《Unabridged Commentary Critical and Explanatory on Proverbs》(Robert Jamieson)
Commentator

At a time when the theological winds seem to change direction on a daily basis, the Commentary Critical and Explanatory on the Whole Bible is a welcome breath of fresh air from conservative and orthodox teachers of the Christian faith. This commentary has been a bestseller since its original publication in 1871 due to its scholarly rigor and devotional value. Robert Jamieson (1802-1880), Andrew Robert Fausset, and David Brown(1803-1897) have crafted a detailed, yet not overly technical, commentary of the Bible that holds to the historic teachings of orthodox Christianity. Commentary Critical and Explanatory on the Whole Bible is based on a detailed exegesis of the scriptures in the original languages and is a "must have" for those who are interested in a deeper appreciation of the Biblical text

Published in 1878, this is the unabridged version of Jamieson, Fausset, and Brown's Commentary. This version includes the Greek and Hebrew words, along with double the content of the abridged version. Most online versions of JFB are abridged and include only a fraction of what the authors said!

It is worth noting that in the printed version, errors in spelling, punctuation, numbering, cross references have followed throughout the printing history of this one-volume edition of the Commentary. This electronic edition, then, may represent the first corrected edition.

00 Introduction

I. THE NATURE AND USE OF PROVERBS.--A proverb is a pithy sentence, concisely expressing some well-established truth susceptible of various illustrations and applications. The word is of Latin derivation, literally meaning for a word, speech, or discourse; that is, one expression for many. The Hebrew word for "proverb" (mashal) means a "comparison." Many suppose it was used, because the form or matter of the proverb, or both, involved the idea of comparison. Most of the proverbs are in couplets or triplets, or some modifications of them, the members of which correspond in structure and length, as if arranged to be compared one with another. They illustrate the varieties of parallelism, a distinguishing feature of Hebrew poetry. Many also clearly involve the idea of comparison in the sentiments expressed (compare Proverbs 12:1-10; Proverbs 25:10-15; Proverbs 26:1-9 omission of one member of the comparison, exercising the reader's sagacity or study for its supply, presents the proverb as a "riddle" or "dark saying" (compare Proverbs 30:15-33; Proverbs 1:6 ; Psalms 49:4 form of expression, which thus became a marked feature of the proverbial style, was also adopted for continuous discourse, even when not always preserving traces of comparison, either in form or matter (compare Proverbs 1:1-33; Proverbs 2:1-22; Proverbs 3:1-35; Proverbs 4:1-27; Proverbs 5:1-23; Proverbs 6:1-35; Proverbs 7:1-27; Proverbs 8:1-36; Proverbs 9:1-18 word properly translated "parable," to designate an illustrative discourse. Then the Greek translators have used a word, parabola ("parable"), which the gospel writers (except John) employ for our Lord's discourses of the same character, and which also seems to involve the idea of comparison, though that may not be its primary meaning. It might seem, therefore, that the proverbial and parabolic styles of writing were originally and essentially the same. The proverb is a "concentrated parable, and the parable an extension of the proverb by a full illustration." The proverb is thus the moral or theme of a parable, which sometimes precedes it, as in Matthew 19:30, Proverbs 20:1 style being poetical, and adapted to the expression of a high order of poetical sentiment, such as prophecy, we find the same term used to designate such compositions (compare Numbers 23:7 ; Micah 2:4 ; Habakkuk 2:6

Though the Hebrews used the same term for proverb and parable, the Greek employs two, though the sacred writers have not always appeared to recognize a distinction. The term for proverb is, paroimia, which the Greek translators employ for the title of this book, evidently with special reference to the later definition of a proverb, as a trite, sententious form of speech, which appears to be the best meaning of the term. John uses the same term to designate our Saviour's instructions, in view of their characteristic obscurity (compare Proverbs 16:25-29 and even for his illustrative discourses (Proverbs 10:6 sense was not at once obvious to all his hearers. This form of instruction was well adapted to aid the learner. The parallel structure of sentences, the repetition, contrast, or comparison of thought, were all calculated to facilitate the efforts of memory; and precepts of practical wisdom which, extended into logical discourses, might have failed to make abiding impressions by reason of their length or complicated character, were thus compressed into pithy, and, for the most part, very plain statements. Such a mode of instruction has distinguished the written or traditional literature of all nations, and was, and still is, peculiarly current in the East.

In this book, however, we are supplied with a proverbial wisdom commended by the seal of divine inspiration. God has condescended to become our teacher on the practical affairs belonging to all the relations of life. He has adapted His instruction to the plain and unlettered, and presented, in this striking and impressive method, the great principles of duty to Him and to our fellow men. To the prime motive of all right conduct, the fear of God, are added all lawful and subordinate incentives, such as honor, interest, love, fear, and natural affection. Besides the terror excited by an apprehension of God's justly provoked judgments, we are warned against evil-doing by the exhibition of the inevitable temporal results of impiety, injustice, profligacy, idleness, laziness, indolence, drunkenness, and debauchery. To the rewards of true piety which follow in eternity, are promised the peace, security, love, and approbation of the good, and the comforts of a clear conscience, which render this life truly happy.

II. INSPIRATION AND AUTHORSHIP.--With no important exception, Jewish and Christian writers have received this book as the inspired production of Solomon. It is the first book of the Bible prefaced by the name of the author. The New Testament abounds with citations from the Proverbs. Its intrinsic excellence commends it to us as the production of a higher authority than the apocryphal writings, such as Wisdom or Ecclesiasticus. Solomon lived five hundred years before the "seven wise men" of Greece, and seven hundred before the age of Socrates, Plato, and Aristotle. It is thus very evident, whatever theory of his sources of knowledge be adopted, that he did not draw upon any heathen repositories with which we are acquainted. It is far more probable, that by the various migrations, captivities, and dispersions of the Jews, heathen philosophers drew from this inspired fountain many of those streams which continue to refresh mankind amid the otherwise barren and parched deserts of profane literature.

As, however, the Psalms are ascribed to David, because he was the leading author, so the ascription of this book to Solomon is entirely consistent with the titles of the thirtieth and thirty-first chapters, which assign those chapters to Agur and Lemuel respectively. Of these persons we know nothing. This is not the place for discussing the various speculations respecting them. By a slight change of reading some propose to translate Proverbs 30:1 her who was obeyed Massa," that is, "the queen of Massa"; and Proverbs 31:1 earliest versions are contradictory, and nothing other than the strongest exegetical necessity ought to be allowed to justify a departure from a well-established reading and version when nothing useful to our knowledge is gained. It is better to confess ignorance than indulge in useless conjectures.

It is probable that out of the "three thousand proverbs" (1 Kings 4:32, Proverbs 1:1-33; Proverbs 2:1-22; Proverbs 3:1-35; Proverbs 4:1-27; Proverbs 5:1-23; Proverbs 6:1-35; Proverbs 7:1-27; Proverbs 8:1-36; Proverbs 9:1-18; Proverbs 10:1-32; Proverbs 11:1-31; Proverbs 12:1-28; Proverbs 13:1-25; Proverbs 14:1-35; Proverbs 15:1-33; Proverbs 16:1-33; Proverbs 17:1-28; Proverbs 18:1-24; Proverbs 19:1-29; Proverbs 20:1-30; Proverbs 21:1-31; Proverbs 22:1-29; Proverbs 23:1-35; Proverbs 24:1-34 production, and copied out in the days of Hezekiah, by his "men," perhaps the prophets Isaiah, Hosea, and Micah. Such a work was evidently in the spirit of this pious monarch, who set his heart so fully on a reformation of God's worship. Learned men have endeavored to establish the theory that Solomon himself was only a collector; or that the other parts of the book, as these chapters, were also selections by later hands; but the reasons adduced to maintain these views have never appeared so satisfactory as to change the usual opinions on the subject, which have the sanction of the most ancient and reliable authorities.

III. DIVISIONS OF THE BOOK.--Such a work is, of course, not susceptible of any logical analysis. There are, however, some well-defined marks of division, so that very generally the book is divided into five or six parts.

1. The first contains nine chapters, in which are discussed and enforced by illustration, admonition, and encouragement the principles and blessings of wisdom, and the pernicious schemes and practices of sinful persons. These chapters are introductory. With few specimens of the proper proverb, they are distinguished by its conciseness and terseness. The sentences follow very strictly the form of parallelism, and generally of the synonymous species, only forty of the synthetic and four (Proverbs 3:32-35 ornate, the figures bolder and fuller, and the illustrations more striking and extended.

2. The antithetic and synthetic parallelism to the exclusion of the synonymous distinguish Proverbs 10:1-32; Proverbs 11:1-31; Proverbs 12:1-28; Proverbs 13:1-25; Proverbs 14:1-35; Proverbs 15:1-33; Proverbs 16:1-33; Proverbs 17:1-28; Proverbs 18:1-24; Proverbs 19:1-29; Proverbs 20:1-30; Proverbs 21:1-31; Proverbs 22:1-16 unconnected, each containing a complete sense in itself.

3. Proverbs 22:16-29; Proverbs 23:1-35; Proverbs 24:1-34 addressed to a pupil, and generally each topic occupies two or more verses.

4. Proverbs 25:1-28; Proverbs 26:1-28; Proverbs 27:1-27; Proverbs 28:1-28; Proverbs 29:1-27 portion, for the reason given above as to its origin. The style is very much mixed; of the peculiarities, compare parts two and three.

5. Proverbs 30:1-33 a specimen of the kind of proverb which has been described as "dark sayings" or "riddles."

6. To a few pregnant but concise admonitions, suitable for a king, is added a most inimitable portraiture of female character. In both parts five and six the distinctive peculiarity of the original proverbial style gives place to the modifications already mentioned as marking a later composition, though both retain the concise and nervous method of stating truth, equally valuable for its deep impression and permanent retention by the memory.

01 Chapter 1

Verse 1
The proverbs of Solomon the son of David, king of Israel;

Proverbs 1:1-3.-The Inscription; and the Preface, stating the design of the book-to give instruction in wisdom (Proverbs 1:1-6). Key-note of the whole: the fear of the Lord is the first step (Proverbs 1:7). Fatherly exhortation to the young to hear the instruction of godly parents, elders, and pastors (Proverbs 1:8-9). Not to be enticed by sinners, whose ways in pursuit of gain are deadly (Proverbs 1:10-19). Wisdom's appeal (Proverbs 1:20-23). Fatal result of rejecting it, and blessedness of those who hearken to it (Proverbs 1:24-33).

The Proverbs of Solomon the son of David, king of Israel. A similar heading appears at the beginning of the three divisions of the book: here, Proverbs 10:1; Proverbs 25:1. He spake 3,000 proverbs (1 Kings 4:32); and subsequently "set in order" the present selection (Proverbs 1:1-33; Proverbs 2:1-22; Proverbs 3:1-35; Proverbs 4:1-27; Proverbs 5:1-23; Proverbs 6:1-35; Proverbs 7:1-27; Proverbs 8:1-36; Proverbs 9:1-18; Proverbs 10:1-32; Proverbs 11:1-31; Proverbs 12:1-28; Proverbs 13:1-25; Proverbs 14:1-35; Proverbs 15:1-33; Proverbs 16:1-33; Proverbs 17:1-28; Proverbs 18:1-24; Proverbs 19:1-29; Proverbs 20:1-30; Proverbs 21:1-31; Proverbs 22:1-29; Proverbs 23:1-35; Proverbs 24:1-34; Ecclesiastes 12:9). Hezekiah directed his pious "men" to supplement the collection with an arranged series of proverbs of Solomon not included in the collection made by the royal author himself (Proverbs 25:1; cf. Sirach 47:14; Sirach 47:17, concerning Solomon, "How wise wast thou in thy youth, and as a flood filled with understanding. The countries marveled at thee for thy songs, and proverbs, and parables, and interpretations"). On the Hebrew for "proverbs," mishlee-literally, similitudes, figurative and sententious writings-cf. Introduction. The words "Solomon the son of David, king of Israel," are so many arguments why all should attend to what follows. Kings' commonplace words are eagerly caught at; how much more ought all give heed to the words of the wisest of men (1 Kings 4:29-34) - a king, the son of a king; not only so, but also an inspired prophet, and the son of a prophet-one whose wisdom the queen from distant Sheba came to hear (1 Kings 10:1-29), and reigning over the elect nation of God!

Verse 2
To know wisdom and instruction; to perceive the words of understanding;

To know wisdom - depending on Proverbs 1:1. The proverbs of Solomon are designed that all may by them know wisdom.

And instruction , [uwmuwcaar (Hebrew #4148)] - from a Hebrew root, yaacar (Hebrew #3256), to chastise or correct by discipline and admonition (like paideuein, paideia (Greek #3809) "discipline in righteousness," 2 Timothy 3:15; cf. Proverbs 13:18; Proverbs 13:24; Proverbs 22:15). "Wisdom" is the general term for the knowledge that "maketh wise unto salvation" (2 Timothy 3:15). In a more special sense, "wisdom" is knowledge of divine truth in both the head and the heart [chaak

Verse 3
To receive the instruction of wisdom, justice, and judgment, and equity;

To receive the instruction of wisdom, justice, and judgment, and equity - "wisdom" [haskeel (Hebrew #7919)]; a different Hebrew word from that for "wisdom" in Proverbs 1:2. It means intelligence or prudence, circumspect consideration. "Justice" (tsedeq (Hebrew #6664)) or righteousness is the principle, and includes our duties both to God and man. "Judgment" (mishpaaT (Hebrew #4941)) is the act of putting into exercise justice toward men. "Equity" (meeyshaariym (Hebrew #4339)) - literally, rightnesses, uprightnesses, or sincerity in both justice and judgment (Proverbs 2:9).

Verse 4
To give subtilty to the simple, to the young man knowledge and discretion.

