《Ellicott’s Commentary for English Readers – Proverbs》(Charles J. Ellicott)
Commentator

Charles John Ellicott, compiler of and contributor to this renowned Bible Commentary, was one of the most outstanding conservative scholars of the 18th century. He was born at Whitwell near Stamford, England, on April 25, 1819. He graduated from St. John's College, Cambridge, where other famous expositors like Charles Simeon and Handley Moule studied. As a Fellow of St. John's, he constantly lectured there. In 1847, Charles Ellicott was ordained a Priest in the Church of England. From 1841 to 1848, he served as Rector of Pilton, Rutlandshire. He became Hulsean Professor of Divinity, Cambridge, in 1860. The next three years, 1861 to 1863, he ministered as Dean of Exeter, and later in 1863 became the Lord Bishop of Gloucester and Bristol.

Conspicuous as a Bible Expositor, he is still well known for his Critical and Grammatical Commentaries on Galatians, Ephesians, Philippians, Colossians, Thessalonians and Philemon. Other printed works include Modern Unbelief, The Being of God, The History and Obligation of the Sabbath.

This unique Bible Commentary is to be highly recommended for its worth to Pastors and Students. Its expositions are simple and satisfying, as well as scholarly. Among its most commendable features, mention should be made of the following: It contains profitable suggestions concerning the significance of names used in Scripture.

00 Introduction

THE PROVERBS.

Proverbs.

BY

THE REV. J. W. NUTT, M.A..,

Late Fellow of All Souls’ College, Oxford.

INTRODUCTION

TO

THE PROVERBS.

The contents of this book cover a wider space of ground than its English title would lead anyone to expect; for the Hebrew word mâshâl, translated “Proverbs” in our version, while, indeed, it bears this sense, includes also several other meanings. Originally, it would seem, it signified a “figure” or “comparison,” and we find it used in Holy Scripture for (1) “a parable,” such as those in the Gospels, inculcating moral or religious truth, in which the figure and the thing signified by it are kept distinct from each other. Examples of this are to be found in the parables of the two eagles and vine, in Ezekiel 17, and of the boiling pot, in Ezekiel 24. It is also used (2) for “a short pointed saying,” in which, however, a comparison is still involved: for instance, Proverbs 25:25, “As cold waters to a thirsty soul, so is good news from a far country.” Hence it passed into the sense of (3) “a proverb,” in which a comparison may still be implied, though it is no longer expressed, such as Ezekiel 18:2, “The fathers have eaten sour grapes, and the children’s teeth are set on edge.” Lastly, the sense of comparison or figure being lost, it became equivalent to (4) an “instructive saying,” such as Proverbs 11:4, “Riches profit not in the day of wrath, but righteousness delivereth from death.” The form of this might be lengthened till it became equivalent to (5) “a didactic poem,” such as Psalms 49:4, “I will incline mine ear to a parable,” &c. Of this kind were the prophecies of Balaam, in Numbers 23, 24, in which he is said to have “taken up his parable.” In certain cases this form of parable might become equivalent to “satire,” as in the prophet’s song of triumph over fallen Babylon, in Isaiah 14. Of these various forms of the mâshâl, it would seem that (1) and (3) do not occur in the Proverbs, (5) is largely employed in Proverbs 1-9, while (2 and (4) are frequent in the later chapters of the book.

As to the poetical form which the mâshâl of Solomon assumes, the thought of the writer is most generally completed in the distich, or verse of two lines. But the relation of the two lines to each other may vary in different cases. Sometimes (1) the idea contained in the first is repeated in the second with slightly altered form, so as to be brought out more fully and distinctly, as in Proverbs 11:25, “The liberal soul shall be made fat, and he that watereth shall be watered also himself.” Or (2) the second line may illustrate the first by presenting the contrast to it, as in Proverbs 10:1, “A wise son maketh a glad father: but a foolish son is the heaviness of his mother.” Or, again, (3) a distinct truth may be presented to the reader in each line, with little apparent connection between them, as in Proverbs 10:18, “A cloak of hatred are lying lips, and he that spreadeth slander is a fool.” Many distichs contain entire parables in themselves, a resemblance to the lesson inculcated being drawn from every-day life, as Proverbs 10:26, “As vinegar to the teeth, and as smoke to the eyes, so is the sluggard to them that send him.” In all these cases it will be noticed that the distich is complete in itself, without any further explanation being required. But sometimes the subject extends to four (Proverbs 25:4-5), six (Proverbs 23:1-3), and eight (Proverbs 23:22-25) lines, or, it may be, to three (Proverbs 22:29), five (Proverbs 23:4-5), or seven (Proverbs 23:6-8). It may even be prolonged beyond these limits to an indefinite number of verses, as in the acrostic (Proverbs 31:10, sqq.) in praise of a virtuous wife.

As to the general contents of the Book of Proverbs, it will be noticed on examination that they do not form one harmonious whole, but that they naturally fall into several clearly marked divisions, each of them distinguished by peculiarities of style. They are as follows:

(1) Proverbs 1:1-6, an introduction, describing the purpose of the book.

(2) Proverbs 1:7 to Proverbs 9:18, comprising fifteen didactic poems—not single unconnected verses, like most of the book—exhorting to the fear of God and the avoidance of sin. Many of these are addressed to “my son”; in others Wisdom is introduced as pleading to be heard, and setting forth the blessings she brings with her.

(3) Proverbs 10:1 to Proverbs 22:16, the second great division of the book; these are headed by a new title, “The proverbs of Solomon.” They consist of 375 separate distichs, quite unconnected with each other, the sense being completed in each verse of the English Version; in the first six chapters of this collection the antithetic form of proverb chiefly prevails, but the other forms mentioned above as employed in this book are also represented.

(4) To this course of distichs follows an introduction (Proverbs 22:17-21), containing an exhortation to “hear the words of the wise”; the style of this is not unlike section (2). This serves as a heading to the (5) appendix of Proverbs 22:22 to Proverbs 24:22, in which every form of the mâshâl may be found, from the distich up to the lengthened didactic poem, such as was frequent earlier in the book.

(6) Next comes a second appendix (Proverbs 24:23-34), beginning, “These also belong to the wise” (i.e., as their authors), containing proverbs of various lengths which resemble Proverbs 1:7 to Proverbs 9:18, and the Book of Ecclesiastes.

(7) This is followed by the third great division of the book (Proverbs 25-29), with the title, “These are also proverbs of Solomon, which the men of Hezekiah king of Judah copied out.” It differs from the previous collection (Proverbs 10:1 to Proverbs 22:16) in this respect: that the verses are chiefly parabolic, not antithetic, in their character, and the sense, instead of being completed in a distich, extends to five lines, or even further.

(8) At this point the proverbs of Solomon are ended, for the rest of the book does not profess to have been composed by him. It consists of three appendices: (a) Proverbs 30 “The words of Agur the son of Jakeh,” an unknown author, supposed by Rabbinical writers against all probability, to be Solomon himself; (b) “The words of King Lemuel,” also unknown (Proverbs 31:1-9); and (c) the acrostic in praise of a good wife (Proverbs 31:10, sqq.).

There is another noticeable feature in the Book of Proverbs: that it contains many repetitions, the same thought being often expressed for a second time in similar or identical terms. Thus the Hezekiah collection (7) contains many repetitions of proverbs which have already appeared in part (3); and in some cases it even repeats itself, as does part (5) also; and this is very frequently the case in part (3) as well.

These various features which distinguish the book—viz., the difference in the style of the several parts, the separate headings which occur, and the frequent repetitions—would seem to render it certain that the whole book cannot have originally made its appearance in its present shape at any one time. It rather bears the mark of having been, like the Psalms, collected at various times, and by various persons. Thus, each editor of the five books which compose the Psalter appears to have brought together as many psalms of David or the sons of Korah or Asaph, or other writers, as he could find. Many which had escaped the notice of an earlier editor were afterwards incorporated by a successor into a later book. Thus the first book (Pss. 1-41) consists almost entirely of psalms of David, yet others also ascribed to him are found in the second (Psalms 42-72), fourth (Psalms 90-106), and fifth (Psalms 107-150) books; the second similarly contains many by the sons of Korah, but there is a further collection of theirs to be found in the third; one psalm by Asaph appears in the second book, and several more in the third, and so on. It seems probable that in the same way each of the three great collections of proverbs which are attributed to Solomon may be due to the care of different collectors, each of whom incorporated into his own book such materials as he met with. In so doing, he was not always careful to omit what had been set down before, and even occasionally admitted a proverb twice into his own collection. But we find parallels to this in the Psalter. Psalms 70, for instance, is a repetition of the latter end of Psalms 40, Psalms 53 of Psalms 14, Psalms 108 of Psalms 57, 60.

As to the authorship of the book, there seems on the whole to be no good reason for casting doubt on the tradition which ascribes Proverbs 1-29 to King Solomon. How eminently unsatisfactory the attempts are which have been made to settle the date and circumstances under which each portion of the book was composed, may be seen by the very opposite conclusions arrived at by critics who have attempted to solve the problem. When we find authors of eminence differing by, it may be, two centuries in their estimate of the age of a passage, and unable to agree as to which part of the book was written first, it is clear that little importance can be attached to the internal evidence upon which such theories are based.

It should also be noticed that, in spite of the reasons alleged above, which might have led us to ascribe the various sections of the book to different authors, yet there is still so strong a likeness between Proverbs 1-29, Ecclesiastes, and Canticles, as to render it highly probable that all three had only one author, and if so, that he was Solomon. For it would be difficult to find anyone else to whom they might with any show of probability be ascribed.

Lists of the principal commentaries which have been written upon Proverbs may be found in Keil’s Introduction to the Old Testament (translated in Clark’s For. Theol. Library, 1871), and in the article on Proverbs in Smith’s Dictionary of the Bible. Of all those which have come in my way, I must chiefly express my obligations to the works of Rosenmüller and Delitzsch. The commentary of Bishop Wordsworth is noticeable as containing many references to the works of the Fathers bearing upon the interpretation of the book.

01 Chapter 1

Verse 1
1.—INTRODUCTION DESCRIBING THE PURPOSE OF THE BOOK (Proverbs 1:1-6).

(1) Proverbs.—For the various senses of the Hebrew mâshâl thus translated, see Introduction.

Solomon.—The absolute quiet and prosperity of the reign of Solomon (the man of peace), as described in 1 Kings 4:20, sqq., would naturally be conducive to the growth of a sententious philosophy; whereas the constant wars and dangerous life of David had called forth the impassioned eloquence of the Psalms.

Verse 2
(2) To know.—That is, they are written that one may know. The writer in this and the following verses heaps up synonyms with which to bring out the wide purpose of the instruction he offers.

Wisdom (chokhmah).—The original meaning of this word is “firmness,” “solidity,” having an opinion based upon sound reasons; the opposite state of mind to being “carried about with every wind of doctrine” (Ephesians 4:14).

Instruction (mûsâr).—Or rather, discipline, the knowledge how to keep oneself under control. (Comp. 2 Peter 1:6 : “Add to your knowledge temperance,” or self-control.)

To perceive the words of understanding.—Comp. Hebrews 5:14 : “To have the senses exercised to discern both good and evil.” (Comp. also Philippians 1:10.) The opposite condition to this is having the heart made “fat” (Isaiah 6:10) by continuance in evil, so that it can no longer understand.

Verse 3
(3) To receive the instruction of wisdom.—To take in, or appropriate, the “discipline” which results in “prudence” (haskçl) or practical wisdom; so David “behaved himself wisely” (1 Samuel 18:5).

Equity.—Literally, what is straight, so true, honest.

Verse 4
(4) Subtilty (‘Ormah).—Used in a bad sense (Exodus 21:14) for “guile.” For the meaning here, comp. Matthew 10:16 : “Be ye wise as serpents;” comp. also the reproof of Luke 16:8, that “the children of this world are in their generation wiser than the children of light;” and St. Paul’s advice to “redeem the time “(Ephesians 5:16), i.e., seize opportunities for good.

Simple.—Literally, those who are open to good impressions and influences, but who also can be easily led astray. (Comp. Proverbs 8:5; Proverbs 14:15.)

Young man.—The Hebrew term is used of any age from birth to about the twentieth year.

Discretion.—Or rather, thoughtfulness; a word also used in a bad sense in Proverbs 12:2, and there translated “wicked devices.”

Verse 5
(5) A wise man will hear.—That is, if he listen to these proverbs. (Comp. Proverbs 9:9.) It is not the young only who will derive profit from them.

A man of understanding.—Or rather, of discernment.

Wise counsels.—Literally, arts of seamanship: i.e., guiding himself and others aright through the “waves of this troublesome world.”

Verse 6
(6) Interpretation.—Or an obscure thing which needs interpretation, so corresponding to “dark sayings.”

Dark sayings.—Literally knots, intricate sayings, like Samson’s riddle (Judges 14:12).

Verse 7
2.—FIFTEEN DIDACTIC POEMS, OR DISCOURSES ON VARIOUS SUBJECTS (Proverbs 1:7 to Proverbs 9:18).

(a) First Discourse:—Against Companionship in Robbery (Proverbs 1:7-19).

(7) The fear of the Lord is the beginning of knowledge.—The first discourse is prefaced by a distich, which serves as a key-note to all the teaching of the book. This expression, “the fear of the Lord,” occurs thirteen times in the Proverbs, and plays a prominent part throughout the Old Testament.

“When God of old came down from heaven,

In power and wrath He came.”

That law which was given amid “blackness, and darkness, and tempest” was enforced by the threat, “Cursed is every one that continueth not in all things which are written in the book of the law to do them” (Galatians 3:10). Men had to be taught how hateful sin was to God, and the lesson was for the most part instilled into them by the fear of immediate punishment. (Comp. Deuteronomy 28) But when the lesson had been learnt, and when mankind had found by experience that they were unable to keep the law of God by their own strength, then the new covenant of mercy was revealed from Calvary, even free justification “by God’s grace, through the redemption that is in Christ Jesus” (Romans 3:24). And with this new message a new motive to obedience was preached. The “fear of the Lord” was now superseded by the higher duty of the “love of God,” and of man, for His sake. “The love of Christ constraineth us,” says St. Paul. “We love Him because He first loved us,” writes St. John. Now, it was seen that, although the “fear of the Lord” may be the “beginning of wisdom,” yet something better still may be aimed at: that “he that feareth is not made perfect in love;” and so the teaching of St. John, the last New Testament writer, is summed up in the words, “If God so loved us, we ought also to love one another” (1 John 4:11).

Fools (’evîlîm).—Self-willed, headstrong persons, who will listen to no advice.

Verse 8
(8) My son.—The address as of a master to his pupil. This phrase only occurs twice again in Proverbs, excepting in sections (2) and (4).

Law.—Rather, teaching. (Comp. Proverbs 3:1.)

Verse 9
(9) Ornament of grace.—Given by Wisdom. (Comp. Proverbs 4:9.)

Chains about thy neck.—The reward of Joseph (Genesis 41:42) and of Daniel (Daniel 5:29).

Verse 10
(10) If sinners entice thee.—A warning against taking part in brigandage, a crime to which Palestine was at all times peculiarly exposed, from the wild character of its formation, and from its neighbourhood to predatory tribes, who would invade the country whenever the weakness of the government gave them an opening. The insecurity to life and property thus occasioned would provide a tempting opportunity for the wilder spirits of the community to seek a livelihood by plunder.

Verse 11
(11) Without cause.—To be taken with “lurk.” Though he has done us no harm.

Verse 12
(12) Alive.—Comp. the death of Dathan and Abiram (Numbers 16:30).

Verse 16
(16) For their feet . . .—The first reason against taking part with them: the horrible nature of the crime they are committing.

Verse 17
(17) Surely in vain . . .—The second reason: their folly in so doing, for God will bring punishment upon them; in the “same net which they hid privily will their foot be taken “(Psalms 9:15). Even birds are wiser than they. It is useless to spread a net in the sight of any bird.

Verse 18
(18) And they lay wait.—Yet they cannot see that in truth they are laying wait, not for the innocent, but for themselves, as God will deliver him, and bring the mischief they designed for him upon their own head.

Verse 19
(19) So are the ways . . .—The conclusion of the discourse. The same phrase occurs in Job 8:13.

Which taketh away . . .—That is, covetousness takes away the life of him who has this vice in his heart, who is, according to the Hebrew idiom, the “owner” of it. (Comp. similar expressions in Proverbs 22:24; Proverbs 23:2, where an “angry” man and a man “given to appetite” are literally an owner of anger and appetite.)

Verse 20
(b) Second Discourse:—Wisdom Addresses her Despisers (Proverbs 1:20-33).

(20) Wisdom.—The form of the Hebrew term (chokhmôth) has been taken for an abstract singular noun, but probably it is the plural of chokhmah (Proverbs 1:2), signifying the multiform excellences of wisdom. It is possible that Solomon may have originally meant in this passage only to describe, in highly poetic language, the influence and work in their generation of those in whom “the fear of the Lord” dwells. So, too, many of the Psalms (Psalms 45, for example), in the first instance it would seem, are intended to describe the excellence of some earthly saint or king, yet they are completely fulfilled only in the Son of man, the ideal of all that is noblest and best in man. And thus the description of Wisdom in her manifold activity, as represented in Proverbs 1, 8, 9, so closely corresponds to the work of our Lord, as depicted in the New Testament, that from the earliest times of Christianity these passages have been held to be a prophecy of Him; and there is good reason for such a view. For a comparison of Luke 11:49 (“Therefore also said the wisdom of God, Behold, I send,” &c.) with Matthew 23:34 (where He says, “Behold, I send”) would seem to show that He applied the title to Himself. St. Paul in like manner speaks of Him as the “Wisdom of God” (1 Corinthians 1:24); says He has been “made unto us wisdom” (1 Corinthians 1:30); and that in Him “are hid all the treasures of wisdom” (Colossians 2:3). For passages from the Fathers embodying this view, see references in Bishop Wordsworth on this chapter.

Verse 21
(21) Crieth.—She cannot bear to see sinners rushing madly on their doom. (Comp. Christ’s weeping over Jerusalem, Luke 19:41; and Romans 9:2, sqq; Philippians 3:18, sqq.)

Verse 22
(22) How long . . .—Three classes of persons are here addressed: (1) simple ones, open to good influences, but also to evil (Proverbs 1:4); (2) scorners (lçtsîm), men who despised what was holy, priding themselves on their cleverness in so doing (Proverbs 14:6), who avoided the wise, and held themselves above their advice (Proverbs 15:12), proud, arrogant men (Proverbs 21:24). The name first appears at the time of Solomon, when the prosperity of the nation was favourable to the growth of religious indifference and scepticism. Isaiah had to deal with them in his day, too (Isaiah 28:14). (3) Fools (khesîlîm), dull, stupid persons, stolidly confident in their own wisdom.

Verse 23
(23) I will pour out my spirit unto you.—Comp. the prophecy of Joel 2:28, promised by our Lord (John 7:38-39), and fulfilled at Pentecost (Acts 2:17).

I will make known my words unto you.—For a similar promise that God’s will shall be revealed to those who fear and follow Him, comp. Psalms 25:14 : “The secret of the Lord is with them that fear him;” and Christ’s promise: “If any man will do God’s will, he shall know of the doctrine,” &c. (John 7:17).

Verse 24
(24) Because I have called.—Wisdom’s call having been rejected, she now changes her tone from “mercy” to “judgment” (Psalms 101:1). (Comp. Romans 10:21 : “All day long I have stretched forth my hands,” &c.)

Verse 26
(26) I also will laugh . . . I will mock.—For expressions like this, comp. Psalms 2:4; Psalms 37:13; Psalms 59:8, where the same actions are attributed to God. They are not to be taken literally, of course, for the sight of human folly can give no pleasure to Him. They signify that He will act as if He mocked when He refuses to hear their cry. Similar expressions, imputing human actions to the Almighty, are Genesis 11:5; Genesis 11:7; 2 Chronicles 16:9; Psalms 18:9; human feelings, Genesis 6:6.

Verse 28
(28) Then shall they call upon me.—They did not call upon Him in an “acceptable time,” in “a day of salvation” (Isaiah 49:8), while He was “near” (Isaiah 55:6); so at last the master of the house has “risen up, and shut-to the door” (Luke 13:25), and will not listen to their cries.

They shall seek me early.—As God had done, “daily rising up early,” and sending the prophets unto them (Jeremiah 7:25).

Verse 32
(32) The turning away of the simple . . .—i.e., from God. (Comp. Jeremiah 2:19.)

Prosperity of fools—i.e., the security, apathy of dull, stupid people (khesîlîm), who cannot believe that God will fulfil His threatenings. (Comp. Psalms 73 throughout.)

Verse 33
(33) Shall dwell safely . . .—Comp. Psalms 37 throughout for similar promises.

Shall be quiet from fear of evil—Comp. Ps. cxii 7: “He shall not be afraid of any evil tidings,” &c

02 Chapter 2
Verse 1
II.

(c) Third Discourse:—An Exhortation to follow after Wisdom (Proverbs 2).

(1) Hide—i.e., store up. (Comp. Proverbs 2:4.)

Verse 4
(4) If thou seekest her as silver.—That the process of mining was understood long before the time of Solomon, is proved by the remains of copper mines discovered in the peninsula of Sinai, and the gold mines in the Bisháree desert of Egypt. Rock inscriptions have been found near the former, dating from a great age, in the opinion of Lepsius from 4000 B.C. (See the article “Mines,” in Smith’s Dictionary of the Bible; comp. also the description in Job 28:1-11.) Silver was brought to Solomon from Arabia (2 Chronicles 9:14) and Tarshish (2 Chronicles 9:21), probably Tartessus, in Spain.

Searchest for her as for hid treasures.—From the great insecurity of life and property in Eastern countries, the hiding of treasures in the earth has always been of frequent occurrence. It would often, no doubt, happen that the owner would die without disclosing the place of concealment to any one else, and the treasure thus be lost. Hunting after such hoards has in consequence been always of the keenest interest to Orientals, and as such furnishes the groundwork for one of our Lord’s parables (Matthew 13:44).

Verse 5
(5) Find the knowledge of God.—It is the highest of all gifts, even eternal life itself, to know God, the Giver of all good things. It was to bestow this knowledge upon man that Christ came into the world (John 17:3). He promises (Proverbs 14:21) the manifestation of Himself as the reward of obedience and love. And yet our highest knowledge of God in this life must be so imperfect, in comparison with the knowledge of Him hereafter, when we shall see Him “face to face” (1 Corinthians 13:12), that St. Paul. (Galatians 4:9) describes our relation to Him now as better expressed by “being known of Him:” i.e., recognised, acknowledged by Him as His children, rather than by “knowing” Him.

Verse 6
(6) For the Lord giveth wisdom.—As St. James (Proverbs 1:5) expresses it, He gives it to every man “liberally, and upbraideth not:” i.e., blames him not for asking it.

Verse 7
(7) Sound wisdom.—Literally, furtherance, advancement (Comp. “Whosoever hath, unto him shall be given, and he shall have more abundance,” Matthew 13:12.)

Verse 8
(8) He keepeth the paths of judgment—i.e., protects those who walk in them.

His saints.—Or rather, His ardent worshippers (chasîdîm), a term used in the Pentateuch (Deuteronomy 33:8) of the tribe of Levi, for their zeal in God’s service (Exodus 32), and of very frequent occurrence in the Psalter. The word “saint” rather implies dedication to God, as Israel was a “holy nation (Exodus 19:6) to God, and Christians (Philippians 1:1) are now in the same position. The term châsîd, at the time of the Maccabees, was assumed by such “as were voluntarily devoted to the law” (1 Maccabees 2:42), in opposition to those who favoured the Greek religion and culture.

Verse 10
(10) When wisdom . . .—Rather to be taken as an explanation of the preceding, For wisdom will enter, &c

Verse 12
(12) Froward things.—(Heb., tahpûkhôth), i.e., misrepresentations, distortions of the truth.

Verse 14
(14) Delight in the frowardness of the wicked.—This positive taking pleasure in evil is mentioned by St. Paul (Romans 1:32) as the last stage of degradation.

Verse 16
(16) To deliver thee from the strange woman.—Another work of wisdom, to save from profligacy. Of the two epithets here used, “strange” (zârah) and “stranger” (nokhrîyyah), the first implies that she belonged to another family, the second to another nation. It would seem as if the evil example of Solomon (1 Kings 11:1), in marrying foreign women, had become common in Israel, and that they, by their vicious lives, had become a deadly source of corruption. Brought up in the lax views of morality which prevailed among heathen nations at this time, they would not consider themselves bound by the high standard of purity which was enjoined upon Hebrew women by the Law.

Verses 16-19
(16-19) Besides the literal sense of this passage, as given above, commentators have very generally found in it a spiritual meaning, a warning against idolatry and apostasy. The union of Israel to God is so frequently spoken of in the prophets under the figure of a marriage, and their rejection of Him for idols as adultery, that the passage may well bear this further sense, especially as Jeremiah (Jeremiah 3:4) has borrowed this very phrase, “guide of her youth,” for a passage in which he is reproving the Jews for their faithlessness. The figure is also very common in the New Testament, as descriptive of the union of Christ and the Church.

Verse 17
(17) The guide of her youth.—Or rather, friend with whom she has lived in intimacy: that is, the husband of her youth; in other words, her first love. Jeremiah uses the same phrase (Proverbs 3:4). (Comp. “wife of thy youth,” Proverbs 5:18; Malachi 2:14.)

Forgetteth the covenant of her God—i.e., the marriage covenant, made in the presence of God. (Comp. “wife of thy covenant,” Mal. l.c.)

Verse 18
(18) For her house inclineth . . .—Rather, she sinks down with her house: house and all, like Dathan and Abiram.

Unto the dead.—In Hebrew the Rephâîm. The word may signify those “at rest” (comp. Job 3:17 : “There the weary are at rest”); or the “weak.” (Comp. Isaiah 14:10 : “Art thou also become weak as we?”)

Verse 21
(21) The upright shall dwell in the land—i.e., of Canaan, according to the old promise made to Abraham, renewed in the fifth commandment, and constantly repeated in the prophets.

03 Chapter 3
Verse 2
III.

(d) Fourth Discourse:—Exhortation to Various Virtues (Pro iii 1-18).

(2) Long life.—That is, a life worth living, fit to be called “life”; whereas” length of days” only implies extension of life, the reward promised for obedience to parents.

Verse 3
(3) Mercy.—Or rather, love, shown by God to man (Exodus 34:7), by man to God (Jeremiah 2:2), and to his fellow man (Genesis 21:23); “truth,” or rather, faithfulness, especially in keeping promises, is similarly used both of God (Psalms 30:10) and man (Isaiah 59:14). The two are often joined, as in this place. They are the two special attributes by which God is known in His dealings with men (Exodus 34:6-7), and as such must be imitated by man (Matthew 5:48).

Bind them about thy neck . . .—These directions resemble the figurative orders with regard to the keeping of the Law in Exodus 13:9 and Deuteronomy 6:8, the literal interpretation of which led to the use of prayer-fillets and phylacteries among the Jews. Certain texts of Scripture were copied out, enclosed in a leather case, and tied at the time of prayer on the left arm and forehead.

Table.—Rather, tablet (Luke 1:63; comp. Jeremiah 31:33).

Verse 4
(4) Favour and good understanding.—Particularly noted as distinguishing the childhood of our Lord (Luke 2:52).

Verse 5-6
Trust in the Lord

Trust in the Lord with all thine heart,

And lean not upon thine own understanding:

In all thy ways acknowledge him,

And he shall direct thy paths.—Proverbs 3:5-6
There are two ways in which people pass through life. They pass through it remembering God, or they pass through it forgetting Him. They go through it with Him in their minds, though they cannot see Him; or they go through it as if they had nothing to do with Him. They live as if this world were all they had to think about, or they remember that another life is coming, though they know they have to die in this world. And, of course, in what they do, this great difference shows itself. If people have not God and eternity in their thoughts, how is it possible that they should do anything as if they had? How can they try to please God, whom they never think of? And how can they give themselves any trouble to be prepared for eternity, when eternity is nothing but a mere word and sound to them, meaning nothing? But if they really have the greatness and mercy and judgment of God continually in their minds, they must either be openly rebelling against the light, or else they cannot help shaping their lives by the awful truths they believe, and living as those who must soon pass away from here to meet the Judge and Saviour of the quick and the dead. Either they are wise in their own eyes—that is, they trust themselves and the present world for everything they wish and work for, and feel no want of God, nor care for what He promises—or they acknowledge Him in all their ways; they think of His eye, His will, His hand, to uphold or cast down, to guide or to chastise, in all that they undertake through their life. Either they “lean upon their own understanding”; they are satisfied with what they see and have learnt about the ways and wisdom and good things of this present world, and will not listen even to God, when He tells them a different story about what men think so much of here; or they trust in the Lord with all their heart, knowing that “it is not in man that walketh to direct his steps,” and that it would profit a man nothing if he were to “gain the whole world, and lose his own soul.”

I

A Prohibition

“Lean not upon thine own understanding.”

1. These words presuppose the existence of sin, of actual disorder, of want of harmony between fallen man and the moral universe. Were it not so, they could have neither meaning nor propriety, and would certainly never have been written. To write the former part, “Trust in the Lord,” would have been unnecessary; to write the latter, “Lean not upon thine own understanding,” would have been improper. It is quite natural for a sinless being to lean upon his own understanding; it is indeed a positive virtue in him to do so; it is, in fact, but one form of trusting in God. For who gave us our understanding? Who endowed us in the beginning with the light of reason? Who conferred upon us those intellectual faculties which make us differ from the brute creation? “It is he that hath made us, and not we ourselves; we are his people, and the sheep of his pasture.” He gave us understanding for a purpose: that it might be our unfailing guide throughout the journey of life. To doubt the credibility of the understanding—the understanding unadulterated by sin—would therefore be a reflection upon God’s wisdom and goodness. The understanding in man is analogous to instinct in inferior animals. In following instinct, the animal obeys God; for instinct is God’s law implanted in its nature, and compliance with it is invariably attended with beneficial results. To man, however, in his present state—sinful, polluted, degraded as he is—no advice can be more appropriate than this: “Lean not upon thine own understanding.”

If I had to single out any particular verses in the Bible which I am conscious of having influenced me moat it would be those which were taught me when a boy and which I long afterwards saw on the wall in General Gordon’s room in Southampton: “Trust in the Lord with all thine heart, lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths.”1 [Note: W. T. Stead, in Books Which Have Influenced Me, 41.]

When the prophet Jeremiah expressed himself thus, “O Lord, I know that the way of man is not in himself: it is not in man that walketh to direct his steps,” he spoke words which we must all feel to be true, each one of his own self. Now, there is an uncertainty, a want of fixed purpose, a hesitation, a going backwards and forwards, an openness to any crafty temptation, an unsettled, infirm condition of mind, a wrong choice of objects, when a man “leans upon his own understanding,” and is “wise in his own eyes.” His steps are uncertain, his ways crooked, his principles shifting with the world in which, and for which, he lives: his whole course of action is measured out to him by the opinions of others as unsettled as himself: he is like a wave of the sea, tossed to and fro, at the mercy of every breath of ridicule and temptation that passes over him.2 [Note: W. T. Vernon.]

2. Yet this prohibition must have its limits. To live in utter disregard of our understanding, to allow our mental powers to be atrophied through want of exercise, would lead to the most disastrous consequences. Such a life would be the life of an idiot or a madman—dreary, mean, and purposeless. Every step by which we impair our understanding is a step in the direction of idiocy and madness; every chance of cultivating our intellect we let slip is a lost opportunity of perfecting our manhood. True, human nature can no longer boast of the exquisite harmony, beauty, and perfection which belonged to it in its primeval state; still, it is glorious in its fall, it is grand in its ruin; there yet linger about its shattered powers traces of the Divine image which sin has so miserably effaced. Our supreme desire, then, should be salvation—the salvation of the body, of the soul, of the entire man—the restoration of our nature to its original wonderful greatness. That man is engaged in the noblest occupation who, being awakened to a sense of his own dignity through the regenerating influence of God’s Spirit, eagerly devotes himself to the pursuit of truth and the cultivation of his understanding. Ignorance can never be bliss; much less can ignorance be the mother of godliness. It is knowledge of the truth that brings freedom, and a cultivated understanding is a Godlike possession.

As the late Dean Church, himself a Dante student, says of Hooker, we may say of Dante, that he found, as the guide of human conduct, “a rule derived not from one alone, but from all the sources of light and truth with which man finds himself encompassed.” And again: “His whole theory rests on the principle that the paramount and supreme guide, both of the world and of human action, is reason.” “The concurrence and co-operation, each in its due place, of all possible means of knowledge for man’s direction.” “Conceiving of law as reason under another name, he conceived of God Himself as working under a law, which is His supreme reason, and appointing to all His works the law by which they are to work out their possible perfection. Law is that which binds the whole creation, in all its ranks and subordinations, to the perfect goodness and reason of God. Every law of God is a law of reason, and every law of reason is a law of God.”1 [Note: H. B. Garrod, Dante, Goethe’s Faust, and other Lectures, 75.]

II

A Precept

1. “Trust in the Lord with all thine heart.” This is a remarkable anticipation of New Testament teaching: “We walk by faith, not by sight.” “Without faith it is impossible to please God.” The trust we should repose in God admits of no limit or modification. This reminds us of the great commandment in the law, “Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength.” Thus, whatever we do in reference to God, whether we love Him, trust Him, or serve Him, it must be done with a heartiness, a reality, an earnestness which cannot for a moment be doubted.

