wisdom? It is the fear of Jehovah and the knowledge of the Holy One. In every city, on every street, by every door of opportunity, these two voices of wisdom and folly are appealing to men. To obey the call of wisdom is to live. To yield to the clamor of folly is to die, How shall we discern between the voices? By making the fear of Jehovah the central inspiration of life. By yielding the being at its deepest to Him for correction and guidance.

10 Chapter 10 

Verses 1-32
Here begin the proverbs proper. In this collection they are antithetical, They present a sharp contrast between wisdom and folly in the outworking of such in practical life. Seeing that this is indeed a collection of proverbs, there is no direct connection or system save this underlying purpose of contrast. No exposition is possible save to take each proverb and consider it in its separate value. In the majority of instances this is unnecessary, because they are self-evident expositions of one abiding truth.

Through these chapters, therefore, we shall glance only at such as may be somewhat obscure, or such as have a new element of construction or suggestiveness. In this chapter we take four such, viz., Proverbs 10:10; Proverbs 10:15; Proverbs 10:22-23.

Verse Proverbs 10:10. The contrast here is between the method of deceit which causeth sorrow, the winking of the eye, which deceives others; and that of blunt and perhaps unwise speech which, nevertheless, causes only the fall of him who uses it.

Verse Proverbs 10:15. This is a plain recognition of the power of wealth, and the paralysis of poverty. It is a wholesome corrective to much nonsense talked today about the blessings of poverty. Wealth may become a curse, but poverty is inherently a destruction.

Verse Proverbs 10:22. The antithesis is not so clearly marked here. It is, nevertheless, present to the mind in the contrast between true riches and false.

Verse Proverbs 10:23. The text of the Revised Version here surely catches the true contrast. A man of understanding finds sport in wisdom. That is, he gets out of wisdom the same satisfaction that a fool gets out of wickedness

11 Chapter 11 

Verses 1-31
Verse Proverbs 11:7. The antithesis of this proverb is between the condition described and that of one not described, that is to say, the expectation or hope of the wicked lies wholly on this side of the grave, and perishes at death.

Verse Proverbs 11:12. The word "despiseth" here must be understood as marking some outward manifestation of contempt. The contrast will then be plain.

Verse Proverbs 11:16. The method of this proverb is of comparison rather than of contrast, the idea being that a "gracious woman" will defend honor with the same strength and persistency as "violent men," or "strong men," as the Authorized Version had it, will retain riches. The word "violent" here suggests evil rather than good.

Verse Proverbs 11:21. The phrase "hand join in hand" indicates either co-operation in wickedness, or continuity of the same, as from father to son. The latter would seem to be more probable, as affirming the direct contrast to the statement that the "seed of the righteous" shall be delivered.

Verse Proverbs 11:22. A ring of gold in a swine's snout is out of place, and a useless waste of precious metal. So also is beauty in a woman who lacks discretion. If the thought of the contrast be carried out a little, it will be recognized that the swine will speedily destroy the luster of the gold, and so a woman lacking discretion will surely destroy her own beauty.

Verse Proverbs 11:30. Notice the change from "He that winneth souls is wise" to "He that is wise winneth souls." Essentially the meaning is the same, but this setting makes more graphic the truth that winning souls is not easy. It needs wisdom.

12 Chapter 12 

Verses 1-28
Verse Proverbs 12:9. That is to say, it matters little that one is not counted as of any importance by his neighbors if, nevertheless, he is able to keep a servant, that is, to employ someone to minister to his need. That man is in a far worse case who honors himself, that is, keeps up an appearance out of pride, while, nevertheless, he lacks bread.

Verse Proverbs 12:12. The contrast here is between the feverish desire for the speculative method of obtaining, symbolized by hunting, with the natural and certain, if slower, process of growing.

Verse Proverbs 12:14. This proverb takes for granted that a man's words and works are good, and then teaches that they benefit him as well as those to whom he speaks and for whom he works.

Verse Proverbs 12:20. In order to appreciate the antithesis of the proverb it must be recognized that the writer takes it for granted that deceit in the heart is the cause of misery. Men who imagine evil have to practice deceit, which causes unhappiness. Men who counsel peace have joy in the heart.

13 Chapter 13 

Verses 1-25
Verse Proverbs 13:2. Compare this with Proverbs 12:14. As the words of a good man benefit himself as well as others, so the evil deeds of transgressors react upon themselves.