To give subtilty to the simple, to the young man knowledge and discretion. "Subtilty," shrewdness, not in the sense of worldly cunning, but that knowledge which will put one on his guard against the subtle snares of the world; as Jesus told His disciples, "Behold, I send you forth as sheep in the midst of wolves; be ye therefore wise as serpents, and harmless as doves" (Matthew 10:16). The "simple" are the inexperienced, those "who want understanding" (Proverbs 7:7; Proverbs 9:4; Proverbs 14:15). The antithesis to "subtilty" requires this sense, rather than the good sense, as guilelessly simple and teachable (Psalms 19:7; Psalms 116:6). Though it is true that the guileless and childlike are the fittest for receiving divine truth (Matthew 11:25). "To give" here beautifully answers "to receive" (Proverbs 1:3). Plato's school bore the inscription over the doors, 'Let no one not acquainted with geometry enter here.' Solomon's invitation, on the contrary, is, 'Let the simple and untutored enter here.' While, in Proverbs 1:2-3, all are welcome "to receive the instruction of wisdom" (Proverbs 1:2), "the young man" especially is invited, as most needing it. The philosophers excluded the young as unfit for their recondite teachings. But the wisest of men stoops to the humblest-a type of the infinitely Wise Teacher, who embraced little children in His arms (Matthew 18:3-4; Matthew 19:14-15). "Discretion" - literally, device, invention (as it is translated Proverbs 8:12), meditation, thoughtful prudence, whereby to avoid what is wrong and choose what is right. "Knowledge" distinguishes between truth and falsehood. "Discretion" [m

Verse 5
A wise man will hear, and will increase learning; and a man of understanding shall attain unto wise counsels:

A wise (man) will hear, and will increase learning - (Proverbs 9:9.) "Learning" - literally, that which is received (Hebrew, leqach (Hebrew #3948)). True wisdom is never stationary, but always progressive; because it secures the ground behind it as a basis for further advances. The Sciolist is "ever learning, and never able to come to the knowledge of the truth" (2 Timothy 3:7). 'He who is not adding, is wasting; he who is not increasing knowledge, is losing from it,' (Rabbi Hillel, ch. 1, 'Aboth.') These proverbs are designed for not merely the "simple" (Proverbs 1:4), but the "wise" also, if only they be willing to hear, or rather to obey; because this part of philosophy consists in acting, in which he is most learned who most obeys (Bayne); cf. John 8:47. The wiser one is, the swifter will he be to hear, the slower to speak (James 1:19).

And a man of understanding shall attain unto wise counsels - "wise counsels" [tach

Verse 6
To understand a proverb, and the interpretation; the words of the wise, and their dark sayings.

To understand a proverb, and the interpretation - connected in construction with Proverbs 1:1, as are the other infinitives, Proverbs 1:2, "To know;" Proverbs 1:3 "To receive;" Proverbs 1:4, "To give subtilty," etc. "The interpretation" (Hebrew, M

Verse 7
The fear of the LORD is the beginning of knowledge: but fools despise wisdom and instruction.

The fear of the Lord (is) the beginning of knowledge - the grand summary of the whole book (cf. Psalms 111:10, "The fear of the Lord is the beginning of wisdom"). Solomon begins his lessons on true wisdom by laying down the first principle and basis of it, which is "the fear of the Lord." This means reverent trust, love, and obedience toward Him. Such reverent fear presupposes the knowledge of how infinite in power, majesty, and goodness God is. He who thus fears God will fear to sin, lest he should displease God (cf. Job 28:28, which was before Solomon's eye in this verse).

(But) fools despise wisdom and instruction. "Fools" are those who "know not God," and who are "wise to do evil, but to do good have no knowledge" (Jeremiah 4:22). The sum and subject of the first nine chapters is primarily the fear of the Lord the true knowledge; and secondarily, wisdom and instruction - i:e., disciplining the life in consonance with the fear of the Lord, from which these two spring.

Verse 8
My son, hear the instruction of thy father, and forsake not the law of thy mother:

My son, hear the instruction of thy father, and forsake not the law of thy mother. Even bad parents generally instruct their sons to do right. But good parents, including under the term pious preceptors, are chiefly meant (1 Samuel 10:12). After the First Table of the Law, which teaches "the fear of the Lord," Solomon subjoins obedience to parents' counsels, the precept which stands foremost in the Second Table. Piety to one's parents comes next after piety toward God. The best way of instruction for any one is that he should receive the instruction of his parents from childhood. The parents should pray as did Manoah, "How shall we order the child, and how shall we do unto him?" (Judges 13:12.) It is right that children should hear their parents' counsel, as well because of the parents' love, as also from a regard to the parents' greater knowledge by reason of years. But "children are to obey their parents" only "in the Lord" - i:e., only in so far as the word of the earthly father does not run counter to that of our heavenly Father. The "mother" especially has a powerful influence in moulding the character of the child in tender years, whether for good or for evil. Hence, the mother's names are given in the Old Testament histories of the kings: cf. (Lois and Eunice) 2 Timothy 1:5; 2 Timothy 3:14-15 : (Lemuel's mother) Proverbs 31:1.

Verse 9
For they shall be an ornament of grace unto thy head, and chains about thy neck. For they (shall be) an ornament of grace unto thy head, and chains about thy neck - "an ornament" (liw

Verse 10
My son, if sinners entice thee, consent thou not.

My son, if sinners entice thee, consent thou not. So Joseph (Genesis 39:7, etc.; Psalms 1:1).

Verse 11
If they say, Come with us, let us lay wait for blood, let us lurk privily for the innocent without cause:

If they say, Come with us, let us lay wait for blood - (Proverbs 1:16; Jeremiah 5:26.)

Let us lurk privily for the innocent without cause - i:e., though we have not bean provoked or wronged, yet let us assail and kill. Not that they would actually say so, because this would rather be a dissuasive than an inducement; but Solomon, by the Spirit, makes them the mouthpiece of expressing their conduct in its true light. He speaks the language which their own conscience would use respecting their conduct, if they would heed it. Maurer, after Cornelius a Lapide, takes it, 'him that is in rain innocent;' i:e., that will not be saved by his piety and innocence from our attack. The sense of the same Hebrew, and the ironical contrast in Proverbs 1:17 [chinaam (Hebrew #2600)], favour this. See note there.

Verse 12
Let us swallow them up alive as the grave; and whole, as those that go down into the pit:

Let us swallow them up alive as the grave; and whole, as those that go down into the pit - so as to leave no clew to our being discovered, and no trace to turn suspicion upon us. They unwittingly use language awfully significant of their own retributive doom, like that of Korah and his company (Numbers 16:30; Psalms 55:15). "Swallow" expresses their insatiable greediness, like that of the grave (Proverbs 30:15-16).

Verse 13
We shall find all precious substance, we shall fill our houses with spoil:

We shall find all precious substance, we shall fill our houses with spoil. Not only shall we find large spoil, but we shall get it in full possession, so as to fill our houses with it.

Verse 14
Cast in thy lot among us; let us all have one purse:

Cast in thy lot among us; let us all have one purse. You shall have your share in the equal division of the booty by lot. We all shall have one common purse and portion. The Hebrews had an alliterating proverb, Bekis, Bekos, Bekahas - i:e., in one's purse, in one's cups, in one's anger the man's true character betrays itself.

Verse 15
My son, walk not thou in the way with them; refrain thy foot from their path:

My son, walk not thou in the way with them; refrain thy foot from their path. "Refrain thy foot" expresses the natural propensity of the old man, even in the godly, to that which is evil (Psalms 119:101). Alike in private and in public avoid having any community with their bad principles and practices (Psalms 1:1 ; Proverbs 22:25; Isaiah 8:11).

Verse 16
For their feet run to evil, and make haste to shed blood.

For their feet run to evil, and make haste to shed blood. Isaiah 59:7 is drawn from this. Compare Proverbs 1:18 for For their feet run to evil, and make haste to shed blood. Isaiah 59:7 is drawn from this. Compare Proverbs 1:18 for their retribution in kind.

Verse 17
Surely in vain the net is spread in the sight of any bird.

(Surely in vain the net is spread in the sight of any bird) - Hebrew, 'any master of a wing,' (cf. margin.) In vain those sinners lay snares for as many godly men as they can; not one of these is taken: but the sinners themselves are caught in their own snare (cf. Proverbs 1:11 with Proverbs 1:18). The "in vain" of Solomon here answers, in caustic irony, to the 'in vain' (the English version, "without cause"), Proverbs 1:11, of the sinners' plotting. They say, the godly are 'innocent in vain,' but it is themselves who 'spread their net in vain.'

Verse 18
And they lay wait for their own blood; they lurk privily for their own lives.

And they lay wait for their (own) blood; they lurk privily for their (own) lives. While they fancy that they are, with the certainty of success, 'laying wait for the blood' of "the innocent" (Proverbs 1:11), it proves really to be their own blood that they, with all their lying in wait, cause to be shed (Psalms 7:15-16). Compare the same retribution, "blood" for "blood," Revelation 16:6.

Verse 19
So are the ways of every one that is greedy of gain; which taketh away the life of the owners thereof.

So (are) the ways of every one that is greedy of gain - literally, 'of every one greedy of greed;' of everyone snatching at rapine. On "so are the ways" - i:e., such is the portion at last-cf. Job 8:13.

Verse 20
Wisdom crieth without; she uttereth her voice in the streets: Wisdom crieth without; she uttereth her voice in the streets:

Wisdom crieth without - literally, wisdoms; i:e., consummate wisdom. Maurer makes the Hebrew not plural, but a form in the singular, as the English version. The plural form for a singular is a similar usage to that whereby God is called "the praises of Israel" - i:e., Israel's perfect object of praise; and Ecclesiastes has "vanities" for utter vanity. Wisdom is again personified and introduced as appealing to all (Proverbs 8:1 , etc.): wisdom is what Christ is made unto us by God (1 Corinthians 1:30); "In Him are hid all the treasures of wisdom" (Colossians 2:3). What was in the views of godly men, in Solomon's days, an abstraction, became concrete when Christ was manifested on earth. Still, "the wisdom of God" (Luke 11:49), as "the Word," dwelt with God from eternity (John 1:1-3), and Solomon, by the Spirit, sets this forth (Proverbs 8:22-31). The manifold character of this divine wisdom (Isaiah 11:2-3), and the multiplicity of the messengers of this wisdom of God in all ages of the Church, accord with the plural form. After laying the foundation in "the fear of the Lord" (Proverbs 1:7), and then showing who are to be hearkened to, namely, godly parents (Proverbs 1:8-9), then who are to be shunned (Proverbs 1:10-19), Solomon now proceeds to give the universal invitation of wisdom personified. The warning against ungodly associates fitly precedes wisdom's invitation to piety (Psalms 34:15; Psalms 37:27); just as Abraham was called out of the idolatrous associations of Uz of the Chaldees before he was taken into full covenant and communion with God, (Genesis 12:1-20.)

Verse 21
She crieth in the chief place of concourse, in the openings of the gates: in the city she uttereth her words, saying,

She crieth in the chief place of concourse, in the openings of the gates - "the chief place of concourse;" literally, 'in the head of the noisy places,' 'the tumultuous places' (Isaiah 51:20). "In the openings of the gates," where the people flocked together for judicial proceedings.

In the city - though the gates be not 'open.' How unwearied is wisdom in her solicitude for our salvation, crying aloud everywhere!

Verse 22
How long, ye simple ones, will ye love simplicity? and the scorners delight in their scorning, and fools hate knowledge?

How long, ye simple ones, will ye love simplicity? Wisdom wishes, by a startling address, to arouse the sinfully simple ones out of their sleep of worldliness and apathy as to serious things. The physician must use strong stimulants to make the patient realize the greatness of his danger. How long is it until you cease to play the part of simpletons? You have been surely long enough slumbering; it is now high time to awake (Romans 13:11; Ephesians 5:14).

And the scorners delight in their scorning. The "scorners" who turn serious admonitions into contemptuous And the scorners delight in their scorning. The "scorners" who turn serious admonitions into contemptuous jesting, is a further and more irreclaimable stage of impiety than that of "the simple ones." They form the third stage in the climax in Psalms 1:1; cf. Proverbs 29:8; Isaiah 28:14-15. There is a change from the second to the third persons, from directly addressing to speaking of them, whereby Wisdom puts them to a greater distance from her, counting them unworthy of direct address.

And fools hate knowledge? "Fools" [k

Verse 23
Turn you at my reproof: behold, I will pour out my spirit unto you, I will make known my words unto you.

Turn you at my reproof - to the God from whom ye have turned away.

Behold, I will pour out , [like a gushing, bubbling stream, abundant, continuous, and clear ('abiy`aah (Hebrew #5042))]

My Spirit unto you - I will turn the floods of the Spirit toward you, giving you the power, if ye will avail yourselves of it, to be converted, and leaving you without excuse if ye will not. Here the Gospel outpouring of the Spirit is alluded to (John 7:38-39; John 4:14; Zechariah 12:10; Isaiah 44:3). However, as the parallel "my words" implies, it is the Spirit-inspired message and offer of grace abundant that is meant, rather than the inward working of the Spirit on the hearer's heart.

I will make known my words unto you - "I will make known" by "my Spirit" my "words" of divine "wisdom and knowledge" (1 Corinthians 12:8; Matthew 11:27).

Verse 24
Because I have called, and ye refused; I have stretched out my hand, and no man regarded;

Because I have called, and ye refused; I have stretched out my hand, and no man regarded. After God has called to grace in vain, He now denounces wrath (Isaiah 65:12; Isaiah 66:4). God calls externally by His ministers, by His written Word, and by His judgments, and inwardly by His awakening appeals, and by the stings of conscience. Compare Luke 13:8-9, the barren fig-tree; showing how God spares no means, gentle or severe, of moving sinners to repentance: and it is only when all have proved unavailing, through the sinner's own perversity, that He at last 'cuts him down.' Stretching out the hands is the gesture of entreaty (Isaiah 65:2; Romans 10:21).