It takes a long time to learn to trust in the Lord, and to acknowledge Him in all our ways. Those who try most to do so, who wish most to leave themselves, and all that belongs to them, to His manifest ordering—who have most reason to hope that they have given up trusting to their own understanding and wisdom in what concerns this life here—are reminded to the last how imperfectly they have learnt the lesson; how often, without knowing it, they are setting their will before God’s will, and fancying that they know better than God what is best for them. And if this is so with those who try to leave themselves in God’s hands, how shall they who never seriously try at all be able to do so when the time of trouble comes?

Faith is not mere belief; but such belief as leads us to have confidence in God—confidence in what He is to us, and does for us, and asks of us, with the necessary implication of a response on our part. And when we speak of a living, or lively faith, we mean a faith by which we live in conscious response to God’s love and its demands upon us; trusting Him for to-morrow because we know that we are obeying Him to-day.1 [Note: J. R. Illingworth, Christian Character.]

Faith is that temper of sympathetic and immediate response to Another’s will which belongs to a recognized relationship of vital communion. It is the spirit of confident surrender, which can only be justified by an inner identification of the life. Unless this inner relationship be a fact, faith could not account for itself: but if it be a fact, it must constitute a fixed and necessary demand upon all men. All are, equally, “children of God”; and the answer to the question, “Why should I believe?” must be, for ever and for all, valid: “because you are a child of God.” Faith itself lies deeper than all the capacities of which it makes use: it is, itself, the primal act of the elemental self, there at the root of life, where the being is yet whole and entire, a single personal individuality, unbroken and undivided. Faith, which is the germinal act of our love for God, is an act of the whole self, there where it is one, before it has parted off into what we can roughly describe as separate and distinguishable faculties.2 [Note: H. S. Holland in Lux Mundi.]

2. “In all thy ways acknowledge him.” Here we have a sample of the almost untranslatable pregnancy and power of Hebrew speech. The English word “acknowledge” represents only one of the many meanings which are to be found in the original term. This word, originally meaning “to see,” came to signify that which results from sight, unless the sense be imperfect or the understanding impaired, namely, knowledge. It exhibits knowledge at all its stages of growth. It stands for a knowledge of isolated facts, and for a knowledge of facts in their largest combinations. It describes a mere act of perception, an unsuspected discovery, a stern experience inflicted upon the dull understanding; it pictures casual acquaintance and the closest possible intimacy; it is used of knowledge by name and of knowledge face to face. It is used of the moral sense recognizing moral good or moral evil, and of the affections gaining knowledge of their object through being exercised on it. It depicts the movements, not merely of the heart and the intellect, but also of the will. It thus represents sometimes the watchful, active care of God’s loving Providence, sometimes the prostrate adoration of a soul, in which knowledge of its Divine Object has passed into the highest stage, and is practically inseparable from worship. As used in the passage before us, it describes nothing less comprehensive than the whole action of man’s spiritual being when face to face with the Eternal God. To “know” God in truth is to believe in Him, to fear Him, and to love Him, with all the heart, with all the soul, with all the mind, and with all the strength; to worship Him, to give Him thanks, to put our whole trust in Him, to call upon Him, to honour His holy Name and His Word, and to serve Him truly.

(1) In order to acknowledge God truly there must be a real conviction that God rules the world.—An atheist, who believes that no God exists, or a theist, who believes in His existence but not in His active government of earthly things, or a fatalist, who dreams that all things proceed by an iron necessity which nothing can change—not one of these men can really acknowledge God as the text requires. It is presupposed that we believe in the existence of an almighty, free, intelligent Spirit, from whom all things have sprung, and on whom all things depend; that He fills the whole universe with His presence, or illumines it with His smile; that He is guiding, controlling, and disposing all its affairs for the consummation of holy and glorious purposes; that He cares for the well-being of all His creatures, from the highest seraph who flames before His throne down to the little sparrow which cannot fall to the ground until He permits it; that He has special care for the dignity and well-being of men, and most of all for those who fear Him or who hope in His mercy. A settled conviction of all this is essential to a right acknowledgment of God. If there be no God, it is unreasonable to acknowledge any. If God be not a free or almighty intelligence, but a blind or necessary force, we may as well do homage to the storm that lays waste our fields, or to the earthquake that converts our home into ruins. If God has no care for the concerns of this lower world, to acknowledge Him is useless; if He acts in all things quite independently of our conduct, acknowledging Him is an impertinence. If He is not graciously disposed to accept our prayer and our trust, we may as well give them to the winds. In a word, in order to yield any acknowledgment of God which is worthy of the name, there must be that state of mind described by the Apostle as the condition of all acceptable coming to God—the belief “that he is, and that he is the rewarder of them that diligently seek him.”

(2) It follows that we must have communion with Him.—It is impossible that any one can really be acknowledging God—can be thinking of anything but worldly things—who does not pray by himself in secret, and pray every day regularly. Therefore, if any one knows that he does not take care to say his private prayers to God daily, there is at once a proof and a warning to him that he is not acknowledging God, that he is living without God in the world. He may be as industrious and quiet and respectable and kind-hearted as possible, but he is living without religion, as one who has only this life to pass through, and has no everlasting state waiting for him after he is dead. Private, secret prayer, offered to God daily and regularly, is the one great proof whether we believe and trust in God. If this proof is not there, then it is certain that, whatever we may say or do, we do not in our hearts believe God, or fear Him.

(3) Then, to acknowledge God in all our ways is honestly to admit to Him in each particular case that the matter is in His hands, and that it is to be ordered as He may see fit. We are presumed to feel that God is actively present in all the concerns of this world, from the least to the greatest. Our own concerns, therefore, are neither too vast nor too trifling to engage His attention. Small as things may be in themselves, they are still parts of the great whole, links in the chain which girds the world and reaches up into the hand of God. The breath which stirs the seared leaf is a part of the mighty force which wheels the planets in their courses; and He who keeps the spheres moving in measured harmony numbers the hairs of our heads. Thus, to acknowledge God in all our ways is just to tell Him all this, it is just to advert emphatically to His presence as with us, to regard each interest of our lives as placed in His hands, to view every event in the light that streams from His throne, always to feel, wherever we are or whatever we are doing, that we are in closest connexion with God, and to make a solemn acknowledgment of this.

(4) Along with all this there is to be a sincere dependence upon God for direction and help.—This is the practical bearing of our conscious reference to God. In the absence of this it is useless to believe in His supreme rule, or to advert to His universal presence. A devout regard to God, indeed, cannot but be pleasing in His sight, and it is a healthy state of soul. Whatever is right in itself cannot fail to be practically useful. But such a devout regard implies humble reliance upon His guidance. It is a kind of faith spread like a leaf of gold over our whole life; or, to change the figure, it is to live and breathe in the very atmosphere of prayer, though no formal petition may escape our lips. To acknowledge God in all our ways is to acknowledge His goodness and wisdom in guarding our interests; and the very thought cannot but inspire us with a humble, trustful reliance, and call forth now and then earnest entreaty from the depth of the soul. To acknowledge God is not to recognize His presence and remain blind to His perfections; it is not to mark the working of His hand and forget the goodness of His heart; or to believe that He is ever surrounding us as a watchful friend, and yet not yield Him our confidence or utter to Him our prayer. Acknowledgment of such a Being must, in the nature of things, include faith, and without this it would be only a lifeless form—a skeleton of religion without its soul.

I am often tempted to trust too much to you; not, I think, to believe your wisdom, and gentleness, and patience, and faith to be greater than they are, but to think too much that I was to trust to them in you, instead of in God, because I have not felt Him to be an ever-present guide, not only into the mysteries of His own Love, not only into the meaning of past wants, but into the grounds of all right and all wise action. This and this only has confused me; all has been ordered to teach me, all to strengthen me; and I alone am wrong. Only with these thoughts others mingle; I must not, in order to recover faith in a Director, give up the direction He places in my way; I must not mistake self-will for conscience, nor impatience for honesty. No one on earth can distinguish them for me; but He will. It so often seems to me as if two different courses of action were right or might be right; and this is what puzzles me, even though it is a blessing as binding me to people of widely different opinions.1 [Note: Life of Octavia Hill, 155.]

On reflection I felt that I was going to make a grand fiasco in Berlin, and compromise a career which, tolerably brilliant at the outset, had already brought on me much resentment, as well as calumnies and attacks of which I have not ceased to be proud. The idea was unbearable, and I felt that, in the interest of The Times, as well as in my own interests, it would be better for me not to go to the Congress.… Just then my young friend was announced. I had not seen him for a long time, and had positively allowed him to slip my memory. Here I must confess that I have a theory which will, perhaps, be ridiculed, but which has governed my whole life. I believe in the constant intervention of a Supreme Power, directing not only our destiny in general, but such actions of ours as influence our destiny. When I see that nothing in Nature is left to chance, that immutable laws govern every movement, that the faintest spark that glimmers in the firmament disappears and reappears with strict punctuality, I cannot suppose that anything to do with mankind goes by chance, and that every individuality composing it is not governed by a definite and inflexible plan. The great men whose names escape oblivion are like the planets which we know by name, and which stand out from among the multitude of stars without names. We know their motions and destinies. We know at what time the comet moving in infinite space will reappear, and that the smallest stars, whose existence escapes us, obey the fixed law which governs the universe.… Everything moves by a fixed law, and man is master of his own destiny only because he can accept or refuse, by his own intervention and action, the place he should fill and the path traced out for him by the general decree which regulates the movements of every creature. By virtue of this theory it will be easily understood that I have always endeavoured to divine the intentions and designs of the Supreme Will which directs us. I have always sought not to thwart that ubiquitous guidance, but to enter on the path which it seemed to point out to me. As, at the very time that the idea of going to Berlin plunged me in despair, my door opened and I saw my young friend enter, it struck me that he was destined to assist me in the accomplishment of the task devolving on me in Berlin.… At the very hour on the 13th of July when the treaty of 1878 was signed in Berlin, a London telegram announced that The Times had published the preamble and sixty-four articles, with an English translation appended.1 [Note: H. S. De Blowitz, My Memoirs, 132.]

III

A Promise

“He shall direct thy paths.”

1. This is not a mere arbitrary promise. If we trust God with all our heart, and acknowledge Him in all our ways, we have within us the guarantee of sure guidance. God has placed man’s happiness in his own keeping; and by true submission to the Divine will man is able to “lay hold on eternal life.” The Kingdom of God is within. It comes not with observation. Its rewards are the continued extension of the soul’s capacities; its treasures are incorruptible, laid up beyond the power of rust or robber. Surrendering ourselves, not to a blind destiny, but to the guidance of holy and eternal principles, we are unconcerned about the future. Precisely what that future may bring forth we know not; but the unknown is to us neither mysterious nor terrible. Our delight being in the Lord, that is, in the integrity and holiness of His will, we know that He will give us the desires of our heart. Waiting patiently for Him, and committing our ways unto Him, we know that He “shall bring it to pass.” Clouds and darkness may befall us, but we know that He, the eternal Sun, is above the clouds, and will, sooner or later, shine upon us.

O end to which our currents tend,

Inevitable sea,

To which we flow, what do we know,

What can we guess of thee?

A roar we hear upon thy shore,

As we our course fulfil;

And we divine a sun will shine,

And be above us still.

Mr. Gladstone’s speech on the second reading of the Reform Bill of 1866, as a whole, ranks among the greatest of his performances. The party danger, the political theme, the new responsibility of command, the joy of battle, all seemed to transfigure the orator before the vision of the House, as if he were the Greek hero sent forth to combat by Pallas Athene, with flame streaming from head and shoulders, from helmet and shield, like the star of summer rising effulgent from the sea. The closing sentences became memorable:—“You cannot fight against the future,” he exclaimed with a thrilling gesture, “time is on our side. The great social forces which move onwards in their might and majesty, and which the tumult of our debates does not for a moment impede or disturb—those great social forces are against you; they are marshalled on our side; and the banner which we now carry in this fight, though perhaps at some moment it may droop over our sinking heads, yet it soon again will float in the eye of Heaven, and it will be borne by the firm hands of the united people of the three kingdoms, perhaps not to an easy, but to a certain and to a not far distant victory.”1 [Note: Morley, Life of Gladstone, ii. 203.]

2. How will this direction be effected? Not by an audible voice from heaven, not by the sudden appearance of angelic messengers to point the way, not even by any undefinable and irresistible persuasion, arising unaccountably within the mind, that a certain path and no other is to be taken. Of miraculous interposition there is no need, and the time has gone by for superstition. No, God will guide men that acknowledge Him through the working of their own minds and the counsels of others, by opening new paths and placing fresh aids within their reach, by influencing their souls through the teachings of His Spirit, and preserving them from false signs by which they were wont to be led astray.

(1) God sometimes leads us, and we know not how; we cannot say by what means it is. We are in the midst of difficulties, our way seems hedged up, foes are on every side, snares are spread for our feet, and darkness is on our prospects. No human help is nigh, and possibly, if it were, it could not effect our deliverance. We acknowledge God, and in the course of a short time all these difficulties clear away as of themselves, the whole scene changes, everything seems to fall into its right place, and we walk again at large as free men. We cannot tell how the change is effected. It appears as if the shadows of night had given place to the realities of day. We are like them that dream, our mouth is filled with laughter, and our tongue with singing. “The Lord hath done great things for us.” Such events as these are to be found in all Christian experience. We cannot tell how God directs our paths, but the direction itself is so real and so marvellously brought about as to illustrate to our wondering eyes His infinite wisdom and power.

On one of the Irish lakes there is a particular spot where there appears no possible means of exit; you may be within twenty yards of the right course, and yet beat about for hours without finding it. But the experienced boatman can make his way to it in a few minutes. So it is often in human affairs. Your frail bark may be tossed about for days upon the cold waters; you are surrounded by hills which form an enclosed prison, and all escape seems cut off, but acknowledge God, and the path before hidden gleams up in brightness before you, and you wonder that you had not seen it before.1 [Note: J. M. Charlton.]

(2) God often directs us by obstacles and delays. We want to proceed in a certain direction, and to gain a certain point. We acknowledge God therein, and the only response is that He appears to cast up loftier barriers in our way, and to render our progress still more difficult and perplexing. How is this? For a time we are ready to faint in despair; but gradually it becomes clear, in the light of the events themselves, that these barriers were safeguards, breaks to check a too impetuous descent down the incline, or stepping stones to help us over a mountain elevation which could not otherwise have been scaled.

Two vessels may sail out from the same distant shore; the one, impatient to set sail, and to reach her destination as speedily as possible, departs some days before the other, but thereby encounters a storm, and is thrown some weeks behind. The gain of a little time in the one case proves a heavy loss; in the other, the loss of a little time at first proves an immense gain afterwards. Now, if the second vessel had been thus delayed awhile at first under the direction of one who clearly foresaw the coming storm, would not all men have said that the direction was most wise and good? So God often directs our paths. He holds us back from coming danger; He keeps us, as it were, in the harbour of safety until the storm has passed by, and though, during this time, we chafe and fret, as if our hopes were gone, by-and-by, under smiling skies, our vessel flies before the wind, leaps over the waves, and enters with flying colours the long-desired haven. Then at length are we filled with the assurance that Divine wisdom and goodness have guided our voyage.1 [Note: J. M. Charlton.]

(3) God sometimes seems to guide our way even by our very enemies. They come forth in power to oppose us, to ruin our plans, to thwart our objects, and the final result is that they promote their accomplishment, and that in a degree which could not otherwise have been attained. We and they may be alike blind to the real conditions of success; but God, who knows all the secret workings of causes, which are hidden from us, in this way most effectually secures our ends.

I cannot say what very quiet, relying comfort there is in doing everything quite openly and irrespective of the consequences. We are weak and uncomfortable when we act for man’s view of things; it is humbugging God in reality, not man, and as surely as we do that we shall reap the reward. The things may be comparatively small, but a very immense principle is involved in them. It is most wonderful what power and strength are given to us by living for God’s view and not man’s. I do many things which are wrong, and I can say truly that, thanks to God, I am comforted in all the troubles, because I do not conceal them from Him. He is my Master, and to Him alone am I accountable. If I own in my heart that I am culpable, I have such comfort that I do not care what my fellow-man says. “Trust in the Lord with all your heart and lean not on your own understanding.”2 [Note: General C. G. Gordon, Letters to His Sister, 23.]

Literature

Buckland (A. R.), Text Studies for a Year, 53.

Church (R. W.), Village Sermons, i. 172.

Howatt (J. R.), The Children’s Angel, 104.

Liddon (H. P.), University Sermons, i. 139.

McCheyne (R. M.), Additional Remains, 142.

Rowlands (D.), in Comradeship and Character, 237.

Stalker (J.), The New Song, 118.

Talmage (T. de W.), Sermons, vii. 176.

Voysey (C.), Sermons, xxvii. (1904), No. 7.

Christian World Pulpit, vii. 405 (F. Wagstaff); xvii. 324 (J. M. Charlton).

Church of England Magazine, xxxi. 128 (W. T. Vernon).

Verse 7
(7) Fear the Lord, and depart from evil.—The same result is reached by Job also (Proverbs 28:28) in his inquiry after wisdom.

Verse 8
(8) Navel.—As being the centre, and so the most important part of the body. (Comp. the epithet applied to Delphi, “navel of the earth.”)

Marrow.—Literally, watering: i.e., refreshing. (Comp. Job 21:24.) For the opposite condition, “dryness of the bones, comp. Proverbs 17:22.

Verse 10
(10) Presses.—Or vats, into which the newly pressed juice flowed: the “winefat” of Mark 12:1. (Comp. the promise to follow upon payment of tithes, Malachi 3:8-12.)

Verse 11
(11) Despise not the chastening of the Lord . . .—Comp. Job 5:17. A wonderful advance beyond the teaching of the Pentateuch: e.g., Deuteronomy 28, in which the Jews had to be treated as children, and punishment or reward follow as the immediate consequence of bad or good behaviour. Under such a discipline misfortune could only be regarded as a punishment, a sign of God’s displeasure; but now a further manifestation of His dealings with man is made. When He sends trouble upon His children, He is no longer to be regarded as an offended father punishing their faults, but as one who in love is correcting them. Even the New Testament quotes these words with approval, and without adding anything to their teaching (Hebrews 12:5-13). There it is shown how all God’s children must, without exception, submit to this discipline.

Verse 15
(15) Rubies.—The meaning of the Hebrew penînîm is doubtful. Lamentations 4:7 shows the colour to have been red; “coral” is a probable rendering; that of “pearls” is unlikely. For the thought, comp. Job 28:15-19.

Verse 17
(17) Peace.—The highest reward of the New Testament for the life of thankful dependence upon God (Philippians 4:6-7).

Verse 18
(18) A tree of life.—Evidently an allusion to Genesis 2, 3. No mention is made of it except in Proverbs (Proverbs 11:30; Proverbs 13:12; Proverbs 15:4) and Revelation (Proverbs 2:7; Proverbs 22:2).

Verse 19
(e) Fifth Discourse:—Wisdom as Creator and Protector (Proverbs 3:19-26).

(19) The Lord by wisdom . . .—A passage anticipatory of the doctrine of John 1:3. (Comp. Psalms 104:24; Psalms 136:5.) A further advance towards the personality of the Creator is made in Proverbs 8:27, sqq.

Verse 20
(20) Are broken up.—Or, burst forth: the word used in Genesis 7:11 of the breaking forth of the waters from the interior of the earth at the flood. (Comp. Job 38:8.)

Drop down the dew.—Of great importance in countries where for months together there is no rain

Verse 25
(25) Desolation of the wicked.—That is, the storm which overwhelms them.

Verse 27
(f) Sixth Discourse:—Exhortation to Charity, Peace, Contentment (Proverbs 3:27-35).

(27) Them to whom it is due—i.e., the poor and needy. An exhortation to us to make to ourselves “friends of the mammon of unrighteousness” (uncertain riches, Luke 16:9), remembering that we are not absolute owners, but “stewards of the manifold grace of God” (1 Peter 4:10), so that when we “fail,” i.e., die, “they,” the friends we have made by our liberality, may welcome us to heaven.

Verse 32
(32) His secret is with the righteous—i.e., He holds confidential intercourse with them. (Comp. Psalms 25:14, and the reward of love and obedience to Christ, that both Father and Son will “come” unto the believer, and “make their abode with him,” through the indwelling Spirit, John 14:23.)

Verse 33
(33) He blesseth the habitation of the just.—The word rendered “habitation” often signifies “pasture,” “sheepfold,” and this is a relic of the time when the Israelites led a nomad life and had no fixed habitations; so the cry, “To your tents, O Israel!” (1 Kings 12:16) was still in use long after the settlement in Canaan. By some there is thought to be a distinction intended between the well-built “house” of the wicked and the slightly constructed cottage of the humble just man, no better than a shepherd’s hut.

Verse 34
(34) Surely he scorneth the scorners.—Rather, If, or, Although he scorns the scorners, yet to the lowly he giveth grace. Another form of the teaching of Proverbs 1:24-33. If man rejects God’s offers of mercy, they will in time be withdrawn from him. And so, as man deals with God, will God at last deal with him. (Comp. Leviticus 26:23-24; Psalms 18:25-26; Psalms 81:11-12; Romans 1:24-26.) The verse is quoted in James 4:6 and 1 Peter 5:5.

Verse 35
(35) Shame shall be the promotion ‘of fools.—That is, dull, stupid people, who despise God’s threatenings (Proverbs 1:32), are distinguished from others by what is a disgrace to them (Philippians 3:19), and so are noticeable only as examples to be shunned by others. (See Note on Proverbs 14:29.)

04 Chapter 4
Verse 1
IV.

(g) Seventh Discourse:—Recollections of his Father’s Instructions (Proverbs 4:1 to Proverbs 5:6).

(1) A father.—That is, of me, your teacher.

Verse 3
(3) For I was . . . son . . .—It is not only his own advice that he has to offer; he can tell his disciples of the excellent discipline and teaching he received from his parents in his old home. It may be remarked that the notices of Solomon’s early years which occur in this and the following verses harmonise well with what we know of him from the historical books of the Bible.

Tender.—The epithet applied to Solomon by his father (1 Chronicles 29:1).

Only beloved.—The word yâchîd originally signified an “only” (son), as in Zechariah 12:10. Then it came to mean “beloved as an only son,” and that appears to be the sense of it in Genesis 22:2, as applied to Isaac (for Ishmael was then living), and to Solomon here (for Bath-sheba had other children by David, 1 Chronicles 3:5). In Greek translations it is rendered “only-begotten” and “well-beloved,” epithets applied in their highest sense to Christ (John 1:14; Matthew 3:17).

In the sight of my mother.—Implying her affection, as Genesis 17:18.

Verse 4
(4) He taught me also.—Comp. David’s advice to Solomon (l Chron. , 10).

Verse 5
(5) Get wisdom, get understanding.—Like the pearl of great price (Matthew 13:46).

Verse 7
(7) Wisdom is the principal thing . . .—This may also be translated, The beginning of wisdom is Get (or, to get, comp. Proverbs 16:16) wisdom: and with (i.e., at the price of) all thou hast gotten (thy possessions) get understanding.

Verse 8
(8) Exalt her, and she shall promote thee.—Comp. 1 Samuel 2:30, “Them that honour me I will honour.”

Verse 13
(13) For she is thy life.—Comp. 1 John 5:12, “He that hath the Son hath life.”

Verse 16
(16) For they sleep not . . .—The practice of evil has become as it were a second nature to them, they cannot live without it.

Verse 17
(17) The bread of wickedness.—i.e., acquired by wickedness, as (Proverbs 10:2) “treasures of wickedness.”

Verse 18
(18) But the path of the just . . .—The just have the Lord for their light (Psalms 27:1), on them the “Sun of righteousness” has arisen (Malachi 4:2). as “the light of the morning, even a morning without clouds” (2 Samuel 23:4), and this light, that is, their knowledge of God, will become clearer and clearer till the “perfect day,” when they shall see Him as He is (1 John 3:2). (Comp. Job 11:17; and Notes on Proverbs 6:23.)

Verse 18-19
The Two Paths

But the path of the righteous is as the shining light,

That shineth more and more unto the perfect day.

The way of the wicked is as darkness:

They know not at what they stumble.—Proverbs 4:18-19
The “path” which a man pursues signifies, according to the most usual meaning of the word, his style and manner of conduct, the principles according to which he acts. Thus is the word used in Proverbs 4:11 of this chapter: “I have taught thee in the way of wisdom; I have led thee in right paths.” There is another sense in which we find the word “path” sometimes employed; it indicates the condition or destiny of a man; thus, in Job 8:11-13, “Can the rush grow up without mire? can the flag grow without water? Whilst it is yet in his greenness, and not cut down, it withereth before any other herb. So are the paths of all that forget God; and the hypocrite’s hope shall perish.” In the text “the path of the righteous” cannot properly be taken in either of these senses exclusively; it includes both. It signifies simply the just man’s course through life, comprising the development alike of his own character and conduct and of his destiny as a child of light. The word “light” is used here in a peculiar and limited sense, to mean the dawn, the sunrise. So it is used, as our English Bible expressly indicates, in Nehemiah 8:3 : “And he [Ezra] read therein before the street that was before the water gate, from the light [from the morning] until midday.” Only when we consider this do we perceive the full force and beauty of the text. “Perfect (i.e. steadfast, immovable) day” signifies, in the figurative language of the text, noon. And in this we have an example of the incompetency of that which is natural to express the spiritual and eternal. In the day of the soul there is no mere momentary noon, declining into afternoon and night. But what the thing could not properly express, the word translated “perfect” is fitted to suggest.

Inverting the order of the text we shall consider, first, the way of darkness, and, secondly, the way of light.

I

The Way of Darkness

“The way of the wicked is as darkness: they know not at what they stumble.”

These words present a picture of a man out on a dangerous mountain track. He has determined upon going this way. He has despised the advice and entreaties of the guides, although aware that his track is beset with dangers. He was told before he started of the deep ravines and yawning precipices. At times, while trying to find his way, he feels the peril that he has exposed himself to in venturing upon a path so dangerous, a path with which he is totally unacquainted. Now the darkness is coming on; but he still hopes to find his way. Presently the darkness has completely hidden the path, and made it doubly perilous. To stand still is to perish in the night; and yet he cannot hope to find his way now, but wanders on in the darkness. He does not know where he is, or where he is going; the man is lost in the dark; he goes stumbling on till suddenly he stumbles upon his fate and is lost in night.

1. The way of sin at the beginning.—Sin makes us do things we should never think of doing in our right senses. It makes us the subject of the cruellest delusion. To close our eyes against the light is to surrender to the devil, who leads us captive at his will into ever-deepening darkness.

“There are none so blind as those who will not see,” and it is really astonishing to notice how determined many people are not to see what their sinful course must lead to and must end in. I have very seldom known, indeed I do not remember a single case, in which either disease, or pain, or early death, or poverty, or disgrace, or imprisonment, or madness, or any other result of wrong-doing, acted to any great extent as a warning to others pursuing the same way to destruction. The effect, if there be any effect at all, soon passes off. Not a week passes but some one is detected in fraud and embezzlement, but every other thief thinks himself cunning enough to be safe. “Dead through excessive drinking” is the verdict given day by day, all the week through, and all the year round; but every other excessive drinker thinks that he does not drink to excess, or that he has a constitution that will stand it. Thus, verily, “the way of the wicked is darkness.”1 [Note: H. S. Brown, Manliness, 89.]

Where chiefly the beauty of God’s working was manifested to men, warning was also given, and that to the full, of the enduring of His indignation against sin. It seems one of the most cunning and frequent of self-deceptions to turn the heart away from this warning, and refuse to acknowledge anything in the fair scenes of the natural creation but beneficence. Men in general lean towards the light, so far as they contemplate such things at all, most of them passing “by on the other side” either in mere plodding pursuit of their own work, irrespective of what good or evil is around them, or else in selfish gloom, or selfish delight, resulting from their own circumstances at the moment. What between hard-hearted people, thoughtless people, busy people, humble people, and cheerfully-minded people, giddiness of youth, and preoccupations of age,—philosophies of faith, and cruelties of folly,—priest and Levite, masquer and merchantman, all agreeing to keep their own side of the way,—the evil that God sends to warn us gets to be forgotten, and the evil that He sends to be mended by us gets left unmended. And then, because people shut their eyes to the dark indisputableness of the facts in front of them, their Faith, such as it is, is shaken or uprooted by every darkness in what is revealed to them. In the present day it is not easy to find a well-meaning man among our more earnest thinkers, who will not take upon himself to dispute the whole system of redemption, because he cannot unravel the mystery of the punishment of sin. But can he unravel the mystery of the punishment of No sin?… We cannot reason of these things. But this I know—and this may by all men be known—that no good or lovely thing exists in this world without its correspondent darkness; and that the universe presents itself continually to mankind under the stern aspect of warning, or of choice, the good and the evil set on the right hand and the left.2 [Note: Ruskin, Modern Painters, vol. iv. chap. xix. § 32.]

2. The way of sin as it continues.—It is a road that runs through sombre passes, like some of those paths far in the heart of the mountains, on which the sun never shines. This is worse than the Valley of the Shadow of Death, for in the fearful path of sin there is no guiding hand and no protecting staff. The darkness of this course is exhaled from the evil committed upon it.

The horrible features of Vanity Fair are carefully concealed from the young man or woman setting out in life. Satan appears then as an angel of light, with seductive air and promises of boundless pleasure and enjoyment. The unhappy victim soon begins to realize the deceitfulness of the tempter and the bitterness of sin. As he rushes with the crowd of pleasure-seekers into the haunts and circles of evil men, he becomes absorbed in their follies and fashions; opportunities of improvement are neglected, facilities of progress are forgotten, virtuous habits are thrown off, and care for higher things is neglected. By degrees, the mind and spirit become the mere vassals of animal passion or selfish gratification, and the day of life passes without any preparation for a blessed future. Amid the whirl and excitement of pleasure-seeking or money-hunting, there soon come hours of gloom and sadness. The fruits of sin are like the fabled apples of Sodom, fair to outside view but poisonous within. Many who frequent gay and festive scenes carry into them sad and heavy hearts, many of them cherish memories of days when innocence and truth gave brightness to their souls; many are haunted by lapses from virtue, and deeds of evil which were committed perhaps long ago, but which memory revives, until the heart sinks and the spirit writhes beneath the rankling of the wound. As life creeps on, the pursuit of sin becomes more irksome, the burden of a wounded conscience becomes more rankling; and unless by a heartfelt repentance, and an acceptance of mercy through Christ, the transgressor returns to the Father’s house, the end comes in darkness.1 [Note: W. J. Townsend, The Ladder of Life, 256.]

Of what Christians call “the Divine Government”—but which he regarded as “the sum of the customs of matter,” Huxley believed it to be “wholly just.” “The more I know intimately of the lives of other men (to say nothing of my own),” he wrote, “the more obvious it is to me that the wicked does not flourish, nor is the righteous punished. But for this to be clear we must bear in mind what almost all forget—that the rewards of life are contingent upon obedience to the whole law—physical as well as moral—and that moral obedience will not atone for physical sin, or vice versa. The ledger of the Almighty is strictly kept, and every one of us has the balance of his operations paid over to him at the end of every minute of his existence. The absolute justice of the system of things is as clear to me as any scientific fact. The gravitation of sin to sorrow is as certain as that of the earth to the sun, and more so—for experimental proof of the fact is within reach of us all—nay, is before us all in our own lives, if we had but eyes to see it.”1 [Note: Life of T. H. Huxley, by his Son, i. 220.]

3. The way of sin as it ends.—The sinner has no prospect of light beyond. There are no Beulah heights for him at the farther end of the gloomy valley. His night of sin will be followed by no dawn of blessed light. He presses on only to deeper and yet deeper darkness. If he will not return, there is nothing before him but the darkness of death. The one way of escape is backwards—to retrace his steps in humble penitence. Then, indeed, he may see the welcome light of his Father’s home, and even earlier the Light of the world, the Saviour who has come out into the darkness to lead him back to God. For the sinner who persists in his evil course there can be no better prospect than that described by Byron in his poem on “Darkness”—

The world was void,

The populous and the powerful was a lump,

Seasonless, herbless, treeless, manless, lifeless,

A lump of death—a chaos of hard clay.

The rivers, lakes, and ocean all stood still,

And nothing stirr’d within their silent depths;

Ships sailorless lay rotting on the sea,

And their masts fell down piecemeal: as they dropp’d

They slept on the abyss without a surge—

The waves were dead; the tides were in their grave,

The moon, their mistress, had expired before;

The winds were wither’d in the stagnant air,

And the clouds perish’d; Darkness had no need

Of aid from them—She was the Universe.

The death of Lord Pembroke, whose character and aims Spencer estimated very highly, removed one more from the ever narrowing circle of his friends and acquaintances. To the Countess of Pembroke he wrote on 26th June 1895: “On the great questions you raise I should like to comment at some length had I the energy to spare. The hope that continual groping, though in the dark, may eventually discover the clue is one I can scarcely entertain, for the reason that human intelligence appears to me incapable of framing any conception of the required kind. It seems to me that our best course is to submit to the limitations imposed by the nature of our minds, and to live as contentedly as we may in ignorance of that which lies behind things as we know them. My own feeling respecting the ultimate mystery is such that of late years I cannot even try to think of infinite space without some feeling of terror, so that I habitually shun the thought.”1 [Note: D. Duncan, The Life and Letters of Herbert Spencer, 370.]

II

The Shining Way

“The path of the righteous is as the shining light, that shineth more and more unto the perfect day.”