Verse Proverbs 13:5. The contrast here between the wicked and the righteous is intense, in that concerning the righteous man the proverb simply states he hateth lying; concerning the wicked it declares that he becomes loathsome. That is to say, a righteous man keeping himself separate from wickedness hates lying. An evil man giving himself over to lying or other forms of sin becomes hated by others.

Verse Proverbs 13:8. That is to say that if wealth has its advantages, so also has poverty. The rich man by his wealth may be able to conserve his life, but the poor man escapes the very dangers into which the rich are brought.

Verse Proverbs 13:14. In this proverb the words "depart from the snares of death" interpret the action of such as obey the law. Thus by obedience to law a man departs from the snares of death, and so law becomes a fountain of life.

Verse Proverbs 13:19. The reason that desire is not accomplished is declared in the second part of this proverb. Men will not pay the price of departing from evil, and so fail of the sweetness of fulfilled desire.

Verse Proverbs 13:23. This is the declaration of an abiding truth that there is sustenance in the land, but men are excluded from it by injustice.

14 Chapter 14 

Verses 1-35
Verse Proverbs 14:7. The sense of this proverb is entirely altered in the Revision. The Authorized reading would make it mean that if a man is perceived to be devoid of knowledge he should be abandoned. The Revised urges attention to the foolish man in order that it may be known that he lacks knowledge.

Verse Proverbs 14:9. This proverb is decidedly ambiguous. It may mean that foolish men despise g d t in the sense of holding in contempt the guilty, whereas upright men have grace or favor or good will in their heart, that is, even to such as fail. Instead of "sin," the American Standard Revision, renders "trespass offering," and so makes it mean that a religious rite by fools is of no value.

Verse Proverbs 14:17. The contrast here is between hastiness of temper and maliciousness. The former leads to acts of folly. The other makes the man guilty of it hated by others.

15 Chapter 15 

Verses 1-33
Verse Proverbs 15:11. This is a simple method of drawing attention to God's perfect knowledge of all the deepest and hidden things. If that which is most full of mystery to us is perfectly known to Him, how well He must know our hearts.

Verse Proverbs 15:23. This proverb sets forth the satisfaction of being able to say the right thing at the right moment. The explanation of its first part is found in the phrase in the second, "in due season."

Verse Proverbs 15:24. A recognition of the two forces of which man is ever conscious the upward pull and the downward pull with a declaration that wisdom consists in answering the upward.

Verse Proverbs 15:27. The "gain" here referred to must mean a bribe. The meaning of the proverb then becomes perfectly plain.

16 Chapter 16 

Verses 1-33
Verse Proverbs 16:1. A somewhat obscure proverb which recognizes that man has to exercise his own reason in making his plans, but that he is dependent on the Lord for the answer of the tongue. Dr. Perowne's interpretation is most likely the correct one. He says: "The implied moral of the proverb is, If we cannot do the less without God, do not attempt to do the greater without Him."

Verse Proverbs 16:4. This is simply the affirmation of the fact that in the orderliness of the divine economy the harvest must be according to the sowing.

Verse Proverbs 16:21. Wisdom is recognized, and where there is ability to impart it, it becomes helpful to others.

Verse Proverbs 16:26. That is to say that hunger will make a man work when nothing else will. This is in harmony with the apostolic principle, "If a man will not work, neither let him eat."

Verse Proverbs 16:32. This is a proverb that is constantly quoted, and very little believed. If men only recognized that there is more valor and heroism in self-control than in doughty deeds which others acclaim in song and story, how different our world would be.

17 Chapter 17 

Verses 1-28
Verse Proverbs 17:3. Two important thoughts are suggested by this proverb. First, that the heart will yield to no force other than that of God. Dross in metal may be discovered and expurged by fire, but evil in the heart can be discovered and dealt with only by God. Second, Jehovah does try the heart.

Verse Proverbs 17:5. The first part of this proverb does not teach, as is so often stated, that poverty is from God. Rather, it recognizes the inherent rights of every man in God, notwithstanding his poverty.

Verse Proverbs 17:10. The finer the disposition, the less is needed to correct it.

Verse Proverbs 17:15. A self-evident statement, and yet one that needs to be made, for in every age there have been those who fall into both forms of wrong.