Verse 25
But ye have set at nought all my counsel, and would none of my reproof:

But ye have set at nought all my counsel, and would none of my reproof. So "the Pharisees and lawyers rejected the counsel of God against themselves." (Luke 7:30). Whether I gave counsel as to doing good, or reproof as to shunning evil (Proverbs 4:15), ye rejected my appeals (Proverbs 1:25; Proverbs 15:32).

Verse 26
I also will laugh at your calamity; I will mock when your fear cometh;

I also will laugh at your calamity. Retribution in kind (Psalms 2:4). God will at last laugh in derision at those who now laugh to scorn His loving appeals. Compare the rejoicing of the saints over Babylon when she falls (Revelation 18:20).

I will mock when your fear cometh - even as ye 'delighted in scorning' (Proverbs 1:22; Deuteronomy 32:20-25).

Verse 27
When your fear cometh as desolation, and your destruction cometh as a whirlwind; when distress and anguish cometh upon you.

When your fear cometh as desolation. Both the feeling of fear, and good cause for fear (Proverbs 10:24).

Verse 28
Then shall they call upon me, but I will not answer; they shall seek me early, but they shall not find me:

Then shall they call upon me, but I will not answer - (Job 27:9.) God saith, it is true, "Whosoever shall call on Then shall they call upon me, but I will not answer - (Job 27:9.) God saith, it is true, "Whosoever shall call on the name of the Lord shall he delivered" (Joel 2:32). But here the call of the wicked is rejected, because the day of grace meant by Joel shall have been past. Their cry is for deliverance from pain, not from sin (Jeremiah 11:11; Ezekiel 8:18; Micah 3:4; Zechariah 7:13, "As he cried, and they would not hear; so they cried, and I would not hear, saith the Lord of hosts;" John 7:34).

They shall seek me early - i:e., diligently and unceasingly, beginning from day-break.

Verse 29
For that they hated knowledge, and did not choose the fear of the LORD:

For that they hated knowledge, and did not choose the fear of the Lord. Those who do not choose the fear of the Lord are condemned no less than those who hate it. Not to choose is virtually to dislike, and ends in positive hatred (Matthew 12:30). Men are free in choosing destruction, so that the blame rests wholly on themselves (Acts 13:46, "Ye judge yourselves unworthy of everlasting life"). It is the Spirit who moves any to "choose the good part" (Luke 10:42). Many, when "the fear of the Lord" is set before them, apply the preacher's warning to others, not to themselves

Verse 30
They would none of my counsel: they despised all my reproof.

They would none of my counsel; they despised all my reproof - (Proverbs 1:25.) "Despised," rejected with reviling and cursing.

Verse 31
Therefore shall they eat of the fruit of their own way, and be filled with their own devices.

Therefore shall they eat of the fruit of their own way, and be filled with their own devices. Compare Deuteronomy 32:32, "Their vine is of the vine of Sodom, and of the fields of Gomorrah: their grapes are grapes of gall, their clusters are bitter." The sinner's sin is its own punishment. Compare Isaiah 3:9-11, "Woe unto their soul, for they have rewarded evil unto themselves ... the righteous ... shall eat the fruit of their doings," etc. (Jeremiah 6:19; Micah 7:13). Hell is not an arbitrary punishment, like human penalties, which have no necessary connection with the crimes, but a natural development of sin by a law of necessary consequence, as the fruit of a tree is the natural development of the seed and the bud (cf. also Isaiah 59:4; Galatians 6:8). On "filled with their own devices" - i:e., filled even to loathing, which is the final result of the pleasures of sin-cf. Psalms 78:29, "They did eat, and were well filled; for He gave them their own desire; ... but while their meat was yet in their mouths, the wrath of God came upon them." Men's own desires fulfilled are made their sorest plague (Psalms 106:15).

Verse 32
For the turning away of the simple shall slay them, and the prosperity of fools shall destroy them.

For the turning away of the simple shall slay them. The turning away from the monitions of Wisdom ("Turn ye," Proverbs 1:23) on the part of the simple. Prosperity in the parallel clause corresponds to "turning away" (from divine wisdom), as cause answers to effect. Compare Zechariah 7:11, "They refused to hearken, and pulled away the shoulder, and stopped their ears, that they should not hear;" Numbers 14:43. "Ye are turned away from the Lord."

And the prosperity of fools shall destroy them - (Psalms 106:15.) When Jeshurun waxed fat, he kicked (Deuteronomy 32:15). Thus the objection is met that sinners often outwardly prosper now. Yes, replies Wisdom; but that prosperity proves their very curse, and accelerates the Judgments of God. It is harder to bear prosperity than adversity, because we endure the latter, but are apt to be corrupted and blinded to our ruin by the former. It is they who are "settled on their lees, that say in their heart, The Lord will not do good, neither will he do evil" (Zephaniah 1:12).

Verse 33
But whoso hearkeneth unto me shall dwell safely, and shall be quiet from fear of evil.

But whose hearkeneth unto me shall dwell safely, and shall be quiet from fear of evil - temporarily, mentally, spiritually, and eternally (Isaiah 26:3; Isaiah 33:15-16; Jeremiah 23:6; Deuteronomy 33:12; Deuteronomy 33:28).

02 Chapter 2
Verse 1
My son, if thou wilt receive my words, and hide my commandments with thee;

Proverbs 2:1-22.-There are two leading propositions:

I. Proverbs 2:1-9, with three antecedent conditions and two consequents: Proverbs 2:1, "If; Proverbs 2:3, "If;" Proverbs 2:4, "If;" I. Proverbs 2:1-9, with three antecedent conditions and two consequents: Proverbs 2:1, "If; Proverbs 2:3, "If;" Proverbs 2:4, "If;" and Proverbs 2:5 , "Then;" Proverbs 2:9. "Then."

II. Proverbs 2:10-22 with one antecedent and one consequent: Proverbs 2:10, "When;" Proverbs 2:11 (then as the consequence), "Discretion shall preserve thee," etc.; with a threefold subordinate and dependent effect, "To deliver thee," Proverbs 2:12; "To deliver thee," Proverbs 2:16; "That thou mayest walk in the way of good men," Proverbs 2:20.

Wisdom invites the youth as a son to hide in his heart her commandments, the result of which will be, he will understand the fear and the knowledge of the Lord, and righteousness and every good path (Proverbs 2:1-9). She invites him to admit wisdom into his heart, because when it is pleasant unto the soul, discretion shall preserve him so as to deliver him from the way of the evil man, and from the strange woman, whose paths lead unto the dead, and so as to make him walk in the way of good men, who alone shall be saved when the wicked shall be cut off (Proverbs 2:10-22).

My son, if thou wilt receive my words - as he that received the seed of the Word into the good ground, hearing and understanding it, and bearing fruit (Matthew 13:23).

And hide my commandments with thee - treasure them up in thy heart, as when the man found the treasure in the field he hid it safely (Matthew 13:44); and as Mary "kept all these things, and pondered them in her heart" (Luke 2:19; Luke 2:51). The safeguard against sin (Psalms 119:11).

Verse 2
So that thou incline thine ear unto wisdom, and apply thine heart to understanding;

So that thou incline thine ear unto wisdom, (and) apply thine heart to understanding. The ear is the avenue to the heart, unless men stop the avenue, as the Jews did (Zechariah 7:11; Acts 7:57). "The hearing ear" is God's gift (Proverbs 20:12). Our part is to stir up the gift of God by an active practical habit of attention. The emperor Constantine stood hours to hear the Word; and when asked to sit, replied, that he thought it wicked to give negligent ears when the truth handled was spoken of God,' (Eusebius, 'De Vita Constant.,' L. 4:)

Verse 3
Yea, if thou criest after knowledge, and liftest up thy voice for understanding;

Yea, if thou criest after knowledge, (and) liftest up thy voice for understanding. The summit of the ascending climax. Solomon had said that the words of Wisdom are to be received with the ear and with the heart, and this with attentive and diligent application; he now stirs up the hearer to crown all by crying in prayer for spiritual understanding, lifting up the voice fervently.

Verse 4
If thou seekest her as silver, and searchest for her as for hid treasures;

If thou seekest her as silver, and searchest for her as (for) hid treasures - not content with merely one look, or an ordinary searching, but again and again seeking by every means. Treasures anciently, when there were no banks, were often hidden in the earth. True knowledge lies deep as in a mine; and they alone will get the precious ore who dig down into it, not grudging time, delays, pains, expense. The same image occurs John 5:39, "Search [ereunate (Greek #2045)] the Scriptures." Not merely scrape the surface, and get a few superficial scraps of knowledge, but dig deep, and far, and wide. The "treasures" are 'hidden' by God, not in order to keep them back from us, but to stimulate our faith and patient perseverance in searching for them. The merchant was "seeking goodly pearls" when he "found one pearl of great price." And the man who (by God's special grace), though not seeking, yet found the "treasure hid in a field," when he had found it, spared no cost or pains to make it his (Matthew 13:44-45). It is Heavenly Wisdom that first "seeks diligently until she finds" the sinner (Luke 15:8). before that he seeks her.

Verse 5
Then shalt thou understand the fear of the LORD, and find the knowledge of God.

Then shalt thou understand the fear of the Lord, and find the knowledge of God. "Then," the consequent of the "if," Proverbs 2:1; "if," Proverbs 2:3; "if," Proverbs 2:4. The fear (reverent service) of the Lord is inseparable from the true knowledge of the Lord.

Verse 6
For the LORD giveth wisdom: out of his mouth cometh knowledge and understanding.

For the Lord giveth wisdom: out of his mouth (cometh) knowledge and understanding. Solomon knew this by experience (1 Kings 3:9; 1 Kings 3:12; cf. James 1:5). The "for" gives the reason why he who is anxious to have wisdom should learn to know and worship God. "The fear of the Lord" and "the knowledge of God is to be your final end." "For the Lord giveth wisdom." Do not fear lest you should be disappointed if you search for heavenly "knowledge" with prayer (Proverbs 2:3-4); because "the Lord giveth wisdom" to them that ask (Matthew 7:11). Do not, on the other hand, be self-confident, as if you could get it by your own efforts; because it is the Lord who gives it, as its Author, even as the Lord is the object to whom all true wisdom tends, and in whom it finds its center (for "the fear of the Lord, Proverbs 2:5, is the beginning of knowledge," Proverbs 1:7).

Verse 7
He layeth up sound wisdom for the righteous: he is a buckler to them that walk uprightly.

He layeth up sound wisdom for the righteous. "He layeth up" as a "hid treasure," in order to call forth sedulous "searching" on our part (Proverbs 2:4). "Sound wisdom" [tuwshiyaah (Hebrew #8454)] - literally, essence, real being; hence, essential, substantial - i:e., real solid wisdom, as contrasted with the vanities of worldly science, gain, and pleasure, which are not substantial, and have no stability, solidity, or permanence (cf. Proverbs 8:14). "The righteous" - Hebrew [y

Verse 8
He keepeth the paths of judgment, and preserveth the way of his saints.

He keepeth the paths of judgment - Hebrew, 'so as that [li-] He may keep the paths of judgment' - i:e., that He may cause the upright to keep the paths of judgment-that they may have a right judgment in all things. This is the end for which He is a "buckler" to them (Proverbs 2:7).

And preserveth the way of his saints. This is the secret of their 'walking uprightly' (Proverbs 2:7), which they could not do of themselves. "Saints" - Hebrew, chasidaiv; literally, the merciful (those who have obtained mercy, and so are merciful), the pious, the godly (Ps. 91:11; 27:23-24; 1 Samuel 2:9 , "He will keep the feet of his saints").

Verse 9
Then shalt thou understand righteousness, and judgment, and equity; yea, every good path.

Then shalt thou understand righteousness, and judgment, and equity; (yea), every good path - if thou shall duly seek wisdom. This is a second consequent besides Proverbs 2:5 to the antecedent "ifs" Proverbs 2:1; Proverbs 2:3-4. On these words see Proverbs 1:3. That only is "sound wisdom" (Proverbs 2:7) which leads us into "every good path."

Verse 10-11
When wisdom entereth into thine heart, and knowledge is pleasant unto thy soul;

When wisdom entereth into thine heart, and knowledge is pleasant unto thy soul; discretion shall preserve thee, understanding shall keep thee. Proverbs 2:10 is the antecedent; Proverbs 2:11 the consequent. The kind of "wisdom" to be sought for diligently, as being the effectual wisdom, is not that which gains merely a momentary entrance, but that which "enters" deeply "into the heart" (Psalms 119:130), so as to become "pleasant to the soul." When it is such, it not merely gives "every good" (Proverbs 2:9), but it "preserves" and "keeps" from all evil (Psalms 119:11; Psalms 119:104). It is he who 'delights in the law of the Lord' that is kept safe from 'walking in the counsel of the ungodly' (Psalms 1:1-2). "Preserve thee" - literally, 'keep guard over thee.' The Lord "keeps" His people "as the apple of his eye" (Deuteronomy 32:10; Isaiah 27:3).

Verse 12
To deliver thee from the way of the evil man, from the man that speaketh froward things;

To deliver thee from the way of the evil (man), from the man that speaketh froward things - things contrary to what is right. (Compare with instance of their froward speeches, Proverbs 1:11-14.)