1. The “path of the righteous” has all the great characteristics suggested by light, namely, truth, purity, joy, life. Perhaps the leading idea is that of holy gladness. In Scripture the favourite emblem of heaven and the heavenly, of God and the godly, is light,—of the evil power and the evil place, darkness; and none could be more striking and expressive. It is expressive of all the phenomena of the two contrasted worlds, alike in their nature, in their origin, and in their consequences. And light, as symbolical of the good, speaks to us of enlightenment of the understanding, the purity of holiness, and true happiness, even as darkness speaks to us of the opposites. Light means wisdom and holiness; and thus the Apostle Paul, writing to the Ephesians, uses it: “Ye were sometimes darkness” (i.e. foolish and unholy), “but now are ye light in the Lord”: your ignorance, that is to say, has been dispelled by the knowledge in Christ of the Holy God and reconciled Father. “Walk as children of light”; act, that is, in accordance with those principles of heavenly wisdom wherewith your darkened understanding has been enlightened, and shine in the bright purity of holiness. The just man, then, is a child of light, first of all, because through Divine grace he has been endued with wisdom, and has the seeds of holiness implanted within him.

The message of Fox was to make men realize that individual inspiration was not a thing of the past, and that true assurance and guidance were open to every man who would follow the inward illumination. Attention to this inner light resulted in the discovery of sin and of the overcoming life in Christ. “Every one of you hath a light from Christ which lets you see you should not lie, nor do wrong to any nor swear nor curse nor take God’s name in vain, nor steal. It is the light that shows you these evil deeds: which, if you love and come unto it and follow it, will lead you to Christ who is the way to the Father, from whom it comes: where no unrighteousness enters nor ungodliness. If you hate this light it will be your condemnation: but if you love it and come to it, you will come to Christ.” The important thing for men to realize is that they have the witness of God in their own hearts against moral evils. It is not any outward code, scriptural or social, which reveals sin as sin, but the light of God in the conscience. If men would humbly and patiently wait upon God, the path of obedience would be made plain and the power to obey be abundantly bestowed.1 [Note: H. G. Wood, George Fox, 28.]

2. The life of the righteous is a life of increasing lustre. Like the light, it shineth “more and more.” The day does not burst upon the earth at once. The night does not vanish and come to an end in a moment. There is a slow and gradual change; at first a very faint light far away in the eastern sky, while all the rest is dark; then it spreads gently wider and higher, and wakes up all things to a new life, bringing to sight mountains and valleys, streams and woods, which lay but now in the thick darkness, as though they were not. Then, at last, when all the shadows have grown pale, and the flood of shining light has poured its streams into every secret place, so that there is night and darkness no more—then the glorious sun comes forth, “like a giant refreshed,” at first indeed made dim by the mists that still hang upon the earth, but soon breaking through, as it were, till he rides high in the clear sky, and, with the full power of his light and heat, pours down upon earth “the perfect day.” But it is not always so. There are mornings of a different sort. Sometimes clouds and storms come with the breaking day. The sullen thunder-cloud, or the heavy gloom of mists and rain, half hide the feeble light. The sun passes behind great folds of heavy cloud, and you can see his rays only now and then through some rent or opening in the curtain that hides him from view. But he stays not, he changes not, in his course. He fulfils his daily round. He is the same, whatever else may be. And, whether it be in calm, or whether it be in storm, the light “shineth more and more unto the perfect day.”

Such is the parable of the text. The path of the righteous begins like the light of dawn. It is small in its beginning. The new-born Christian is like a rising sun struggling through the mists of morn. It must travel to its noon. Moving in the skies, far beyond all malign influence of earth, no hand but that of the Creator can stay it in its onward progress. Black clouds may steal it from the eye, but no cloud touches its fiery rim. Behind and above the cloud, it travels to its noon. For us its brightness may be absorbed in darkness, but in itself it shineth bright as ever. Even so is it with the Christian. Far above and beyond the malign influences of this sinful world, he too travels to his everlasting noon. No hand but the hand of the Almighty Redeemer, who set him forth on his glorious course, can touch him. Clouds of sorrow, and it may be clouds of sin, may dim his glory to the earthly eye, or leave him even in black eclipse; but behind the darkness he proceedeth from height to height, climbing the heavens.

“Divine grace” (says Leighton, on 1 Peter 1:7), “even in the heart of weak and sinful man, is an invincible thing. Drown it in the waters of adversity, it rises more beautiful, as not being drowned indeed, but only washed: throw it into the furnace of fiery trials, it comes out purer, and loses nothing but the dross which our corrupt nature mixes with it.” It belongeth then, by very necessity of nature, to the child of God that he grow—grow, so to speak, in bulk of spiritual life, grow in strength of all spiritual faculties, grow in largeness of spiritual result. Where there is no growth, there is no life. The path of the just is as the shining light, which shineth more and more.1 [Note: J. Hamilton, Faith in God, 334.]

(1) Growth in the spiritual life is the gradual unfolding within of the powers of a life communicated to us. There is a supernatural life within the justified, for through union with the Incarnate Word we have received from Him the life that is in Himself. The life of God dwells without measure in the Son, and passes in measure into His members. In the justified this gift of life is no longer dormant, but is stirred up, and becomes an active principle within, as its presence is recognized and responded to. This life, thus willingly yielded to, is ever manifesting its vigour in the inward growth. As in nature, so in grace, the babe becomes the child, the child develops into the young man, the young man ripens into the father. But there cannot be this growth in the Divine life without the communication to us, through the Holy Ghost, of the life of God, and our surrender to it by repentance and faith. It will not do to imagine that a man may live and die in darkness, and that then a dazzling light will be shed upon him, like some splendid garment outside him, which will make him all at once meet for the inheritance of the saints in light. No, the light must be within, kindled in the soul, growing there, cleansing and beautifying it; the soul must grow in the light. This is what we call the internal glory, the growth of the character in beauty.

Throughout these pages [of his annotated Bible], we are constantly impressed by the large mental frontier of Smetham—his range of faculty, his many-sidedness. Here is a fragrant wild flower of the sermonic type, which crops up in that paradise of perfumed philosophy, Solomon’s Proverbs. It elucidates that celestial metaphor of the soul’s advancement, “The path of the just is as the shining light, that shineth more and more unto the perfect day.” The annotation is this: “The nature of the light remains the same. The first feeble ray of the morning has the same chemical elements as those of the brightest noon. So with Christian character.”1 [Note: W. G. Beardmore, James Smetham, Painter, Poet, Essayist, 82.]

(2) To walk in the light gives expansion to all man’s capacities. There is no mental or moral faculty of human nature which is not improved and perfected by walking in the path which leads to eternal life. This results from close and constant association with the Christ, who is the treasury of wisdom and knowledge, and the sum of all excellence. Intimate fellowship with Him is health-giving in the highest degree. It means purity of atmosphere, for He takes us to the mount of vision above the fogs and vapours of impurity and sin; it means strength, because He is the Bread of Life, of which if a man eat he lives for ever; it means growth on every side of life, because the Christians say: “Of his fulness have all we received, and grace for grace.” Thus in Him and through Him the Christian is perfected.

When Christian was passing through the Valley of the Shadow of Death it was night, and he could scarcely see his way, but the day began to break as he came near the end of the first part of it, and the sun shone ever brighter and brighter upon the more dangerous part of the valley, so that he was able to walk more safely. Then said he, “His candle shineth on my head, and by His light I go through the darkness.” And so, while there may be but a feeble light on your path when you first begin to love and serve Jesus, it will grow brighter like the rising sun as you continue to do Song of Solomon 1 [Note: J. Jeffrey, The Way of Life, 52.]

(3) “Unto the perfect day.” At this point the simile of the text fails. Here the sun rises but to set; it travels to its midday splendour only to give place to midnight gloom. It is not so there: her “sun shall no more go down,” for “there is no night there.” Here light streams to us from God only through created media of His appointment. He “made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also” (Genesis 1:16), and through them light streams from Him to us. Hence it is in nature as it is in grace; light and darkness are constantly interchanged, whilst we receive His gifts through created media. But in the Heavenly Country there is no such change, because “the Lord himself is her everlasting light,” and the light that is in Him streams forth upon the children of light in one unending day. Blessed permanence of that unending day, that undecaying light! There is no night there, thank God! It is not advance and retrogression, but one unchecked progress; it is not the interchange of happiness and misery, but one unending song of the children of the day, revelling in the everlasting light.

This means not only glory, but also the development of humanity beneath the rays that stream from the light of God. It is there that the hidden powers of the intellect are developed, and the magnificence of mind is manifested. It is there that the capacities of the heart to love are recognized, for there alone its hidden depths are sounded. It is there that the wondrous energies of the spirit are unfolded, in a degree now inconceivable to us, as it is flooded with the vision of God. There, and there only, is the grandeur of humanity realized, where the varied capacities of each created nature attain their perfection. In the imperfect there is no rest, but when we are perfect, “as he is perfect, in the perfect day,” then shall be realized by us the joy of the sons of God.

When the organism of the oak and the environment which fosters its growth unite to produce the sturdy king of the forest, we consider ourselves justified in concluding that God meant an oak-tree to be the outcome. And when we find a moral nature so constituted that it tends to develop along the line of rectitude, purity, and love, and an environment which offers the least resistance in the direction of righteousness, it is a safe inference that God purposed the development of that nature in the direction of righteousness. When He made the way of transgressors hard, and caused the path of the just to shine brighter and brighter unto the perfect day, God pointed the direction in which our race was to move. He indicated the destiny of man. He forecast the consummation of the work of the ages. He foreshadowed in that one fact the moral order and progress of man.

One God, one law, one element,

And one far-off divine event

To which the whole creation moves.1 [Note: J. C. Adams, The Leisure of God, 46.]

Our destiny is potential within ourselves. Every man, woman, and child possesses this potentiality, this shaping spirit of prayer and the love of God. The golden stairs are in every home, in every house of business, and workshop, whereby, in deep communings like those of Jesus on the Galilean hills, we may bring down troops of joys and graces to fill the common day with song. It is our fault altogether if the lower chambers of life are dull and spiritless. The task is difficult no doubt. So much the more need for that steadfast communion with the Indwelling Love which gives the soul a power and persistence not long to be denied. Resolute always to see what good there is, and to throw the whole weight of our soul on to the side of that good, we shall find our love consuming the evil, and liberating kindred souls to co-operate with us.2 [Note: T. J. Hardy, The Gospel of Pain.]

Through love to light, O wonderful the way

That leads from darkness to the perfect day!

From darkness and from sorrow of the night,

To morning that comes singing o’er the sea.

Through love to light; through light, O God, to Thee

Who art the Love of love, the eternal Light of light

Literature

Adams (J. C.), The Leisure of God, 35.

Body (G.), The Life of Justification, 175.

Brown (H. S.), Manliness, 83.

Guthrie (T.), Man and the Gospel, 274.

Hamilton (J.), Faith in God, 324.

Jeffrey (J.), The Way of Life, 50.

Kemble (C.), Memorials of a Closed Ministry, ii. 199.

Lucas (H.), At the Parting of the Ways, 294.

Maclaren (A.), Expositions: Esther, etc., 108.

Owen (J. W.), Some Australian Sermons, 158.

Parr (R. H.), The Path of the Just, 294.

Christian World Pulpit, xxv. 286 (W. M. Statham).

Church Family Newspaper, July 15, 1910 (A. F. W. Ingram).

Homiletic Review, lix. 390 (R. L. Swain).

Literary Churchman, xxxv. (1889) 15 (J. E. Vernon).

Preacher’s Magazine, vi. 513 (E. J. Lyndon).

Verse 19
(19) The way of the wicked is as darkness.—By refusing to “walk in the light” of God’s Word, and conscience (1 John 1:7), the light that was in them has become darkness (Matthew 6:23); they know not whither they are going (John 12:35), and stumble (Proverbs 11:10) over difficulties which in the light they might have avoided.

Verse 22
(22) For they are life . . .—Comp. 1 Timothy 4:8, “Godliness is profitable unto all things, having the promise of the life that now is, (the highest happiness that man can attain to now, peace of mind,) and of that which is to come,” the assurance of a joyful resurrection.

Verse 23
(23) Keep thy heart with all diligence.—Rather, above all things that are to be guarded.

For out of it are the issues of life.—That is, from it comes life (and also death). From it proceed “all holy desires, all good counsels, and all just works,” signs of the life with God within the soul; or, “evil thoughts, murders,” &c. (Matthew 15:19), “the end of which things is death” (Romans 6:21).

Verse 24
(24) A froward mouth.—Heb. ‘iqqeshûth, literally, distortion, or twisting of the truth, not the same word as in Proverbs 2:12; Proverbs 2:14.

Perverse lips—i.e., that “turn aside” from the truth.

Verse 25
(25) Let thine eyes look right on.—Comp. the advice of Sirach 7:36, “Whatsoever thou takest in hand, remember the end,” and of Hebrews 12:2, to look “unto Jesus, the author and finisher of our faith.”

Verse 26
(26) Ponder the path of thy feet.—Rather, make it smooth, level: take all obstacles out of it which may prevent thy going in the way God is leading thee. Comp. the directions to cut off even the hand or the foot that offends (Matthew 18:8). This verse is quoted in Hebrews 12:13.

Let all thy ways be established.—Or, directed aright; see that they lead straight to the end (Psalms 119:5).

Verse 27
(27) Turn not aside . . .—Comp. the direction of Joshua 1:7, and the praise accorded to David (1 Kings 15:5).

05 Chapter 5

Verse 3
V.

(3) Her mouth is smoother than oil.—The experience of David also with Ahitophel (Psalms 55:21).

Verse 4
(4) Bitter as wormwood.—The absinthium of Revelation 8:11, where, apparently, it is considered as a poison. So God’s message to St. John (Revelation 10:10) was in his mouth sweet as honey (comp. Psalms 19:10), but made his belly bitter: that is, he met with much sorrow and trouble in making it known to men, but through this “much tribulation” (Acts 14:22) he “entered into the kingdom of heaven.”

Verse 5
(5) Take hold on hell.—They lead straight to it.

Verse 6
(6) Lest thou shouldest ponder . . .—The meaning of the English version appears to be, “To prevent thy choosing the path of life, she leads thee by devious paths that thou knowest not where thou art.” It may also be rendered, “Far from smoothing for herself the path of life, her steps wander without her observing it.” By these words is described the reckless career of a vicious woman, who at last dares not think whither her steps are leading her, but as it were with eyes shut, totters on till she falls to rise no more.

Verse 7
(h). Eighth Discourse:—Against Adultery, and in Praise of Marriage (Proverbs 5:7-23).

(7) Hear me now therefore, O ye children.—In this verse Solomon apparently ceases to report the words of his father, and resumes his speech in his own person.

Verse 8
(8) Remove thy way . . .—The great safeguard in such temptations, as all moralists with one mouth advise, is flight.

Verse 9
(9) Thine honour.—Rather, freshness, vigour.

Thy years.—The best years of thy life.

Unto the cruel.—That is the temptress herself, or her hangers-on and associates, whose sole idea is plunder.

Verse 11
(11) When thy flesh and thy body are consumed.—Ruin of health has followed ruin of property.

Verse 12
(12) How have I hated instruction.—The last stage of misery is the remorse which comes too late. (Comp. Matthew 25:30.)

Verse 14
(14) I was almost in all evil . . .—Rather, I had almost fallen into every sin: I was so infatuated that I might have committed any sin, and that openly before all. Or, I might have been visited with extremest punishment at the hands of the congregation, death by stoning (Leviticus 20:10, John 8:5). The offender’s eyes are now opened, and he shudders at the thought of the still greater troubles into which he might, in his infatuation, have fallen.

Verses 15-20
(15-20) Drink waters out of thine own cistern . . .—In these verses Solomon urges his disciples to follow after purity in the married life; he pictures in vivid terms the delights which it affords as compared with the pleasures of sin.

Out of thine own cistern.—The “strange woman,” on the other hand, says, “Stolen waters are sweet” (Proverbs 9:17). The same figure is employed in Song of Solomon 4:15, where a wife is compared to “a fountain of gardens, a well of living waters, and streams from Lebanon.” In Jeremiah 2:13 God compares Himself to a “fountain of living waters,” and complains that Israel had deserted Him, and hewed out for themselves “broken cisterns that can hold no water.” This passage in Proverbs has in like manner often been interpreted as an exhortation to drink deeply from the living waters of the Holy Spirit given in the Word and Sacraments (John 7:37).—For ref. see Bishop Wordsworth.

Verse 17
(17) Let them be only thine own.—The deepest joys and sorrows of each heart are sacred, and cannot be shared with others (Proverbs 14:10), and so it is with the various relations of family life also, strangers have no part in them.

Verse 18
(18) Let thy fountain . . .—As a reward for purity of life, the blessing of a numerous offspring is invoked. (Comp. Psalms 128:3, where the wife is a “fruitful vine,” and the children numerous and flourishing like olive-branches.)

Verse 19
(19) Loving hind and pleasant roe.—The deer and chamois, from their grace and speed and lustrous eyes, have always been chosen by the Oriental poets as figures of human strength and beauty. (Comp. Song of Solomon 2:9; Song of Solomon 2:17; Song of Solomon 7:3; Song of Solomon 8:14; Psalms 18:33.) Both these animals are said to be remarkable for their affection to their young.

Verse 21
(21) For the ways of man . . .—Another reason for avoiding sin is the certainty of detection by the Judge, whose “eyes run to and fro through the whole earth” (2 Chronicles 16:9), comp. Psalms 11:4.

Verse 22-23
(22, 23) His own iniquities . . .—The final scene in the life of the profligate is here described. He has sinned so long that he is “tied and bound,” hand and foot, with the “chain of his sins,” and cannot get free even had he the wish to do so.

Verse 23
(23) He shall die without instruction.—Rather, for want of discipline, because he would not control himself, “he shall die,” and “for the greatness of his folly (self-will) he shall go astray,” and “wander where there is no way” (Job 12:24).

06 Chapter 6

Verse 1
VI.

(i). Ninth Discourse:—Against Suretyship (Proverbs 6:1-5).

(1) If thou be surety for thy friend.—When the Mosaic Law was instituted, commerce had not been taken up by the Israelites, and the lending of money on interest for its employment in trade was a thing unknown. The only occasion for loans would be to supply the immediate necessities of the borrower, and the exaction of interest under such circumstances would be productive of great hardship, involving the loss of land and even personal freedom, as the insolvent debtor and his family became the slaves of the creditor (Nehemiah 5:1-5). To prevent these evils, the lending of money on interest to any poor Israelite was strictly forbidden (Leviticus 25:35-37); the people were enjoined to be liberal, and lend for nothing in such cases. But at the time of Solomon, when the commerce of the Israelites had enormously developed, and communications were opened with Spain and Egypt and (possibly) with India and Ceylon, while caravans penetrated beyond the Euphrates, then the lending of money on interest for employment in trade most probably became frequent, and suretyship also, the pledging of a man’s own credit to enable his friend to procure a loan. And when the wealth that accompanied this development of the national resources had brought luxury in its train, borrowing and suretyship would be employed for less worthy purposes, to supply the young nobles of Jerusalem with money for their extravagance. Hence possibly the emphatic language of the text and Proverbs 20:16; Proverbs 27:13.

Stricken thy hand.—That is, as we should say, “shaken hands on the bargain.”

With a stranger.—Or rather, for another, i.e., thy friend.

Verse 3
(3) When thou art come . . .—Rather, for thou hast come under the power of thy friend; thou hast made thy freedom and property dependent on him for whom thou hast become surety.

Humble thyself.—Literally, let thyself be trampled on, humbly sue.

Make sure.—Rather, assail impetuously, importune.

Verse 5
(5) Of the hunter.—This, or some such phrase (perhaps, the hand “that held him”), must be supplied here.

Verse 7
(j). Tenth Discourse:—Against Sloth (Proverbs 6:6-11)

(7) Guide.—Properly, judge (the Arabic cadi), then leader, prince.

Verse 11
(11) As one that travelleth.—The form of the Hebrew is intensive, “one who moves swiftly,” as in Psalms 104:3, it is applied to God’s “moving upon the wings of the wind.” While the sluggard sleeps, poverty is coming on apace.

AS an armed man.—Against whom the sleeper will be defenceless. Proverbs 6:10-11 are repeated in Proverbs 24:33-34.

Verse 12
(k). Eleventh Discourse:—Against Deceit and Malice (Proverbs 6:12-19).

(12) A naughty person.—According to its original meaning, a “worthless” person, Heb. a man of Belial,

Froward mouth.—Comp. Proverbs 4:24.

Verse 13
(13) He winketh with his eyes . . .—A picture, taken from the life, of a malicious tattler and scandalmonger, who fills out his lying tale with winks and signs, whereby even more is suggested than he says, to the blasting of his neighbour’s character.

Verse 15
(15) Suddenly shall he be broken.—Shattered as a potter’s vessel (Isaiah 30:14), without hope of recovery. This character of a malicious mischief-maker would seem to be especially hateful to God; it is described in like terms in Psalms 64 and a similar fate foretold of it; in Proverbs 6:19 also it is held up as the very worst of the seven detestable things there mentioned.

Verse 16
(16) These six things doth the Lord hate . . .—Rather, six are the things which He hateth. It is a sort of climax:—He hates six things, but the seventh worse than all. This numerical form of proverb, to which the name of middah is given by later writers, is found also in Proverbs 30:15-16; Proverbs 30:18-19; Proverbs 30:21-23; Proverbs 30:29-31; Job 5:19; Amos 1:3 - Amos 2:1; Sirach 23:16; Sirach 25:7; Sirach 26:5; Sirach 26:28; and in all these instances the number first named is increased afterwards by one. This peculiarity is absent from the instances occurring in Proverbs 30:7-9; Proverbs 30:24-28; Sirach 25:1-2.

Verse 17
(17) A proud look.—Hateful to God, because rendering men unfit to receive grace. Till they acknowledge their weakness, they will not seek for His strength, and without it they can make no progress in holiness. (Comp. 1 Peter 5:5, and Christ’s commendation of the “poor in spirit,” Matthew 5:3.)

Verse 18
(18) Feet that be swift in running to mischief.—Who do not yield to temptation after a struggle against it, but give themselves up as willing slaves to their lusts.

(l). Twelfth Discourse:—Against Adultery (Proverbs 6:20-35).

Verse 21
(21) Bind them continually upon thine heart.—See above on Proverbs 3:3.

Verse 23
(23) For the commandment is a lamp . . .—Comp. Psalms 19:8, and Psalms 119:98-100; Psalms 119:104-105. The servant of God may often feel much perplexity as to his duty, darkness may seem to have settled down upon his path. But there is always some “commandment,” or positive order, about which he can have no doubt, calling for his immediate obedience; there is always some “law,” or rather “instruction” in God’s Word offering itself as his guide; there are always some “reproofs of discipline,” that is, he knows he has certain things to shun, others to follow, for the purpose of self-discipline. It is by following out these parts of his duty that he does know, which are, as it were, a “light shining in a dark place “(2 Peter 1:19), that man prepares himself for more light and clearer vision; then God “opens his eyes” that he may “behold wondrous things out of His law” (Psalms 119:18); because he has some knowledge of God’s will and desire to do it, more is given unto him (Matthew 13:12), and his path becomes continually clearer, shining “more and more unto the perfect day” (Proverbs 4:18).

Verse 29
(29) Shall not be innocent.—That is to say, unpunished.

Verse 30
(30) Men do not despise a thief . . .—A man who is driven to theft by poverty is more worthy of pity than disdain; not so the adulterer. Again, the thief can make retribution, while the adulterer can have none to offer.

Verse 31
(31) But if he be found, he shall restore sevenfold.—Rather, And if he be found, he may restore sevenfold, he may give up all the wealth of his house. The law only required a two—or four—or fivefold compensation (Exodus 22); he may do even more. “Sevenfold” signifies full restitution. (Comp. Genesis 4:24 : Leviticus 26:28.)

Verse 34
(34) For jealousy is the rage of a man.—That is jealousy is furious, and cannot be appeased by bribes.

07 Chapter 7

Verse 3
VII.

(m). Thirteenth Discourse:—Also Against Adultery (Proverbs 7).

(3) Bind them upon thy fingers.—See above on Proverbs 3:3. The thong of the phylactery or fillet for the left arm was wound seven times round it, and as many times round the middle finger.

Verse 7
(7) Among the simple ones.—He was not yet vicious, only empty-headed.

Verse 8
(8) And he went the way . . .—The word is used of the slow step of a religious procession (2 Samuel 6:13), here of the sauntering of the idle youth up and down the street within view of the temptress’s house.

Verse 9
(9) In the twilight . . .—He has no excuse of sudden temptation to offer; from twilight till dark night he had trifled with danger, and now at last his “calamity comes” (Proverbs 6:15).

Verse 10
(10) Subtil of heart.—Feigning love to her husband and devotion to her lovers, yet caring for none, only to satisfy her own passions.

Verse 11
(11) Her feet abide not in her house.—She is not a “keeper at home,” as St. Paul (Titus 2:5) would have Christian matrons to be.

Verse 14
(14) I have peace offerings with me.—Rather, upon me, i.e., I had vowed them, and to-day I have accomplished my vow. The peace-, or thank-offering as it is also rendered, was purely voluntary, in token of thanksgiving for some mercy. The breast and right shoulder of the victim were given to the priest, and the rest belonged to the offerer, who was thus admitted, as it were, to feast with God (Leviticus 3, 7), profanation of this privilege being punished with death. Peace-offerings were accordingly offered on occasions of national rejoicing, as at the inauguration of the covenant (Exodus 24:5), at the accession of Saul (1 Samuel 11:15), and at the bringing up of the ark to Zion (2 Samuel 6:17), &c. This turning of what should have been a religious festival for the family into an occasion for license, is paralleled by the desecration of the Agapæ at Corinth (1 Corinthians 11:20 sqq.) and the history of Church-feasts among ourselves. (For the spiritual interpretation of this passage as symbolising false doctrine, see Bishop Wordsworth; and also Notes on Proverbs 2:16-19 above.)

Verse 16
(16) Carved works.—Rather, with coloured or striped coverlets. For another notice of the extravagance of the women of Jerusalem, see Isaiah 3, and for a description of the trade of Tyre, the great supplier of foreign luxuries, see Ezek. xxvii Myrrh is said to be a natural product of Arabia, aloes and cinnamon of the east coast of Africa and Ceylon.

Verse 19
(19) The goodman.—Literally, the man; she does not even call him “my husband.”

At the day appointed.—Rather, at the full moon, a fortnight later, as now it would seem to have been new moon, when the nights are dark.

Verse 22
(22) Or as a fool to the correction of the stocks.—This sense is only gained by a transposition of the original. It has been attempted to translate it literally “and as if in fetters to where one corrects fools,” i.e., to prison.

Verse 23
(23) Till a dart strike through his liver.—These words must be taken in a parenthesis.

That it is for his life.—i.e., at the cost of it, when “his flesh and body are consumed,” and remorse has seized upon him (Proverbs 5:11).

08 Chapter 8

Verse 1
VIII.

(n). Fourteenth Discourse:—The Praise of Wisdom (Proverbs 8)

(1) Doth not wisdom cry?—See above on Proverbs 1:20. In contrast with the secret allurements of Vice under the cover of night, is here represented the open invitation of Wisdom. (Comp. John 18:20 : “I spake openly to the world . . . and in secret have I said nothing.”)

Verse 2
(2) She standeth in the top of high places.—i.e., in the higher parts of the city, where her voice will best be heard.

By the way . . .—She goes everywhere where she may find the greatest concourse of people, “God not being willing that any should perish, but that all should come to repentance” (2 Peter 3:9). So the apostles made large centres of population such as Antioch, Ephesus, or Corinth, the headquarters of their missionary enterprise.

Verse 4
(4) O men—i.e., “great ones;” “sons of man” are those of inferior rank; comp. the Hebrew of Isaiah 2:9, where the same words are translated “great man,” and “mean man.” Comp. the generality of the invitation of Psalms 49:2.

Verse 5
(5) O ye simple.—See above on Proverbs 1:4 for an explanation of “simple,” as also of “wisdom” (‘ormah) there translated “subtilty.”

Ye fools.—(khesîlîm), see above on Proverbs 1:22.

Verse 6
(6) The opening of my lips shall be right things.—That is, I will open my mouth to speak them.

Verse 8
(8) Froward.—That is, twisted, or crooked.

Verse 9
(9) They are all plain . . .—Because “the secret of the Lord is (only) with them that fear Him “(Psalms 25:14), and God reveals such things unto them by His Spirit (1 Corinthians 2:10), while the “natural man receiveth not the things of the Spirit of God, for they are foolishness unto him” (ibid., Proverbs 8:14).

Verse 11
(11) Rubies.—See above on Proverbs 3:15.

Verse 12
(12) Dwell with prudence.—(‘ormah), literally, inhabit it, have settled down and taken up my abode with it, am at home there.

Witty inventions.—Literally, well thought out plans (mezimmôth) translated “discretion” (Proverbs 1:4).

Verse 13
(13) The fear of the Lord is to hate evil.—Because there can never be any truce between the kingdoms of light and darkness (Matthew 6:24), so if we are the friend of one, we must be the enemy of the other.

Pride and arrogancy . . . do I hate.—See above on Proverbs 6:17.

Verse 14
(14) Sound wisdom.—See above on Proverbs 2:7.

Strength.—Comp. Ecclesiastes 7:19. For these various gifts of wisdom, comp. Isaiah 11:2.

Verse 15
(15) Princes.—Literally, men of weight, or, importance.

Verse 16
(16) All the judges of the earth.—By the aid of heavenly wisdom only can they give right and just judgments, and so fulfil the high office delegated to them by God Himself, from the possession of which they are themselves termed “gods” (Exodus 22:28; Psalms 82:1). For the same reason kings, as ruling by His authority, have the same title accorded to them (Psalms 45:6).

Verse 17
(17) I love them that love me.—Comp. John 14:21 : he that loveth me. . . . I will love him.

Verse 18
(18) Riches and honour are with me.—“If this passage is taken in a material sense, Psalms 112:3 and the promises in the Pentateuch of wealth as the reward of obedience might be compared with it. But doubtless the “true riches” (Luke 16:11) are here alluded to, the consciousness of possessing God’s honour and favour, called in Ephesians 3:8 the “unsearchable riches of Christ.”

Verse 19
(19) My fruit. . . . my revenue.—i.e., the gain and profit which come from possessing me.

Verse 20
(20) I lead in the way of righteousness.—Comp. Psalms 37:23; also a prayer for such guidance, Psalms 119:33; Psalms 143:8; and a promise of it Isaiah 30:21
Verse 21
(21) That I may cause those that love me to inherit substance.—The work which each one by my help shall do will be stored up for him in heaven (Matthew 6:20), it will be as “gold tried in the fire” (Revelation 3:18), which will abide the trial of “the day” (1 Corinthians 3:13).

Verse 22
(22) The Lord possessed me in the beginning of his way.—The Hebrew word translated” possessed” in this passage (qânah) seems originally to have signified to” set up” or “establish,” and is applied (1) to the “forming” of the heavens (Genesis 14:19) and the “begetting” of a son, (Deuteronomy 32:6); next it signifies (2) to “acquire” (Genesis 4:1), (3) to “purchase” (Genesis 25:10), and (4) to “own,” as in Isaiah 1:3. From the fact that “set up” and “brought forth” are used just after as synonyms to it, it is most likely that (1) is the proper meaning of the word here, and that the sense of the passage is that Wisdom was “formed” or “begotten” before the Creation, comp. Psalms 104:24. This agrees with the rendering of the most important Greek translation, the Septuagint (έκτισε). When in Christian times it was observed how well the description of Wisdom in Job and Proverbs harmonised with that of God the Son in the New Testament, such passages as this were universally applied to Him, and the present one was rightly interpreted as describing His eternal generation from the Father. Such was the view, for instance, of Justin Martyr, Irenaeus, and Tertullian. But when the Arian controversy arose, this phrase was seized upon by the opponents of our Lord’s Divinity, and claimed as teaching that He was, though the highest of created beings, still only a creature. The Catholics then changed their ground, some standing up for the rendering of Aquila, ἐκτήσατο (“acquired” or “possessed”), others applying the term έκτισε to Christ’s Incarnation (comp. “first-begotten among many brethren,” Romans 8:29), or to His being appointed to be the first principle or efficient cause of His creatures, the “beginning of the creation of God” (Revelation 3:14). For references to the Fathers see Bishop Wordsworth’s note, and, for a like variation in the rendering of “first-begotten of every creature,” comp. Bishop Lightfoot’s note on Colossians 1:15.

In the beginning of his way.—That is, His way of acting, His activity in the Creation. But the preposition “in” does not occur in this passage, and from a comparison of Job 40:19, where behemoth (the hippopotamus) is termed the “beginning of the ways of God,” i.e., chief of His works, it is probable that this verse should be translated, “He brought me forth as the beginning of His way, as the earliest of His works from of old,” i.e., before the depths, and mountains, and hills, &c

Verse 23
(23) I was set up.—An unusual word; also applied to our Lord in Psalms 2:6 when “set” as King on Zion.

Verse 24
(24) I was brought forth.—i.e., born. The same word is used in Psalms 51:5 (7), and Job 15:7.

Verse 26
(26) The earth.—i.e., the cultivated and enclosed part of it.

The fields.—The open country.

The highest part of the dust of the world. Literally, “the head of the dusts of the fertile earth” i.e. the heaps of the clods of arable land, or better perhaps, “the sum of the atoms of dust.” Some refer to Genesis 2:7, and interpret the words of man, as formed out of the dust.