Verse Proverbs 17:24. The contrast here is between "before the face of him" and "the ends of the earth." While it is a sure sign of weakness to see only the things that are near, it is a yet surer sign of folly to be forever looking at far-off things, to the neglect of those close at hand.

18 Chapter 18 

Verses 1-24
Verse Proverbs 18:1. The protest of this proverb is against the self-satisfaction which makes a man separate himself from the thoughts and opinions of others. Such a one finally "rages against," or "quarrels with all sound wisdom."

Verse Proverbs 18:9. This plainly teaches that there can be no middle course between construction and destruction. Every man is contributing something to the commonwealth, or is a wastrel.

Verses Proverbs 18:10-11. Each of these verses taken separately constitutes a perfect proverb; but the force of either is diminished unless we note the antithesis created by considering them together. On the one hand, the true refuge of the soul is declared. On the other, a false refuge is described.

Verse Proverbs 18:24. The whole force of this proverb lies in the contrast between the word "friends" and the word "friend." In the first case the word would perhaps be best expressed in modem language by the word "acquaintance." The second word needs to be rendered rover." The whole teaching of the proverb is that one true friend is a lover, and is worth more than a multitude of acquaintances, who are likely to lead into extravagances and evil courses.

19 Chapter 19 

Verses 1-29
Verse Proverbs 19:7. This is the only case in this first collection of proverbs in which we find three clauses. It is certainly most likely that the third clause is incomplete. Something has been lost. If this be not so, then the proverb which sets forth the extremely pitiable condition of the poor ends by declaring that to him the promises of friends are not fulfilled.

Verse Proverbs 19:16. Here "he that is careless of his ways" simply means, of course, "he that keepeth not the commandment."

Verse Proverbs 19:21. This is a perfectly self evident assertion, but, as such, important as to warrant a pause in reading it. The one thing in the heart that may be depended upon is the counsel or guidance of Jehovah.

Verse Proverbs 19:24. Is it possible to find anywhere a more graphic or sarcastic description of absolute laziness? 

Verse Proverbs 19:27. The meaning here is that it is better not to learn than to learn to refuse to obey.

20 Chapter 20 

Verses 1-30
Verse Proverbs 20:9. This is the eternal challenge which has but one answer. When a man recognizes this he begins to inquire for a Saviour.

Verse Proverbs 20:14. "It is bad, it is bad," is the description which the buyer gives of the article of which he wishes to possess himself. The words used today are not identical, but the same buyer is in the markets.

Verse Proverbs 20:21. Another of the ancient proverbs to which men need to attend today. It would be well to have this plainly engraved before the eyes of all young men as they enter commercial pursuits.

Verse Proverbs 20:25. A sane warning against adding sins to those which are certainly such in the economy of righteousness. There is a widespread tendency today to take vows of abstention, or to make promises without careful inquiry.

21 Chapter 21 

Verses 1-31
Verse Proverbs 21:4. The "lamp" of a man's life is his spirit. Where that is exalted and manifests itself in the high look and the proud heart, there is sin. All of which is to say that for a man to follow a self-centered desire without recognition of guidance from God is of the essence of sin.

Verse Proverbs 21:18. This proverb could have been written only by a man who had learned the important lesson of taking in broad expanses in his outlook. He declares the supremacy of right in the economy of the world, and that, finally, for the ransom and deliverance of the righteous and upright the wicked and transgressors must be dealt with in judgment.

Verse Proverbs 21:27. In this proverb there is a somewhat subtle distinction which is nevertheless one of extreme importance. In any case, the sacrifice of the wicked is an abomination. That is to say, it is abominable for any man who is living wrongly to make an offering to God in the way of worship. That abomination becomes worse when in the offering of the wicked comes from an ulterior motive. For a wicked man to give for his own pleasure is an evil thing; but if he hopes by his gift to win some spiritual favor while he continues in sin, that is a still deeper evil.

22 Chapter 22 

Verses 1-29
Verse Proverbs 22:2. The question that naturally arises on reading this is, Where do they meet together? This proverb is often used as having reference to the sanctuary or house of prayer; but a very superficial examination of the actual condition of affairs will show that this use of the proverb is hardly warranted. The answer to the question is that in the sight of God, and in His dealing with them, they meet together. If one is looking for locality, let him look to the day of final judgment.

Verse Proverbs 22:6. In this oft-quoted proverb the true sense most certainly is found in the adoption of the marginal readings. It is a declaration of the true philosophy of education. That which is in a child naturally is to be discovered and trained in order that the purpose of its life may be realized.