Verse 13
Who leave the paths of uprightness, to walk in the ways of darkness;

Who leave the paths uprightness, to walk in the ways of darkness Their love of darkness rather than light is the reason why they "leave the paths of uprightness," which are paths of light (John 3:19-20; Job 24:15; Isaiah 29:15; Romans 13:12; Ephesians 5:11). The destination to which the ways of darkness tend is the "outer darkness; where there shall be weeping and gnashing of teeth" (Matthew 8:12).

Verse 14
Who rejoice to do evil, and delight in the frowardness of the wicked;

Who rejoice to do evil, (and) delight in the frowardness of the wicked - (Proverbs 10:23; Isaiah 3:9; Jeremiah 11:15. end.) Thus, Ahab "sold himself to work wickedness in the sight of the Lord, whom Jezebel his wife stirred up" (1 Kings 21:25). It is a just judgment of God to give up to their own delusion them "that have pleasure in unrighteousness" (2 Thessalonians 2:12). Delight," exult, leap with joy at hearing of frowardness of other wicked men. So Romans 1:32. But the end is death. Their leap for joy, says Cornelius a Lapide, is like that of those bitten with the tarantula in Appulia, who leap, and leaping die. (Contrast Psalms 40:8, "I delight to do thy will, O my God.") The godly grieve bitterly, like Peter, when they are overtaken in a fault.

Verse 15
Whose ways are crooked, and they froward in their paths:

Whose ways are crooked, and (they) froward in their paths. Rather, as the noun is feminine and the adjective masculine, 'Who are crooked in their ways.' Though once they were in "the paths of uprightness" (Proverbs 2:13), they go aside into their "crooked" and "perverse" ways (Psalms 125:5). They are now frowardnesses (i:e., nothing but frowardness, as Bayne explains the Hebrew), so that none can walk with them, and yet walk aright.

Verse 16
To deliver thee from the strange woman, even from the stranger which flattereth with her words;

To deliver thee from the strange woman, even from the stranger which flattereth with her words - (like Proverbs 2:12, which has the same formula.) "To deliver thee:" this verse depends on Proverbs 2:11, "Discretion ... understanding shall keep thee," so as "to deliver thee from the strange woman." Twice Solomon uses a similar expression, "the strange woman, (even) the stranger," to impress more forcibly on the young man the fact that her person belongs to another, and so to deter him from connection with her (cf. Proverbs 2:17; Proverbs 5:20). The literal and the spiritual adulteress and temptress are both meant. The spiritual gives to the world her person and her heart, which belong by right to God. In this sense the foreign women who subsequently drew aside Solomon himself, were "strange women," not so much in respect to their local distance from Israel, as in respect to their being utterly alien to the worship of God. Lust and idolatry were the spiritual adultery into which they entrapped the once wise king. How striking that he should utter beforehand a warning which he afterward himself disregarded! (Nehemiah 13:26, "Did not Solomon king of Israel sin by these things? yet among many nations was there no king like him, who was beloved of his God, and God made him king over all Israel: nevertheless even him did outlandish women cause to sin;" 1 Kings 11:1-4.)

Verse 17
Which forsaketh the guide of her youth, and forgetteth the covenant of her God.

Which forsaketh the guide of her youth, and forgetteth the covenant of her God - (Malachi 2:14-15.) "The guide of her youth" is the husband, first in the literal sense, then God in the spiritual sense (Isaiah 54:5-6; Jeremiah 3:4, "My father, thou art the guide of my youth;" Jeremiah 3:14, "I am married unto you." Compare in the literal sense Joel 1:8, "the husband of her youth"). The love of youth - i:e., the first love-is especially intense (Jeremiah 2:2, "Thus saith the Lord, I remember thee, the kindness of thy youth, the love of thine espousals" - i:e., the kindness and love which I showed to thee then). This aggravates her guilt that, after such fervent love experienced from her youth, she yet has forsaken her husband, and guide, and lord. What faithfulness to him can the youth look for on the part of the female tempter who has been unfaithful to her natural friend and true lover? "The covenant of her God" is the marriage covenant primarily; then, in the spiritual sense, the covenant of the Law to the Jew (cf. 2 Chronicles 15:12; Jeremiah 34:15), and the Gospel to Christians. Unfaithfulness and apostasy are spiritual adultery.

Verse 18
For her house inclineth unto death, and her paths unto the dead.

For her house inclineth unto death, and her paths unto the dead - (Proverbs 7:27.) The "for" expresses the greatness of the "deliverance" (Proverbs 2:16), as indicated by the greatness of the danger. It is not without good reason that I warn thee to seek wisdom, "to deliver thee from the strange woman," "for her house inclineth unto death." The Hebrew for house is masculine, and "inclineth" is feminine; therefore the translation is literally, 'She (that is, her house) inclineth unto death.' "The dead" - Hebrew, Rephaim, the dead: the manes elsewhere, or ghosts and giants. On the connection of these ideas, see Remarks, Job 26:5. "Her house," with its 'tapestry-covered bed' (Proverbs 7:16-18), seemed to promise nothing but joy, love, and pleasure. But the house proves to be a passage inclining downward to death and hell.

Verse 19
None that go unto her return again, neither take they hold of the paths of life.

None that go unto her return again, neither take they hold of the paths of life. Never do they, except in the case of exceptional miracles by omnipotent grace. Chrysostom saith 'It is as hard to restore a lustful person to chastity as it is to restore a dead person to life.' (Hosea 4:11, "Whoredom, etc., take away the heart" - i:e., the understanding.)

Verse 20
That thou mayest walk in the way of good men, and keep the paths of the righteous.

That thou mayest walk in the way of good men, and keep the paths of the righteous. This verse depends on Proverbs 2:11, "Discretion ... shall keep thee ... that thou mayest, walk," etc. As "discretion and understanding" "deliver from the way of the evil man" (Proverbs 2:12), and also "from the strange woman" (Proverbs 2:16), so they preserve thee in thy duty, "that thou mayest walk in the way of good men." As Proverbs 2:12. etc., and Proverbs 2:16, etc., express the negative good of "discretion," so this 20th verse the positive good.

Verse 21
For the upright shall dwell in the land, and the perfect shall remain in it.

For the upright shall dwell in the land, and the perfect shall remain in it - in contrast to the faithless, who go "unto the dead" (Proverbs 2:18-19). The temporal rewards of piety in the Old Testament dispensation shadow forth both the millennial rewards of it here on earth in the coming age, and also the eternal rewards in the final state (Psalms 25:13; Psalms 37:9; Psalms 37:11).

Verse 22
But the wicked shall be cut off from the earth, and the transgressors shall be rooted out of it.

But the wicked shall be cut off from the earth, and the transgressors be rooted out of it. Metaphor from trees. They shall not only be cut off by the axe, but plucked up by the roots (Matthew 15:13, "Every plant which my heavenly Father hath not planted, shall be rooted up").

03 Chapter 3
Verse 1
My son, forget not my law; but let thine heart keep my commandments:

Proverbs 3:1-35.-The youth is admonished to keep God's law, which brings to the obedient long life and peace; not to forsake mercy and truth, which give favor in the sight of God and man. Trust in the Lord, and not in self, so shall He direct thee. Fear the Lord, and it shall be health to thee. Honour Him with thy substance, so shall thy stores be full (Proverbs 3:1-10). Bear chastisement from the Lord patiently, and take it as a proof of His love (Proverbs 3:1-12). General felicitation of the man who findeth wisdom: its preciousness, permanence, pleasantness; its agency in the creation of all things by the Lord (Proverbs 3:11-20). Resumption of the opening admonition: Keep sound wisdom as life to the soul, grace to the neck, safety to the feet in walking, the giver of sleep uninterrupted by fears, since the Lord shall be thy confidence. Instances of wisdom: Withhold not good from the needy; strive not: envy not: for the Lord curses the wicked, and blesses the just, gives glory to the lowly wise, and shameful scorn as the only promotion that awaits scornful fools (Proverbs 3:21-35). The address "my son" marks the divisions (Proverbs 3:1; Proverbs 3:10; Proverbs 3:21).

My son, forget not my law; but let thine heart keep my commandments. Solomon's advice to the young, as that of a father to his son (Proverbs 1:8). Forgetfulness of God's law is the fault of the heart, not merely of the head. When the heart keeps God's precepts as a precious treasure, the memory does not easily forget them.

Verse 2
For length of days, and long life, and peace, shall they add to thee.

For length of days, and long life, and peace, shall they add to thee - (Deuteronomy 8:1; Deuteronomy 30:16; Deuteronomy 30:20; Psalms 34:12-14; "Godliness hath promise of the life that now is, and of that which is to come," 1 Timothy 4:8; Psalms 133:3 .) Quarrelling, luxury, pleasure and gain-seeking, and unbelieving cares, take away that sobriety and peace of spirit which promote longevity. With all men's pains to prolong life, they generally neglect the Lord, the true Giver and Preserver, of it (Job 10:12). The Hebrew of "long life" is plural-literally, 'years of lives:' hinting at the twofold life, that here and that hereafter, which is at the Lord's disposal. "Peace" is the fruit of "love" to God's "law" (Psalms 119:165).

Verse 3
Let not mercy and truth forsake thee: bind them about thy neck; write them upon the table of thine heart:

Let not mercy and truth forsake thee: bind them about thy neck; write them upon the table of thine heart - never go or be anywhere without these graces accompanying thee. "Mercy" toward men; "truth," i:e., sincerity, toward God. These two comprehend all the duties we owe toward God and man. "Bind them about thy neck," not merely as an ornament (Proverbs 1:9; Proverbs 5:22), but as something always near and to be kept in view, like a chain hanging from the neck (Proverbs 6:21; Proverbs 7:3; Exodus 6:8; Exodus 13:9; Exodus 13:16; Deuteronomy 11:18), to which allusion is made here (Song of Solomon 1:10; Song of Solomon 4:9; Ezekiel 16:11, "Write them upon the table of thine heart;" cf. Jeremiah 17:1; 2 Corinthians 3:3). The Spirit alone can enable us to "write them on the table," i:e., the tablet, of the heart (Jeremiah 31:33).

Verse 4
So shalt thou find favour and good understanding in the sight of God and man.

So shalt thou find favour and good understanding in the sight of God and man. By keeping "mercy and truth" (Proverbs 3:3) thou shalt be esteemed before God and man as one of good understanding," and so "shalt find favour in the sight of God and man." The Hebrew recommends the English version, though the parallelism would strictly require, as "favour" is on the part of God and man, that so the corresponding noun should be also on the part of God and man; for which reason Maurer translates [seekel (Hebrew #7922)] 'care,' 'considerate attention,' instead of "good understanding;" others, 'good success.' But the English version accords best with the Hebrew; moreover, the parallelism is sufficiently maintained by "good understanding" (on the part of "thee"), answering to "favour" on the part of "God and man," which results from it. With "find favour ... in the sight of God" cf. Exodus 33:12; Exodus 33:17; Luke 1:30, and especially Luke 2:52, "Jesus (who alone fully realized the picture here) increased in wisdom and stature, and in favour with God and man."

Verse 5
Trust in the LORD with all thine heart; and lean not unto thine own understanding.

Trust in the Lord with all thine heart; and lean not unto thine own understanding - which latter cannot preserve thee. He guards against his recommendation of "good understanding" (a different Hebrew term from that here, which is binath) in Proverbs 3:4 being perverted into a ground for self-reliance. Begin with the Lord in the pursuit whether of knowledge or wealth. While you use all exertions of head and hands, regard God as all-sufficient for thee, as to obtaining every good and averting every evil. "Rest in Him," assured of His gracious will and power to save and help thee in all exigencies (Psalms 37:7). Casting every burden on Him (Psalms 55:22; 1 Peter 5:7). "Not of double heart" (1 Chronicles 12:33; James 1:8). Not thrown into doubt or consternation by external circumstances, so as to lose fearless trust in God. To "lean" upon one's own understanding is to lean on a broken reed, which will pierce the hand, as Egypt proved when Israel leant on it (2 Kings 18:21; Ezekiel 29:7; 2 Chronicles 14:11. "We rest on thee;" Isaiah 10:20. "The remnant of Israel shall stay upon the Lord, the Holy One of Israel, in truth"). Man's own understanding is not to be trusted in, as being weakened and corrupted, at the same time that it is puffed up with pride, ever since the fall. Therefore it is written, Isaiah 47:10, "Thy wisdom and thy knowledge it hath perverted thee;" Jeremiah 10:23, "The way of man is not in himself."

Verse 6
In all thy ways acknowledge him, and he shall direct thy paths.

In all thy ways acknowledge him, and he shall direct thy paths. "Acknowledge Him" by referring all thy ways to His will, trusting in His power, wisdom, providence, goodness, righteousness, and feeling that without Him god can do nothing. Have Him always before, your eyes (Psalms 139:2). Pray to Him, and consult Him in everything you take in hand. Keep His glory in view, as your end in all your ways; attribute all your blessing to Him alone, and to Him give thanks for all. The promise follows the precept. You will not be disappointed in your confidence, whereby you consult Him in all things. He will guide you to all holiness and all happiness.

Verse 7
Be not wise in thine own eyes: fear the LORD, and depart from evil.

Be not wise in thine own eyes (Romans 12:16): fear the Lord, and depart from evil. Do not think so highly of thine own wisdom as to think thou canst stand by it independently of the wisdom of God (Isaiah 5:21; contrast Psalms 131:1; 1 Corinthians 8:1-2; Galatians 6:3; 1 Corinthians 3:18, "If any man seemeth to be wise in this world, let him become a fool, that he may be wise"). "Fear the Lord:" the true antidote to "being wise in one's own eyes" (cf. Romans 11:20, "Be not high-minded, but fear;" cf. the apocryphal Sirach 25:12-13, 'The fear of the Lord is the beginning of His love, and faith is the beginning of cleaving unto Him: give me any plague but the plague of the heart'). It is "by the fear of the Lord men depart from evil" (Proverbs 16:6), as Job did (Job 1:1). These two, fearing the Lord and departing from evil, are the true way of obtaining the free gift of salvation from Him.