Verse 27
(27) When he set a compass upon the face of the depth—i.e., when He stretched the vault of heaven over it: the same expression is used in Job 22:14. It is also interpreted of the circle of the horizon.

Verse 28
(28) When he established the clouds above.—Literally, made firm; comp. Genesis 1:6.

When he strengthened the fountains of the deep.—More probably, when they flowed forth with strength.

Verse 29
(29) When he gave to the sea his decree . . .—Compare the same thoughts in Job 38:4; Job 38:10-11.

Verse 30
(30) As one brought up with him—i.e., his foster child; as Mordecai “brought up” Esther (Esther 2:7). But the word may also bear the sense of “artificer.” It probably occurs in this meaning in Jeremiah 52:15 (though translated “multitude,” in accordance with 2 Kings 25:11), and in a slightly different form, Song of Solomon 7:1. This meaning is much more suitable, and harmonises with Psalms 104:24; Psalms 136:5, and Hebrews 1:2.

I was daily his delight.—The pronoun “his” does not occur in the Hebrew, which is, literally, I was delights, i.e., all joy, delight, as Psalms 109:4 : “I am prayer,” i.e., give myself wholly to it. The words express the joy with which Wisdom carried out the work of God.

Rejoicing always before him.—The same expression is used in 2 Samuel 6:21 by David (there translated “play”), to describe his “leaping and dancing before the Lord.”

Verse 31
(31) Rejoicing in the habitable part of his earth.—Rather, the fertile part. (Comp. Genesis 1:31, where the satisfaction of God with His creation is described; and Psalms 104:31.)

My delights were with the sons of men.—Or rather, in them. (Comp. Genesis 3:8, where it would seem that the “Lord God” had been in the habit of assuming human form, and admitting man to His presence.) Such appearances as this, and that to Abraham in Genesis 18, and to Joshua in Joshua 5, were supposed by the Fathers to have been anticipations of the Incarnation of God the Son, who is here described under the name of Wisdom.

Verse 32
(32) Now therefore hearken—i.e., now that ye know how great my power is, and what love I have to you, in that I rejoice in you, and call you my sons. (Comp. 1 John 3:1.)

Verse 34
(34) Watching daily at my gates.—A figure taken from an ardent scholar waiting till the doors of the school are opened, and he can begin his studies. Or it represents a courtier expecting the appearance of his sovereign, or a lover that of his mistress. (Comp. Wisdom of Solomon 8:2.)

Verse 35
(35) Whoso findeth me findeth life.—Comp. 1 John 5:12; John 8:51; and above, Proverbs 3:18, where Wisdom is described as a “tree of life.”

Verse 36
(36) He that sinneth against me.—Rather, He that misses me does not find me. So in Greek, sin (ἁμαρτία) is a “missing” of the true object of life.

09 Chapter 9

Verse 1
IX.

(o). Fifteenth Discourse: the Invitations of Wisdom and Folly (Proverbs 9).

(1) Wisdom hath builded her house—i.e., in preparation for the feast to which she is about to invite her guests. It is not an unusual custom in the Old Testament to describe intimate communion with God, and the refreshment which the soul of man thereby receives, under the figure of a festival. Thus in Exodus 24:11, when the elders of Israel were admitted to the vision of the Almighty, they “did eat and drink.” The same idea occurs frequently in the prophets also (as Isaiah 25:6; Isaiah 65:13; Zephaniah 1:7-8); and is brought out in the New Testament with great fulness in the parables of the great supper (Luke 14) and the marriage of the king’s son (Matthew 22). Christ, the supreme Wisdom, has “builded His house” by taking man’s flesh at His Incarnation, and thus rearing for Himself a “temple of the Holy Ghost” (John 2:19); and also by building for Himself a “spiritual house” (1 Peter 2:5), “the house of God, which is the church of the living God” (1 Timothy 3:15). (For references to the Fathers, see Bishop Wordsworth.) In the previous chapter Christ’s work as Creator was described; now He is set forth as Regenerator of mankind.

She hath hewn out her seven pillars.—Suggestive of the sevenfold gifts of the Spirit (Isaiah 11:2, Revelation 1:4), typified by the seven-branched candlestick of the Tabernacle (Exodus 25:37).

Verse 2
(2) She hath killed her beasts.—Comp. Matthew 22:4.

She hath mingled her wine—i.e., probably, flavoured it with spices, to improve the flavour. (Comp. Proverbs 23:30.) But the wine used at the Passover (Matthew 26:29, &c.) was mingled with water to decrease its strength.

She hath also furnished her table.—“Christ hath furnished His own Table, exhibiting His precious and spotless Body and Blood, which are daily celebrated at that mystic and divine board, being sacrificed in commemoration of that ever-to-be-remembered original table of that mystic and divine supper.”—S. Hippolytus (ed. Lagarde, p. 199), quoted by Wordsworth.

Verse 3
(3) She hath sent forth her maidens.—Wisdom being here described under the figure of a woman, is properly represented as attended by her maidens, whom she sends forth to summon the guests. But the King (Matthew 22) despatches His servants for the same work, viz., His prophets and wise men and scribes (Matthew 23:34), whom from age to age He sends forth as His messengers.

She crieth upon the highest places of the city—so that all may hear. (Comp. our Lord’s command to proclaim His message “upon the housetops,” Matthew 10:27).

Verse 4
(4) Whoso is simple . . . as for him that wanteth understanding.—So God does not call many “wise men after the flesh, not many mighty, not many noble” (1 Corinthians 1:26); but chooses the “foolish,” “weak,” and “base,” whom man might overlook; not being willing that any should perish (2 Peter 3:9), especially His “little ones” (Matthew 18:14). who are liable to fall through their inexperience and want of judgment.

Verse 5
(5) Come, eat of my bread . . .—Comp. the invitations of Isaiah 55:1 and John 6:35.

Verse 6
(6) Forsake the foolish.—Rather, the simple; be no longer counted among the weak, who can be “carried about with every wind of doctrine” (Ephesians 4:14), but “stand fast in the faith, quit you like men, be strong” (1 Corinthians 16:13).

Verse 7
(7) He that reproveth a scorner . . .—Wisdom does not address the scoffer, nor the godless: this would be “giving that which is holy unto the dogs, and casting pearls before swine” (Matthew 7:6). (Comp. our Lord’s own plan of teaching by parables, that His hearers might not understand (Luke 8:10).

Getteth to himself shame.—Or, insult.

Verse 9
(9) Give instruction to a wise man.—Comp. Matthew 13:12; Matthew 25:29.

Verse 10
(10) The fear of the Lord . . .—Comp. Isaiah 11:2, where the “spirit of knowledge” and of the “fear of the Lord” is counted as the gift of God. (For the general sense of the passage, see above, on Proverbs 1:7.)

Knowledge of the holy—i.e., “the Holy One,” as in Proverbs 30:3.

Verse 11
(11) For by me thy days shall be multiplied . . .—The connection of this verse with the preceding one is as follows:—It is true wisdom to fear and know God, for thus length of years and life that is worth living are to be gained. (Comp. Proverbs 3:2.)

Verse 12
(12) Thou shalt be wise for thyself—i.e., to thine own benefit. (Comp. 1 Corinthians 3:8.)

Thou alone shalt bear it—i.e., its penalty. (Comp. Galatians 6:5.)

Verse 13
(13) A foolish woman.—Rather, the Foolish woman; Folly personified, in opposition to Wisdom described above.

Clamorous.—Not of dignified mien, as her rival.

Simple.—Heb., simplicity, i.e., she is simplicity itself.

And knoweth nothing.—And so leaves room for all evil to enter in and dwell with her (Matthew 12:45); thus she perishes, like Israel, for “lack of knowledge” (Hosea 4:6).

Verse 14
(14) She sitteth at the door of her house.—She does not care, like Wisdom, to send forth her maidens “to seek and to save that which was lost” (Luke 19:10); she contents herself with sitting at ease, just outside her own door, and calling to the passers-by.

Verse 16
(16) Whoso is simple . . .—She imitates Wisdom closely in her address: Satan, too, transforms himself into an “angel of light” (2 Corinthians 11:14). Folly attracts those undecided characters who are in the right track, but have not the constancy to persevere in it; who, “in time of temptation, fall away.”

Verse 17
(17) Stolen waters are sweet.—See above, on Proverbs 5:15.

Bread eaten in secret.—The same figure is used in Proverbs 30:20.

Verse 18
(18) The dead are there.—Comp. on Proverbs 2:18.

10 Chapter 10

Verse 1
X.

3. A COLLECTION OF 375 SEPARATE VERSES ON VARIOUS SUBJECTS, MARKED BY A NEW HEADING (Proverbs 10:1 to Proverbs 22:16).

(1) The proverbs of Solomon.—The new title and different style of composition mark a new collection of proverbs. (See above, in the Introduction.) Each verse is distinct and complete in itself; but the collector appears to have endeavoured to throw together such as touched on the same subject. For instance, Proverbs 10:4-5, show why one man fails and another succeeds; Proverbs 10:6-7, how blessings and curses follow different persons. But the connection is sometimes so slight as to be difficult to catch.

Verse 2
(2) Treasures of wickedness—i.e., gained by wrong-doing.

Righteousness delivereth from death.—The Hebrew word translated “righteousness” has a much wider meaning than its English equivalent, which generally bears the sense only of deciding fairly, being especially applied to judges. But a “righteous” man in Hebrew is one who “renders to all their due,” whether to God, as Noah, who was “just and perfect” before Him (Genesis 6:9; Genesis 7:1; comp. Ecclesiastes 7:20), or to man. To his fellow-men his “justice” will show itself in liberality (Psalms 37:21), mercy (Proverbs 12:10), carefulness of speech (Proverbs 15:28), truthfulness (Proverbs 13:5), and wisdom (Proverbs 9:9). He is considerate to animals also (Proverbs 12:10). So in the sermon on the Mount our Lord (Matthew 6:1) says, “Take heed that ye do not your ‘righteousness’ [so the best MSS. read] before men;” and then specifies it under the heads of almsgiving, prayer, and fasting. In this passage it forms a contrast to riches gained by wrong, and therefore would seem particularly to signify “almsgiving,” as its Greek equivalent does in 2 Corinthians 9:10. It is often: rendered so by the LXX., and it is the most usual sense of the word in late Hebrew. It is so interpreted also in Tobit 4:10; Tobit 12:9, where this passage is quoted. (Comp. Sirach 3:30; Sirach 29:12, and our Lord’s advice, Luke 16:9.) It “delivers from death,” as being a sign of the divine life within, which is “hid with Christ in God” (Colossians 3:3).

Verse 3
(3) The Lord will not suffer the soul of the righteous to famish.—Comp. David’s experience (Psalms 37:25), and the great promise of our Lord to those who “seek first the kingdom of God and his righteousness” (Matthew 6:33). (Comp. also below, Proverbs 13:25.)

He casteth away the substance of the wicked.—Rather, He repels (the word is used in 2 Kings 4:27, of Gehazi “thrusting away” the Shunammite) the eager, passionate desire of the wicked. However much they long for it, they get it not, “because they ask amiss” (James 4:3).

Verse 6
(6) Violence covereth the mouth of the wicked.—Curses and deeds of violence have proceeded from his mouth, but God frustrates them, they “return unto him void” (Isaiah 55:11), and, as it were, stop his mouth, reducing him to silence.

Verse 8
(8) A prating fool (‘evîl). (See above, on Proverbs 1:7.)

Verse 9
(9) Walketh surely.—He has no cause to fear lest anything to his discredit should come out, but can trust quietly in the Lord (Psalms 112:7); while he that goeth by crooked paths will be found out (Matthew 10:26), and the fear of this gives him perpetual uneasiness. Or the meaning may be that he will be “instructed,” i.e., punished by misfortune, as Jeremiah 31:19.

Verse 10
(10) Causeth sorrow to the person who is the butt of his ridicule, or against whom his malice is directed.

Verse 11
(11) Violence covereth the mouth of the wicked.—If these words are to be taken as in Proverbs 10:6, then the first line must mean that the righteous man speaks to his own profit. But perhaps it will be better here to interpret the second line in the sense of “the mouth of the godless hideth violence,” i.e., it conceals under deceitful words the mischief intended for others. With God is the “well of life” (Psalms 36:9; Revelation 22:17); and in like manner the “mouth of the righteous” brings comfort and refreshment to the weary and heavy laden.

Verse 12
(12) Hatred stirreth up strifes . . .—Hatred rakes up again old feuds which have slumbered, but love covers up and refuses to look at any wrong done to it. A similar expression occurs in 1 Peter 4:8 and James 5:20, though probably in a somewhat different sense. (See the note on the former passage.)

Verse 14
(14) The mouth of the foolish is near destruction—i.e., is a near, ever-threatening calamity; one never knows what awkward or dangerous thing he will not say next: whereas wise men store up knowledge, and bring it forth as it is wanted (Matthew 13:52).

Verse 15
(15) The rich man’s wealth is his strong city—i.e., an actual protection to him against his enemies, for by it he can get aid; or (as Proverbs 18:11) it gives him the consciousness of power, courage: whereas poverty drags a man down, and prevents his advance in life, or makes him timid, and unable to defend himself.

Verse 16
(16) The labour of the righteous tendeth to life.—For the gains of his honest toil have the blessing of God upon them, and so bring him satisfaction of mind and the power of performing his duties in life; whereas all that the wicked man acquires only helps him to sin yet more, by enabling him to indulge his evil passions.

Verse 17
(17) Erreth.—Literally, committeth error. This is probably the true sense, and harmonises better with being “in the way of life,” which occurs just before, than the marginal rendering, “causeth to err.” The word occurs in a similar sense in Jeremiah 42:20 (there translated, “ye have dissembled”).

Verse 18
(18) He that hideth hatred . . .—This would be more correctly translated, “He that hideth hatred is a mouth of falsehood: he that spreadeth slander is a fool” (khesîl: Proverbs 1:22). (For the construction, “he . . . is a mouth of falsehood,” comp. note on Proverbs 8:30; and for the sentiment, David’s complaint, Psalms 41:6).

Is a fool.—For he does mischief to his neighbour, and only gets ill-will for himself.

Verse 19
(19) In the multitude of words there wanteth not sin, for they are sure to fail in truthfulness, or charity, or opportuneness, and will come under the condemnation of Matthew 12:36, as being the outcome of a careless heart.

Verse 21
(21) The lips of the righteous feed many—i.e., sustain them by words of counsel, encouragement, and comfort, giving to each one his “meat in due season “(Matthew 24:45).

Fools.—Headstrong, obstinate persons (Proverbs 1:7).

For want of wisdom.—Or it may be translated, “Through one who is destitute of wisdom.” As one righteous man will guide many aright, so one unwise man will lead many fools to ruin.

Verse 22
(22) And he addeth no sorrow with it—whereas riches without God’s blessing bring only trouble with them. Or the passage may mean, “And labour adds nothing thereto.” (Comp. Psalms 127:2. where God is said to give to His beloved while they sleep all that others toil early and late for in vain.)

Verse 23
(23) But a man of understanding hath wisdom.—Rather, But wisdom (is sport) to a man of understanding, i.e., one rejoices in mischief, the other (comp. Proverbs 8:30) in wise thoughts and deeds.

Verse 24
(24) The fear of the wicked—i.e., that of which he is afraid. (Comp. Isaiah 66:4; Hebrews 10:27.)

The desire of the righteous shall be granted.—For they submit their will to the will of God, and pray for what He sees best for them, which accordingly He grants; moreover, the Holy Spirit also aids them, making intercession for them “according to the will of God” (Romans 8:27).

Verse 25
(25) As the whirlwind passeth.—Better, when the whirlwind, &c. (Comp. Wisdom of Solomon 5:14-15; Job 21:18; Matthew 7:24, ff.) Death is ruin to the wicked, and gain to the righteous (2 Timothy 1:12).

Verse 27
(27) The fear of the Lord prolongeth days.—The special Old Testament blessing for obedience (comp. Proverbs 9:11), often fulfilled now, too, in the case of those who live on to old age, in the quiet fulfilment of duty; while others are shortening their lives by excessive anxieties, or the pursuit of pleasure.

Verse 29
(29) The way of the Lord—i.e., in which He has directed men to walk. (Comp. Psalms 25:12; Matthew 22:16; Acts 9:2.) It is a strong protection to the righteous, for no harm can happen to them while they follow it (1 Peter 3:13); but it is destruction (not, there is destruction) to the workers of iniquity, because the fact of their having rejected the teaching of God will be their condemnation. (Comp. 2 Corinthians 2:15-16.)

Verse 30
(30) The righteous shall never be removed.—See above on Proverbs 2:21, and Psalms 37:29.

But the wicked shall not inhabit the earth.—Rather, The godless abide not in the land. They often have to become vagabonds, like Cain, for their crimes. This, too, was the great punishment threatened by Moses and all the prophets, which at last fell upon the Jews, and is still in force.

Verse 31
(31) Bringeth forth wisdom.—As the fields their “increase” (Deuteronomy 32:13); hence words are termed the “fruit of the lips” (Isaiah 57:19).

The froward tongue.—See above on Proverbs 2:12.

Shall be cut out.—Comp. Christ’s warning (Matthew 12:36). Sins of the tongue will be severely judged, because, besides doing mischief to others, they are signs of an evil mind within (Matthew 5:34).

Verse 32
(32) What is acceptable.—To God and man. (Comp. the gracious words which proceeded out of Christ’s lips, Luke 4:22.)

Speaketh frowardness.—Rather, is mere falsehood, misrepresentation. (See above on Proverbs 8:30.)

11 Chapter 11

Verse 1
XI.

(1) A false balance is abomination to the Lord.—A similar proverb is found in Proverbs 20:23, and praise of just weights, Proverbs 16:11; Proverbs 20:10. The repetition suggests that this form of cheating had become common in the time of Solomon, when the commerce of Israel began to develop. If so, there would be good reason for these frequent warnings, for it would have been useless to raise the superstructure of a religious life, as is the intention of this book, without first laying the foundation of common honesty between man and man.

A just weight.—Literally, stone, stones having been used for weights from early times. (Comp. Leviticus 19:36.) A standard weight, “the king’s stone,” seems to have been kept by David (2 Samuel 14:26).

Verse 2
(2) Then cometh shame.—For they have not the grace of God to keep them from falling. (See above on Proverbs 6:17.)

Verse 3
(3) The perverseness of transgressors shall destroy them.—Fraudulent persons (literally, those who “cover” a matter up) pervert the truth, thereby ruining their own characters (inasmuch as in time they can hardly distinguish right from wrong), and losing the favour of Almighty God.

Verse 4
(4) In the day of wrath.—Riches profit in no day of wrath when God “visits” His people to take account of their evil doings; much less will they avail in “the day” (1 Corinthians 3:13).

Righteousness delivereth from death.—See above on Proverbs 10:2.

Verse 5
(5) Shall direct his way.—Or, make smooth, as Proverbs 3:6. The just man by his exact performance of all duty both towards God and man receives more and more light, and therefore continually sees more clearly how to avoid the difficulties that beset his path. The wicked darkens his conscience more and more by the commission of evil, till he stumbles as in the night (John 11:9), and at last falls, and rises not again.

Verse 6
(6) In their own naughtiness.—Rather, passionate desire, as at Proverbs 10:3. Their own strong passions are their ruin.

His expectation.—What he hoped for, worldly prosperity. (Comp. Wisdom of Solomon 5:14.)

Verse 8
(8) The righteous is delivered out of trouble. . . .—That is, misfortunes pass by the righteous and fall upon the wicked. (Comp. Proverbs 21:18.) Or, it may mean that the righteous “is taken away from the evil to come “by death (Isaiah 57:1), the wicked lives on to suffer in his place.

Verse 9
(9) An hypocrite.—Rather, the impure, profane.

Through knowledge.—The just, by the knowledge given them by God, shall see through the fraud.

Verse 11
(11) By the blessing of the upright.—Especially by their prayers, which, like Abraham (Genesis 18:23, sqq.), and the Jews of the captivity (Jeremiah 29:7; Ezra 6:10) they offer for those with whom they live.

By the mouth of the wicked—i.e., by the “cursing, deceit, and fraud” with which his mouth is filled (Psalms 10:7).

He that is void of wisdom despiseth his neighbour.—A warning against rash judgments (Matthew 7:1-2). It displays a want of intelligence, very noticeable in uneducated people, not to be able to understand other people’s difficulties; but “a man of understanding holdeth his peace,” not being rash to condemn, as well knowing that he may be mistaken in his estimate of another, and of the wisest course to be pursued.

Verse 14
(14) In the multitude of counsellors there is safety—i.e., where there are plenty to guide the state.

Verse 15
(15) He that is surety for a stranger.—Rather, for another, as Proverbs 6:1.

Is sure.—Rather, is in quiet, undisturbed by the anxieties described in Proverbs 6:3-5.

Verse 16
(16) A gracious woman retaineth honour . . .—Each sex has its own power. A woman by her attractiveness wins and retains favour, a man by his strength and riches.

Verse 17
(17) The merciful man.—Rather, one who shows love. (See above on Proverbs 3:3.) Our good and evil deeds return to us in blessings or curses. (Comp. Proverbs 11:25.)

Verse 18
(18) Worketh a deceitful work—i.e., which ends in nothing, deceiving his hopes. (Comp. Proverbs 11:7.)

But to him that soweth righteousness shall be a sure reward.—Rather, he that soweth righteousness (worketh) a sure reward for himself. (For “righteousness,” see above on Proverbs 10:2.)

Verse 19
(19) As righteousness tendeth to life.—Rather, genuine righteousness tendeth to life.

Verse 21
(21) Though hand join in hand.—For this sense comp. Isaiah 28:15, sqq. The passage may also mean “hand to hand,” i.e., from one generation to another; or, what is most probable, “the hand to it,” i.e., assuredly. For the general sense of the verse, comp. Psalms 37

Verse 22
(22) As a jewel of gold in a swine’s snout.—Rather, a nose-ring run through the right nostril and hanging down over the mouth; a female ornament used from the earliest times (Genesis 24:47; Isaiah 3:21; Ezekiel 16:12), and still worn in the East.

Verse 23
(23) The desire of the righteous is only good, and therefore it, being in accordance with the will of God, is granted to them.

The expectation of the wicked is wrath.—Rather, presumption; they do not ask in the way or for the things which God wills they should (James 4:3), and therefore it is mere presumption on their part to expect the fulfilment of their desires.

Verse 24
(24) There is that scattereth—i.e., with bounteous hand (comp. Psalms 112:9), “and yet increaseth” in wealth and blessings (comp. Proverbs 19:17, and the old epitaph, “What we spent, we had; what we saved, we lost; what we gave, we have.”)

Verse 26
(26) He that withholdeth corn till it has reached an exorbitant price, “the people shall curse him: but blessing shall be upon the head of him that selleth it” at a fair price. The truth of this is not affected by the fact that the dealer’s selfishness is in the long run beneficial to the community by limiting consumption in consequence of the rise in the price of corn.

Verse 27
(27) Procureth favour.—By the very act of striving after good, he is seeking for the favour of both God and man.

Verse 28
(28) He that trusteth in his riches shall fall.—Because of their uncertainty, and because they prevent his trusting in the living God (1 Timothy 6:17).

Verse 29
(29) He that troubleth his own house.—Possibly by his niggardliness and avarice, as Proverbs 15:27.

Shall inherit the wind.—Will get nothing for his pains.

The fool (‘evîl).—The self-willed, who will listen to no advice, and so comes to ruin.

Verse 30
(30) The fruit of the righteous is a tree of life.—The righteous, by the performance of his duty to his neighbours, brings, as it were, life and healing (Revelation 22:2) to them, and “the wise man winneth souls,” attracts them to himself, and induces them to follow his example.

Verse 31
(31) Behold the righteous shall be recompensed in the earth.—That is, even he shall be punished for his misdeeds, as were Jacob, Moses, David; how much more shall “the wicked and the sinner.” The LXX. translates freely, “If the righteous scarcely be saved, where shall the ungodly and the sinner appear?” a rendering adopted in 1 Peter 4:18.

12 Chapter 12

Verse 1
XII.

(1) Whoso loveth instruction loveth knowledge.—Rather, he that loveth knowledge loveth discipline, i.e., to put himself in the place of a learner; while “he that hateth reproof,” who will not take advice, is “brutish,” “nourishing a blind life within the brain,” like the animals who are incapable of improvement.

Verse 2
(2) A good man.—The corresponding phrase, “a man of wicked devices,” i.e., who plots against his neighbour, fixes the sense of “good” as signifying “benevolent” (comp. Psalms 73:1); and for the sentiment, Luke 6:35.

Verse 4
(4) A virtuous woman.—Literally, of power, i.e., of ability and character, like the wife described in Proverbs 31, or the “able” men of Exodus 18:21.

Verse 5
(5) The thoughts of the righteous are right.—Or, justice. (Comp. Matthew 12:35.)

Verse 6
(6) The words of the wicked are to lie in wait for blood—i.e., are calculated for this end.

The mouth of the upright shall deliver them—i.e., those for whom the wicked lie in wait.

Verse 7
(7) The wicked are overthrown.—By the righteous judgments of God (Psalms 37:35-36), or by the storms of temptation and trouble, which, when they come, overwhelm the house built on the sand of earthly hopes, and not on the “Rock of ages.” (Isaiah 26:4; Matthew 7:24, sqq.)

Verse 8
(8) According to his wisdom—i.e., intelligent observance of the ends to be pursued in life, and the best means of attaining to them; in other words, finding out the will of God and how to fulfil it.

Shall be despised.—Comp. 1 Samuel 2:30.

Verse 9
(9) He that is despised.—That is, lowly in his eyes and those of others, as David (1 Samuel 18:23); if “he hath a servant,” that is, if he be in easy circumstances. It has been remarked that “the first necessity of an Oriental in only moderate circumstances is a slave.”

He that honoureth himself.—Boasts of his pedigree, it may be, and is all the while starving.

Verse 10
(10) Regardeth the life of his beast.—Rather, knows their feelings (comp. Exodus 23:9), and so can feel for them. God’s own care for the brute creation (Jonah 4:11) was shown in the merciful provisions of the Law, by which cattle shared the rest of the Sabbath, and had their portion of the corn as it was being trodden out (Deuteronomy 25:4).

Tender mercies.—What the wicked calls tenderness and kind treatment is really cruelty, as he takes no thought for the comfort of his beast.

Verse 11
(11) Vain persons.—Or, things, such as “searching for hid treasures” (Proverbs 2:4).

Verse 12
(12) The wicked desireth the net of evil men—i.e., to enrich himself by prey as they do; but the “root of the righteous yieldeth fruit,” by their own exertion they gain all they require without injuring others.

Verse 13
(13) The wicked is cursed by the transgression of his lips.—For his words, the product of his evil heart, while designed to injure others, often bring the offender himself into trouble (Psalms 7:16), and moreover, as being the true index of the inner life of the soul, are being stored up as a witness against him at the day of judgment” (Matthew 12:37). The “just man,” on the contrary, avoids all this “trouble.”

Verse 14
(14) A man shall be satisfied with good by the fruit of his mouth . . .—Even in this life the wise counsels and kindly deeds by which others are aided, the “bread cast upon the waters” (Ecclesiastes 11:1), return to the giver in the shape of love and respect, and. it may be, of similar aid; while the full recompense, “good measure, pressed down, and shaken together, and running over,” will come later, at the great day of retribution.

Verse 16
(16) A fool’s wrath is presently known.—He cannot contain himself if he thinks himself slighted or injured; the “prudent man,” on the other hand, “covereth shame,” not noticing an insult at the time, but waiting for a convenient opportunity of telling the offender of his fault and bringing him to a better mind (Matthew 18:15).

Verse 18
(18) There is that speaketh.—Rather, that babbleth, like the piercing of a sword, that chatters on, not noticing or caring how he may wound the feelings of others by his inconsiderate remarks.

The tongue of the wise is health.—Or, healing; soothing the wounds made by the other’s indiscriminate chatter.

Verse 19
(19) A lying tongue is but for a moment.—Being detected and silenced by the providence of God, (Comp. Psalms 64:7-8.)

Verse 20
(20) Deceit is in the heart . . .—Those who plot and devise evil against others begin by deceiving them, and end by deceiving themselves also; whereas the “counsellors of peace,” who seek the good of their neighbours, bring joy to them and to themselves also through the satisfaction derived from a good conscience.

Verse 21
(21) There shall no evil happen to the just.—Comp. our Lord’s promise as to temporal matters for those who “seek the kingdom of God” (Matthew 6:33). and for God’s care in spiritual matters, 1 Corinthians 10:13.

Verse 23
(23) A prudent man concealeth knowledge.—Till the right opportunity for bringing it forth presents itself; while “the heart of fools proclaimeth foolishness,” cannot help blurting out and displaying its ignorance and folly, which it mistakes for wisdom.

Verse 24
(24) Under tribute.—Like the descendants of the Amorites and other former inhabitants of Canaan, by whose forced labour Solomon executed his great works (1 Kings 9:20-21). A Hebrew from poverty might be reduced to slavery (Lev. xxv, 39),

Verse 25
(25) Heaviness in the heart of man maketh it stoop.—But, as this is not favourable to the spiritual life, we have warnings against excessive anxiety (Matthew 6:34), and exhortations to cast all our care upon God (1 Peter 5:7; Psalms 37:5) as a religious duty, that trusting in Him, and so having from Him the “peace which the world cannot give,” our hearts may be “set to obey” His commandments.

Verse 26
(26) The righteous is more excellent than his neighbour.—Though, perhaps, inferior to him in worldly advantages. Or, it may signify, the just man is a guide to his neighbour, showing him “the way wherein he should walk;” the wicked, on the other hand, so far from guiding others, himself helplessly wanders.

Verse 27
(27) The slothful man roasteth not that which he took in hunting.—Or, does not net, (i.e., secure) his prey; but a valuable possession to a man is diligence.

Verse 28
(28) In the way of righteousness is life.—Comp. above on Proverbs 10:2, “Righteousness delivereth from death.”

13 Chapter 13

Verse 1
XIII.

(1) A wise son heareth his father’s instruction.—Or, is his father’s instruction, i.e., the result and embodiment of it.

A scorner.—See above on Proverbs 1:22.

Verse 2
(2) A man shall eat good by the fruit of his mouth.—See above on Proverbs 12:14.

Shall eat violence.—Comp. Proverbs 1:31; Proverbs 26:6.

Verse 3
(3) He that keepeth his mouth keepeth his life.—Comp. above, on Proverbs 4:23; Proverbs 12:13.

Verse 5
(5) A wicked man is loathsome, and cometh to shame.—Or it may signify, “disgraceth and putteth to shame” (by his calumnies), or “acts basely and shamefully.”

Verse 6
(6) Righteousness keepeth him that is upright in the way.—See above on Proverbs 11:5.

Verse 7
(7) There is that maketh himself rich, yet hath nothing.—Comp. Luke 12:21, and the advice given in Revelation 3:17.

There is that maketh himself poor.—Comp. Luke 12:33.

Verse 8
(8) The ransom of a man’s life are his riches.—In times of trouble he may have to give them all to save his life. For the spiritual sense comp. Luke 16:9.

But the poor heareth not rebuke.—Or, threatening. (Comp. Job 3:18; Job 39:7.) He has no need to regard it; his poverty and insignificance are his protection.

Verse 9
(9) The light of the righteous rejoiceth—i.e., burns joyously, as the sun “rejoiceth as a giant to run his course” (Psalms 19:5). A distinction may be drawn between the “light” of the righteous and “lamp” of the wicked. The one walks in the “light” of God’s truth, and so his path becomes continually more plain (see above on Proverbs 6:23); the other walks by the glimmer of his own “lamp,” the “fire” and “sparks” of his own kindling (Isaiah 50:11), the fancies of his own devising, and so his end is darkness. But this distinction is not always observed (comp. Job 18:5-6, where “light” and “lamp” are both applied to the wicked.)

Verse 10
(10) Only by pride cometh contention.—Rather, by pride cometh nothing but contention. A man who is too proud to receive counsel is sure to fall out with others; they are wise who suffer themselves to be advised.

Verse 11
(11) Wealth gotten by vanity.—As we should say, “in an unsatisfactory manner,” that is to say, by dishonesty.

Verse 12
(12) A tree of life.—See above, on Proverbs 11:30.

Verse 13
(13) Shall be destroyed.—Literally, brings ruin on himself. Or the sense may be, “is (still) bound to it,” even although he may contemptuously neglect it. Comp. the advice (Matthew 5:25), to “agree with our adversary quickly,” that is, satisfy the requirements of the law of God while there is time, lest it appear as our adversary at the day of judgment.

Verse 14
(14) The law of the wise.—Or, rather, his instruction. (Comp. Proverbs 10:11.)

Snares of death.—Set by the devil (2 Timothy 2:26).

Verse 15
(15) Good understanding giveth favour.—Comp. the union of “wisdom” and “favour with God and man” (Luke 2:52).

The way of transgressors is hard.—Rough and barren as the valley described in Deuteronomy 21:4, in contrast to the green “pastures” and “waters of comfort” of Psalms 23:2.

Verse 17
(17) Falleth into mischief.—And brings those also who sent him into trouble; but “a faithful messenger is health” both to himself and his employers.

Verse 19
(19) But it is abomination to fools . . .—That is, though their clinging to evil prevents the attainment of such objects as are worth desiring. If the verse be interpreted “therefore it is abomination,” &c, the sense will be, “because the satisfaction of desire is pleasant, therefore fools will not give up anything, though evil, on which they have set their minds.”

Verse 20
(20) Shall be destroyed—i.e., morally ruined.