Verse Proverbs 22:11. Again, in this proverb the marginal reading, "that hath grace in his lips," should be adopted. The meaning is that the two qualifications which will ensure the friendship of the king are, first, pureness of heart, and, second, wisdom of expression.

Verse Proverbs 22:14. This does not mean that if a man is abhorred of Jehovah he will necessarily fall into this particular pit, but rather that he who does fall therein becomes abhorred of Jehovah. It is a graphic way of setting forth the abomination of unchastity.

23 Chapter 23 

Verses 1-35

At the seventeenth verse of the previous chapter the section of the Book begins in which the method is slightly changed. While the teaching is still proverbial, it takes the form of longer discourses on general themes. The preacher first appeals to his hearer to listen because of the importance of wisdom already set forth. Then follows a discourse on social responsibilities. The behavior of the wise toward different classes is described. The poor are not to be oppressed. Jehovah is their Defender. A man of violent temper is to be let alone lest his way be learned. Suretyship is to be avoided lest it lead to poverty. Established rights in property are to be respected. Diligence in business admits to positions of influence. When because of his diligence a man is admitted to the company of kings he should practice self-restraint. The possession of wealth is uncertain and is not to be coveted. The hospitality of the evil is not to be accepted. Wisdom is not to be wasted on a fool. The misfortunes of men are not to be used as opportunities to wrong them. Devotion to the acquisition of knowledge is to be maintained. The correction of a child is not to be neglected.

24 Chapter 24 

Verses 1-34

Warnings are uttered against envy, against the formation of evil companionships, against excess in passion, against all false exhilaration; and perperpetual attention to wisdom and earnest endeavor to help those in peril are urged.

The mind of wisdom is then described. It is a mind full of hope, free of enmity, filled with reverent fear. The counsels close with further teaching concerning the social order. Judgment must be just, and wickedness must not be condoned. In proverbial language, the importance of working before rest is indicated. The need for a house and its use must be justified by wisdom before it is built. True neighborliness consists in refusing to consent to wronging a neighbor, and also in being free of a vengeful spirit. A graphic description of the slothful's neglect of his field and vineyard serves as a warning against sloth.

25 Chapter 25 

Verses 1-28
We now come to the second collection of the proverbs of Solomon. These, as the title specifically declares, constitute a posthumous collection gathered in the days of Hezekiah. Speaking generally, the proverbs in this collection are more picturesque than the former. For the most part, they are antithetical, and logical.

These are pictures, and are more perfectly parabolic. In passing over them we shall again note some of the more striking.

Verse Proverbs 25:11. The figure is intended to suggest the thought of proper and beautiful setting. Delicate filigree work in silver forms a beautiful setting for apples of gold in that it shows them up in relief, and makes their value patent. So also a word which answers the apple of gold as a supreme value is yet more forceful as it is fitly spoken, that is, artistically.

Verse Proverbs 25:20. The proverb indicates the impropriety of making merry in the presence of sorrow. It is wrong in method and serves to increase distress rather than to soothe it.

Verse Proverbs 25:27. Much honey produces nausea. So eventually does self-glorification.

26 Chapter 26 

Verses 1-28
Verse Proverbs 26:2. Therefore, if the heart knows that a curse is unjust it may rest in the certainty that it cannot harm. 

Verses Proverbs 26:3-12. In this group of proverbs the fool is the subject. The true method of dealing with him is that of chastisement. Caution is needed in answering him lest his folly be shared; and, on the other hand, lest he be not reproved. The fool is not to be trusted. A parable of a fool is useless. Give a fool honor, and it is to offer it where it is useless. The parable of a fool pierces himself. To hire a fool is to ensure the ruin of work. A fool is preeminently a fool because he relishes his folly. The greatest fool is the fool who does not know he is a fool.

Verses Proverbs 26:13-16. Four proverbs dealing with the slothful. He is a coward. He is the slave of habit. He is incapable of supporting himself. He is preeminently conceited.

Verses Proverbs 26:17-23. Here are proverbs describing the evil practices and pernicious effects of the meddlesome man. 

Verses Proverbs 26:24-28. These proverbs describe the method and punishment of the loveless.