Verse 8
It shall be health to thy navel, and marrow to thy bones.

It shall be health to thy navel, and marrow to thy bones - "it," namely, the obedient "fear of the Lord" just described (Proverbs 3:7). Plasters and emollient ointments are often applied to the person for healing purposes. The navel is the channel of supplying nutriment to the infant in the womb. It also denotes the whole belly, with the intestines near it as the softer parts of the body. The bones, the harder part, follow. The two together represent the whole frame. The fear of the Lord nourishes alike the inner graces and powers of the spiritual life and its outer operations. "Marrow" - literally, moistening, in reference to the marrow, which is the vital moisture of the bones (Job 21:24, end; contrast Psalms 102:3; Proverbs 17:22, end).

Verse 9
Honour the LORD with thy substance, and with the firstfruits of all thine increase:

Honour the Lord with thy substance, and with the first-fruits of all thine increase - by offering freely gifts for His service (Exodus 23:19; Malachi 3:7-10). This is another part of the worship of God, besides those just enumerated (Proverbs 3:1; Proverbs 3:5; Proverbs 3:7). David would not 'offer burnt offerings unto the Lord his God of that which cost him nothing', (2 Samuel 24:24). Yahweh complains of Israel's niggardliness toward Him as a proof of want of love (Isaiah 43:23). To have mercy on the poor is to "honour" God (Proverbs 14:31).

Verse 10
So shall thy barns be filled with plenty, and thy presses shall burst out with new wine.

So shall thy barns be filled with plenty, and thy presses shall burst out with new wine. So far from becoming poorer by giving to the Lord's honour out of thy substance, it is thus that thou shalt become abundantly enriched with all manner of meat and drink. So, in Hezekiah's time, Azariah, the high priest, said, "Since the people began to bring the offerings into the house of the Lord, we have had enough to eat, and have left plenty, and the Lord hath blessed His people, and that which is left is this great store." So Haggai (Haggai 1:6; Haggai 1:9; Haggai 1:13; Haggai 2:15-19}. And the widow of Zarephath (1 Kings 17:10-16).

Verse 11
My son, despise not the chastening of the LORD neither be weary of his correction:

My son, despise not the chastening of the Lord; neither be weary of his correction. Since heretofore Solomon had instructed the youth in what he ought to do, so now in what he ought to suffer. Religion consists not only in action but also in passive obedience. "Despise not" chastening, as if it were useless and irksome. He hereby anticipates a covert objection, If all the favour in the sight of God and man, and the health which have been attributed to the fearers of the Lord (Proverbs 3:1-10) really be theirs, how is it that we see them often so sorely afflicted? The reason is, the Lord sends these afflictions, not for evil, but for good to His people. 'Chastisement [kolasis (Greek #2851), or rather, punishment] is for the sake of the sufferer; vengeance [timooria], for the satisfaction of him that inflicts it' (Aristotle, 'Rhetoric,' I., 10). The Lord does not even so much punish, as chasten His child. Chastisements are blessings in disguise (Job 5:17; Psalms 94:12; Revelation 3:19). "Neither be weary" - [taaqots (Hebrew #6973), from qowts (Hebrew #6975), a thorn.] Do not regard it as an annoying thorn. 'Two things are forbidden here.

(1) Do not despise (make light of) the Lord's chastening, as if thou couldest easily cast it off-in insensibility to it, not (1) Do not despise (make light of) the Lord's chastening, as if thou couldest easily cast it off-in insensibility to it, not recognizing the Lord's hand in it, and not humbling thyself under it.

(2) Do not, on the contrary, through pusillanimity, be weary, and impatient, and desponding under the burden' (Thomas Cartwright). Seneca ('Consol. ad Polyb.,' ch. 36:) says, 'Not to feel thy evils would be inhuman, not to bear them, unmanly' (Isaiah 9:9-10; Isaiah 9:13).

Verse 12
For whom the LORD loveth he correcteth; even as a father the son in whom he delighteth.

For whom the Lord loveth he correcteth, even as a father the son in whom he delighteth - (Deuteronomy 8:5.) In Hebrews 12:6 this verse is quoted with a slight alteration, designed by the Spirit to bring out a somewhat varied aspect of the same truth - "Whom the Lord loveth He chasteneth, and scourgeth every son whom He receiveth." Scourgeth implies the kind of correction, as severe, even to drawing "blood" (Hebrews 12:4). "Receiveth" (i:e., takes to Himself as His child accepted and beloved) answers to "delighteth."

Verse 13
Happy is the man that findeth wisdom, and the man that getteth understanding.

Happy is the man that findeth wisdom, and the man that getteth understanding. The concluding inference from what went before, Since the benefits of wisdom are so great, happy is he who, whether by prayer, diligent application, or chastening, attains to it. On "findeth," cf. Matthew 13:44; note, Proverbs 2:4. Solomon often returns to the praises of wisdom, as being the main theme of the book. "Getteth:" the Hebrew verb is literally to flow forth [puwq (Hebrew #6329)]: hence, to make to flow; to draw forth; to get, (cf. margin) So "bring forth," (Psalms 144:13; Proverbs 8:35; margin)

Verse 14
For the merchandise of it is better than the merchandise of silver, and the gain thereof than fine gold.

For the merchandise of it is better than the merchandise of silver, and the gain thereof than fine gold.

"The merchandise of it" is what it (wisdom) bugs-the gain which redounds from it-namely, salvation. Wisdom is itself an article of merchandise "better than silver," because wisdom such as Solomon means involves with it salvation and eternal life (Job 28:13, etc.; Matthew 16:26). "The gain" - literally, the produce, as from lands: a new image; as in Proverbs 3:18 it is called a "tree of life."

Verse 15
She is more precious than rubies: and all the things thou canst desire are not to be compared unto her.

She is more precious than rubies: and all the things thou canst desire are not to be compared unto her.

Arnold Booti, 'Animadversiones,' and Maurer, translate 'corals' for "rubies" (cf. Lamentations 4:7; Job 28:18). "All the things thou canst desire:" cf. "pleasant stones," or stones of desire (Isaiah 54:12); cf. the "one pearl of great price" (Matthew 13:46).

Verse 16
Length of days is in her right hand; and in her left hand riches and honour.

Length of days is in her right hand (cf. note, Proverbs 3:2); and in her left hand riches and honour. Wisdom is described as a royal virgin or queen, with both hands full of gifts: in her right hand (the superior hand) is length of life, the chief of earthly blessings, and one which probably (though not expressly) God promised to Solomon himself in connection with the gift of wisdom (1 Kings 3:12-13). True wisdom is the path to life, because it shuns perils and averts them, and provides advantages; controls the passions; teaches prudence and temperance; and especially because eternal life is its final issue (Cornelius a Lapide).

Verse 17
Her ways are ways of pleasantness, and all her paths are peace.

Her ways are ways of pleasantness, and all her paths are peace. Both the way, and the end to which the way leads, is peace. Though her ways are painful to the flesh, they are "pleasantness" to the spirit: not merely pleasant, but "pleasantness" itself; not merely peaceable and peaceful, but "peace" itself. 'There are many ways in the world pleasant, but not safe; others safe, but not pleasant.'

Verse 18
She is a tree of life to them that lay hold upon her: and happy is every one that retaineth her.

She is a tree of life to them that lay hold upon her. "Lay hold" (machaziquim) - literally, lay hold with a tenacious grasp, not to be severed from her: from a Hebrew root 'strong.' Compare Proverbs 11:30; Proverbs 13:12; Proverbs 15:4, for similar references to "the tree of life." Wisdom brings life to her possessors, as the tree of life in Paradise would have done to our first parents, but that they forfeited it (Genesis 2:9; Genesis 3:22-24). Wisdom - i:e., the saying knowledge of God in Christ, or Christ Himself-restores us to the life eternal which we lost in Adam. The fruit of other trees appeases hunger for a time: this tree forever. It saves not merely from death, but from disease (Revelation 22:2; Revelation 22:14; Revelation 2:7; Ezekiel 47:12).

And happy is every one that retaineth her. "Happy" is in the Hebrew singular, but the participle is plural: literally, 'they that retain her are each one happy.' In one sense, it is we who lay hold upon (cf. 1 Timothy 6:12) and retain her in our close embrace (for it is not the careless and superficial, but the earnest and persevering, that reach heaven). But in another sense it is she that lays hold of and retains us, if we be hers (Philippians 3:12, end; Isaiah 65:1).

Verse 19
The LORD by wisdom hath founded the earth; by understanding hath he established the heavens.

The Lord by wisdom hath founded the earth; by understanding hath he established the heavens. 'Do not marvel at my having said that wisdom secures all these blessings length of years, riches, etc.; because it has effected far greater things than these. It was by it, as one of His divine attributes, that God hath founded the earth and the heavens' (Cornelius a Lapide).

Verse 20
By his knowledge the depths are broken up, and the clouds drop down the dew.

By his knowledge the depths are broken up - into rivers and streams for the refreshment of man (Genesis 1:9-10; Job 38:8-12; Psalms 104:8-13; Proverbs 8:24-29).

And the clouds drop down the dew. Since dew does not descend from the clouds, but is formed near the ground, the Hebrew for dew is here used to express small or gentle rain (Job 36:27-28); or else "the clouds" are used here for the lower regions of the air, where the dew is formed. Scripture describes the facts of nature according to phenomena, not in scientific language, which would unfit it for the majority. As the first clause describes one instance of God's wisdom on earth, so the second describes one in the heavens or air (Deuteronomy 33:28). The dew in the East is a most important boon for vegetation, in the absence of rain.

Verse 21
My son, let not them depart from thine eyes: keep sound wisdom and discretion:

My son, let not them depart from thine eyes: keep sound wisdom and discretion. On these last words cf. Proverbs 1:4; Proverbs 2:7, notes. Solomon repeats similar monitions so frequently (cf. Proverbs 1:8-9; Proverbs 2:1; Proverbs 3:1) on account of men's spiritual apathy, in order to impress them the more firmly with the greatness, certainty, and importance of these truths. Keep them before thine eyes as a perpetual object of delight and source of instruction.

Verse 22
So shall they be life unto thy soul, and grace to thy neck.

So shall they be life unto thy soul, and grace to thy neck. Wisdom reveals the righteousness of God whereby the believer in Christ lives before God. Without this the man is dead in sins (Habakkuk 2:4; Ephesians 2:1). On "grace (like a graceful chain) to thy neck" cf. Proverbs 1:9.

Verse 23-24
Then shalt thou walk in thy way safely, and thy foot shall not stumble.

Then shalt thou walk in thy way safely, and thy feet shall not stumble - (Psalms 91:11-12; Proverbs 10:9.

When thou liest down, thou shalt not be afraid; yea, thou shalt lie down, and thy sleep shall be sweet.

Whether in motion or at rest, or at business or at leisure, by day or by night, all shall go well with thee, or at least shall ultimately end so (Romans 8:28). The foot not stumbling means that thou shalt not fall into the temptations which the world, the flesh, and Satan present in one's way to heaven. Thy sleep shall be sweet after a faithful discharge of duty. Thou shalt not be afraid through stings of conscience, or fear of enemies, or because of anxious cares; because confidence in the Lord and a good conscience will banish all fears (Proverbs 3:26).

Verse 25-26
Be not afraid of sudden fear, neither of the desolation of the wicked, when it cometh.

Be not afraid of sudden fear, neither of the desolation of the wicked (i:e., of the desolation which the wicked plot against thee), when it cometh. For the Lord shall be thy confidence, and shall keep thy foot from being taken - namely, in the snares of Satan, the flesh, the world, and thy oppressors (Ecclesiastes 7:26). "Be not afraid" is at once a precept and a promise to the godly. They shall have no cause to fear evil tidings; therefore it is their privilege that they are not to fear them (Psalms 112:7; Psalms 91:5).

Verse 27
Withhold not good from them to whom it is due, when it is in the power of thine hand to do it.

Withhold not good from them to whom it is due, when it is in the power of thine hand to do it. Here Solomon passes from general recommendations of wisdom to particular precepts of it. He reverts to instances of "mercy and truth," which he had recommended in Proverbs 3:3. "From them to whom it is due" - literally, 'from the owners thereof' (cf. Proverbs 17:8). On "in the power of thine hand" cf. Micah 2:1. He who is in need has a claim of ownership upon our property by the law of love, which is the law of God. The goods which we can and ought to bestow are not ours, but the property of the poor (cf. Romans 13:8, "Owe no man any thing, but to love one another"). Need makes the poor the owner, and God makes thee the dispenser of the goods which thou hast, and which he needs: so such benefits are called "righteousness" - i:e., a righteous debt or obligation (2 Corinthians 9:9; Matthew 6:1, "alms;" Greek, 'righteousness'). (Junius.) The same principle applies in the case of the spiritual knowledge which thou hast, and thy neighbour has not, and which therefore he has a claim upon thee for the supply of. None is bound 'beyond his power;' yet when he has strained his charity to the verge of, and even beyond, his ability. God especially praises it (2 Corinthians 8:3; 2 Corinthians 8:12; Mark 12:43-44).

Verse 28
Say not unto thy neighbour, Go, and come again, and to morrow I will give; when thou hast it by thee.

Say not unto thy neighbour, Go, and come again, and tomorrow I will give; when thou hast it by thee.