Verse 21
(21) Evil pursueth sinners.—The “snares, fire, and brimstone,” of Psalms 11:6; while the “good measure, pressed down, shaken together, and running over” (Luke 6:38), awaits the righteous.

Verse 22
(22) A good man.—As this corresponds to the “just” man in the next line, who is one who “renders to all their due” (see above on Proverbs 10:2), it probably has the meaning here of “liberal,” “unselfish;” such a one gains the promise given in Proverbs 11:25.

Verse 23
(23) Tillage.—Properly, the newly-made field, on which much labour has been expended. The poor hardworking man, by God’s blessing, gains an abundant living, while many (rich persons) are ruined for their neglect of what is right.

Verse 24
(24) Betimes.—While he may yet be influenced rightly, and before faults are rooted in him.

Verse 25
(25) The righteous eateth to the satisfying of his soul—i.e., has enough for his wants. (See above on Proverbs 10:3.)

14 Chapter 14

Verse 1
XIV

(1) Every wise woman buildeth her house.—This should be rendered, “The wisdom (literally, wisdoms; see above on Proverbs 1:20; chokhmôth should probably be read here, as there, not chokhmôth) of women buildeth (for each) her house, but (their) folly plucketh it down,” &c.

Buildeth her house.—Each person and each good work throughout the household grows, as it were, under her fostering hand. (Comp. Ephesians 2:21.)

Verse 2
(2) He that walketh in his uprightness feareth the Lord.—Rather, He who fears the Lord walketh in his uprightness. (Comp. John 14:21.) And likewise, “he that despiseth Him is perverse in his ways.” The fear of God and its absence are clearly seen in the outward conduct.

Verse 3
(3) In the mouth of the foolish (self-willed) is a rod of pride.—He has to smart for his ill-judged sayings; or, he punishes others with them. But this does not agree so well with what follows.

But the lips of the wise shall preserve them (the wise) from the difficulties into which the foolish come by their rash talk.

Verse 4
(4) Where no oxen are, the crib is clean . . .—A proverb which may be taken in various ways. Some have seen in it an exhortation to kindness towards animals in consideration of their great usefulness. Others, that labour has its disagreeable aspect, but also brings its reward, whether material prosperity (“much increase”) or a more enduring reward. (Comp. Galatians 6:9.)

Verse 6
(6) A scorner seeketh wisdom, and findeth it not.—Because “God resisteth the proud” (1 Peter 5:5), and none can give wisdom but He who alone has it (1 Corinthians 2:11); but He teaches him that “feareth the Lord” (Psalms 25:11).

Verse 7
(7) Go from the presence of a foolish man—(khesîl)—i.e. a dull, stupid one, when the time comes that you see you can do him no good; for “evil communications corrupt good manners.” Thus Samuel “came no more to see Saul,” when he saw that remonstrances were unavailing with him, though he continued to “mourn” for him, remembering from what high estate he had fallen.

Verse 8
(8) The wisdom of the prudent is to understand his way.—To look to it carefully that it is such as God would have it; but “the folly of fools (stupid persons, as Proverbs 14:7], is deceit;” it shows itself in trying to cheat others, though they are sure to be detected at last.

Verse 9
(9) Fools make a mock at sin.—Rather, perhaps, sin mocks fools (they miss the gratification they expected from it); or, the sin-offering mocks them. God does not accept it, and so they have the trouble and cost of offering it for nothing; “but among the upright there is favour.” God is well pleased with them.

Verse 10
(10) The heart knoweth his own bitterness . . .—None Can perfectly sympathise with the sorrows or joys of others, except the ideal Son of Man, who came to “bear our griefs and carry our sorrows” (comp. Hebrews 4:15), yet could join in the marriage feast at Cana.

Verse 11
(11) The house of the wicked shall be overthrown.—Observe the contrast between the “house” and “tabernacle” (tent); the slighter one shall stand, while the more strongly built one shall perish. (Comp. Proverbs 3:33.)

Verse 12
(12) There is a way which seemeth right unto a man, and yet he will be punished if he follows it, for his perverted conscience may arise from his desertion of God, and his refusal of the light He offered. (Comp. Romans 1:28, sqq.)

Verse 13
(13) Even in laughter the heart is sorrowful.—By this God would teach us that nothing can satisfy the soul of man but Himself, and so would urge us to seek Him, who is the only true object of our desires. (Comp. Psalms 36:8.)

Verse 14
(14) The backslider in heart—i.e., who turns away from God. (Psalms 44:19.)

Shall be filled with his own ways.—(Comp. Proverbs 1:31, and Matthew 6:2, &c: “They have their reward.”) They get to the full what they look for, though it is but swine’s husks, instead of food fit for God’s children.

A good man.—See above on Proverbs 13:22.

Shall be satisfied from himself.—His own work. (Comp. Isaiah 3:10.)

Verse 15
(15) The simple.—See above on Proverbs 1:22.

Believeth every word.—And so, having no fixed principles by which to go, often takes a wrong step; while the prudent man considers well (Proverbs 14:8) whither each step will lead, and therefore does not go astray.

Verse 16
(16) A wise man feareth.—(Comp. Proverbs 3:7.)

The fool rageth.—Gives way to passionate excitement, and “is confident” in his own wisdom; he has no “quietness and confidence” (Isaiah 30:15) in God.

Verse 17
(17) Dealeth foolishly.—Does silly things, and makes himself an object of ridicule, but not of hatred; whereas the “man of (wicked) devices” is hated for his cold-blooded malice.

Verse 18
(18) The simple inherit folly.—As weeds spring up in unoccupied soil, so “simple” (Proverbs 1:22) persons, whose minds are unoccupied with good, often become self-willed; while the knowledge which the “prudent” gain by looking well to their steps (Proverbs 14:15) adorns them as a crown.

Verse 19
(19) The evil bow before the good.—(Comp. 1 Samuel 2:36.) That this final retribution is certain is implied by the tense employed, though it may be long delayed till the “awakening” (Psalms 73:20) of God and man to judgment. (Comp. Wisdom of Solomon 5:1, sqq.)

Verse 20
(20) The poor is hated even of his own neighbour.—This sad experience of life is repeated in Proverbs 19:7. The following verse serves as a corrective of this selfish tendency of mankind.

Verse 22
(22) Do they not err that devise evil?—Comp. Wisdom of Solomon 5:6-7.

Mercy and truth.—God will be merciful, and also fulfil His promises of protection and reward to them (Wisdom of Solomon 3:9).

Verse 24
(24) The crown of the wise is their riches.—They adorn and set off the wisdom of the wise, and bring it more prominently into notice; but the “foolishness of fools” remains folly. The rich fool only displays his folly all the more from being set in a conspicuous position.

Verse 26
(26) His children.—Either, the children of the man who fears the Lord, as the blessing of Abraham (Genesis 17:7-8) and David (Jeremiah 33:20-21) descended to their children; or the pronoun may refer to God’s children, i.e., those who look up to Him as a father, an expression which occurs in the Old Testament (e g., Psalms 73:15), but is brought forward more prominently in the New Testament.

Verse 27
(27) Fountain of life.—Comp. Proverbs 13:14 and John 4:14.

Verse 28
(28) In the multitude of people is the king’s honour.—Not in ambitious wars. In these words speaks the “man of rest” (1 Chronicles 22:9). (Comp. the description of Solomon’s kingdom in the days of his prosperity; 1 Kings 4:20.)

Verse 29
(29) He that is hasty of spirit exalteth folly—i.e., brings it into view, or shows himself highly foolish. Or it may signify, “he takes up and carries away folly as his portion,” as Proverbs 3:35 may be translated, “fools receive shame for their portion.”

Verse 30
(30) A sound heart—i.e., one in healthy condition, of which the passions and emotions are under control.

Verse 31
(31) Reproacheth his Maker.—For having placed him in such a lowly condition. The equality of all men, as being all of them the work of God, is taught by Genesis 1:27; Job 31:15; Proverbs 22:2. The duty of aiding the poor is in Matthew 25:40 based on the still higher ground of the union of Christ with His people, which makes Him regard good done to them as done to Himself.

But he that honoureth him . . .—This would be better rendered, but he that hath mercy on the poor honoureth Him.

Verse 32
(32) The wicked is driven away in his wickedness.—Or, is overthrown in his misfortune, i.e., when it comes upon him (comp. Psalms 34:21), for he has none to aid or comfort him.

But the righteous hath hope in his death.—Comp. Job’s confidence (Job 13:15 and Psalms 23:4). The gravest troubles do not terrify him.

Verse 33
(33) But that which is in the midst of fools is made known.—“Wisdom” is the subject of this as of the former half of the verse. “Wisdom rests in the heart of him that hath understanding;” he does not care to drag it out and exhibit it, but the fool cannot keep to himself anything which he thinks he knows.

Verse 34
(34) Righteousness.—See above, on Proverbs 10:2.

15 Chapter 15

Verse 2
XV.

(2) Useth knowledge aright.—Brings it forth at the proper time and place.

Verse 3
(3) Beholding the evil and the good.—Waiting till the iniquity of the one is full (Genesis 15:16), watching to aid the other (Psalms 34:15; Psalms 34:17).

Verse 4
(4) A wholesome tongue.—One which heals and soothes by its gentleness and judicious words. (Comp. Proverbs 12:18.)

A tree of life.—Comp. Proverbs 3:18; Proverbs 11:30.

Perverseness.—Distortion of the truth. (Comp. Proverbs 11:3.)

A breach in the spirit—i.e., deeply wounds another’s spirit.

Verse 5
(5) A fool (’evîl).—See above, on Proverbs 1:7.

Verse 6
(6) In the house of the righteous is much treasure.—For God’s blessing (Proverbs 3:33) is upon it; while the wicked, from his recklessness in the pursuit of gain, brings trouble (Proverbs 15:27) upon himself and his family.

Verse 7
(7) But the heart of the foolish doeth not so.—Or, disperseth that which is not right.

Verse 8
(8) The sacrifice of the wicked is an abomination to the Lord.—And their prayers also (Isaiah 1:11). The worthlessness of sacrifice without obedience (comp. 1 Samuel 15:22) may be here especially mentioned, because men are apt to think that what involves cost and trouble must be pleasing to God, even when not accompanied with what alone He cares for, a loving heart.

The prayer of the upright is his delight.—Even when offered by itself, without sacrifice.

Verse 10
(10) Correction is grievous.—Rather, There is a grievous correction for him that forsaketh the (right) way; first of all, punishment for the sake of “correction” (Leviticus 26:14, sqq.), and then, lastly, in the case of obstinate hatred of “reproof,” death (Ibid. Proverbs 15:33).

Verse 11
(11) Hell and destruction.—“Hell” is here the general name for the unseen world (Hades) beyond the grave, so called, according to one derivation, from its always “asking” for more victims, and never being satisfied. (Comp. Proverbs 27:20.) “Destruction” (Abaddon) is the lowest hell, corresponding to the “abyss” of Luke 8:31; Revelation 9:1; Revelation 9:11; the abode of evil spirits and the lost. (For the thought, comp. Job 26:6, and Psalms 139:8.)

Verse 12
(12) A scorner.—See above on Proverbs 1:22.

Verse 13
(13) By sorrow of heart the spirit is broken.—See above on Proverbs 12:25.

Verse 15
(15) All the days of the afflicted are evil.—Another caution against over-anxiety. The “afflicted” here evidently means, not one who has to bear great misfortunes, but one who makes the worst of everything, to whom the “clouds return after the rain” (Ecclesiastes 12:2); while one who is “of a merry heart” does just the contrary.

Verse 16
(16) Trouble.—The “disquiet” (Psalms 39:6) which attends the pursuit and care of riches, in contrast to the “peace which they have who love God’s law. (Psalms 119:165.)

Verse 19
(19) As a hedge of thorns.—Every difficulty in his path serves as an excuse for inaction (comp. Proverbs 22:13); while the upright man, who does his duty as in the sight of God, goes “from strength to strength” (Psalms 84:7), along the path of life smoothed for him (Isaiah 26:7), performing the “just works” appointed for him to do.

Verse 21
(21) Folly.—Shown in wasted opportunities, and the commission of evil (Proverbs 10:23), while the “man of understanding” directs his way in accordance with the will of God.

Verse 23
(23) A man hath joy by the answer of his mouth.—So much mischief is done by the tongue, and its slips are so many, that when a man makes a suitable reply, he may well rejoice and look upon it as the gift of God (Proverbs 16:1).

Verse 24
(24) The way of life is above to the wise.—These words sound like a faint echo of such passages as Philippians 3:20; Colossians 3:1-2, though the writer’s meaning may only have been that the wise man who fears the Lord (Proverbs 1:7) is rewarded with long life on earth (Proverbs 3:16), and escapes death and hell (Proverbs 2:18-19). Comp. Isaiah 38:18-19.

Verse 25
(25) The proud—who trust in their own strength; while He will “establish the border,” or landmark, of the helpless widow, who has none to cry to but Him. The frequently threatened punishment against one who removes his neighbour’s landmark, shews the offence to have been a common form of oppression. (Comp. Deuteronomy 19:14; Deuteronomy 27:17; Proverbs 22:28; Job 24:2; Hosea 5:10.)

Verse 26
(26) The thoughts of the wicked.—Rather, thoughts of evil, wicked designs.

But the words of the pure are pleasant words.—Rather, pleasant words (i.e., kindly meant, soothing words; comp. Proverbs 16:24) are pure in God’s sight; accepted by Him as coming from a well-meaning heart.

Verse 27
(27) He that is greedy of gain.—Ill-gotten gain, especially bribes, as is seen in the next line.

Troubleth his own house.—The word used of Achan (Joshua 7:25).

Gifts.—Bribes taken by a judge. (Ecclesiastes 7:7.)

Verse 28
(28) The heart of the righteous studieth to answer—i.e., aright, knowing how much good and evil is caused by words. (Comp. James 3:5, sqq.)

Verse 29
(29) He heareth the prayer of the righteous.—For they desire above all things to do His will, and so their petitions to this effect are heard by Him.

Verse 30
(30) The light of the eyes . . .—It does the heart good to see one whose eyes are sparkling with happiness.

A good report.—Good news, affecting either oneself or others.

Verse 31
(31) The ear that heareth the reproof of life—i.e., one which does not refuse reproof, or instruction, which leads to life. (Comp. Proverbs 6:23.) The “ear” is put for the person, as in Job 29:11.

Verse 33
(33) The fear of the Lord is the instruction of wisdom.—Or, a discipline which leads to wisdom. (Comp. Proverbs 1:7.)

Before honour is humility.—Humility leads to it. (Comp. Luke 1:52.)

16 Chapter 16

Verse 1
XVI.

(1) The preparations of the heart in man . . .—Rather, To man belong the counsels of the heart. He may turn over in his mind what is the right thing to be said on any occasion, “but from the Lord is the answer of the tongue.” (Comp. Proverbs 15:23.)

Verse 2
(2) All the ways of a man are clean in his own eyes.—Yet that does not excuse his faults in God’s sight. (Comp. 1 Corinthians 4:4.) So much the more reason is there for anxious self-examination and testing the conduct by God’s word, and, when this has been done to the best of our power, still to pray for cleansing from faults which have escaped our notice. (Psalms 19:12.)

Verse 3
(3) Commit thy works unto the Lord.—Literally, roll them upon Him, as a burden too heavy to be borne by thyself. “Thy works” signify all that thou hast to do. (Comp. Psalms 37:5.) God provides such works for us. (Comp. Ephesians 2:10.)

And thy thoughts shall be established.—Thy plans shall prosper, for they will be undertaken according to the will of God, and carried out by His aid. (Comp. 1 Corinthians 3:9; 2 Corinthians 6:1.)

Verse 4
(4) The Lord hath made all things for himself—i.e., to serve His own purposes, that His wisdom, goodness, &c, may be thereby revealed. Or the passage may be translated, “hath made all for its own end or purpose.” The assertion that “He has made the wicked for the day of evil,” does not mean that He created any one for punishment—i.e., predestined him for destruction. It only teaches that even the wicked are subservient to God’s eternal purposes; that Pharaoh, for instance, by his rebellion could not change God’s plans for the deliverance of His people, but only gave Him an occasion for showing forth His power, justice, goodness, and longsuffering. The “day of evil,” i.e., punishment, at last overtook Pharaoh in accordance with the law and purpose of God that the wicked, if unrepentant, shall be punished, and thereby serve as a warning to others; but God by his longsuffering shewed that He was “not willing” that he should “perish,” but rather that he “should come to repentance” (2 Peter 3:9). This appears to be also the teaching of St. Paul in Romans 9:17, sqq.

Verse 5
(5) Though hand join in hand.—See Note on Proverbs 11:21.

Verse 6
(6) Mercy and truth.—See above on Proverbs 3:3. Mercy and truth cannot, of course, in themselves “purge iniquity,” only so far as they are signs of the “faith which worketh by love” (Galatians 5:6), which accepts the salvation offered by God (Romans 1:16-17). (Comp. the statement with regard to charity, 1 Peter 4:8.)

By the fear of the Lord men depart from evil.—Or, rather, escape misfortune. (Comp. Psalms 37 throughout.)

Verse 7
(7) When a man’s ways please the Lord . . .—Comp. Genesis 26:28; 2 Chronicles 17:10-11.

Verse 9
(9) A man’s heart deviseth his way . . .—“Man proposeth, God disposeth.” (See below on Proverbs 20:24.)

Verse 10
(10) His mouth transgresseth not in judgment.—Or, should not transgress, as being the representative of God upon earth, and so distinguished by the title of “God” himself (Psalms 82:6). This verse recalls the days of Solomon’s youth, when it was his highest aspiration to judge his people righteously (1 Kings 3:9). Comp. David’s noble words (2 Samuel 23:3).

Verse 11
(11) A just weight and balance are the Lord’s.—See above on Proverbs 11:1.

Verse 12
(12) It is an abomination to kings. . . .—This and the following verse are, like Proverbs 16:10, descriptive of the ideal king who, above all things, loves truth and justice. Psalms 72 works out the thought more fully. How feebly the character was fulfilled by Solomon or the best of his successors the history of Israel shews. It was too high a conception for man to carry out, and was fulfilled only in the person of David’s Son, who is “King of kings, and Lord of lords” (Revelation 19:16).

Verse 15
(15) A cloud of the latter rain.—This fell at the end of March, maturing the barley and wheat crops before the harvest in April. It was eagerly looked for as of great importance. (Comp. Psalms 72:6 for the same figure.)

Verse 17
(17) The highway of the upright is to depart from evil.—This is the plain way of duty, which lies right before him, which cannot be mistaken, whatever other difficulties he may have. (See above on Proverbs 6:23.)

He that keepeth his way.—That looks well to it.

Verse 18
(18) Pride goeth before destruction.—In contrast to the blessing promised to humility in Proverbs 15:33.

Verse 20
(20) He that handleth a matter wisely.—Or, perhaps, he that attendeth to the word of God. (Comp. Proverbs 13:13.)

Verse 21
(21) The sweetness of the lips increaseth learning.—Power to express the thoughts in graceful language adds greatly to the value of learning.

Verse 22
(22) The instruction of fools is folly.- While understanding is “a fountain of life” (Proverbs 10:11) giving health and refreshment and vigour both to the possessor and his friends, the discipline given by fools is worse than useless, being folly itself. Or it may mean, “the discipline which fools have to endure is folly.” If they will not be taught by wisdom, their own folly will serve as a rod to correct them.

Verse 23
(23)Addeth learning to his lips.—His wisdom and learning do not remain hidden in his heart, but continually rise to his lips, like the waters of an everflowing fountain, for the instruction of others.

Verse 24
(24) Pleasant words.—Comp. Proverbs 15:26.

Health to the bones.—Comp. 1 Samuel 14:27.

Verse 26
(26) He that laboureth laboureth for himself.—Rather, the desire, or hunger, of the labourer laboureth for him, for his mouth urges him on; the feeling that he is supplying his own needs gives him strength for his work.

Verse 27
(27) Diggeth up evil.—Digs, as it were, a pit for others by his malicious plottings and slanders (Psalms 7:15).

In his lips there is as a burning fire.—“Set on fire of hell” (James 3:6).

Verse 28
(28) A froward man.—Who distorts the truth.

Verse 29
(29) A violent man enticeth his neighbour. . . .—Comp. Proverbs 1:10, sqq.

Verse 30
(30) He shutteth his eyes. . . .—By the movement of eyes and lips he gives the signal for mischief to his confederates. (Comp. Proverbs 6:13.)

Verse 31
(31) If it be found in the way of righteousness.—Rather, it is found; old age being promised as the reward of obedience. (Comp. Proverbs 3:1-2; Proverbs 3:16; Proverbs 4:10; Proverbs 9:11; Proverbs 10:27.)

Verse 32
(32) He that is slow to anger. . . .—For victory over self is the hardest of all victories. (Comp. 1 Corinthians 9:27.)

Verse 33
(33) The lot is cast into the lap . . .—In other words, much that we attribute to chance is due to the providence of God. (Comp. Matthew 10:29-30.) This should be an encouragement to trust in Him.

17 Chapter 17

Verse 1
XVII.

(1) A house full of sacrifices.—Possibly the same as the “peace offerings” of Proverbs 7:14 (where see note). The consumption of these may have at times degenerated into licence (comp. 1 Samuel 1:13), and quarrelling have ensued.

Verse 2
(2) A wise servant shall have rule over a son that causeth shame. . . .—This was strikingly exhibited in the case of Ziba, who by his timely succour to David (2 Samuel 16), first gained all the property of his master, Mephibosheth (i.e., the “man of shame”), and was later confirmed in the possession of half of it. Slaves, especially those “born in the house,” often rose to a position of great trust. (Comp. Genesis 24:2; Genesis 39:4-6.) Eliezer would have been Abraham’s heir had not Isaac been born (Genesis 15:3).

Verse 3
(3) The fining pot is for silver.—See above on Proverbs 2:4.

The Lord trieth the hearts.—By allowing sorrows and temptations to assail them, in order that they may come out of the trial as pure gold (Revelation 3:18; 1 Peter 1:7; 1 Corinthians 3:13; Malachi 3:3), purged of earthly infirmities.

Verse 5
(5) Whoso mocketh the poor reproacheth his Maker.—See above on Proverbs 14:31.

He that is glad at calamities.—Of enemies. (Comp. Proverbs 24:18; Job 31:29.)

Verse 6
(6) Children’s children are the crown of old men.—Comp. Psalms 127, 128.

The glory of children are their fathers.—And, as such, to be honoured by them. For the blessing which parents bring to children, comp. 1 Kings 11:13; 1 Kings 15:4; Jeremiah 33:21.

Verse 7
(7) Excellent speech becometh not a fool.—Rather, perhaps, Superfluous or pretentious words become not a vile person (nâbhâl), such as is described in Isaiah 32:6. (Comp. 1 Samuel 25:25.)

Much less do lying lips a prince.—Or, liberal person (Isaiah 32:8): noblesse oblige.

Verse 8
(8) A gift is as a precious stone . . .—A description of the influence of bribery:—A bribe is as a jewel in the eyes of him that receives it; whithersoever he turns he prospers: all his energies are called out by the prospect of gain, so that he carries out successfully all that he sets his hand to. The constant warnings against this form of corruption, from the time of Moses (Exodus 23:8) to that of the prophets (Amos 5:12; Isaiah 1:23, &c), show the prevalence of the evil in Israel.

Verse 9
(9) He that covereth a transgression seeketh love—i.e., one who does not notice, but rather conceals and excuses, anything done against him; that man “follows after charity” (1 Corinthians 14:1). (Comp. Proverbs 10:12.)

He that repeateth a matter, who is always returning to old grievances, “alienates (even his) chief friend.”

Verse 11
(11) An evil man seeketh only rebellion.—Or. A rebellious man (literally, rebellion; comp. Ezekiel 2:7) seeketh only evil.

A cruel messenger.—Such as the “chief of the executioners” (margin of Genesis 37:36), who was always ready to carry out the bidding of an Oriental king. (Comp. 1 Kings 2:34; 1 Kings 2:46.) The ministers of the Divine wrath against impenitent sinners appear as “tormentors” in Matthew 18:34. (For the office of the angels in the same work, comp. Revelation 8:6, sqq.)

Verse 12
(12) A bear robbed of her whelps.—Proverbially dangerous then (2 Samuel 17:8; Hosea 13:8). (See also 1 Kings 2:24.)

A fool (khesîl).—Comp. Proverbs 1:32.

Verse 14
(14) The beginning of strife is as when one letteth out water.—The drops which ooze through a tiny hole in the bank of a reservoir soon swell into an unmanageable torrent; so from insignificant beginnings arise feuds which cannot be appeased. Solomon constructed large pools (Ecclesiastes 2:6) beyond Bethlehem, and is supposed to have brought the water from these by an aqueduct into Jerusalem.

Before it be meddled with.—The same expression is used at Proverbs 18:1; Proverbs 20:3. It probably means before (men) show their teeth, a metaphor from an angry dog.

Verse 15
(15) He that justifieth the wicked—i.e., acquits. The perversion of justice was a fruitful source of evil in Israel, and a constant topic of reproach in the mouth of the prophets (1 Samuel 8:3; Psalms 82:2; Isaiah 5:7).

Verse 16
(16) Wherefore is there a price . . .—He will still remain a fool, though he has paid high for instruction, if he has no capacity for taking it in.

Verse 17
(17) A friend loveth at all times . . .—Rather, The (true) friend loveth at all times, and (as) a brother is born for adversity.

Verse 18
(18) In the presence of his friend.—Or, With his neighbour. (For the same warning, comp. Proverbs 6:1, sqq.)

Verse 19
(19) He that exalteth his gate.—Builds himself a sumptuous house.

Verse 20
(20) He that hath a froward heart, findeth no good.—For he is an abomination to God (Proverbs 11:20), and so gains no blessing from Him.

Verse 21
(21) He that begetteth a fool (khesîl).—See above, on Proverbs 1:32.

The father of a fool (nâbhâl).—See above, on Proverbs 17:7.

Verse 22
(22) A merry heart doeth good like a medicine.—Or rather, Makes good a recovery., (For the duty of religious gladness, in gratitude for the love of God towards us, comp. Philippians 3:1; Philippians 4:4.)

Verse 23
(23) A wicked man taketh a gift out of the bosom.—Or rather, receives it. “From the bosom” signifies the folds of the dress in which the bribe was concealed, ready to be slipped into the judge’s hand whose favour was to be bought.

Verse 24
(24) Wisdom is before him that hath understanding—i.e., he can easily find her.

But the eyes of a fool are in the ends of the earth.—He is looking for her everywhere, while all the time she lies straight before him. (For the thought, comp. Deuteronomy 30:11-14.)

Verse 26
(26) Also.—Among other evil things. The subject of perversion of justice is again taken up.

To punish.—Especially by fining.

To strike—i.e., scourge. (Comp. Deuteronomy 25:1-3.)

For equity—i.e., when they have acted uprightly.

Verse 27
(27) He that hath knowledge . . .—This verse will better be rendered, He that restrains his words hath knowledge, and one who is cool of temper is a man of understanding. The avoidance of rash speech and hasty temper is here advised.

18 Chapter 18

Verse 1
XVIII.

(1) Through desire a man, having separated himself . . .—This should probably be rendered, The separatist seeketh after his own desire, against all improvement he shows his teeth. The man of small mind is here described, who will only follow his own narrow aims, who holds himself aloof from men of wider views than his own, and will not join with them in the furtherance of philanthropic or religious plans, but rather opposes them with all his power, as he can see nothing but mischief in them. (For his temper of mind, comp. John 7:47-49.)

Intermeddleth.—See above on Proverbs 17:14.

Wisdom.—See above on Proverbs 2:7.

Verse 2
(2) But that his heart may discover itself—i.e., unless his cleverness can be displayed thereby; he does not prize understanding for itself, apart from his own interests.

Verse 3
(3) When the wicked cometh, then cometh also contempt.—Comp. the whole burden of Psalms 106, that sorrow and shame follow sin.

Verse 4
(4) The words of a man’s mouth are as deep waters . . .—i.e., the words of a “man,” properly so called, are as deep waters which cannot be easily fathomed; they are a copious stream, which flows from a never failing source; they are a fountain of wisdom which is never exhausted.

Verse 6
(6) His mouth calleth for strokes, which he provokes by his insolence and quarrelsomeness.

Verse 7
(7) A fool’s mouth is his destruction.—See above on Proverbs 12:13.

Verse 8
(8) The words of a talebearer are as wounds.—Or, more probably, “as dainty morsels” that are eagerly swallowed, and “go down into the innermost parts of the belly,” i.e., are treasured up in the deepest recesses of the heart, to be remembered and brought out again when an opportunity for employing them occurs.

Verse 9
(9) He also that is slothful in his work.—Whatsoever it may be that is committed to his care, is “brother to him that is a great waster,” or “destroyer “; neglect of duty causes almost as much mischief in life as active wickedness.

Verse 10
(10) The name of the Lord is a strong tower.—The “name of the Lord” signifies the titles by which He has made Himself known, descriptive of His attributes, as “merciful, gracious, longsuffering, abundant in goodness and truth,” &c. (Exodus 34:5; Exodus 34:7); the righteous takes refuge in these, and finds himself in safety, lifted above the trouble which seemed ready to overwhelm him. The rich man’s “strong city” and “high wall” are such only in “his own conceit,” and fail him in the time of need. (Comp. Proverbs 23:5.)

Verse 13
(13) He that answereth a matter before he heareth it . . .—Comp. Sirach 11:8.

Verse 14
(14) The spirit of a man.—That is, one properly so called, who draws his strength from God, will “sustain his infirmity,” help him to bear up against trouble; “but a wounded spirit” (not one crushed with the sense of sin, for that God will lift up, Isaiah 66:2; Psalms 51:17), which retires into itself and nurses its griefs, “who can bear” the wear of it?

Verse 16
(16) A man’s gift.—Judicious liberality “maketh room for him,” helps him to make his way through life. (Comp. Luke 16:9, and the advice there given so to use temporal riches as to gain those of heaven.)

Verse 17
(17) He that is first in his own cause seemeth just.—A man who tells his own story can make a good case for himself out of it, “but his neighbour” (i.e., his adversary in the suit) “cometh and searcheth him,” sifts his statements, and shows them to be untenable.

Verse 18
(18) The lot causeth contentions to cease, as being the judgment of God (Proverbs 16:33).

And parteth between the mighty, who would otherwise settle their differences by blows.

Verse 19
(19) A brother offended.—Or rather, wronged.

Their contentions.—Of such as have once been friends, “are like the bars of a castle,” or palace, forming an almost impassable barrier to reconciliation. The bitterness of quarrels between friends is proverbial.

Verse 20
(20) A man’s belly shall be satisfied with the fruit of his mouth.—See above on Proverbs 12:14.

Verse 21
(21) Death and life are in the power of the tongue.—See above on Proverbs 4:23, where much the same power is attributed to the heart as is here given to the tongue as being its exponent. (Comp. also Proverbs 12:13.)

They that love it—i.e., to use it.

Verse 22
(22) Whoso findeth a wife . . .—One who deserves the name of wife, as the one described in Proverbs 31:10, sqq.

Verse 23
(23) The rich answereth roughly.—A warning against the hardening effect of riches. (Comp. Mark 10:23.)

Verse 24
(24) A man that hath friends must shew himself friendly.—Rather, a man of many friends will suffer loss, for he will impoverish himself by constant hospitality, and in trouble they will desert him (Psalms 41:9); but “there is a friend,” one in a thousand, “that sticketh closer than a brother.” (Comp. Proverbs 17:17.)

19 Chapter 19

Verse 1
XIX.

(1) Perverse in his lips.—One who distorts the truth; translated “froward” in Proverbs 4:24. That a rich man is here intended appears likely from the parallel passage in Proverbs 28:6.

Verse 2
(2) Also, that the soul be without knowledge is not good.—Ignorance is bad, as well as folly.

He that hasteth with his feet sinneth.—Haste without knowledge misses the mark aimed at. (See above on Proverbs 8:36.)

Verse 3
(3) The foolishness of man perverteth his way.—A man’s own self-will (Proverbs 1:7) overturns his way. stops his progress, whether in temporal or spiritual matters, and then, instead of blaming himself, “his heart fretteth against the Lord.” (Comp. Isaiah 8:21; Revelation 16:10-11.)

Verse 4
(4) The poor is separated from his neighbour.—Or, but the feeble, his friend separates himself (from him). It was just in order to counteract these selfish instincts of mankind that the merciful provisions of such passages as Deuteronomy 15:7. sqq., and Luke 14:13, were laid upon God’s people.

Verse 7
(7) He pursueth them with words, yet they are wanting to Him.—The first half of a verse has apparently dropped out here. The sense may be, that the poor man hunts after words—i.e., seeks to get promises of help from his friends, and these end in nothing—mere talk.

Verse 8
(8) He that getteth wisdom.—Literally, heart. For that “wisdom,” or “knowledge,” that begins with the “fear of the Lord” (see above on Proverbs 1:7), and ends with loving Him, is not a matter of intellect only, but of the heart also—i.e., the will and affections.

Verse 10
(10) Delight is not seemly for a fool.—He is ruined by prosperity and luxury: much more is a slave unfit to rule over princes. The writer has in his mind the case of an emancipated slave being raised to high place by court favour, and then insolently trampling on those who were once far above him. (Comp. Proverbs 30:22; Ecclesiastes 10:6-7.)

Verse 11
(11) It is his glory to pass over a transgression.—In this he imitates a Greater. Comp. Micah 7:18; Romans 3:25; Matthew 5:45.)