27 Chapter 27 

Verses 1-27
Verse Proverbs 27:5. This proverb takes for granted the need for rebuke, and by 'love that is hidden" is meant a love which fails to rebuke.

Verse Proverbs 27:14. There is nothing more calculated to arouse suspicion than profuse protestations of friendship. 

Verses Proverbs 27:15-16. These must be read together. The first part suggests the persistence and wearisomeness of a contentious woman; the second part the inability to hinder her.

Verse Proverbs 27:21. There are three interpretations of this proverb. First, that you may know what a man is by the way he bears praise. Second, that you may know what a man is by the things he praises. Third, that a man who treats praise as the fining pot treats silver and gold purges it of unworthy substance.

Verses Proverbs 27:23-27. A brief proverbial discourse setting forth the advantages of a simple agricultural life over a life spent in amassing wealth.

28 Chapter 28 

Verses 1-28
Verse Proverbs 28:2. "The transgression of a land" must be understood as the opposite of the "state shall be prolonged." Then the proverb means that a multiplicity of princes is an evil, but men of understanding are a benefit.

Verse Proverbs 28:13. Like Psalms 32:1-11, a remarkable revelation of how far these men saw into the very heart of truth concerning the attitude of God toward the sinner.

Verse Proverbs 28:14. The blessedness of caution. The peril of stubbornness.

Verse Proverbs 28:20. The man who makes fidelity the master principle will be rewarded. He who makes accumulation of wealth the master passion will be punished.

Verse 27. The latter part of this proverb describes an attitude which is very common, though popularly supposed not to be wrong. To hide the eyes means to refuse to see poverty. It is the sin of those who say they are too sensitive to visit the slums.

29 Chapter 29 

Verses 1-27
Verse Proverbs 29:2. The sentiment of this proverb often recurs. On the surface it hardly appears to be true. To observe long issues is to be convinced of the absolute accuracy of the sentiment.

Verse Proverbs 29:8. A fine motto for engraving on the walls of the Foreign Office of any nation.

Verse Proverbs 29:13. That is to say, all intelligence is a divine gift, whether it be used in righteousness or in wickedness. Sin is always the prostitution of a God-given power to base purposes.

Verse Proverbs 29:18. This proverb teaches that the one cohesive principle in national life is the consciousness of God which issues in true social conditions.

Verse Proverbs 29:21. This is a simple statement of a fact. Whether it be one of blessing or of evil depends on the Christian's servant. An evil servant treated well assumes the position of a son in arrogance. A good servant treated well assumes the position of a son in devotion.

Verse Proverbs 29:24. In this proverb the words, "He heareth the adjuration and uttereth nothing," is a purely technical term of the courts, which means that a man who, while not the actual thief is yet in fellowship with him, will on his oath perjure his soul.

Verse 27. A statement of the necessary and abiding antipathy between righteousness and unrighteousness.

30 Chapter 30 

Verses 1-33
This and the following chapter constitute an appendix to the Book of Proverbs. It is impossible to say who Agur was. In this selection from his writings we have an introduction, in which he a r m s the fact of man's little wisdom, and then utters the memorable prayer which reveals his fear of Jehovah and his desire for that balanced life which is one of safety.

From the prayer to the end of the chapter we have his observations on various matters affecting conduct. In this the first section opens with a proverb (verse Proverbs 30:10). Then follow descriptions of four evil generations and of "four things" perpetually dissatisfied. The second section opens with a proverb (verse Proverbs 30:17), and is followed by four groups of four things. The first four excite wonder, the second four, terror; the third four are little things, but exceeding wise; the final four are stately things. The whole movement ends with a proverb (verses Proverbs 30:32-33).

31 Chapter 31 

Verses 1-31

This is the second section of the appendix. There have been many conjectures as to who King Lemuel was, but nothing certainly can be said. It is divided into two parts, the first of which consists of his mother's advice to him. This advice urges him against becoming the slave of passion, warns him that while there may be some excuse for the man who is ready to perish if he take strong drink, it must be utterly avoided by kings and princes. And, finally, she sets before him the first duty of the kingly office, that is, caring for all who are oppressed and needy.

The second half is a beautiful picture of a virtuous woman, and may be supposed to be King Lemuel's picture of his mother. After a fine description of her beauty and her diligence, and the helpful influence she exerted in bringing her husband to places of power, he ends with the declaration:

Many daughters have done virtuously, But thou excellest them all, and with a blessing on her.