Publius Syrus says, 'He gives twice to one in need, who gives at once.' The good Samaritan acted and gave to his neighbour instantly (Luke 10:29-36). The Greeks had an adage 'A slow-paced favour is a favourless favour;' and Seneca ('Benef.' 1: 2), 'That is a thankless benefit, which has long stuck in the hands of the giver;' for 'he who has been slow in doing it, has for long disinclined to do it.' Do not put off your needy neighbour with fair words, much less with contemptuous ones (James 2:15-16). Do not delay your charity until "tomorrow," for perhaps tomorrow will not be at your disposal, as today is. Some hindrance may arise in the meantime. Your wealth may perish, or yourself, or your neighbour, before tomorrow. You cause him to lose his time, you protract his torture, and put him to the shame of begging a second time. 'They who put off their beneficence until they die are like the pigs, which are never of use until they come to be slaughtered' (T. Cartwright). (Compare Ecclesiastes 11:2; Ecclesiastes 11:6.)

Verse 29
Devise not evil against thy neighbour, seeing he dwelleth securely by thee.

Devise not evil against thy neighbour, seeing he dwelleth securely by thee. After having praised beneficence, Solomon proceeds to forbid malevolence, especially toward neighbours living peaceably near. If you are to do positive good, much more are you to refrain from devising and doing evil to your neighbour.

Verse 30
Strive not with a man without cause, if he have done thee no harm.

Strive not with a man without cause, if he have done thee no harm. Solomon forbids all avoidable strifes and disputes. Even if he have done thee harm, reprove him for his fault, but still love him (Leviticus 19:17; Matthew 18:15; Luke 17:3).

Verse 31
Envy thou not the oppressor, and choose none of his ways.

Envy thou not the oppressor - when he is in prosperity (Psalms 37:1) - literally, the man of violence. Even if one have 'done thee harm,' do not retaliate; nor, on the other hand, envy his wickedly gained prosperity.

And choose none of his ways - because success seems to attend them. Envy of the prosperous easily leads to imitating his ways. Solomon showed the godly man how to behave toward God and his neighbour. Now it is shown how he is to act toward himself.

Verse 32
For the froward is abomination to the LORD: but his secret is with the righteous.

For the froward is abomination to the Lord: but his secret is with the righteous - Hebrew, the upright (note, Psalms 25:14). His familiar intimacy (Hebrew, cowd (Hebrew #5475)) is the privilege of the righteous. They have the favour of their King (Job 29:4; John 7:17; John 15:15; Genesis 18:17; Amos 3:7). The "for" introduces the reason why the froward oppressor should not be envied, much less followed-namely, because their seeming prosperity is not from the Lord, and is not real or substantial. He will make an awful example of them at last, and often does so even here (Psalms 37:20; Proverbs 16:18). They are raised on high only to be cast down with the heavier fall. On the contrary, however outwardly afflicted the upright may be, they enjoy the secret consolations and friendship of God, (2 Corinthians 7:4. etc.) Not His secret decrees (Job 15:8; Jeremiah 23:18; Romans 11:34), but all that He reveals, and that is for their good, is their privilege to know (Deuteronomy 29:29). The secret of true happiness from God is theirs, by the Spirit's imparting to them "the wisdom from above."

Verse 33
The curse of the LORD is in the house of the wicked: but he blesseth the habitation of the just.

The curse of the Lord is in the house of the wicked: but he blesseth the habitation of the just - (Psalms 37:22; Psalms 37:35-36.) The house of the Wicked, notwithstanding their present prosperity, is tainted with a curse, like a leper's house, which was therefore pulled down (Leviticus 14:45; Zechariah 5:4; Malachi 2:2). "The habitation" - literally, the cottage or shepherd's hut, such us David was raised from (Hebrew, nevee), in contrast to the house or grand mansion of the wicked. The humble cottage of the godly is infinitely better than the stately palace of the sinner; because the Lord's curse is on the latter, but His blessing on the former (Psalms 84:10).

Verse 34
Surely he scorneth the scorners: but he giveth grace unto the lowly.

Surely he scorneth the scorners: but he giveth grace unto the lowly. Retribution in kind. "Surely" - literally, if, or since ['im (Hebrew #518)]; seeing that (Job 14:5; Gejer). Or else, 'As surely as He scorneth the scorners, so surely doth He give grace to the lowly.' James 4:6; 1 Peter 5:5, quote it, "God resisteth (Greek, setteth himself in array against) the proud, but giveth grace unto the humble." The antithesis or contrast between "scorneth" and "giveth grace" requires that grace here should include externally manifested favour (note, Proverbs 3:4) in the sight of God and man, as well as internal grace. "The scorners" through pride set themselves in array against God (Proverbs 1:22); therefore God sets Himself in array against them (James 4:6), and puts them at last to open scorn. They scorn the lowly pious, saying, See what good success results from their piety! God therefore, in turn, makes them an object of lasting scorn (Psalms 2:4); but He giveth grace inward and spiritual now, and grace outward and manifested at last to the lowly pious. Of them it may be said as Sallust says of Cato, 'The less he sought glory the more he obtained it.'

Verse 35
The wise shall inherit glory: but shame shall be the promotion of fools.

The wise shall inherit (literally, shall possess by inheritance, 1 Peter 1:3-4) glory: but shame shall be the promotion of fools - literally, shame (is) exalting fools. When they seem to be exalted, it is only that they my be at last put to shame. All their good things will be reversed. When glory shall be the promotion and perculiar and permanent inheritance of the godly wise, shame shall be the only promotion that ungodly fools shall have.

04 Chapter 4
Verse 1
Hear, ye children, the instruction of a father, and attend to know understanding.

Proverbs 4:1-27.-The young are urged by Solomon, as he was urged by his father, to get wisdom as the principal thing, and as that which will give glory to its possessors (Proverbs 4:1-9). The youth is warned so to keep Wisdom, who is his preserver from stumbling, as not to go in the way of evil men, whose aim is mischief and violence, and whose way is darkness, as contrasted with the paths of the just, which is as the shining light, ever growing in brightness (Proverbs 4:10-19). The youth is admonished to earnestly attend to the words of wisdom, as being life to those that find them; and for this end to keep the heart, out of which are the issues of life, and to put away from the lips all frowardness, and to look with the eyes straight onward, so as not to turn to the right or left from the heavenward path (Proverbs 4:20-27).

Hear, ye children, the instruction of a father - a spiritual father-namely, me, Solomon. "The instruction" - literally, discipline; disciplinary instruction. (Hebrew, muwcar (Hebrew #4148).) So drowsy are we all that was need our attention to be continually aroused. But it must be done lovingly, so that we may feel our instructor to be at the same time "a father" and friend.

Verse 2
For I give you good doctrine, forsake ye not my law. For I give you good doctrine, forsake ye not my law. It is "good," as having God for its author, truths of everlasting moment to us for its subject-matter, and our salvation for its ends. Solomon speaks as representative of God, whose law is that which Solomon here commands.

Verse 3
For I was my father's son, tender and only beloved in the sight of my mother.

For I was my father's son, tender and only (beloved) in the sight of my mother. My father taught me as his true son, even as I teach you. I obeyed him, and it has been well with me; do you the same (Mercer). "Tender and only beloved" exactly answers to David's words concerning him (1 Chronicles 29:1, "Solomon my son, whom alone God hath chosen, is yet young and tender"). In proportion as I was pre-eminently dear to my parents, my father, from my tender years, "taught me" (Proverbs 4:4). It is the truest mark of love on the part of the parent to teach the child in the ways of heavenly wisdom; and to leave a child untaught is virtually to act as if you hated him. "Only beloved" cannot mean that Solomon was David's only son by Bathsheba, for other sons by her are named in 1 Chronicles 3:5. So Isaac is called Abraham's only son (Genesis 22:2; Genesis 22:12; Genesis 22:16), though at the time he had Ishmael. "Only son" is used to express one peculiarly beloved. So our word 'unique' for a thing pre-eminent in kind [and so the Greek, agapeetos (Greek #27)]. The Masoretes mention another reading, 'among the sons (libneey (Hebrew #1121)) of my mother,' for "in the sight of (lipneey (Hebrew #6440)) my mother." All this he says to show that it was with good reason he called his teaching "good doctrines."

Verse 4
He taught me also, and said unto me, Let thine heart retain my words: keep my commandments, and live.

He taught me also, said unto me, Let thine heart retain my words: keep my commandments, and live - and as the blessed result those shalt have life in its highest sense, both for time and eternity (Proverbs 3:2; Proverbs 7:2).

Verse 5
Get wisdom, get understanding: forget it not; neither decline from the words of my mouth.

Get wisdom, get understanding. "Get" - Hebrew, acquire or buy, like a merchant, sparing neither toil nor cost to make thyself possessor of the one pearl of great price.

Verse 6
Forsake her not, and she shall preserve thee: love her, and she shall keep thee.

Forsake her not, and she shall preserve thee: love her, and she shall keep thee. If thou forsake her not, she will not forsake, but will preserve thee. If thou wilt lovingly keep her, she will keep thee. So Jerome (in Bridges) wrote to a friend, 'Beg of the Lord now for me, who am grey-headed, that I may have wisdom for my companion, of which it is written, Love her, and she shall keep thee' (John 8:30-31; Colossians 1:23; Hebrews 3:6; Hebrews 3:14; contrast Matthew 13:20-21).

Verse 7
Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding.

Wisdom is the principal thing; (therefore) get wisdom: and with all thy getting get understanding. The world's maxim, on the contrary, is,-Money is the principal thing; therefore get money: and with all thy getting get more. ('Quaerenda pecunia primum est, Virtus post Nummos,' Juvenal.) Contrast the wise man's admonition (Proverbs 16:16). The will and heart must be inclined by the Holy Spirit to it; otherwise precepts are vain (Proverbs 17:16). 'You begin to be wise when you begin to love and seek wisdom: as Seneca says, It is a great part of goodness to wish to be good'-provided you do not content yourself with idle wishes (Cornelius a Lapide). "With all thy getting get understanding" - i:e., amidst all thy acquisitions acquire this, without which the others will be useless, and even hurtful (Menochius).

Verse 8
Exalt her, and she shall promote thee: she shall bring thee to honour, when thou dost embrace her.

Exalt her, and she shall promote thee; she shall bring thee to honour, when thou dost embrace her. Not only "get," "keep," and "love" her; but also "exalt her." We are apt to think less of those things which we have, however precious, after the novelty has worn off. Beware of this fasting as to religion. Religion richly repays in kind all that we can do to "embrace her." She exalts them who exalt her (Psalms 30:1); and gives them fresh reason for exalting her (Psalms 37:34; 1 Samuel 2:30, "Them that honour me I will honour").

Verse 9
She shall give to thine head an ornament of grace: a crown of glory shall she deliver to thee.

She shall give to thine head an ornament of grace: a crown of glory shall she deliver to thee - (Proverbs 1:9.) She will give thee "an ornament of grace" in the Church militant on earth: "a crown of glory" in the Church triumphant in heaven (Psalms 84:11).

Verse 10
Hear, O my son, and receive my sayings; and the years of thy life shall be many.

Hear, O my son, and receive my sayings; and the years of thy life shall be many - reverting to Proverbs 3:2.

Verse 11
I have taught thee in the way of wisdom; I have led thee in right paths.

I have taught thee in the way of wisdom; I have led thee in right paths - I have taught thee already in part, I will now teach thee more fully; yea, I am teaching thee most faithfully (Gejer). "Right paths" are the only wise paths.

Verse 12
When thou goest, thy steps shall not be straitened; and when thou runnest, thou shalt not stumble.

When thou goest, thy steps shall not be straitened - by insurmountable obstacles in thy way - i:e., in thy course through life; in all thy ordinary undertakings (Psalms 18:36).

And when thou runnest, thou shalt not stumble. As "goest" refers to the ordinary course, so "runnest" to extraordinary undertakings, wherein the believer has to put forth more than common energy (Psalms 18:29; Isaiah 40:31).

Verse 13
Take fast hold of instruction; let her not go: keep her; for she is thy life.

Take fast hold of instruction; let her not go: keep her; for she is thy life - (Proverbs 3:18; Proverbs 3:22). Do not be like children, who are much pleased with a new thing that they have just seen, and then afterward cease to value it. Having received the heavenly doctrine with joy, do not let it go, through impatience or weariness, or through carelessness (Matthew 13:19-22). (Gejer.) Satan does his best to loosen our hold, but we must use force, and strain every nerve to 'hold that fast which we have, that no man take our crown' (Matthew 11:12; Philippians 3:12-13; Revelation 3:11). "She is thy life" of nature, of grace, and of glory. Eternal death, or the prospect of it, cannot be called life. Obedience to God's law is life; every departure from it is a step toward death.

Verse 14
Enter not into the path of the wicked, and go not in the way of evil men.

Enter not into the path of the wicked, and go not in the way of evil men. "Enter not" forbids the first step toward union with the wicked in their ways. "Go not" forbids further advance in the same evil alliance, if we have been overcome temporarily by the deceitfulness of sin. The Hebrew for "go not" [t

Verse 15
Avoid it, pass not by it, turn from it, and pass away.

Avoid it, pass not by it, turn from it, and pass away. He accumulates words to imply the greatness of the Avoid it, pass not by it, turn from it, and pass away. He accumulates words to imply the greatness of the danger, as well as our natural tendency toward the path of evil. Do not delay a moment, or dally with temptation, but flee the least occasions of sin with the promptness with which Joseph fled from Potiphar's wife (Genesis 39:10).

Verse 16
For they sleep not, except they have done mischief; and their sleep is taken away, unless they cause some to fall.

For they sleep not, except they have done mischief; and their sleep is taken away, unless they cause (some) to fall. So the Hebrew margin (Qeri') reads, which Proverbs 4:17 supports [yakshiyluw (Hebrew #3782)]. But the Hebrew text (Kethibh) reads, 'unless they have fallen' - i:e., done wicked deeds [yakshowluw]: the more difficult reading, and, so far, the lees likely to be a later correction. But the Chaldaic and other old versions, as well as the sense, favour the English version reading (Psalms 36:4). It is the sinner's sport, food (Proverbs 4:17), and sleep to sin. The children of darkness make sin their element. The children of light should learn similarly to give themselves no sleep until they have done or devised good (Psalms 132:4; Proverbs 6:4).