Verse 13
(13) A continual dropping.—As of the rain leaking through the flat roof of an eastern house on a wet day. (Comp. .)

Verse 15
(15) Slothfulness casteth into a deep sleep.—Or rather, makes it fall upon a man, as upon Adam (Genesis 2:21).

Verse 16
(16) He that despiseth his ways—i.e., takes no heed to them, whether they please God or not.

Shall die.—Physically (comp. Exodus 12:15; 1 Corinthians 11:30), spiritually (comp. Luke 1:79); a death to be completed hereafter (Revelation 2:11).

Verse 17
(17) Lendeth unto the Lord.—Who “for our sakes became poor, that we through his poverty might be rich” (2 Corinthians 8:9), and Who regards all done to one of his poor brethren as done unto Himself (Matthew 25:40).

Verse 18
(18) And let not thy soul spare for his crying.—Or, but set not thy soul on his destruction. Do not go so far as to kill him in thy zeal for his good, or despair of his amendment. (Comp. Ephesians 6:4; Colossians 3:21.) It may also signify “do not let him perish for want of chastisement,” as Proverbs 23:13 is also explained.

Verse 19
(19) For if thou deliver him, yet thou must do it again.—As St. Paul says (Galatians 6:5), “Every man shall bear his own burden.” We cannot shield wrong-headed people from the consequences of their want of self-control, however much we may pity them for the suffering they have brought on themselves.

Verse 20
(20) That thou mayest be wise in thy latter end.—That “though thy beginning might be small, yet that thy latter end should greatly increase” (Job 8:7)

Verse 21
(21) There are many devices (or, thoughts) in a man’s heart.—“He disquieteth himself in vain” (Psalms 39:6), endeavouring to carry out his various plans in life, while the one unchangeable “counsel of the Lord,” that shall stand—i.e., abide in all its fulness. (Comp, Isaiah 46:10-11; Psalms 33:11; Job 23:13.)

Verse 22
(22) The desire of a man is his kindness—i.e., what makes a man desired or beloved is his kindness. Or, the kindness of a man consists in—is shewn by—his good-will, even though he cannot carry it out.

And a poor man (who would do a kindness if he could) is better than a liar.—Than a rich man who could help another, but professes to be unable to do so.

Verse 23
(23) The fear of the Lord tendeth to life.—To life in this world, the reward of uprightness promised to the Israelites of old (Isaiah 37:29); and to life in the next (Mark 10:30).

He shall not be visited with evil.—(Comp. Leviticus 26:6.) A higher blessing is promised in the New Testament; not immunity from trouble, for trouble may be needed for advance in holiness (Romans 8:28), but protection in it (1 Peter 3:13; Romans 8:35, sqq.).

Verse 24
(24) A slothful man hideth his hand in his bosom.—Better, in the dish that stood in the middle of the table at an Oriental dinner, into which the guests dipped their hands to take out the food for themselves (Matthew 26:23).

Verse 25
(25) Smite a scorner, and the simple will beware.—For “scorner” and “simple” see note on Proverbs 1:22. Reproof is of no avail to turn the “scorner” from his evil way (Proverbs 9:7; Proverbs 13:1; Proverbs 15:12), punishment will also do him no good; but it may make the “simple,” whose character is not yet formed for good or evil, reflect and amend. So God at first punishes sinners for their good (Amos 4:6, ff.), afterwards, when they are obdurate, as a warning to others (Amos 4:12; Deuteronomy 29:21, ff.)

Verse 27
(27) Cease, my son, to hear the instruction that causeth to err . . .—Or the passage may mean, Cease to hear instruction if you are only going to err afterwards—Make up your mind what you are intending to do hereafter, and act now accordingly; better not know the truth than learn it only to desert it. (Comp. 2 Peter 2:21.)

Verse 28
(28) An ungodly (worthless) witness scorneth judgment.—Despises the orders of the Law to avoid perjury (Exodus 20:16; Leviticus 5:1). (Comp. 1 Kings 8:31).

The mouth of the wicked devoureth iniquity.—As a dainty morsel. (Comp. Proverbs 18:8.)

Verse 29
(29) Judgments are prepared for scorners.—(Comp. Proverbs 19:25.)

Fools.—See above on Proverbs 1:22.

20 Chapter 20

Verse 1
XX.

(1) Wine is a mocker, strong drink is raging—i.e., producing these effects in those who subject themselves to their power.

Verse 2
(2) The fear of a king is as the roaring of a lion, i.e., the dread which he casts upon others when he is becoming angry is a warning of approaching. danger.

Sinneth against his own soul—i.e., against his own life.

Verse 3
(3) But every fool.—Self-willed person. (Comp. Proverbs 1:22.)

Will be meddling.—Or, rather, shewing his teeth: (Comp. Proverbs 17:14) thinking that his own personal dignity is at stake.

Verse 5
(5) Counsel in the heart of man is like deep water.—The wise thoughts of a “man,” fitly so-called (comp. Proverbs 18:4), may be hid deep in his breast, like the waters of a well, but a man of understanding knows how to draw them out as by a windlass and bucket (Exodus 2:16).

Verse 6
(6) Most men will proclaim every one his own goodness.—Will be full of his benevolent intentions, “but a faithful man,” who carries out these promises, “who can find?”

Verse 7
(7) The just man.—Comp. Proverbs 10:2.

His children are blessed after him.—Comp. 1 Kings 15:4, Jeremiah 33:20-21.

Verse 8
(8) A king that sitteth in the throne of judgment . . .—See note on Proverbs 16:12.

Verse 9
(9) Who can say, I have made my heart clean?—Though we may have done our best by self-examination and confession, and repentance and trust in the atoning blood of Christ to obtain remission of sin, still the heart is so deceitful (Jeremiah 17:9), sins may so easily have escaped our notice (Psalms 19:12, 1 Corinthians 4:4), that satisfaction with ourselves ought never to be allowed (Romans 11:20).

Verse 10
(10) Divers weights and divers measures . . .—See above on Proverbs 11:1.

Verse 11
(11) Even a child is known by his doings . . .—The disposition soon shews itself; all the more reason, therefore, to train it betimes.

Verse 12
(12) The Lord hath made even both of them.—And, therefore, they are to be used as He would have them. (Comp. our Lord’s constant warning, “He that hath ears to hear, let him hear.”) The proverb may also remind us of the admonition in Proverbs 15:3, and Psalms 94:9, to remember God’s constant watchfulness over us.

Verse 13
(13) Open thine eyes.—Be up and stirring.

Verse 14
(14) It is naught, saith the buyer.—He cries down the goods he wants to purchase.

Then he boasteth.—How he has outdone the seller, and got the goods below their value. For other notices of cheating in trade see above on Proverbs 11:1.

Verse 15
(15) Rubies.—See above on Proverbs 3:15.

Lips of knowledge.—See above on Proverbs 18:4.

Verse 16
(16) Take his garment that is surety for a stranger.—Another warning against suretiship. (See above on Proverbs 6:1.) If a man is rash enough to become surety for another, he must suffer for his imprudence, and learn wisdom by feeling the effects of his folly.

And take a pledge of him for a strange woman.—Rather, take him as a pledge (seize upon his person who has become surety) for a strange woman, (according to the margin) or, for strangers (as the text reads).

Verse 19
(19) Flattereth with his lips.—Rather, is open with his lips, cannot keep them shut.

Verse 20
(20) His lamp shall be put out in obscure darkness.—See above, on Proverbs 13:9.

Verse 21
(21) The end thereof shall not be blessed.—Comp. Proverbs 28:20 : the evil means by which he acquired the possession will, at the last, be visited upon him. Thus Jacob was punished severely for the selfishness by which he gained the birthright, and for the fraud by which he obtained the blessing belonging to his brother.

Verse 22
(22) Wait on the Lord and he shall save thee.—Do not look for vengeance on enemies (for they are to be forgiven), but for deliverance from their attacks; forget their malice, remember only God’s love for thee, and trust in Him. (Comp. 1 Peter 3:13, Romans 8:28.)

Verse 24
(24) Man’s goings are of the Lord.—Comp. Jeremiah 10:23 and the collect, “O God, from whom . . . all just works do proceed.”

How can a man then understand his own way?—i.e., how he should go. So much the more reason for the prayer of Psalms 25:3, “Shew me thy ways, O Lord.” (Comp. Psalms 119:33, ff, Psalms 143:8.)

Verse 25
(25) It is a snare to a man who devoureth that which is holy.—Rather, It is a snare for a man (i.e., gets him into trouble) rashly to say, “It is dedicated” (i.e., when he thoughtlessly dedicates anything to God), and after he has vowed to enquire (whether he can keep his word). (Comp. Sirach 5:2; Sirach 5:4-6.)

Verse 26
(26) A wise king scattereth the wicked.—Rather, winnows them.

And bringeth the wheel over them.—Comp. Isaiah 28:27. A sort of sledge or cart was driven over the stalks of corn spread upon the threshing-floor, by means of which the grain was separated from the husk. A wise king winnows out evil persons from among his people, thus putting an end to their corrupting influence. (Comp. Matthew 3:12.)

Verse 27
(27) The spirit of man is the candle of the Lord.—The spirit of man, breathed into him at first by the Creator (Genesis 2:7), and afterwards quickened and illumined by the Divine Spirit, is the “candle of the Lord,” given to man as an inward light and guide.

Searching all the inward parts of the belly.—That is, of the inmost heart of man; testing all his thoughts, feelings, desires, by God’s law, approving some, condemning others, according as they agree with it or not. The word “belly” is equivalent to “heart” or “soul” in Job 15:2; Job 15:15; Job 32:19. (Comp. John 7:38.)

Verse 28
(28) Mercy and truth preserve the king.—See above on Proverbs 3:3. The love and faithfulness he shows to his subjects draw out the same qualities in them, and these are the safeguard of his throne. So (Psalms 130:4) the mercy shown by God inspires man with a reverent fear of Him, while harshness might have made him a slave, or driven him through despair into rebellion. (Comp. Jeremiah 33:9.)

Verse 29
(29) The beauty of old men is the grey head.—As suggesting the possession of experience and wisdom. It is the fault of the aged, therefore, if they do not receive the honour due to them, and this arises from their not having so spent their youth and middle age as to make their old age venerable.

Verse 30
(30) The blueness of a wound.—Rather, the stripes of a wound, or wounds which cut into the flesh, cleanse away evil.

So do stripes the inward parts of the belly.—Better, and blows (which reach) the inward parts of the belly, i.e., which are felt in the inmost recesses of the heart (comp. Proverbs 20:27). Kindness is thrown away upon some people: they can only be touched by punishment.

21 Chapter 21

Verse 1
XXI.

(1) As the rivers of water.—Channels for irrigation (comp. Psalms 1:3). He turns the heart of the king, whose favour is as the latter rain (Proverbs 16:15) and dew (Proverbs 19:12), now towards one suppliant and now towards another, as He thinks fit, for “the hearts of kings are in His rule and governance.”

Verse 2
(2) Every way of a man is right in his own eyes.—See above, on Proverbs 16:2.

Verse 3
(3) To do justice and judgment, &c—See above on Proverbs 10:2.

Is more acceptable than sacrifice.—See above on .

Verse 4
(4) The plowing of the wicked.—i.e., their work, all they do; for it is not done to please God but themselves; nor carried on in His strength, but in reliance upon their own, and therefore it is “sin,” not pleasing to Him. For the word here translated “plowing,” see above on Proverbs 13:23, where it is rendered “tillage.” It may also signify “lamp” (see above on 13:9).

Verse 5
(5) The thoughts of every one that is hasty tend only to want.—This proverb is met with on all sides: “More haste, worse speed”; “Festina lente”; “Eile mit Weile.”

Verse 6
(6) Is a vanity tossed to and fro of them that seek death.—Rather, is (as) the driven (fleeting) breath of those who are seeking death. They are seeking in reality not riches, but death, and these riches will vanish like their own breath. (Comp. Wisdom of Solomon 5:14; Psalms 68:2).

Verse 7
(7) The robbery of the wicked.—Or, their violence. See above on Proverbs 1:19. (Comp. Psalms 9:15.)

Verse 8
(8) The way of man is froward and strange.—The words may also mean “Tortuous is the way of a man who is laden with sin.” (Comp. Proverbs 2:15.)

Verse 9
(9) It is better to dwell in a corner of the housetop.—Though there exposed to all the storms of heaven. The flat tops of houses were, in the East, used for exercise (2 Samuel 11:2), sleeping, (1 Samuel 9:26), devotion (Acts 10:9), and various domestic purposes (Joshua 2:6).

Verse 10
(10) His neighbour findeth no favour in his eyes.—The wicked must have whatever he has set his heart upon, however much trouble and sorrow he may cause to his neighbour thereby.

Verse 11
(11) When the scorner is punished, the simple is made wise.—See above on Proverbs 19:25.

Verse 12
(12) The righteous man wisely considereth the house of the wicked.—Rather, A Righteous one (God) marks the house of the wicked and overthroweth the wicked for (their) destruction. He watches the evil to see whether they will repent (Luke 13:8), and if they will not, at last overthrows them when their iniquity has become full (Genesis 15:16).

Verse 13
(13) He also shall cry himself, but shall not be heard.—Because he showed no mercy. (Comp. Matthew 5:7; Matthew 18:30; James 2:13.)

Verse 14
(14) A gift in secret.—Comp. Abigail and David (1 Samuel 25:18).

Verse 15
(15) But destruction shall be to the workers of iniquity.—This may also mean, “It is a terror to the workers of iniquity (to do right).” They are afraid to trust such promises as Matthew 6:33. They think they will be ruined if they do not cheat their neighbours when they have an opportunity.

Verse 16
(16) Shall remain in the congregation of the dead.—Described in Isaiah 14:9; he shall not take part in the resurrection of Isaiah 26:19. A prophecy of retribution after death.

Verse 17
(17) Wine and oil.—The accompaniments of a feast. The oil, or precious unguents, were poured over the head (comp. Psalms 23:5). It was the excessive love and gratitude of the two Marys (Luke 7:38; John 12:3) which prompted them to anoint the Lord’s feet. These perfumes were sometimes of great value, the “pound of ointment of spikenard” (John 12:3) was worth “more than three hundred pence” (£10 12s. 6d.), the wages of a day labourer (Matthew 20:2) for nearly a year.

Verse 18
(18) The wicked shall be a ransom for the righteous.—The righteous is “delivered out of trouble (Proverbs 11:8; comp. Isaiah 57:1), and the wicked cometh in his stead” to receive upon his own head God’s descending punishment. So it was with Mordecai and Haman.

Verse 21
(21) Righteousness and mercy.—He who endeavours to give God and man their due (see above on), and to shew love to them (Proverbs 3:3), will gain for himself length of days (Proverbs 3:16) power to live more and more uprightly, and present honour from God and man for so doing. In a higher sense he will gain life eternal now and hereafter (John 17:3), righteousness, or the forgiveness of sins (Romans 2:13), and honour (Romans 8:30) at the last day, when he will be acknowledged as a true son of God (Romans 8:19).

Verse 23
(23) Whoso keepeth his mouth and his tongue, &c—See above on Proverbs 12:13.

Verse 24
(24) Proud and haughty scorner is his name.—See above on Proverbs 1:22.

Verse 25
(25) The desire of the slothful killeth them.—Their love for sloth and pleasure ruins them in soul and body and fortune.

Verse 26
(26) He coveteth greedily all the day long, that he may “consume it on his lusts” (James 4:3), while the righteous (Proverbs 21:21) gives to all who need, remembering that he is a steward (Luke 16:9), not an owner, and that blessing will attend upon him for so doing (Acts 20:35).

Verse 27
(27) How much more when he bringeth it with a wicked mind?—Plotting at the same time future wickedness, or thinking to make God, by the sacrifice, overlook his sin, and so become, as it were, his confederate.

Verse 28
(28) But the man that heareth (carefully, and repeats accurately) speaketh constantly (his testimony will live).—Comp., “he being dead yet speaketh,” Hebrews 11:4.

Verse 29
(29) A wicked man hardeneth his face.—Is insensible to rebuke, and will not confess himself in the wrong, but “the upright directeth his way,” as God would have him, or, as the margin implies, “looks well” to it, sees that it is in accordance with His commandments.

Verse 30
(30) There is no wisdom . . . against the Lord—Comp. 1 Corinthians 3:19; Isaiah 54:17; Psalms 2:4.

Verse 31
(31) The horse is prepared against the day of battle.—These had been imported largely from Egypt in Solomon’s time, though this was in direct contravention of the Law (1 Kings 4:26, and Deuteronomy 17:16).

22 Chapter 22

Verse 1
XXII.

(1) Loving favour.—Or, favour is better than silver and gold. “Favour” may signify the grace which wins love, as well as the favour gained thereby.

Verse 2
(2) The rich and poor meet together.—Are thrown together in the world in order to aid each other in the path through life, remembering that they are brethren, sons of one Father. (Comp. 1 Corinthians 12:27.)

Verse 3
(3) A prudent man foreseeth the evil, and hideth himself, as the Israelites hid themselves within their houses from the destroying angel, Noah within the Ark, the Christians before the fall of Jerusalem (Luke 21:21) in Pella. (Comp. Isaiah 26:20.)

Verse 4
(4) By humility and the fear of the Lord.—Rather, by (or, the reward of) humility is the fear of the Lord. He guides the humble and teaches them His fear. (Comp. Psalms 25:9.)

Honour, and life.—Comp. Proverbs 21:21.

Verse 5
(5) Thorns.—Comp. note on Proverbs 15:19.

Verse 6
The Training of Children

Train up a child in the way he should go,

And even when he is old he will not depart from it.—Proverbs 22:6
The text may have originated with Solomon. If so, it contains the judgment of the most observant and sagacious of men. More probably it was a proverb in Israel, and therefore expresses the general judgment of the race which has trained its children more admirably than any other which has yet appeared on earth.

It is the Scripture expression of the principle on which all education rests, that a child’s training can decide what his afterlife is to be. Without this faith there could be no thought of anything like education; when this faith is elevated to a trust in God and His promises, it grows into the assurance that a parent’s labour will not be in vain in the Lord.

I

The Parents

“The Lord hath given the father honour over the children, and hath confirmed the authority of the mother over the sons,” says Ecclesiasticus. It is a rare opportunity which is given to parents. No sphere of influence which they may acquire can be like it; other spheres may be wider, but they can never be so intense or so decisive.

1. To govern their children, parents must first be able to govern themselves. A large part of parental discipline must consist in rewards and punishments. God’s government is full of them. Every act of obedience to His law is rewarded; every act to disobedience is punished. But the Divine punishments are administered without a tinge of passion. When parents punish children, it is often only bad temper at work. A child by his fretful ways makes the house a purgatory until his mother’s patience is exhausted. Then she boxes his ears, and so makes him realize, not that she can govern him, but that she cannot govern herself.

The way to train the child is to train yourself. What you are, he will be. If your hands are morally dirty, his life will be dirtied by the home handling he gets. If he is to obey his mother he must breathe in a spirit of obedience from his mother. Your child will never obey more than you do. The spirit of disobedience in your heart to God, of failure to obey, of preferring your own way to God’s, will be breathed in by your child as surely as he breathes the air into his lungs. A spirit of quiet confidence in God, in the practical things that pinch and push, will breathe itself into the child. A poised spirit, a keen mind, a thoughtful tongue, a cheery hopefulness, an earnest purpose, in mother and father will be taken into the child’s being with every breath. And the reverse is just as true. Every child is an accurate bit of French-plate faithfully showing the likeness of mother and father and home. We must be in heart what we would have the child be in life.1 [Note: S D. Gordon, Quiet Talks on Home Ideals, 253.]

2. A successful parent will be one who makes the training of the children a constant and religious study. It is the last subject in the world to be left to haphazard. From the first a clear aim must be kept in view. “Is my great object that this boy shall be a true, a noble, a God-fearing man, serving his day and generation in the way God shall appoint?” That is the question which the parent puts to himself.

Among the Bishop’s obiter dicta on education is the following:—“The old heathens had very right notions about the way in which a child ought to be trained up. They had great belief in a pure domestic education. One of them said, ‘Let nothing unclean ever enter into the house where a little child is,’ no drunken man, no quarrelling father or mother, no bad language, no careless, slovenly habits; let nothing of the sort be seen in the house where dwells the little child. A Roman poet has said, ‘The greatest possible reverence is due to a child.’ Some parents are wonderfully careless about what sort of things they say before their children. They seem to forget that the little children are listening, and that their characters are being formed by ten thousand insensible influences that surround them day by day.”1 [Note: J. W. Diggle, The Lancashire Life of Bishop Fraser, 231.]

3. Parents must live near to God if they are to make God real to their children. A mother must hold very real converse with her Lord if His reality is to become obvious to her little ones. “As a child,” says one, “I have had a feeling that God and Jesus were such particular friends of mamma’s, and were honoured more than words could tell.” If such an impression is to be created, depend upon it God and Jesus must be particular friends of ours. No talk, however pious, can create that impression unless the hallowed friendship actually exists.

Mrs. Haldane [the mother of James and Robert Haldane, who did so much for evangelical religion in Scotland at the beginning of the nineteenth century] belonged to a family in which there had been much true religion. “She lived,” said her eldest son, “very near to God, and much grace was given to her.” When left a widow, it became her chief concern to bring up her children “in the nurture and admonition of the Lord.” From their infancy she laboured to instil into their minds a sense of the importance of eternity, particularly impressing upon them the necessity of prayer, and teaching them to commit to memory and understand psalms, portions of the Shorter Catechism, and of Scripture. In a memorandum found among his papers, her youngest son James says: “My mother died when I was very young, I believe under six, yet I am convinced that the early impression made on my mind by her care was never entirely effaced; and to this, as an eminent means in the hand of God, I impute any serious thoughts which, in the midst of my folly would sometimes intrude upon my mind, as well as that still small voice of conscience which afterwards led me to see that all below was vanity without an interest in that inheritance which can never fade away.” He adds: “I mention this more particularly because it may lead Christian parents to sow in hope the seed of Divine truth in the minds of their children, and may prevent their considering their efforts unavailing even where the things which they have taught seem to have been uttered in vain. No means of grace is, I apprehend, more, perhaps none is so much, countenanced of God as early religious instruction.”2 [Note: The Lives of Robert and James Alexander Haldane, 11.]

4. Without love in the home, all the parents’ efforts will fail. Love is the only atmosphere in which the spirits of little children can grow. Without it the wisest precepts only choke, and the best-prepared knowledge proves innutritious. It must be a large love, a wise love, an inclusive love, such as God alone can shed abroad in the heart. Love of that kind is very frequently found in “huts where poor men lie,” and consequently the children issuing out of them have been better trained than those whose parents have handed them over to loveless tutors or underlings.

Perhaps there is no criterion by which to estimate a Christian’s life and influence so just, so simple, so ungainsayable, as that of the fruits of his faith and of his works in his own family. It is a quality of virtue, as truly as it is of sin, to reproduce itself! And there is no soil so favourable for the manifestation of a man’s graces as that of his home. He is master of the situation. His sway is almost unlimited. He can plant what he will, and very largely destroy what displeases him. To leave the best soil to itself is sufficient to ensure an abundant crop of weeds. But of what use is the gardener unless he uproots and replaces them with flowers? This is his business. That he can, with care, succeed, is aptly illustrated in the family history of Mrs. Booth. She commanded her children, and insisted on their obeying God, till obedience to His will developed into a blessed habit. It became early easier to be holy than to be sinful, to do good than to do evil, to sacrifice than to enjoy. The children could not fail to imbibe the lessons learnt from the lips and lives of their parents. There was an atmosphere of holy chivalry, which spurred them on to generous and noble deeds.1 [Note: F. Booth-Tucker, The Life of Catherine Booth, ii. 104.]

II

The Child

That childhood is the proper period for education is one of the most obvious of all general truths. It is crystallized in the well-known Scottish proverb—

Learn young, learn fair;

Learn auld, learn sair.

One might almost say that everything is settled by the time a boy or girl reaches fifteen or sixteen. Most of the trials and temptations, and most of the opportunities for development, still lie ahead, but the way in which the boy or girl will meet those temptations, and rise or fail to rise to those opportunities, is to a large extent decided.

1. The child ought to be trained for its own sake. And there are four things which have to be considered in this connexion.

(1) The child has a body. It will depend much upon our knowledge of its physical nature, and our action in regard to it, whether the child will have a healthy life or an unhealthy one. The foundation of many weaknesses and diseases, which the storm and stress of after life bring out, may be laid in childhood.

The body should be trained for its own sake, and for its influence higher up. It should be properly fed and cared for, and taught to obey the laws of the body, that so health may come and stay. It should be developed symmetrically, and trained to hard work. A healthful, supple body is the foundation of strong character and of skill. That is where life starts. This is beginning lowest, but not beginning low. At the lowest it is high. The body has immense influence upon mind and character, occupation and career.1 [Note: S. D. Gordon, Quiet Talks on Home Ideals, 237.]

(2) The child has a heart. We appeal to the affections. For the training of these the early years of the life are important. What the child will be in its affectional relations depends largely upon these first years. The child’s first school-room is its mother’s heart, and the child whose mother has a shrivelled and lifeless affectional nature is well-nigh sure to be spoiled.

Passion and emotion were regarded by James Mill as forms of madness, and the “intense” was a by-word of scorn. He advocated the restriction of the private affections and the expansion of altruistic zeal to the utmost. He accepted the dicta of his Utilitarian cult, that men are born alike, and that every child’s mind is a tabula rasa on which experience registers its impressions. In harmony with this conception, education was, of course, the formative factor in determining life and shaping character. It should begin with the dawn of consciousness and be prosecuted without stint. How absolutely James Mill endorsed these views is evident from the methods he adopted in training his eldest son. There have been few more pathetic juvenile histories than that of John Stuart Mill. The story is a strange one; and were it not so well substantiated, doubts as to its accuracy would be legitimate. It has been received with feelings of amazement, mingled with those of sympathy and indignation. Despite the fact that his temperament was highly emotional and even religiously inclined, he was early compelled to face life from the purely intellectual standpoint. Before he was sufficiently mature to register a protest, his father forced him outside the pale of all sentiment, and charged him with the insolence of a philosophical system which had no limitations. Such hard and metallic treatment robbed the son of any opportunity to develop and understand the romantic side of his nature. Many of the sorrows that beset his career can be traced to this well-nigh unpardonable error.1 [Note: S. P. Cadman, Charles Darwin and Other English Thinkers, 94.]

(3) The child has a mind. Observation, perception, the first glimmerings of reason, imagination—the lack of training in regard to any one of these things will make a gap in the life, and it may have serious results. We must train the whole mind, not the intellect only.

You will all recollect that some time ago there was a scandal and a great outcry about certain cutlasses and bayonets which had been supplied to our troops and sailors. These warlike implements were polished as bright as rubbing could make them; they were very well sharpened; they looked lovely. But when they were applied to the test of the work of war they broke and they bent and proved more likely to hurt the hand of him that used them than to do any harm to the enemy. Let me apply that analogy to the effect of education, which is a sharpening and polishing of the mind. You may develop the intellectual side of people as far as you like, and you may confer upon them all the skill that training and instruction can give; but, if there is not underneath all that outside form and superficial polish, the firm fibre of healthy manhood and earnest desire to do well, your labour is absolutely in vain.2 [Note: T. H. Huxley, Collected Essays, iii. 445.]

(4) The child has a soul. The soul is also the creature of habit. The soul learns its habits even as the body and the mind acquire theirs, by use and practice. The habit of living without God is one which may be learned by the child. It is one of the easiest of all habits to acquire. Unlike some other habits, it demands no exertion and no self-denial. But there is another, an opposite, habit of the soul, that of living to God, with God, and in God. That too is a habit, not formed so soon or so easily as the other, yet like it formed by a succession of acts, each easier than the last, and each making the next easier still.

He that has made a leap to-day can more easily make the same leap to-morrow; and he will make a longer or higher leap soon, perhaps the day after. His muscles are stretched, and are also strengthened. This we call practice. From it comes a certain state of the body. So from practice in good or evil comes a certain state of the mind. This is called habit: and it tends to the doing again with more ease what we have already done with less. The thought of that mighty engine! never slumbering, ever working: self-feeding, self-acting: powerful and awful servant of God who ordained it: powerful and restless, too, alike for the destruction and for the salvation of souls. What we do without habit we do because it pleases at the time. But what we do by habit we do even though it pleases little or not at all at the time. Place habit, then, on the side of religion. You cannot depend upon your tastes and feelings towards Divine things to be uniform: lay hold upon an instrument which will carry you over their inequalities, and keep you in the honest practice of your spiritual exercises, when but for this they would have been intermitted.1 [Note: Letters on Church and Religion of William Ewart Gladstone, ii. 419.]

2. The child ought to be trained for national reasons. The true riches of a country lie in its manhood, and the child is manhood in the germ. The promise of the future is in our children. We hear that to keep up an army and navy, to prosecute wars here and there, is necessary to open and keep open markets, and push trade. We are told that trade follows the flag, and that the Union Jack is a commercial asset. There is a more valuable commercial asset that we are in danger of ignoring—the child.

There is a story told of a procession in an ancient city. The old veterans, whose days were drawing to a close, but who had spent years in the service of their nation, walked first. They were led by a man bearing aloft the motto, “We have been brave.” They were followed by those in active service, the manhood of the people, who bore the motto, “We are brave.” The rear was brought up by the youths and lads, who bore aloft this inscription, “We will be brave.”2 [Note: J. W. Clayton, The Genius of God, 55.]

III

The Education of the Child

For the word here, chanok, translated “train up,” there are two root meanings, the one “to make narrow,” the other “to put into the mouth for taste and nutrition.” Instruction comprehends both conceptions: (1) making narrow, i.e., restraint of all wayward courses, repression of selfish desires and unruly passions; (2) the imparting of Bound intellectual nourishment with a view to the growth and vigour of man’s higher life.

1. Let us consider first of all the idea of restraint—the negative side of this question of education. We know that weak and sentimental nature which shrinks from inflicting pain under any circumstances. Seizing on the ill-understood doctrine that love is the sovereign power in life and in education, it pleads in the name of love that the offender may be spared, that he may escape the due penalty of his fault. That is not a love like God’s love.

Our Heavenly Father chastens His children; by most gracious punishments He brings home to them the sense of sin, and leads them to repentance and amendment. And earthly parents, in proportion as they are led by the Spirit and filled with love, will correct their children, not for their own pleasure, but for their children’s good. The truth which underlies these apparently harsh injunctions is this: Love inflicts punishments, nor are any punishments so severe as those which love inflicts; and only the punishments which love inflicts are able to reform and to save the character of the delinquent.

One of the child’s main objects in life seems to be imposing its own will on those about it, and this will which the child is always contending for is the merest caprice, and formed no grownup person can say why. Without experience one could hardly believe what a constant warfare the child wages in getting its own way. That the way of the grown-up person may conceivably be better never comes into the child’s head. The child feels the grown person to be stronger, and it learns to submit without the least show of resistance, just as we submit to the weather. But the judicious, loving elder does not like to be always opposing, and is afraid of crushing the child’s free action, so we naturally let the child have its way wherever we can. Then we come to a point where the child’s will would cause great inconvenience, perhaps risks that cannot be faced. Then comes the tug. If the child is not coaxed to attend to something else, it sets up a howl and makes itself almost intolerable. Our children have never gained anything in this way, and they mostly understand when they have pushed their own will as far as they will be allowed, but at times they turn “naughty,” and the childish “I shan’t!” has to be met by force majeure.1 [Note: Life and Remains of the Rev. R. H. Quick, 300.]

2. But education has also a positive side. Wise penalties and “reproof give wisdom, but a child left to himself causeth shame to his mother.” The child must not be left to himself. The parent must bring home to his child’s heart those truths of experience which the child cannot at present know. He must train the child with a view to the growth and vigour of man’s higher life. How is he to set about this task?

(1) By wise observation.—Children are born to go different ways. The master in a menagerie trains each animal according to its nature. He does not try to make a falcon swim, or a fish fly, or an otter climb. But the distinctions between children are no less radical, and are far more subtle and difficult to discern. Parents should remember that because they have succeeded with one child they are in danger of failing with another. They think they have only to cast each child into the same candle mould which shaped their first so well. If men would observe their children, upon whose welfare their most precious hopes depend, with half the judicious care they have bestowed upon beasts and birds and fishes and insects, great would be their reward.

The motherly love of the penguin which smothers its offspring was not hers. She saw that mistaken concern illustrated in many a household which was a model of motherly care in the eyes of a blind world. The result of leading-strings and culture under glass was a feeble manhood and a silly womanhood, was failure of the most dire and dreadful kind. Her little folks were treasures given to her to guard and protect, not to mould into her own image. They had personalities of their own, and inheritances of their own. They were individuals not appendages, and it was her duty, she thought, to enrich them by teaching them how to use their own talents and faculties. Hers was to provide an atmosphere for them to breathe, a purity for them to feel, a liberty for them to employ. She seemed to say: “I am at hand to hold and to help you if necessary, but I want you to develop your own little selves so that when you are men and women you will be persons of a free will and not creatures of circumstance.” She believed in discipline, but not the discipline of force, not the bowing to an outside order which imposed itself by punishment, but the discipline of spiritual desire, of reasoned conduct, of moral control of emotion and appetite. The words she used in a sentence in the letter she wrote telling her children that their grandmother had died were very significant, “We must try to comfort each other.”1 [Note: J. Ramsay MacDonald, Margaret Ethel MacDonald, 130.]

(2) By good instruction.—A character which is not built up on the basis of truth, and in which there are not deep and strong convictions of truth, will seldom stand the test of this world, and most assuredly will not stand the test of the next. Truth is as much the natural staff of life for the soul as bread is for the body. It cannot be strong and healthy without it. Ignorance is the starvation of the soul; error is its poison; truth is its food and healing medicine.

You are bound to initiate your children, not merely to the joys and desires of life, but to life itself; to its duties, and to its moral Law of Government. Few mothers, few fathers, in this irreligious age—and even especially in the wealthier classes—understand the true gravity of their educational mission. Few mothers, few fathers, remember that the numerous victims, the incessant struggles, and the lifelong martyrdom of our day, are in a great measure the fruit of the egotism instilled thirty years back by the weak mothers and heedless fathers who allowed their children to accustom themselves to regard life, not as a mission and a duty, but as a search after happiness, and a study of their own well-being.2 [Note: Life and Writings of Joseph Mazzini, iv. 287.]

(a) God.—It cannot be inculcated with too much force and frequency that the very highest truths are those which should be imparted at the earliest possible period in a child’s history. It is important that as soon as the laws of a child’s mind can admit the thought, it should be taught concerning Him who made it and all things, and who rules in heaven and on earth.

A child takes in nothing more easily than the thought of One who made the flowers of the earth and the stars of the sky; and as it early comes to know what is meant by love to its parents, it may easily be taught to know what is meant by love to God.1 [Note: E. Mellor, The Hem of Christ’s Garment, 63.]

(b) Christ.—If we are in the wrong way, the more vigorously we prosecute the journey the sooner will disaster come. If we do not train children in truth and righteousness, it would be better that we should not train them at all. Christ is the truth, and the Scriptures the standard by which truth may be known. This is not only religiously the best solution of the question, but philosophically the only solution that can be given.

I have no right to pray for my children unless I am, by my lips and by my life, labouring ceaselessly to lead them to the Saviour’s feet. “Wherefore criest thou unto me? Speak ye to the children!” I never read that text without thinking of Susanna Wesley. Was there ever a mother like that mother of the Wesleys? One night she had been praying for her great family. “At last,” she says, “it came into my mind that I might do more than I do. I resolved to begin. I will take such proportion of time as I can best spare every night to discourse with each child by itself.” How Susanna Wesley kept that good resolution, and with what tremendous and earth-shaking results, the whole world very well knows.2 [Note: F. W. Boreham, Mountains in the Mist, 251.]

(c) The Bible.—If we do not adopt the Bible as our standard in training the young, moral training is impossible. If in moral principles every man is his own lawgiver, there is no law at all, and no authority. You may train a fruit-tree by nailing its branches to a wall, or by tying them to an espalier railing; but the tree whose branches have nothing to lean on but air is not trained at all. It is not a dispute between the Scriptures and some other rival standard, for no such standard exists or is proposed. It is a question between the Bible as a standard, and no standard at all.

With all my heart I believe that the best basis for education, with which no other documents, catechetical or otherwise, can be compared, is the Holy Scriptures. I should deplore, with more sorrow than I can express, if the time should ever come when these sacred Scriptures—the most simple, as they are the highest literature in the world, the most fitted to instil goodness into the mind of the child, as they are the most fitted to inspire all nobleness and piety and charity in the heart of man,—I should deplore if the time ever came when the reading and teaching of these Scriptures should form no longer a part of our common educational system. I believe absolutely in the power of the teacher to read and explain the Holy Scriptures without any sectarian admixture. I believe that all that has been said on this point is simply theory, and that practically there is no difficulty. Sectarianism! why the whole spirit of the Bible is opposed to sectarianism. Its living study, its simple reading, are the best correction of sectarianism; and our Churches, one and all, are only sectarian in so far as they have departed from the Bible and thrown it aside.1 [Note: Principal Tulloch, in Memoir, by Mrs. Oliphant, 266.]

(3) By a good example.—Good instruction is sunlight, but it will not of itself develop and mature a godly life. Children are far less influenced by precept than by example, and it is often the saddest feature in home training that there is so glaring a disparity between the instructions of parents and their own visible and unmistakable life. Our lives are the forces which are in most constant operation upon the minds and hearts of our children. Our character is a stream, a river flowing down upon our children hour by hour. What we do here and there to carry an opposing influence is, at best, only a ripple that we make on the surface of the stream; it reveals the sweep of the current, nothing more. If we expect our children to go with the ripple instead of the stream we shall be disappointed.

Example is one of the most important of instructors, though it teaches without a tongue. Precept may point the way, but it is silent, continuous example, conveyed to us by habits and living with us, that carries us along. Good advice has its weight, but without the accompaniment of a good example it is of comparatively small influence: and it will be found that the common saying of “Do as I say, not as I do,” is usually reversed in the actual experience of life. All persons are more apt to learn through the eye rather than the ear, and whatever is seen in fact makes a deeper impression than anything that is read or heard. This is especially the case in early life, when the eye is the chief inlet of knowledge. Whatever children see they unconsciously imitate, and they insensibly become like to those who are about them. Hence the importance of domestic training. For, however efficient our schools, the examples set in our homes must always be of greater influence in forming the characters of our future men and women; and from that source, be it pure or tainted, issue the habits and principles which govern public as well as private life. From this central spot the human sympathies radiate to an ever-widening circle until the world is embraced: for though true philanthropy, like charity, begins at home, assuredly it does not end there.1 [Note: S. Smiles, Self-Help.]

3. This training is indeed a work of watchful anxiety, attended with painful, and often long-protracted, exercise of faith and patience. Who can hold on to it, but for the Divine support of the parental promise—“When he is old he shall not depart from it”? The man will be as the child is trained. Education is utterly distinct from grace. But when conducted in the spirit, and on the principles, of the Word of God, it is a means of imparting it. Sometimes the fruit is immediate, uniform, and permanent. But in many cases “the bread cast upon the waters of the covenant is found,” not till “after many days,” perhaps not till the godly parent has been laid in the grave. Yet the fruit, though late, will be not the less sure.

In the year 1746, on a small island lying off the western coast of Africa, there might be seen a young man of English birth living in a condition of the most abject misery. He was the servant, it might almost be said the slave, of a trafficker in human flesh, who was himself, through his vile lusts, under the bondage of a ferocious negress, by whom his establishment was ruled. Against the English youth her heart was specially set. She starved him; she caused him to be unjustly beaten; she instigated his master against him by false accusations; she refused him when burning with fever even a draught of cold water. Such was the barbarity to which she subjected him that, but for a naturally strong constitution, and the secret assistance of some of the poor slaves of the household, he must have perished. What had brought this youth, who was the son of respectable parents and who had received a good education in his native country, to this deplorable condition? It was chiefly his own wickedness, recklessness, and folly. He had been a wild, ungovernable youth, and had plunged himself into such an abyss of evil that his friends felt it was hopeless to strive to save him, and so they left him to sink. Who that saw that youth in his misery and his wickedness could have believed it possible that ere many years had passed he should be one of the most influential clergymen in the British Metropolis, a man of devout piety and zeal for God, a man loved, respected, looked up to by the whole religious world of his day, a man who should leave the stamp of his goodness on the nation at large? And yet all that and more came to pass. The youth was John Newton, the friend of Cowper, the author along with him of the Olney Hymns, and the most venerable name among the Evangelical clergy of the Church of England. And to what did John Newton owe his rescue from the terrible pit into which he had fallen? His mother had died when he was only six years of age, and had been spared the misery of witnessing his career of vice, folly, degradation. But she was a godly woman, and during these six years she had stored his mind with Divine truth, and her earnest prayers for him had gone up for a memorial before God. These early lessons, he himself records, he never could get rid of, even during the wildest part of his career. Do what he would there they were, stamped indelibly on his soul, and ever and anon they would thrust themselves upon his notice. And when at length his heart was softened, and his spirit bowed to seek the Lord, the words spoken by that gentle mother in the nursery, long years before, came sounding in his ears again, as words of power, and life, and purity.1 [Note: W. Lindsay Alexander, Christian Thought and Work, 268.]

Literature

Clayton (J. W.), The Genius of God, 50.

Horton (R. F.), The Book of Proverbs (Expositor’s Bible), 303.

Mackey (H. O.), Miniature Sermons, 62.

Mellor (E.), The Hem of Christ’s Garment, 52.

Miller (J.), Sermons, i. 137.

Murray (A.), The Children for Christ, 170.

Norton (J. N.), Old Paths, 479.

Rutherford (J. S.), The Seriousness of Life, 167.

Ryle (J. C.), The Upper Room, 282.

Vaughan (C. J.), Memorials of Harrow Sundays, 215.

Wright (W. B.), The World to Come, 124.

Christian World Pulpit, xxxiv. 341 (H. Jones).

Verse 8
(8) Vanity—i.e., calamity, trouble.

The rod of his anger shall fail.—When his time comes, and his iniquity is full, he shall himself suffer the punishment he brought on others, as Babylon did (Isaiah 14:6), Assyria (Isaiah 30:31).

Verse 10
(10) The scorner.—See above on Proverbs 1:22.

Verse 11
(11) For the grace of his lips.—Rather, who has grace of lips; one who loves the truth and can speak it pleasantly.

Verse 12
(12) The eyes of the Lord preserve knowledge—i.e., men who know and speak the truth. (See above on Proverbs 21:28.)

He overthroweth the words of the transgressor—i.e., the deceitful; He brings his lies to light.

Verse 13
(13) The slothful man saith, There is a lion without . . .—No excuses are too absurd for him, he fears to meet a lion in the open country, or, he might be murdered in the streets.

Verse 14
(14) Strange women.—See above on Proverbs 2:16.

Verse 15
(15) Foolishness is bound in the heart of a child.—Self-will is meant. (See above on Proverbs 1:7.) Children have to be taught to yield their wills to others.

Verse 16
(16) He that oppresseth the poor . . .—Rather, he that does so is (thereby) giving to the rich, only to (his own) loss. That is, he shall be none the better for the act of oppression, but shall have to disgorge his prey to some one richer and more powerful than himself, and thereby be reduced to poverty.

Verse 17
4. AN INTRODUCTION, CONTAINING AN EXHORTATION TO “HEAR THE WORDS OF THE WISE,” SERVING AS A HEADING TO Proverbs 22:22 to Proverbs 24:22 (Proverbs 22:17-21).

(17) Hear the words of the wise.—Comp. chap . As “wise” is in the plural number, it would seem as if the following section contained proverbs written by others than Solomon, though they may have been collected by him. (Comp. Proverbs 24:23.)

Verse 18
(18) They shall withal be fitted in thy lips.—Rather, if they be established (dwell constantly) upon thy lips. They are to be as a watch, and “keep the door of his lips” against sin (Psalms 141:3), to teach him what to say in difficulty (Mark 13:11), how to speak without fear even before kings (Psalms 119:46); by them the “praises of God” will ever be in his mouth (Psalms 149:6).

Verse 19
(19) I have made known to thee this day, even to thee these counsels of the wise. The words, “this day,” recall the warning of Hebrews 3:13, and the emphatic “to thee, even to thee,” imply that the message of God, though it may be [general in its form, yet is addressed to each individual soul among His people (comp., “Ho, every one that thirsteth,” Isaiah 55:1); each being well known, and an object of love on the part of his Redeemer.

Verse 21
(21) That thou mightest answer the words of truth to them that send unto thee?—This rendering is somewhat doubtful, but seems to give the best sense to the passage. The scholar is to be instructed not for his own profit alone, but in order that he may be able to teach others also. (Comp. 1 Peter 3:15.)

Verse 22
5. FIRST APPENDIX TO THE “PROVERBS OF SOLOMON” (Proverbs 10:1 to Proverbs 22:16), CONTAINING PROVERBS OF DIFFERENT LENGTHS, FROM THE DISTICH TO THE LENGTHENED DIDACTIC POEM (Proverbs 22:22 to Proverbs 24:22).

(22) Neither oppress the afflicted in the gate.—The place of business (Genesis 34:20) and of judgment (Deuteronomy 21:19; Amos 5:15). (Comp. the title, “the Sublime Porte.”) This, with the following Proverbs 22:23, forms a tetrastich or verse of four lines, as do also Proverbs 22:24-25.

Verse 25
(25) Lest thou . . . get a snare to thy soul—i.e., lose thy life.

Verse 26
(26) Be not thou one of them that strike hands.—Another warning against suretiship. (See above, on Proverbs 6:1.)

Verse 27
(27) Why should he take away thy bed from under thee?—If the mantle was taken in pledge, it had to be restored before sundown for the poor man to sleep in; but this merciful provision of the Law was evidently evaded. (Comp. Ezekiel 18:12.)

Verse 28
(28) Remove not the ancient landmark.—The stones marking the boundaries of the fields: evidently a not uncommon crime, from the earnestness with which it is forbidden. (Comp. Proverbs 23:10; Deuteronomy 19:14; Deuteronomy 27:17.)

Verse 29
(29) He shall stand before kings.—Shall attend upon them as their minister. (Comp. Genesis 41:46.) This verse is a tristich, containing three lines.

23 Chapter 23

Verse 1
XXIII.

(1) Consider diligently what is before thee,—Rather, Who is before thee; that thy host is not an equal, but one who, if offended, might do thee deadly harm.

Verse 2
(2) And put a knife to thy throat.—Use the strongest methods to keep thine appetite in check, if thou art likely to give way to it, and then, overcome by meat and drink, to say or do anything to offend thy host.

Verse 3
(3) Deceitful meat.—Not offered out of friendship and love to thee; for an unguarded word spoken in the insecurity of the festive hour might bring ruin to thee.

Verse 4
(4) Cease from thine own wisdom.—Cleverness shewn in piling up wealth.

Verse 5
(5) They fly away.—Rather, As an eagle that flieth toward heaven, far beyond thy reach.

Verse 6
(6) Him that hath an evil eye.—A sordid, grudging temper.

Verse 7
(7) For as he thinketh in his heart, so is he.—He is not really friendly and hospitable, as his words would imply, but he grudges every morsel thou takest, calculating its cost.

Verse 8
(8) Shalt thou vomit up.—Shalt be disgusted at having partaken of hospitality which was not freely offered to thee.

And lose thy sweet words.—All thy civil speeches and thanks for the cold welcome thou hast had.

Verse 9
(9) Speak not in the ears of a fool.—Do not waste thy time in explaining matters to him.

A fool.—A dull, stupid person. (Comp. Proverbs 1:22.)

Verse 10
(10) Remove not the old landmark.—See above, on Proverbs 22:28.

Verse 11
(11) Their redeemer is mighty.—They may have no near kinsman (Leviticus 25:25) to redeem their land, yet they have a mighty Deliverer (Exodus 6:6), who will redress their wrongs.

Verse 13
(13) He shall not die—i.e., a moderate correction, such as that advised in Proverbs 19:18 (see note), will not injure him—quite the reverse.

Verse 14
(14) And shalt deliver his soul from hell—i.e., Hades, the abode of the dead (Isaiah 14:9), death being the punishment of sin, and long life the reward of well-doing (Proverbs 3:2).

Verse 16
(16) My reins shall rejoice.—These being represented in Hebrew poetry as the seat of the deepest affections, answering to “heart” in Proverbs 23:15. (Comp. Psalms 7:9; Jeremiah 12:2; Revelation 2:23.)

Verse 18
(18) An end, which shall be peace (Psalms 37:37), corresponding to the “manifestation of the sons of God “(Romans 8:19), when we shall be “like” God (1 John 3:2).

Verse 19
(19) Hear thou, my son, whatever others may do. (Comp. above, on Proverbs 22:19.)

Guide thine heart in the way.—That is, of God. (Comp. Isaiah 40:3, and note on Acts 9:2.)

Verse 21
(21) Drowsiness, that follows after such debauches.

Verse 23
(23) Buy the truth, and sell it not.—The “truth” is here described under the three heads of wisdom, self-discipline, and understanding. (See above, on Proverbs 1:2.) All these are to be obtained from God (James 1:5), who gives to every man “liberally,” “without money and without price” (Isaiah 55:1). (Comp. Revelation 3:18, and the “treasure” and “pearl of great price” of Matthew 13:44-46.)

Verse 26
(26) My son, give me thine heart.—For that is the one gift alone worthy of acceptance which man can offer to God, and the only one which God will accept; an offering which man endeavours to keep for himself, substituting for it alms, unreal prayers, outward observances of religion, and obedience in matters of little moment. (Comp. Matthew 22:37.)

Verse 27
(27) Strange woman (nokhriyyah).—See above, on Proverbs 2:16.

Verse 28
(28) Increaseth the transgressors (faithless) among men.—This vice being the fruitful source of faithlessness both towards man and God.

Verse 29
(29) Wounds without cause?—Which might have been avoided, and which serve no good end.

Redness of eyes?—Rather, dimness.

Verse 30
(30) They that go to seek mixed wine.—Or, To test; to see whether it is to their taste. The wines of the ancients were not generally drunk pure, but diluted with water or flavoured with spices. (See above on Proverbs 9:2.)

Verse 31
(31) When it giveth its colour.—Or sparkles.

When it moveth itself aright.—Or, when it glides easily down the throat.

Verse 33
(33) Thine eyes shall behold strange women.—i.e., look out for them, impurity being the constant attendant of drunkenness. Or, the word may be translated “strange things,” referring to the strange fancies of a drunkard, the horrible and fantastic visions present to his disordered brain.

Perverse things.—His notions of right and wrong being completely distorted.

Verse 34
(34) As he that lieth down in the midst of the sea.—And so would inevitably be drowned if he trusted to its smooth, glassy appearance.

As he that lieth upon the top of a mast.—Whom every roll of the ship might hurl into the waves. The absolute insensibility of the drunkard to danger is here described. Or it may mean that everything round the drunkard and the ground on which he lies, seem to rock like the waves of the sea, or the masthead of a ship.

Verse 35
(35) They have stricken me, and I was not sick.—The drunken man feels no blows or ill usage.

When shall I awake?—He longs to rouse himself from his slumber that he may return to his debauch.

24 Chapter 24

Verse 3
XXIV

(3) Through wisdom is an house builded.—See above on Proverbs 14:1.

Verse 4
(4) All precious and pleasant riches.—Not only earthly wealth, but the “true riches” (Luke 16:11), the knowledge and love of God. (Comp. note on Proverbs 23:23.)

Verse 5
(5) A man of knowledge increaseth strength.—For the spiritual sense, comp. 2 Peter 3:18.

Verse 6
(6) Wise counsel.—See above on Proverbs 1:5. In the great spiritual fight also (Ephesians 6:12) we need wise counsel, to see the end to be aimed at, and the means of attaining it.

Verse 7
(7) Wisdom is too high for a fool.—For “wisdom” (literally, wisdoms), comp. note on Proverbs 1:20. He has been too self-willed to learn; so while others express their opinions when the business or justice of his city is being transacted (see above on Proverbs 22:22) he has to remain sheepishly silent.

Verse 9
(9) The thought of foolishness is sin.—Rather, Sin is the contrivance (plotting) of self-will. Sin is the “transgression of the law” of God (1 John 3:4), when we desert the plain rule of duty, and plot how we can indulge our own self-will.

Verse 10
(10) If thou faint in the day of adversity.—And prove unable to help thyself or others; an exhortation to courage (comp. Hebrews 12:12). A “more excellent way” is shown in the following verse.

Verse 11
(11) If thou forbear . . .—Rather, Deliver those that are taken to death, and those that are tottering to the slaughter, stop them!

Verse 12
(12) If thou sayest, Behold, we knew it not.—Man being too much inclined to answer after the manner of Cain (Genesis 4:9), “Am I my brother’s keeper?” when he might give aid to those who need it.

Verse 14
(14) So shall the knowledge of wisdom be unto thy soul.—Rather, Know (or understand) that wisdom is such (equally sweet and good) for thy soul.

A reward.—Literally, a future. (Comp. Proverbs 23:18.)

Verse 16
(16) For a just man falleth seven times and riseth up again.—That is, falls into trouble (not sin, as is often supposed). Therefore thy malice will be of no avail, for God’s protection is about him. (Comp. Job 5:19; Psalms 34:19; Psalms 37:24.)

Seven times—i.e., frequently. (Comp. Matthew 18:21.)

Verse 18
(18) And he turn away his wrath from him.—Upon thee as having sinned more deeply than thine enemy in thus rejoicing at his misfortunes. (Comp. Proverbs 17:5.)

Verse 19
(19) Fret not thyself because of evil men—i.e., at the sight of their prosperity, the same difficulty which occurred to the Psalmist (Psalms 37:1). (Comp. also Psalms 73:3 and Jeremiah 12:1.)

Verse 20
(20) For there shall be no reward.—Literally, future, as in Proverbs 24:15.

The candle of the wicked shall be put out·—See above on Proverbs 13:9.

Verse 21
(21) Them that are given to change.—Perhaps rather, those who think differently.

Verse 22
(22) The ruin of them both—i.e., the rebels against God and the king.

Verse 23
6. SECOND APPENDIX TO “THE PROVERBS OF SOLOMON,” CONTAINING PROVERBS OF VARIOUS LENGTHS, RESEMBLING Proverbs 1:7—9:18, AND THE BOOK OF ECCLESIASTES (Proverbs 24:23-34).

(23) These things also belong to the wise—i.e., have the wise for their authors. (Comp. Proverbs 1:6; Proverbs 22:17.)

Verse 26
(26) Every man shall kiss his lips . . . Rather, He kisseth the lips that giveth right answers. His words are as pleasant as if he had kissed the inquirer’s lips.

Verse 27
(27) Prepare thy work without . . .—Method in work is here advised; first till the ground, and then build the house which will be maintained by the produce of the field. In the spiritual life, too, we should seek to “perceive and know what things we ought to do,” if we are not to waste time and energy upon unsuitable and unattainable objects.

Verse 28
(28) Without cause—i.e., do not mention thy neighbour’s faults unless for some good reason, not for malice or love of gossip.

Verse 29
(29) Say not, I will do so to him as he hath done to me.—A wonderful anticipation this of New Testament teaching, very different from the spirit of Leviticus 24:19-20. Comp. Proverbs 20:22, and James 2:13, “For he shall have judgment without mercy that shewed no mercy.”

Verse 30
(30) I went by the field of the slothful . . .—The parable of the vineyard let out to husbandmen for them to render the fruits in due season (Matthew 21:33), and of the thorns which choked the word (ibid., Proverbs 13:7), suggest a spiritual meaning for this passage. It warns us not to allow the weeds of evil habits to spring up in the garden of the soul through sloth, nor to suffer God’s protecting care (the wall) to be withdrawn from us because we have not sought it constantly in prayer.

Verse 34
(34) As one that travelleth.—See above on Proverbs 6:11.

25 Chapter 25

Verse 1
XXV.

7. THE THIRD GREAT DIVISION OF THE BOOK ANOTHER COLLECTION OF SOLOMONIC PROVERBS, CHIEFLY PARABOLIC IN CHARACTER (Proverbs 25-29).

(1) These are also proverbs of Solomon, which the men of Hezekiah copied out.—To this time they had existed, it may be, partly by oral tradition, partly in writing, but now Hezekiah, in his anxiety to preserve these sacred memorials of the past, had them copied out and formed into one collection. To his care we probably also owe the compilation of Books II. (Psalms 42-72) and III. (73-89) of the Psalter, in the former of which are included several psalms of David’s which had not found a place in Book I., though this last-named book consists almost, if not entirely, of psalms ascribed to him. In the same manner the present book (Proverbs 25-29) contains proverbs of Solomon which apparently were not known to the compiler of the previous collection.

Verse 2
(2) It is the glory of God to conceal a thing.—For the more we search into the mysteries of nature or revelation, the more do we discover depths of which we had no idea before. God has so ordered things that man may not presume to measure himself with his Maker, but may recognise his own insignificance. (Comp. Romans 11:33, ff.)

But the honour of kings is to search out a matter.—To see their way through political difficulties, and to unmask crime and fraud.

Verse 3
(3) The heart of kings is unsearchable.—A warning, it may be, against presuming upon the favour of a king from thinking that one knows all that is in his mind. (Comp. Proverbs 23:1-2.)

Verse 4
(4) And there shall come forth a vessel for the finer.—Or, So there results a vessel to the refiner, or silversmith. He is able to make one.

Verse 5
(5) His throne shall be established in righteousness—whereas violence and wrong pull it down. (Jeremiah 21:12; Jeremiah 22:3, sqq.; Zechariah 7:9, sqq.)

Verse 7
(7) In the presence of the prince whom thine eyes have seen, and whose place thou hast shamelessly taken. The same lesson was repeated by our Lord in Luke 14:10, sqq., and enforced on the ground of His own example. (Matthew 20:25, sqq.)

Verse 8
(8) When thy neighbour hath put thee to shame.—Proved thee to be in the wrong, and won his cause against thee.

Verse 9
(9) Debate thy cause with thy neighbour.—As our Lord says, “If thy brother trespass against thee, go and tell him his fault between thee and him alone” (Matthew 18:15). Or it may mean, “If you must go to law with another, do not drag others into the matter by disclosing their secrets in order to help your cause.

Verse 10
(10) Lest he that heareth it put thee to shame.—Lest he cry shame upon thee for thy treachery, and thine infamy be not forgotten.

Verse 11
(11) A word fitly spoken.—Or, it may be, at the proper time. (Comp. Proverbs 15:23.)

Apples of gold in pictures of silver.—Probably golden-coloured apples are meant, or fruit of the same tint, such as pomegranates, citrons, or oranges. “Pictures” of silver probably means “figures,” i.e., baskets or dishes of ornamental work.

Verse 13
(13) As the cold of snow in the time of harvest.—Not a snowstorm, as this would be a calamity (Proverbs 26:1), but snow employed to cool drinks in the summer heats. The use of this was probably familiar to Solomon in his summer palace at Lebanon (1 Kings 9:19). The peasants of Lebanon are said now to store up snow in the clefts of the mountain, and convey it in summer to Damascus and the coast towns. For the opposite picture of the unfaithful messenger comp. Proverbs 10:26.

Verse 14
(14) Whoso boasteth himself of a false gift—i.e., talks loudly of what he is going to do for another, and then does nothing.

Clouds and wind.—Generally followed by heavy rain, (Comp. 1 Kings 18:45.)

Verse 16
(16) Hast thou found honey?—A common occurrence in Palestine, where swarms of wild bees abounded in the woods. (Comp. Judges 14:8; 1 Samuel 14:27.) Hence came the expression of a “land flowing with (milk and) honey.”

Verse 18
(18) A maul—i.e., hammer, connected with “malleus” and “mallet.” A false witness is as mischievous as the most deadly weapons.

Verse 20
(20) As vinegar upon nitre, by which the nitre is rendered useless.

Is he that singeth songs to an heavy heart.—Not the true sympathy advised by St. Paul. (Romans 12:15.)

Verse 22
(22) Thou shalt heap coals of fire on his head.—Thou shalt make him burn with shame at the thought of the wrong he has done thee. Thus, to bring a sinner to repentance is well-pleasing to the Lord, who shall reward thee for it. This is better far than to indulge resentment, which must bring sorrow to oneself, punishment from God—whose prerogative of vengeance (Romans 12:19) has been usurped—and only serve to harden the offender in his hostility.

Verse 23
(23) The north wind driveth away rain.—The marginal rendering is probably more correct: “The north wind bringeth forth rain;” but as this seems to be opposed to Job 37:22, it has been thought that the north-west, which is a rainy wind, must be intended here.

So doth an angry countenance a backbiting tongue.—Rather, So doth a backbiting tongue (bring forth, or cause) troubled faces.

Verse 24
(24) It is better to dwell in the corner of the housetop.—See above on Proverbs 21:9.

Verse 25
(25) Good news from a far country.—This is suggestive of the little communication which in old times took place between distant countries.

Verse 26
(26) A righteous man falling down before the wicked . . .—The mouth of the righteous was described (Proverbs 10:11) as a “well of life,” from the comfort and refreshment it brings to the weary- through the just and kindly counsel it offers. But if the righteous man yields to the pressure put upon him by the wicked, and through fear or favour gives up his principles, then he can no longer give forth counsel out of a pure heart; he becomes like a fountain which has been fouled by the feet of cattle drinking at it (Ezekiel 34:18), and like a corrupted spring.

Verse 27
(27) So for men to search their own glory is not glory.—The sense of this passage is very doubtful. It may mean, “But to search into difficult matters is an honour.” Self-indulgence and study are here contrasted.

Verse 28
(28) Like a city that is broken down, and without walls.—Exposed to the assault of every temptation.

26 Chapter 26

Verse 1
XXVI.

(1) As rain in harvest.—This was very unusual in Palestine (comp. 1 Samuel 12:17, sqq.), and of course very unsuitable for carrying on the work of harvest.

So honour is not seemly for a fool.—i.e., for a dull person, confident in his own wisdom (Proverbs 1:22). It only confirms him in his good opinion of himself, making him less inclined than ever to learn.

Verse 2
(2) As the bird by wandering, as the swallow by flying.—Rather, As the bird (any small one, especially the sparrow) is made for wandering, and the swallow for flying (where it pleases), so the curse causeless (i.e., spoken without reason) shall not come (reach its destination). The Hebrew reads in the margin “to him,” instead of “not,” in the sense that a causeless curse, though it passes out of sight like a bird in its flight, yet returns “to him” who uttered it—an idea expressed in more than one English proverb. (Comp. Psalms 109:17-18; Isaiah 55:11.)

Verse 4
(4) Answer not a fool.—Comp. Proverbs 1:22.

According to his folly.—Do not lower yourself by disputing or arguing with him; he will not take in your meaning, and will think he has got the better of you, perhaps will insult you. It is noticeable that our Lord never answered a question which should not have been asked Him, but always put it by (e.g., Matthew 21:23, sqq.; Luke 13:23-24; Luke 23:9; John 21:21-22; Acts 1:6, sqq.).

Verse 5
(5) Answer a fool according to his folly.—As his folly deserves, sharply and decisively, and in language suited to his comprehension.

Verse 6
(6) Cutteth off the feet.—He wants his business done, but if he sends a fool to do it, he might as well cut off his messenger’s legs, for the business will not be transacted; nay, worse than this, he will “drink damage,” i.e., suffer positive mischief from the blundering of his emissary.

Verse 7
(7) The legs of the lame are not equal.—Better, perhaps. The legs hang down from a lame man, and so is a parable (useless) in the mouth of fools; they can make no more use of it for the guidance of themselves or others, than can a lame man use his legs. (Comp. Luke 8:10.)

Verse 8
(8) As he that bindeth a stone in a sling . . .—i.e., the stone is soon gone from the sling and seen no more, so honour and a fool soon part company. This seems on the whole the most probable rendering of this verse.

Verse 9
(9) As a thorn goeth up into the hand of a drunkard.—Rather, (As) a thornbush (which) comes into the hand of a drunkard, so (is) a parable (which comes) into the mouth of fools. They know not how to use it, and only do themselves and others harm by it. (Comp. 2 Peter 3:16.)

Verse 10
(10) The great God that formed all things both rewardeth the fool, and rewardeth transgressors.—If this rendering of the passage could stand, Matthew 6:2 might be quoted in illustration of it. If fools and transgressors will set their mind upon “husks” (Luke 15:16) instead of the food God has provided for His children, He does not deny it to them; they have the reward they seek for. But the Hebrew can hardly yield this meaning. Of all the various renderings suggested, perhaps the most unobjectionable is as follows. A master (one skilled in his art), produces everything (by his own care and oversight he sees himself that it is properly done); but a fool hires (others to do his work), and he hires passers by., i.e., any casual person that comes in his way, whether skilled or not, and so the work is done badly.

Verse 11
(11) So a fool returneth to his folly.—Though he knows it to be folly, and ruinous to him: but vice has become to him a second nature, and he cannot, even if he would, escape from it. This is especially true of those who have given way to drink or impurity of life.

Verse 12
(12) Seest thou a man wise in his own conceit.—Comp. the warnings of Romans 12:16, and Revelation 3:17-18.

There is more hope of a fool than of him.—So the “publicans and harlots,” who had foolishly strayed from God, yet returned to Him at the preaching of the Saviour, while the Pharisees and lawyers “rejected the counsel of God against themselves” (Luke 7:30), thinking they had no need of it.

Verse 13
(13) The slothful man saith, There is a lion in the way . . .—See above on Proverbs 22:13.

Verse 15
(15) The slothful hideth his hand in his bosom.—See above on Proverbs 19:24.

Verse 16
(16) Seven men.—A round number. (Comp. Proverbs 26:25; Proverbs 6:31; Proverbs 24:16.)

That can render a reason—i.e., give a sensible judgment on any matter submitted to them.

Verse 17
(17) Meddleth with strife.—Rather, that is excited with strife. If quarrelling and taking revenge on our own account are forbidden (Romans 12:18-19), how much more is the mixing up of ourselves in the disputes of other persons.

Like one that taketh a dog by the ears.—Who deserves to be bitten for his pains, the usual result of interfering in quarrels.

Verse 18
(18) Firebrands.—Arrows to which some blazing material was attached, in order that they might set on fire whatever they touched.

Verse 22
(22) The words of a tale-bearer are as wounds.—See above on Proverbs 18:8.

Verse 23
(23) Burning lips—i.e., burning with love, while there is an evil heart within.

A potsherd covered with silver dross.—Pottery glazed with dross of silver, a well-known method of ornamentation. For similar proverbs, comp. Matthew 23:27; Luke 11:39.

Verse 25
(25) Seven abominations.—See above on Proverbs 26:16, and comp. “seven spirits” (Matthew 12:45) and “seven devils” (Mark 16:9).