Verse 17
For they eat the bread of wickedness, and drink the wine of violence.

For they eat the bread of wickedness, and drink the wine of violence - (Job 15:16; Job 34:7.) Not merely wickedness is their bread, and violence their wine (cf. Psalms 42:3; Psalms 53:4, "Who eat up my people as they eat bread;" cf. John 4:34, "My meat is to do the will of Him that sent me;" Job 23:12); but also they get their livelihood, their bread and wine, by wickedness and violence. No wonder, then, that they cannot sleep except that they have done mischief (Proverbs 4:16; cf. Proverbs 1:12-13; Amos 2:8, "They drink the wine of the condemned").

Verse 18
But the path of the just is as the shining light, that shineth more and more unto the perfect day.

But the path of the just is as the shining light, that shineth more and more unto the perfect day. "As the shining light" - literally, as the light of splendour - i:e., as the light of the (morning) sun. This is another dissuasive against consorting with the wicked (Proverbs 4:14), the blessed contrast which the path of the just forms to that of the wicked. Instead of darkness (Proverbs 4:19) and deeds of darkness, which the wicked love, the just both have light themselves and shed light on all around, because they have within them the light of God's Word and God's Spirit (Philippians 2:15; Matthew 5:14; Matthew 5:16; Ephesians 5:8). "That shineth more and more unto the perfect day" (2 Samuel 23:4) - literally, going on and shining - i:e., shining more and more. "Unto the perfect day," or the established day - i:e., until the sun is at the meridian height, and seems to stand still there. The just shine with the light of heavenly knowledge, joy, felicity, and purity (Proverbs 13:9; Job 22:28; Isaiah 58:10). Their light of purity and blessedness is not a fitful gleam (Ecclesiastes 7:6), but a steadily increasing light. They go on from strength to strength and glory to glory (Psalms 84:7; 2 Corinthians 3:18; Isaiah 40:31; Isaiah 58:8), until in absolute perfection they shall "shine forth as the sun in the kingdom of their Father" (Matthew 13:43).

Verse 19
The way of the wicked is as darkness: they know not at what they stumble.

The way of the wicked is as darkness; they know not at what they stumble - (Deuteronomy 28:28-29.) They know not on what peril they may stumble and fall finally. They are in perpetual danger, and know it not, because they are in darkness (John 11:9; John 12:35; cf. Proverbs 4:12 as to the godly, "Thou sheet not stumble"). The converse of Proverbs 4:18 holds good of them, The path of the unjust is one becoming darker and darker, until it ends in the blackness of darkness forever. They seem (to themselves) clear-sighted and wise; yet they are in the gross darkness of ignorance, error, and sin; and they are in continual danger of being dashed down to outer and everlasting darkness.

Verse 20
My son, attend to my words; incline thine ear unto my sayings.

My son, attend to my words; incline thine ear unto my sayings - a fresh call to serious attention, because of our tendency to spiritual torpor (cf. Proverbs 4:1).

Verse 21
Let them not depart from thine eyes; keep them in the midst of thine heart.

Let them not depart from thine eyes; keep them in the midst of thine heart. As the "ear" was mentioned in Proverbs 4:20, so the "eyes" and "heart" in this verse, as three avenues for the entrance of knowledge into the man. The eyes ought to be engaged in frequent reading of God's Word, as boys often look to their copy, and artists to their model. There may be allusion to Exodus 13:16, "It shall be for frontlets between thine eyes." "In the midst of thine heart," not merely at the door of it; like a treasure hidden in the innermost chamber of a house (Proverbs 2:1; Proverbs 3:3; Proverbs 3:21; Deuteronomy 6:6).

Verse 22
For they are life unto those that find them, and health to all their flesh.

For they are life unto those that find them, and health to all their flesh - literally, 'to all his flesh' - i:e., to the whole man of each one of "those that find them" (Proverbs 3:8; Proverbs 3:18; Proverbs 3:22; Proverbs 16:24).

Verse 23
Keep thy heart with all diligence; for out of it are the issues of life.

Keep thy heart with all [mikaal (H3605)] diligence. The Hebrew for "with" is so translated, as in the English version, by the Septuagint, Vulgate, Ethiopic, Arabic, and Syriac. It is translated by Bayne, Gejer, Piscator, and Maurer in a common sense of the Hebrew (cf. margin), 'More than all things else requiring to be kept diligently,' such as one's treasures, house, or body, we ought to keep the heart, that it be not tainted with error, or sink into vice; because it is prone to evil, and beset with adversaries on all sides. Mercer, and seemingly the Chaldaic, take it, 'from all that is to be guarded against.' But the Hebrew min occasionally means by or with (cf. Job 19:26, note-literally, 'from my flesh,' as the starting point of vision, "I shall see God"). So here, starting from (i:e., with) all diligence.

For out of it are the issues of life. The heart is the seat and fountain-head of all life. As the heart is the center of motion to the circulation of the blood, which is the (animal) life (Leviticus 17:11; Leviticus 17:14), so spiritually, as the seat of the desires and affections, it is designed to be the center and fountain of the heavenly life; but by the fall it has become the corrupt fountain "out of which proceed evil thoughts" and all that is bad in word and deed (Matthew 15:19; cf. Matthew 12:34-35 with this verse).

Verse 24
Put away from thee a froward mouth, and perverse lips put far from thee.

Put away from thee a froward mouth, and perverse lips put far from thee - Hebrew, frowardness (cf. Proverbs 2:15) of mouth and perversity of lips.' 'Frowardness'-literally, distortion; all speech that departs from the law of purity, truth, and love: filthy, false, unkind, boastful, and flattering words: idle and unprofitable talk (Psalms 101:4-5). As the heart, so the mouth, is to be "kept with all diligence;" for there is the closest sympathy between the heart and mouth. It is not enough for the outward life to be pure, but the speech must be so also, because it is the index of the mind. Next to the heart, the tongue is the most ungovernable member (James 3:2-13).

Verse 25
Let thine eyes look right on, and let thine eyelids look straight before thee.

Let thine eyes look right on, and let thine eyelids look straight before thee. Be straightforward in thy aims and thy walk in life, making the home above, and its statutes thy aim; just as the runner in a race looks straight to the goal, and turns not to the right hand or to the left (Proverbs 4:27); or, as an archer, look straight at the mark (cf. "Let us run with patience the race ... set before us, looking unto Jesus, the author and finisher of our faith," Hebrews 12:1-2). 'Do not do anything rashly, but with premeditation. Cautiously look to the way whereby thou art walking, that it be the right way, and rightly trodden by thee' (Gejer).

Verse 26
Ponder the path of thy feet, and let all thy ways be established.

Ponder the path of thy feet, and let all thy ways be established. The object of the tempter is to prevent your doing so (Proverbs 5:6). As the Lord ponders (i:e., weighs well) all thy goings, and shall test them in the great day (1 Corinthians 3:13-14), thou shouldst do so thyself (Proverbs 5:21; cf. Galatians 2:14, "Walk uprightly" [orthopodein]; Ephesians 5:15, "Walk circumspectly" [literally, accurately - akriboos (Greek #199)]. How perverse, then, those worldlings are who sneer at religious stricture as strait-laced Puritanism! "And let all thy ways be established" - (Psalms 119:5.) Or a promise, 'And all thy ways shall be established,' as the reward of pondering well thy path (Proverbs 16:12; 1 Chronicles 22:13; cf. 2 Chronicles 24:20).

Verse 27
Turn not to the right hand nor to the left: remove thy foot from evil.

Turn not to the right hand nor to the left - (Proverbs 4:25.) The image is from the king's highway (Numbers 20:17; Deuteronomy 2:27). God's holy law is our heavenly King's highway. We must not in the lost turn aside from it into the by-ways of superstitious will-worship on the one hand, and unbelieving self-subfficiency on the other (Deuteronomy 5:32; Deuteronomy 17:11; Deuteronomy 17:20). The least declension from the truth of God, doctrinal or practical, is sinful and dangerous (Matthew 5:19; James 2:10). Cartwright (in Bridges) says, 'It is as if the royal way was hemmed in by the sea, and a fall over either side were danger of drowning. Some are too greedy, others too ascetic. Some are too held, others too diffident Some neglect the One Mediator, others seek more mediators than one. Some flee the cross, others make one. Some tamper with Popery, others, from dread of it, hazard the loss of valuable truth.'

05 Chapter 5

Verse 1
My son, attend unto my wisdom, and bow thine ear to my understanding:

Proverbs 5:1-23.-Prefatory exhortation to the study of wisdom. Warning again the love of strange women, whose words are smooth, but who at last bring ruin on their followers (Proverbs 5:1-14). Exhortation to the love of one's own wife alone, because the Lord ponders men's ways, and the wicked shall be holden with the cards of his own sins (Proverbs 5:15-23).

My son, attend unto my wisdom ... my understanding - i:e., unto the words of wisdom and understanding which I address to thee.} He demands the youth's attention a to subject little thought of by the lovers of pleasure.

Verse 2
That thou mayest regard discretion, and that thy lips may keep knowledge.

That thou mayest regard discretion, and (that) thy lips may keep knowledge - that they lips may have a discreet and intelligent reply to give to the allurements of pleasure; as, for instance, to those of the "strange woman" (Proverbs 5:3; Proverbs 1:4; Psalms 119:100-101).

Verse 3
For the lips of a strange woman drop as an honeycomb, and her mouth is smoother than oil:

For the lips of a strange woman (note, Proverbs 2:16) drop (as) as an honey-comb. "Thy lips," by "keeping knowledge" (Proverbs 5:2) of "the fear of the Lord," and "the judgments of the Lord," which are, in reality as well as appearance, "sweater than honey and the honey- comb" (Psalms 19:10), will counteract her "lips," which only in appearance "drop as an honey-comb." Her mouth is smoother than oil - (Psalms 55:21,) which the oil of grace alone can counteract.

Verse 4
But her end is bitter as wormwood, sharp as a twoedged sword.

But her end is bitter as wormwood - (Ecclesiastes 7:26). The flesh promises every delight, but it leaves bitter dregs (Mercer). The strange woman's own end is bitter, and such must be also that of her follower. When she falls, so must he also.

Sharp as a two-edged sword - therefore only to be foiled with "the Word of God," which is "quick and powerful, and sharper than any two-edged sword" (Hebrews 4:12).

Verse 5
Her feet go down to death; her steps take hold on hell.

Her feet go down to death; her steps take hold on hell - in awful contrast to "taking hold of the paths of life" (Proverbs 2:19). Death of the body: spiritual death here; eternal death hereafter.

Verse 6
Lest thou shouldest ponder the path of life, her ways are moveable, that thou canst not know them.

Lest thou shouldest ponder the path of life, her ways are moveable, (that) thou canst not know (them).

"Lest" expresses this-Her aim and tendency are toward death (Proverbs 5:6), so that thou canst not ponder the path of life (as I advised thee to do, Proverbs 4:26): do not, therefore, flatter thyself thou canst escape being dragged down with her "to death," if thou dost keep company with her. 'Her ways are so moveable' - i:e., so versatile, varied (Proverbs 30:18-19), and lubricous, and baffling all thy power of 'knowing them' (cf. Psalms 35:8, "at unawares;" Hebrew, 'which he knoweth not of'), that thou canst not escape destruction with her, unless thou standest quite aloof from her. Thou canst not touch pitch without being soiled by it.

Verse 7
Hear me now therefore, O ye children, and depart not from the words of my mouth.

Hear me now therefore, O ye children, and depart not from the words of my mouth. For it will not be enough to hear, unless thou shall express words by deeds (T. Cartwright).

Verse 8
Remove thy way far from her, and come not nigh the door of her house:

Remove thy way far from her, and come not nigh the door of her house. Not only do not enter in, but do not oven come nigh her door. The nearer we approach temptation, the more alluring it becomes, and the weaker becomes our spiritual strength. Our safety is in flight. "FLEE fornication" - "idolatry" - "youthful lusts" - "these things" (the love of money), etc. (1 Corinthians 6:18; 1 Corinthians 10:14; 1 Timothy 6:11; 2 Timothy 2:22). As to the danger and penalty of sins against the Seventh Commandment; cf. Proverbs 2:18; Proverbs 7:17; Proverbs 9:18; 1 Corinthians 6:9-10; Revelation 21:8.

Verse 9
Lest thou give thine honour unto others, and thy years unto the cruel:

Lest thou give thine honour unto others. "Thine honour" - i:e., thy chastity and purity. Maurer takes the Hebrew as it means in Daniel 10:8, "comeliness;" margin, 'vigour' (cf. Proverbs 5:10-11; Proverbs 31:3). By the general term (masculine) "others" is meant chiefly the adulteress and the harlot, including all who are connected with her (Gejer); and the idols, the worship of which is spiritual adultery (1 Kings 11:3-4).

And thy years unto the cruel - the adulteress, who ruins both body and soul (Proverbs 6:32; Proverbs 7:22-23; Proverbs 7:26-27), and all the cruel retinue who follow in her train, and the incensed relatives (Proverbs 6:33-35; Genesis 34:25; Genesis 49:5, "instruments of cruelty are in their habitations:" Simeon and Levi, the destroyers of Shechem and his people, for his having ravished Dinah); and worst of all, Satan, the deadly enemy of man.