Verse 26
(26) Whose hatred is covered by deceit.—Rather, hatred may cover itself by deceit (but) his wickedness (i.e., of the hater, implied in “hatred”) will be displayed in the congregation, i.e., openly, when a suitable opportunity for indulging his hatred occurs.

Verse 27
(27) Whoso diggeth a pit shall fall therein,—A simile taken from hunters making pits as traps for wild animals. The same doctrine of retribution being brought upon the sinner’s head by God the righteous Judge is taught in Psalms 7:11, sqq.

Verse 28
(28) A lying tongue hateth those that are afflicted by it.—As the remembrance of them calls up his own wickedness to the mind of the offender. This is one reason why “the carnal mind is enmity against God” (Romans 8:7), as being conscious of having rejected God’s love, and so hating to be reminded of Him.

27 Chapter 27

Verse 1
XXVII.

(1) Boast not thyself of to-morrow.—This is forbidden also in James 4:13, sqq.; but there on the higher ground that it argues a want of submission to the will of Almighty God. This temper of mind, as well as the opposite one of too great anxiety for the morrow (Matthew 6:34), proceed from the same cause, too much dependence upon self, and are only to be met by learning to realise the love of God for His children (ibid., 26, 30, 33), and looking up to Him daily for protection, guidance, and support.

Verse 2
(2) Let another man (zar) praise thee . . . a stranger (nokhrî).—As to the difference between these words, see above on Proverbs 2:16. A higher consideration than this is suggested in 2 Corinthians 10:18.

Verse 3
(3) But a fool’s wrath is heavier than them both—i.e., harder to bear. (Comp. Sirach 12:15.) The “fool” here (evil) is the headstrong, self-willed person. who has never learned to control himself, but bursts out into the maddest rage when crossed.

Verse 4
(4) But who is able to stand before envy?—Rather, jealousy. (Comp. Proverbs 6:34.) “Wrath” and “anger” rage for awhile like a storm, and then subside; but jealousy can never be completely set at rest.

Verse 5
(5) Secret love—i.e., that never discloses itself in acts of kindness, not even in “open rebuke” when such is needed.

Verse 6
(6) Faithful are the wounds of a friend—i.e., the “open rebuke” of the previous verse, the “smiting” and “reproof” of Psalms 142:5.

The kisses of an enemy are deceitful.—Rather, plentiful, showered upon one, but all meaningless.

Verse 7
(7) The full soul loatheth an honeycomb.—So the moderate use of the good things of this life increases our enjoyment of them. But in spiritual things, the less we content ourselves with, the less hunger we feel, and less enjoyment do we derive from them.

Verse 8
(8) A man that wandereth from his place.—That wandereth forth as an exile that has lost his home. Comp. Genesis 12:4, and, on the contrary, Job’s hope that he would “die in his nest” (Proverbs 29:18). For the spiritual sense comp. Luke 15:13, sqq.

Verse 9
(9) Ointment and perfume.—Comp. Proverbs 7:17 and note on Proverbs 21:17.

Verse 10
(10) Better is a neighbour that is near.—See above on Proverbs 17:17; Proverbs 18:24. “Near” and “far off”—i.e., in feeling.

Verse 11
(11) My son.—The address of a father to his son, or master to pupil.

That I may answer him that reproacheth me for having brought you up badly when he sees you ignorant or ill-behaved. So Christians are exhorted to let their “light so shine before men” that their Father in heaven may be thereby glorified (Matthew 5:16).

Verse 12
(12) A prudent man foreseeth the evil.—See above on Proverbs 22:3.

Verse 13
(13) Take a pledge of him for a strange woman.—See above on Proverbs 20:16; and for “strange woman” comp. note on Proverbs 2:16.

Verse 14
(14) He that blesseth his friend with a loud voice . . .—If gratitude is to be acceptable, the time, place, and manner of shewing it must all be well chosen. A man who is so eager to express his thanks that he begins early in the morning, and in so loud a voice as to draw upon his patron the attention of all the bystanders, is looked upon as a nuisance; any one would as soon be cursed as blessed by him. So God loves heartfelt gratitude offered in secret. (Comp. Matthew 6:5-6.)

Verse 15
(15) A continual dropping in a very rainy day.—See above on Proverbs 19:13.

Verse 16
(16) Whosoever hideth her hideth the wind—i.e., you might as well try and stop the wind from blowing as seek to restrain her.

And the ointment of his right hand, which bewrayeth itself.—Rather, perhaps, and oil meeteth his right hand—i.e., if he puts out his hand to stop her she slips through it like oil.

Verse 17
(17) So a man sharpeneth the countenance of his friend—i.e., the play of wit with wit sharpens and brightens up the face.

Verse 18
(18) Whoso keepeth the fig-tree—i.e., tends it carefully year after year, “shall eat the fruit thereof” when it has come to perfection.

So he that waiteth on his master—i.e., attends to him, observes and follows out his wishes, “shall be honoured” for his good service. (Comp. Matthew 25:21.)

Verse 19
(19) So the heart of man (answereth) to man.—What is in our own hearts we find in others also. Whatever are the distinguishing features of our own characters we discover and elicit the same in others. The merciful, the generous, the devout, the pure, recognise the same qualities in others, and themselves feel and receive sympathy from such persons. So the evil, too, find themselves in harmony with those of like disposition.

Verse 20
(20) Hell and destruction.—See above on Proverbs 15:11.

The eyes of man are never satisfied.—Comp. Ecclesiastes 1:8; Ecclesiastes 4:8. God would thus teach us that in Himself only can man find complete satisfaction. (Comp. Psalms 36:8-9; 1 Corinthians 2:9.)

Verse 21
(21) So is a man to his praise—i.e., as the fining-pot and furnace test the metals put into them, so does that on which a man prides or boasts himself. Observe what this is—e.g., wealth, or show, or popularity, or duty—and you will see what sort of a man he is. Or it may mean, praise—i.e., popularity, is as great a trial to a man as the fining-pot to silver; he must be of good metal if he comes unhurt out of this. Or, again, it may signify, let a man test his praise—i.e., examine by whom and for what he is praised, and be sure it is genuine and well deserved

Verse 22
(22) Though thou shouldest bray (i.e., pound) a fool (a self-willed, headstrong person) in a mortar among wheat with a pestle.—This would separate completely the husks from the wheat; but obstinacy has become a part of such a man’s nature, and cannot be got rid of even by such violent measures.

Verse 23
(23) Be thou diligent to know the state of thy herds. . . .—In the last five verses of this chapter the peace and security of the pastoral life are described as being far superior to the uncertainty attending other sources of wealth and the regal power. For the spiritual sense of this passage comp. 1 Peter 5:2-4
Verse 24
(24) For riches are not for ever.—Comp. Proverbs 23:5. So it is well to have a sure source of income, like husbandry or cattle-feeding, upon which to fall back.

Verse 25
(25) The hay appeareth.—Or perhaps better, is gone. The quiet succession of the crops and seasons is here described.

Herbs of the mountains—i.e., pasturage.

Verse 26
(26) And the goats are the price of the field—i.e., you can purchase a field from the profit of your goats.

Verse 27
(27) For the maintenance for thy maidens, who tend the cattle.

28 Chapter 28

Verse 1
XXVIII

(1) The wicked flee when no man pursueth.—Comp. the curse pronounced upon Israel for disobedience (Leviticus 26:17; Leviticus 26:36).

The righteous are bold as a lion.—Comp. Leviticus 26:8; 1 Samuel 17:32, sqq.; Psalms 91:1, sqq.

Verse 2
(2) For the transgression of a land many are the princes thereof.—Comp. 1 Kings 15:27, sqq., and indeed the whole history of the kingdom of Israel as compared with the regular succession of the family of David in accordance with the promise of Psalms 89:33.

The state thereof shall be prolonged—i.e., its settled condition. Or it may signify “right” (i.e., authority)” continues.”

Verse 3
(3) A poor man that oppresseth the poor.—If the recollection of his own former troubles has not softened his heart towards his poor neighbours, he will be rendered more callous to their sufferings.

Is like a sweeping rain which leaveth no food.—That sweeps away grain and soil, instead of bringing plenty with it.

Verse 4
(4) They that forsake the law praise the wicked.—The mark of extreme wickedness. (Comp. Romans 1:32.)

But such as keep the law contend with them.—Just as the sight of ill-doing was the one thing which roused our Lord to wrath, while insults and wrongs offered to Himself were passed by unnoticed.

Verse 5
(5) Evil men understand not judgment.—Or, what is right. For God reveals Himself only to those who fear Him (Psalms 25:14, comp. 1 Corinthians 2:11; 1 John 2:20); they, by following the light they have, are “guided into all truth” (John 16:13); the evil, by continually shutting their eyes to the light, at last can not see it, even if they would (John 12:39, sqq.).

Verse 6
(6) Better is the poor that walketh . . .—A variation of Proverbs 19:1.

Perverse in his ways.—According to the pointing of the text the words signify, “perverse in two ways.” That is, the sinner tries to “go two ways” (Sirach 2:12); to follow his own way without entirely deserting God’s; to “serve God and mammon;” he is “double-minded” (James 1:8), instead of setting before himself God’s will as the guide of his life.

Verse 8
(8) He that by usury . . . increaseth his substance.—See above on Proverbs 6:1.

He shall gather it for him that will pity the poor.—The “pound” is taken from him who knows not how to use it (Luke 19:24), and given to one who does. (Comp. 1 Samuel 15:28.)

Verse 9
(9) Even his prayer shall be abomination.—See above on Proverbs 15:8.

Verse 10
(10) He shall fall himself into his own pit.—See above on Proverbs 26:27.

Verse 11
(11) The rich man is wise in his own conceit.—For the blinding effect of wealth comp. Revelation 3:17.

Verse 12
(12) When righteous men do rejoice—i.e., prosper, or triumph.

There is great glory.—Men rejoice, and array themselves in their gayest attire.

A man is hidden.—Literally, is sought for. They hide themselves for fear (comp. Proverbs 28:28), and must be sought for, in order to be found.

Verse 13
(13) He that covereth his sins.—As Adam and Eve did, when they had transgressed (Genesis 3:8), as David did to his own loss (Psalms 32:3.)

Whoso confesseth and forsaketh them shall have mercy, and be at once completely forgiven; though he must still suffer the punishment due for his offences (2 Samuel 12:14, sqq.), and will, for having yielded to temptation, be the less able to resist it when next assailed by it.

Verse 14
(14) Happy is the man that feareth alway lest he should fall, and so, distrusting himself, seeks heavenly aid (Philippians 2:12).

He that hardeneth his heart.—(Comp. Exodus 8:15, sqq.)

Shall fall into mischief.—As he will have lost the guidance and protection of God.

Verse 15
(15) A ranging bear—i.e., wandering hungrily in great want of food.

Over the poor people—i.e., a people too weak to resist him, over whom he can tyrannise without fear.

Verse 16
(16) A prince that wanteth understanding is also a great oppressor.—Thereby losing the love of his people, and at the same time impoverishing them; thus killing the goose that laid the golden eggs. He also by his misdeeds draws down upon himself God’s anger in the shape of an early death. Comp. the woe pronounced upon Jehoiakim (Jeremiah 22:13, sqq.).

Verse 17
(17) A man that doeth violence to the blood of any person.—Rather, that is burdened with his blood, has wilfully murdered any one.

Shall flee to the pit.—Fulfilling the curse of Genesis 9:6.

Let no man stay him—i.e., attempt to rescue him from the punishment he has deserved.

Verse 18
(18) He that is perverse in his ways.—Literally, two ways. (Comp. note on Proverbs 28:6.)

At once—i.e., all of a sudden, without warning.

Verse 19
(19) He that tilleth his land shall have plenty of bread.—The curse of Genesis 3:17-19 being, in God’s mercy, turned into a blessing.

Verse 20
(20) A faithful man, who is true to God and man, “shall abound with blessings” from God and man. Comp. Job’s description of his own blameless life and the blessings attending it (Job 29).

Verse 21
(21) For, for a piece of bread.—A thing proverbially of little value. (Comp. Ezekiel 13:19.)

That man will transgress.—So degrading is the habit of servility.

Verse 22
(22) Hath an evil eye.—Envies others their prosperity, and keeps all he has for himself.

And considereth not that poverty shall come upon him.—For it is “the liberal soul” that “shall be made fat” (Proverbs 11:25), not such as he, who can get no blessing from God.

Verse 23
(23) He that rebuketh a man, afterwards shall find more favour . . .—i.e., when the man reproved comes to his senses, and finds how true a friend the reprover has been to him. Or, the words may perhaps mean, He that rebuketh a man (that is going) backwards. (Compare Jeremiah 7:24, and James 5:20.)

Verse 24
(24) It is no transgression.—Because all would in time come to him.

The companion of a destroyer.—Comp. Proverbs 18:9. Though the deed may be done secretly, yet he is no better than one who by open violence and wrong assails his neighbour.

Verse 25
(25) He that is of a proud heart.—Who thinks much of himself, “stirreth up strife” by his struggles with others for pre-eminence, and mostly gains only vexation and disappointment for his trouble; “but he that putteth his trust in the Lord shall be made fat,” being richly rewarded with that “peace which passeth all understanding.”

Verse 26
(26) He that trusteth in his own heart, is confident in his own wisdom (comp. 1 Corinthians 3:18, sqq.); he will perish in his folly.

But whoso walketh wisely.—Literally, in wisdom, which begins with the “fear of the Lord” (Proverbs 9:10), “shall be delivered” from the trouble into which the “fool” is brought by his self-confidence.

Verse 27
(27) He that giveth unto the poor shall not lack.—See above on Proverbs 11:24.

Shall have many a curse.—With this comp. Sirach 4:5-6.

29 Chapter 29

Verse 1
XXIX.

(1) Hardeneth his neck.—And will not bear the “easy yoke” of God. (Comp. Matthew 11:29-30.)

Shall suddenly be destroyed.—Literally, shattered, like a potter’s vessel that cannot be mended (Jeremiah 19:11; Isa. xxx 14).

And that without remedy.—For what more can be done for him, if he has despised God’s warnings? (Comp. Hebrews 6:4, sqq.)

Verse 3
(3) Whoso loveth wisdom . . .—This verse is illustrated by the parable of the prodigal son (see Luke 15).

Verse 4
(4) By judgment.—Upright decisions.

He that receiveth gifts.—To pervert justice (Proverbs 15:27).

Verse 6
(6) In the transgression of an evil man there is a snare.—For he knows not how by repentance to escape God’s wrath.

But the righteous doth sing and rejoice.—Being assured of God’s mercy to those who repent, lie rejoices because his conscience is clear, and the “peace of God” (Philippians 4:7) keeps his heart.

Verse 7
(7) The wicked regardeth not to know it.—Literally, understandeth not knowledge; he does not know nor care to know anything about his poorer neighbour’s affairs, so as to be able to help him. He cares as little about him as did Dives about Lazarus, though he saw him each time he went out of his own door.

Verse 8
(8) Scornful men.—See above on Proverbs 1:22.

Bring a city into a snare.—Rather, excite the passions of; literally, fan, as a flame.

Wise men turn away wrath.—By their gentle counsels.

Verse 9
(9) Whether he rage or laugh—i.e., whether the wise man treat him with sternness or good temper, yet “there is no rest,” the fool will not cease from his folly; or, the sense may be, “the fool rages and laughs;” he will not listen quietly to argument, by which he might be brought to wisdom, but is either violent or supercilious.

Verse 10
(10) The bloodthirsty hate the upright.—Or, perfect man. “for what fellowship hath righteousness with unrighteousness” (2 Corinthians 6:14); the life of the perfect man is a continual reproach to them.

But the just (or upright) seek his soul—i.e. care for the life of the perfect; their uprightness shows itself in active help-giving.

Verse 11
(11) The fool (khesîl, Proverbs 1:22) uttereth all his mind.—Or, pours out all his wrath; but a wise man keepeth it in till afterwards, or keepeth it back.

Verse 12
(12) If a ruler hearken to lies, all his servants are wicked.—If a ruler shows that he likes adulation and falsehood rather than unpleasant truths, his attendants will provide him with what he wishes. (Comp. Sirach 10:2.) So Jeremiah complains (Jeremiah 5:31) that prophets, priests, and people were all wilfully deceiving each other.

Verse 13
(13) The poor and the deceitful man (rather, oppressor) meet together.—A variation of Proverbs 22:2, on which see note.

The Lord lighteneth both their eyes.—Enlightens the eyes of both with the light of life (Psalms 13:4). To Him each owes life, so the one may remember that life with its sorrows will have an end, and the other, that He will take stern vengeance for oppression.

Verse 14
(14) His throne shall be established for ever.—Comp. the promise made to Judah (Jeremiah 22:3-4).

Verse 15
(15) A child left to himself.—Allowed to wander unchecked as the wild ass (Job 39:5).

Bringeth his mother to shame.—Whose foolish indulgence has ruined him.

Verse 16
(16) But the righteous shall see their fall with joy (Psalms 54:7), having long expected it (ibid, Psalms 73:18, sqq.).

Verse 18
(18) Where there is no vision.—No revelation of God’s will (Isaiah 1:1), when God teaches none by His Spirit that they may instruct others. So it was in the evil days of Eli (1 Samuel 3:1), and Asa (2 Chronicles 15:3).

The people perish.—Or, run wild. (Comp. Hosea 4:6.)

But he that keepeth the law.—The teaching of those whom God has instructed (Comp. Isaiah 1:10.)

Verse 19
(19) A servant will not be corrected with words.—A slave must be corrected by sterner means; it is only fear of punishment which will move him; “for though he understand, he will not answer,” will not reply to your call, or render obedience to your command. The willing obedience of a son, and the grudging obedience of a slave, are contrasted in Romans 8:15.

Verse 20
(20) There is more hope of a fool (khesîl) than of him.—The fool is a dull, self-satisfied person, but may learn better; the man who is hasty and ill-advised in his words has a harder task before him in governing his tongue. (Comp. James 3:2 sqq.)

Verse 21
(21) Shall have him become his son at the last.—Confidential slaves sometimes rose to be the heirs of their master’s property. (See above on Proverbs 17:2.) But here the warning seems to be rather against spoiling a slave by over-indulgence, lest he at the last forget his position, just as old and petted servants are apt to become somewhat dictatorial.

Verse 22
(22) Aboundeth in transgression.—For what will he not say and do when overcome by anger?

Verse 23
(23) Honour shall uphold the lowly in spirit.—Rather, the lowly in spirit shall lay hold upon honour. (Comp. Proverbs 18:12.)

Verse 24
(24) Hateth his own soul.—See above on Proverbs 1:19.

He heareth cursing.—Rather, the oath or adjuration of the judge that anyone cognisant of the theft shall give information with regard to it. He hears and remains silent, and thus becoming the accomplice of the thief, he shares his punishment.

Verse 25
(25) The fear of man bringeth a snare.—Even, it may be, the loss of eternal life. (Comp. Matthew 10:28; John 12:25.)

Verse 26
(26) Many seek the ruler’s favour.—And to be advanced by him; but his approval is of little value, for “every man’s judgment cometh from the Lord;” it is He who really decides each man’s worth. (Comp. 1 Samuel 16:7; 1 Corinthians 4:5.)

30 Chapter 30

Verse 1
XXX.

8. THE PROVERBS OF SOLOMON END HERE. THE REST OF THE BOOK IS COMPOSED OF THREE APPENDICES: (a) THE WORDS OF AGUR (b) THE WORDS OF KING LEMUEL AND (C) THE PRAISE OF A GOOD WIFE (Proverbs 30, 31).

APPENDIX (a).

(1) The words of Agur the son of Jakeh, even the prophecy.—Jewish interpreters have seen in these titles (but apparently without a shadow of reason) a designation of Solomon himself, the “convener” and instructor of assemblies (Ecclesiastes 1:1; Ecclesiastes 12:11), son of the “obedient” man after God’s own heart. But they in all probability belong to some otherwise unknown sage, whose utterances were thought not unworthy of being joined with those of the wise King of Israel himself. In support of this view 1 Kings 4:30 may be adduced as a proof of the estimation in which the wisdom of foreign nations was at this time held. The book of Job also, which possibly now was added to the canon of Scripture, is certainly of foreign, probably of Arabian, origin. Some light may be thrown upon the nationality of Agur by the words translated in the Authorised version “the prophecy” (massâ). This is the term constantly employed to express the “utterance,” or, more probably, the message which a prophet “bore” to his hearers, often one of gloomy import (Isaiah 13:1, etc.). But the term is not very appropriate to the contents of this chapter, nor to the “words of King Lemuel,” in Proverbs 31, and the expression, “the prophecy,” standing quite alone, with no other words to qualify it, is very singular. For these reasons it has been proposed to translate the beginning of the verse thus: “The words of Agur the son of Jakeh the Massan,” i.e., a descendant of the Massa mentioned in Genesis 25:14 as a son of Ishmael. This would place his home probably in North Arabia, and Lemuel would be king of the same tribe.

The man spake.—The word translated “spake” is most frequently used of the revelation of God to prophets, rarely (Numbers 24:3 and 2 Samuel 23:1) of the utterances of inspired prophets; never of the words of ordinary men.

Unto Ithiel, even unto Ithiel and Ucal.—These most probably were disciples of his. As their names may mean “God with me,” and “I am strong,” a fanciful delineation of their characters, in the style of the “Pilgrim’s Progress,” has been attempted by some writers. And a mystical interpretation of them, “You must have God with you, if you are to be strong,” may be found in Bishop Wordsworth’s Commentary. It has been proposed also, as is possible with a slight change in the pointing, to translate these words thus: “I am weary, O God, I am weary, and am weak,” or, “have made an end,” and to make them an introduction to Proverbs 30:2, which supplies the reason for this weariness, “For I am more brutish,” etc. Thus is described, it has been thought, the sinking at heart of one who has sought after God, and the more he has realised the divine excellence, has become the more conscious of his own nothingness. But this rendering is unnecessary, as the Authorised version gives a good sense.

Verse 2
(2) Surely I am more brutish than any man.—Rather, than that I can be called a man, one “formed in the image of God.” (Comp. Psalms 73:22.)

Verse 3
(3) The knowledge of the holy—i.e., the Holy One, God. (Comp. Proverbs 9:10.)

Verse 4
(4) Who hath ascended up into heaven . . .—The reason of Agur’s sadness is here declared. He feels himself far off from possessing anything that may be called knowledge of God or of His works. (Comp. Galatians 4:9; 1 Corinthians 13:12.) The questions in this verse are intended to bring out the nothingness of man as compared with the might of the Creator of the Universe; they resemble Job 38-41, and Isaiah 40:12 sqq.

Who hath bound the waters in a garment?—Stretching out the clouds as a “curtain” (Psalms 104:2; Isaiah 40:22), to keep the rain from falling upon the earth. (Comp. Job 26:8.)

What is his name?—We may call Him the Self-existing (Jehovah), Powerful (Shaddai), Strong (El). Awful (Eloah) Being; we may describe Him as merciful, gracious, etc. (Exodus 34:5 sqq.), but no words will describe Him adequately, for not till the next life shall we see Him as He is (1 John 3:2), and He has been pleased to reveal Himself only partially to us.

What is his son’s name?—See the description of wisdom in Proverbs 8:22 sqq., and the notes there.

Verse 5
(5) Every word of God is pure.—Comp. Psalms 19, where first (Proverbs 30:1-6) the glories of God as revealed in nature are described, and then (Proverbs 30:7 sqq.) the excellence of the revelation of Himself in His word is extolled. Every word of God is “pure,” i.e., tested and proved in the furnace of experience; e.g., His promise to be a “shield” (Genesis 15:1) to those that trust in Him. (Comp. Psalms 18:30.)

Verse 6
(6) Lest he reprove thee.—Or, convict thee of thy falsehood.

Verse 7
(7) Two things have I required of thee.—The commencement of a series of numerical proverbs. (See above on Proverbs 6:16.)

Before I die—i.e., while life lasts.

Verse 8
(8) Vanity.—Falsehood either towards God or man.

Food convenient for me.—Literally, bread of my portion, such as is apportioned to me as suitable by the care of the heavenly Father. Comp. “daily bread” (Matthew 6:11) in the sense of “proper for our sustenance.”

Verse 9
(9) Lest I be full, and deny thee.—For “pride and fulness of bread” were among the sins which brought destruction on Sodom (Ezekiel 16:49). (Comp. Job 21:14-15.)

And take the name of my God in vain.—Literally, handle it roughly, irreverently; particularly in finding fault with His providence.

Verse 10
(10) Accuse not a servant—i.e., a slave, thus making his already hard life still more intolerable.

And thou be found guilty before God of having wronged him, and so have to bear the punishment.

Verse 11
(11) There is a generation . . .—The words “there is” are not in the Hebrew, so it is left in doubt what is the predicate of these four evil “generations,” whether Agur means by them to describe the men of his own time, or to say that such are unbearable. (Comp. Proverbs 30:21.) The same characters are to be found in the description of men of the “last days” (2 Timothy 3:1 sqq).

Verse 15
(15) The horseleach hath two daughters, crying, Give, give.—The word “crying” is not in the Hebrew. The leech is here chosen as the emblem of insatiable greed; if it could speak, its “daughters,” i.e., the words it would utter, would be “Give, give.” So it forms an introduction to the quartette of “insatiable things” which follow.

Verse 16
(16) The grave.—See above, on Proverbs 15:11, where it is translated “hell.”

Verse 17
(17) The ravens of the valley shall pick it out—i.e., the rebellious son shall die of a “grievous death” (Jeremiah 16:4). The propensity of ravens to attack the eyes is well known.

Verse 18
(18) Too wonderful for me.—The wonder in Agur’s eyes seems to be that none of the four leave any trace behind them. (Comp. Wisdom of Solomon 5:10 sqq.) For a spiritual interpretation of these and other passages in this chapter, comp. Bishop Wordsworth’s Commentary.

Verse 20
(20) Such is the way of an adulterous woman.—As there is no proof of her guilt, she flatly denies it.

Verse 22
(22) For a servant when he reigneth.—The mischief done by Oriental favourites at court, who often began life as slaves, was proverbial.

A fool (nâbhâl).—See above, on Proverbs 17:7. It is only when he has to work hard for his living that he will behave himself decently; if he gets a little money, it will soon be wasted in idleness and self-indulgence.

Verse 23
(23) For an odious woman when she is married.—She pays off, with interest, the slights which she had formerly to endure from her married friends.

An handmaid that is heir to her mistress, and who is nervously anxious to preserve her newly-acquired dignity.

Verse 26
(26) The conies are but a feeble folk, being only about as big as a rabbit, with nails instead of claws, and weak teeth. Its Hebrew name (shâphân) signifies a “hider,” from its habit of living in clefts of the rocks; its scientific name is Hyrax Syriacus. The translation “coney,” i.e., rabbit, is a mistake. In general appearance it resembles a guinea-pig or marmot.

Verse 28
(28) The spider taketh hold with her hands.—The lizard, rather than the spider, seems to be here intended. As each first line of these four verses is an expression of weakness, it has been proposed to translate thus: “The lizard thou canst catch with the hands, and yet,” etc. (Comp. for this praise of wisdom, Ecclesiastes 9:14 sqq.)

Verse 31
(31) A greyhound.—It is very doubtful what animal is meant here as being “girt [i.e., slender] in the loins.” Several have been suggested, e.g., the horse, zebra, cock; but the rendering of the Authorised Version is as probable as any.

A king, against whom there is no rising up.—Who marches with resistless force, trampling on his conquered foes. (Comp. the description of the march of the Assyrians, Isaiah 37:24 sqq.; comp. also Isaiah 63:1 sqq. and Joel 2:2 sqq.) It has been proposed to translate these words also as “a king with whom is [i.e., followed by] his people,” in much the same sense.

Verse 32
(32) Lay thine hand upon thy mouth—i.e., be silent. Agur deprecates two things which may easily lead to a quarrel, arrogance and malice. He explains this in the next verse.

Verse 33
(33) Surely the churning of milk bringeth forth butter. . . .—The same word is used in the Hebrew for the three which appear in the Authorised Version, “churning,” “wringing,” and “forcing.” The sense will be, “For (as) pressure on milk produces butter, and pressure on the nose produces blood, (so) pressure on wrath (violence towards a hot-tempered person) produces anger.” (Comp. Proverbs 15:1.)

31 Chapter 31

Verse 1
XXXI.

APPENDIX (b).

(1) The words of king Lemuel. . . .—More probably this should be translated,” The words of Lemuel, king of Massâ.” (See above on Proverbs 30:1.) “Lemuel,” which most likely signifies (dedicated) “to God,” has been, like Agur, supposed to be a designation of Solomon, but with no good reason.

The prophecy that his mother taught him.—Mothers were looked upon with great veneration in the East. (Comp. Proverbs 1:8; Proverbs 6:20.) The mothers of kings especially were treated with marked respect, receiving the title of “queen-mother.” (Comp. 1 Kings 2:19; 1 Kings 15:13.) This seems to be the reason why the mothers of Jewish kings are so constantly mentioned, e.g., 1 Kings 14:31; 1 Kings 15:2; 2 Kings 12:1. At the present time the mother of the Khedive ranks before his principal wife.

Verse 2
(2) What, my son?—i.e., what shall I say? The question, thrice repeated, shows her extreme anxiety to give good advice to this son, who was “tender, and only beloved in the sight of his mother.”

The son of my vows.—Perhaps given, like Samuel, in answer to her prayers and vows.

Verse 3
(3) Nor thy ways to that which destroyeth kings.—A slight change in the punctuation will give a better sense, “to those that destroy kings,” i.e., women. Give not thy life to dissipation at their bidding. (Comp. Proverbs 6:24, sqq.; 1 Kings 11:1).

Verse 4
(4) It is not for kings to drink wine.—Another of the temptations of kings. (Comp. 1 Kings 16:9; 1 Kings 20:16; Ecclesiastes 10:17.) Perversion of justice as the result of revelry is also noted by Isaiah (Isaiah 5:22-23). Comp. St. Paul’s advice to “use this world so as not abusing,” or rather “using it to the full” (1 Corinthians 7:31)

Verse 6
(6) Give strong drink unto him that is ready to perish.—For this is not waste, but an advantageous use of God’s gift. (Comp. St. Paul’s advice, 1 Timothy 5:23.) It was out of a merciful remembrance of this passage that the pious ladies of Jerusalem used to provide a medicated drink for criminals condemned to be crucified, in order to deaden their pain. This was offered to our Lord (Matthew 27:34), but He would not drink it, as He wished to keep His mind clear to the last, and was willing to drink to the dregs the “cup which His Father had given Him.”

Verse 8
Verse 10
APPENDIX (c).—THE PRAISE OF A GOOD WIFE. (Proverbs 31:10, sqq.)

This is written in the form of an acrostic, the twenty-two verses composing it each commencing with a letter of the Hebrew alphabet. This may have been done, as in the case of several of the psalms, which are of a didactic character (e.g., 25, 34, 37, 119), to render it more easy for committal to memory. By some writers the acrostic form has been supposed to argue a late date for the poem, but there is no evidence for this. One psalm, at all events, of which there seems no reason to doubt the Davidic authorship—the 9th—is cast in this form.

(10) Who can find a virtuous woman?—Various mystical interpretations of the person here implied have been held at different times. She has been supposed to signify the Law, the Church, the Holy Spirit.

Verse 11
(11) So that he shall have no need of spoil.—Rather, shall have no lack of gain. His incomings constantly increase from the prudent care of his wife.

Verse 13
(13) And worketh willingly with her hands.—Literally, with the pleasure or willingness of her hands; they, as it were, catch her willing spirit.

Verse 14
(14) She bringeth her food from afar.—Looks for opportunities of buying cheaply at a distance from home, instead of paying a larger price on the spot.

Verse 15
(15) And giveth meat to her household, and a portion to her maidens.—Gives out food for her household, and the allotted portion of provisions (comp. Proverbs 30:8) or work (comp. Exodus 5:14) to her maidens.

Verse 16
(16) She considereth a field.—Fixes upon a suitable one for purchase.

With the fruit of her hands.—With her savings she buys a vineyard and stocks it.

Verse 20
(20) She streteheth out her hand to the poor.—Either in sympathy or with alms; “yea, she reacheth forth (both) her hands to the needy;” she is keenly alive to their sorrows, and pities them and aids them with all her power.

Verse 21
(21) She is not afraid of the snow.—Not uncommon in winter-time in Palestine and the neighbouring countries. (Comp. 2 Samuel 23:20; Psalms 147:16.)

All her household are clothed with scarlet, which by its very colour suggests warmth and comfort.

Verse 23
(23) Her husband is known in the gates.—See above on Proverbs 22:22. Instead of being a hindrance to her husband’s advancement, she furthers it. Her influence for good extends to him also. Having no domestic anxieties, he is set free to do his part in public life.

Verse 25
(25) Strength and honour are her clothing.—She never parts with them; they serve her, like clothing, for protection and ornament. (Comp. Psalms 104:1.)

And she shall rejoice in time to come.—Rather, smiles at the coming day; does not fear the future.

Verse 26
(26) She openeth her mouth with wisdom.—She is not a mere household drudge, with no thought beyond providing food and clothing for her family. She cares for their higher interests, and knows how to guide them with her wisdom.

In her tongue is the law of kindness.—Kindness is the law by which she regulates all her words.

Verse 29
(29) Many daughters—i.e., women (Genesis 30:13; Song of Solomon 6:9); a term of affection.

Verse 30
(30) Favour is deceitful, and beauty is vain.—Outward graces do not last; praise that will be real and enduring is for those only who fear the Lord, and, out of regard for Him, perform the duties of life as the “virtuous woman” here described.

Verse 31