Verse 10
Lest strangers be filled with thy wealth; and thy labours be in the house of a stranger;

Lest strangers be filled with thy wealth, and thy labours (be) in the house of a stranger. "Strangers" mean the adulteress, her husband, and children, or else her favourites. For it is not thee that she wants, but "thy wealth" and "thy labours" - i:e., thy hard earnings (Psalms 127:2 ; Isaiah 58:3). Maurer translates, 'And lest strangers (be filled) with (the fruits of) thy labours in the house.' Thus the ellipsis of "be" is avoided. But the Chaldaic, Septuagint, Vulgate, Arabic, Syriac, and Ethiopic, all support the English version.

Verse 11
And thou mourn at the last, when thy flesh and thy body are consumed,

And thou mourn at the last, when thy flesh and thy body are consumed. "At the last" - namely, when the final consequences of thy sin overtake thee: when all the powers of thy body are consumed.

Verse 12
And say, How have I hated instruction, and my heart despised reproof;

And say, How have I hated instruction, my heart despised reproof - reverting to Proverbs 1:29. The sinner shall at last marvel at his own amazing folly in the times past; but his remorse shall then be too late (Proverbs 1:28). Hatred of having the truth told him, and a heart and will despising reproof, he now sees were his ruin. Oh that men would discern their truest interest while the day of grace lasts! Deferred wisdom will only add to the bitterness of perdition.

Verse 13
And have not obeyed the voice of my teachers, nor inclined mine ear to them that instructed me!

And have not obeyed the voice of my teachers, nor inclined mine ear to them that instructed me!

"Teachers" - religious instructors, parents, ministers of the Word.

Verse 14
I was almost in all evil in the midst of the congregation and assembly.

I was almost in all evil-in the midst of the congregation and assembly. There was scarcely any sin that I did not engage in; and this, in the midst of the congregation and assembly - i:e., openly, shamelessly, in the assembly for worship, where of all places I should have abstained from evil: like the Israelite committing fornication with the Midianite woman in the sight of all the congregation (Numbers 25:6-7; Ezekiel 8:5-16); and like Eli's sons "at the door of the tabernacle of the congregation (1 Samuel 2:22). Too "congregation" - Hebrew, qaahaal (Hebrew #6951) - means the whole body of worshippers, the Church [ekkleesia (Greek #1577)], without reference to a fixed place or appointed time of meeting. The "assembly" - [Hebrew, `eedaah (Hebrew #5712)] - means, on the contrary, an appointed meeting of the congregation at a fixed place and time. Every assembly of persons meeting together is 'eedaah. But a great consenting assembly or body, consisting of the citizens of one state as distinct from others, is qaahaal. The church and the congregation is the best translation. Lust makes men shameless and reckless as to all sin.

Verse 15
Drink waters out of thine own cistern, and running waters out of thine own well.

Drink waters out of thine own cistern, and running waters out of thine own well. As all desire resembles thirst, to drink water means to gratify desire, and the woman is compared to a well. Embrace thine own wife, and enjoy her love alone. Enjoy only lawful pleasures. So the hcavenly spouse is called "a foundation sealed" (Song of Solomon 4:12; contrast Proverbs 23:27, "A whore is a deep ditch; and a strange woman is a narrow pit"). To allay thirst at poisonous and filthy waters would be suicidal folly. In Easters countries the two sources of supply of water are wells of living water and cisterns of rain water, covered over. The appropriateness of the image appears from the fact, that each house had its own cistern (2 Kings 18:31; cf. the same image. Proverbs 9:17; Isaiah 48:1; Isaiah 51:1). As heretofore he had warned the youth against the strange woman, so now he exhorts to faithfulness to the lawful wife.

Verse 16
Let thy fountains be dispersed abroad, and rivers of waters in the streets.

Let thy fountains be dispersed abroad, (and) rivers of waters in the streets - i:e., by being faithful to thine own wife thou shalt have an overflowing offspring from thee going forth into the streets to the various honourable duties of life (Numbers 24:7). As the wife is the well, so the children are the waters from it. An abundant progeny is a special gift from God (Psalms 127:3; Psalms 128:3). The promise here follows the precept in Proverbs 5:15. The reward is the result of obedience. The negative reading rests on insufficient authority, "Let not thy fountains be dispersed." As to children "in the streets" cf. Zechariah 8:5. The union of one husband to one wife tends to a numerous offspring; concubinage generally causes barrenness.

Verse 17
Let them be only thine own, and not strangers' with thee.

Let them be only thine own, and not strangers' with thee. Let thy children know thee alone as their parent, and do thou know them as the children of thyself, and not of strangers. The child of an adulteress or harlot, on the contrary, is the child of many fathers. Maurer, etc., understands "thy fountains" (Proverbs 5:16) of the wife, not of the children. Let thy wife be fruitful in giving birth to children. So here, Let thy wife be for thyself alone, and not common to thee with others. But the plural "fountains" seems to refer rather to the children, as the singular, "thy fountain" (Proverbs 5:18), to the wife.

Verse 18
Let thy fountain be blessed: and rejoice with the wife of thy youth.

Let thy fountain be blessed: and rejoice with the wife of thy youth. The first clause refers to Proverbs 5:16, the second to Proverbs 5:17. "Thy fountain" is the womb of thy wife (Leviticus 20:18). Be so faithful to thy wife that God shall bless thee with a numerous offspring (Psalms 128:3-4, "Thy wife shall be as a fruitful vine, etc. Behold thus shall the man be blessed that feareth the Lord." "Rejoice with," or "in the wife of thy youth," stands in beautiful, contrast to Proverbs 5:11, "And thou mourn at the last." Thou shalt have cause, when old and toward the end of life, to rejoice on account of thy long union with the wife whom thou didst wed in youth, the season of ardent love, and by whom thou hast a numerous offspring (contrast Proverbs 2:17, where cf. note, Malachi 2:14).

Verse 19
Let her be as the loving hind and pleasant roe; let her breasts satisfy thee at all times; and be thou ravished always with her love.

(Let her be as) the loving hind and pleasant roe - or antelope; chamois: from a Hebrew root to ascend or climb rocks. Emblems of beauty, love, and faithfulness (Song of Solomon 2:9; Song of Solomon 4:5; Song of Solomon 7:3). Let her be the husband's chief delight.

Let her breasts satisfy thee at all times. "Satisfy" - literally, 'copiously water;' i:e., satisfy thy (conjugal) thirst. Let her breasts satisfy thee at all times. "Satisfy" - literally, 'copiously water;' i:e., satisfy thy (conjugal) thirst. Bayne translates, 'inebriate' [y

Verse 20
And why wilt thou, my son, be ravished with a strange woman, and embrace the bosom of a stranger?

And why wilt thou, my son, be ravished with a strange woman, and embrace the bosom of a stranger?

When there are so many advantages in conjugal love, and losses in adulterous love, what madness, baseness, and danger it is to seek the embraces of a harlot or adulteress!

Verse 21
For the ways of man are before the eyes of the LORD, and he pondereth all his goings.

For the ways of man are before the eyes of the Lord, and he pondereth all his goings - (2 Chronicles 16:9; Jeremiah 32:19; Zechariah 4:10.) This answers by anticipation the objection of the whoremonger-I will act with such caution and secrecy as to evade all the penalties of fornication and adultery. But this is impossible, "For the ways of man are before the eyes of the Lord," etc. As the argument in the first clause is from the omniscience of God, so that in the second is from His justice - "He pondereth" - i:e., He weighs in an even balance, and will reward accordingly "all man's goings."

Verse 22
His own iniquities shall take the wicked himself, and he shall be holden with the cords of his sins.

His own iniquities shall take the wicked himself, and he shall be holden with the cords of his sins - (Psalms 9:15.) The adulterer and fornicator flatters himself he easily extricate himself from the penalty, as well as from the sin, to which he now gives way. But it is not merely the cords of the punishment, but the cords of his own sins, that hold him enchained against the judgment of the last day: he shall then be self-condemned. Since sin is its own punishment, escape from sin's punishment is impossible to the unchanged sinner (Revelation 22:11). The licentious flatter themselves that in old age, when the passions are less fiery, they will easily extricate themselves from the dominion of their lusts, and repent and seek salvation. But Job 20:11 declares that the old sinner's "bones are full of the sins of his youth, which shall lie down with him in the dust." Augustine, after experience ('Confession,' B. 6:), says, 'While lust is being served, the habit is formed; and while the habit is not being resisted, necessity is formed.'

Verse 23
He shall die without instruction; and in the greatness of his folly he shall go astray.

He shall die without instruction - without the disciplinary instruction (so the Hebrew) which is the privilege of the children of God (Proverbs 3:11-12), and therefore without the saving "wisdom" and "knowledge" which are its blessed fruits (Job 4:21; Job 36:12). This is the just retribution in kind for having "hated instruction" (Proverbs 5:12). God punishes sinner by giving them their own way.

And in the greatness of his folly he shall go astray. The same Hebrew verb as in Proverbs 5:19-20, was translated "be ravished," margin, err. His erratic love, which ravished him, shall be judicially made his punishment by becoming everlasting error (Proverbs 1:31).

06 Chapter 6

Verse 1
My son, if thou be surety for thy friend, if thou hast stricken thy hand with a stranger,

Proverbs 6:1-35.-Warning against suretiship (Proverbs 6:1-5); against indolence, by the example of the ant (Proverbs 6:6-11); against crafty mischievousness (Proverbs 6:12-15); against seven things hateful to the Lord (Proverbs 6:16-19); against contact with a whorish woman (Proverbs 6:24-25); prefaced by an introductory setting forth of the blessedness of obeying the commandment, and what it can do for the young in going, sleeping, and waking (Proverbs 6:20-23).

My son, if thou surety for thy friend, if thou hast stricken thy hand with a stranger - if thou hast given thy promise, by giving the hand, to be responsible for a stranger. The allusion is to the custom of the surety putting his hand with a quick movement and a clap into the hand of the creditor. "Thy friend" is used in a wide sense, as the parallel, "a stranger," shows. Kabvenaki (in 'Poli. Synopsis') thinks that "thy friend" is the same as "a stranger." He who had been a professed friend, after thou hast become surety for him, becomes estranged from thee, owing to the disagreements which often arise in such money matters. Since the same Hebrew preposition l

Verse 2
Thou art snared with the words of thy mouth, thou art taken with the words of thy mouth.

Thou art snared with the words of thy mouth - the consequent of the antecedent supposition "If-if" (Proverbs 6:1). Bayne, Maurer, etc., carry on the "if" to this verse, '(If) thou art snared'-then the consequent begins at Proverbs 6:3, "Do this," etc. But the English version needs no ellipsis to be supplied, and is therefore better. Accordingly, the repetition of "my son" (Proverbs 6:3) marks a fresh proposition beginning there. After the act of suretiship follows the danger, "Thou art snared," etc. Thou thoughtest mere "words" could not involve thee; but "thou art taken." Heretofore thou wast free, now thou art bound fast. Careless youths think the utterance of a few words and giving the hand a light matter. But they forget what weight there is in words and in pledging themselves.

Verse 3
Do this now, my son, and deliver thyself, when thou art come into the hand of thy friend; go, humble thyself, and make sure thy friend.

Do this now, my son, and deliver thyself, when thou art come into the hand of thy friend. Lose not a moment in seeking a remedy for the evil in which thou hast involved thyself. Though he be a friend into whose power thou hast fallen, still extricate thyself from it if possible; either by prevailing on the debtor to release thee from thy promise of being his surety, or by inducing the creditor or the judge to release thee. Proverbs 6:1 makes it likely that by "thy friend" is meant the debtor.

Go, humble thyself - literally, present thyself to be trodden under foot, like a slave before his master. Since by suretiship thou hast passed from under thine own power to be under another, thou must act as slaves do (Psalms 68:30).

And make sure thy friend , [r

Verse 4
Give not sleep to thine eyes, nor slumber to thine eyelids.

Give not sleep to thine eyes, nor slumber to thine eyelids - before that thou hast released thyself from the obligation (cf. the phrase Psalms 132:4).

Verse 5
Deliver thyself as a roe from the hand of the hunter, and as a bird from the hand of the fowler.

Deliver thyself as a roe (the emblem of fleetness, 2 Samuel 2:18; 1 Chronicles 12:8) from the hand (of the hunter), and as a bird from the hand of the fowler. Since a bird has no small regard for its freedom, but tries with its beak at every chink to find a way of escape, so also do thou leave no means untried.

Verse 6
Go to the ant, thou sluggard; consider her ways, and be wise:

Go to the ant, thou sluggard; consider her ways, and be wise. From the particular exhortation of the surety to sleepless energy (Proverbs 6:4), Solomon passes to a general exhortation to industry. God designs us to learn many a lesson from His creatures in the natural world. There is in each creature some spark of the divine excellency testifying silently against our deficiencies. "Go to the ant" as thy teacher. The ant does not borrow or beg, nor is it starved by neglecting to provide for its wants in time, but of its own accord burns with zeal for toil, without any one urging it (Gejer, from Basil). All the ants move on the same path (Aristotle, 'Hist.,' 9: 48). The ants that are without a load make way for those most laden (Plutarch). The burden which would be too difficult to carry they divide. The oldest go before as the leaders, and the others follow (OElian, in 'Poli. Synopsis'). They construct their houses and cells under ground, and fill their stores with grain, and have channels sunk to drain off the rain; and if their food becomes wet, they bring it out to dry, and hide their food in cells protected from the rain.

Moreover, he does not bid us to consider the ant's ways in order that we may be more learned, but that we may "be wise." It is with a view to practice that knowledge is here recommended (Bochart). Kirby and Spence ('Entomology,' p. 313, Ed. 7, London, 1856) doubt that the ants store up their food against winter; nor does it necessarily follow from the statement here: it simply states, they provide their meat in summer, and gather it in harvest.

Verse 7
Which having no guide, overseer, or ruler,

Which having no guide, overseer, or ruler - i:e., no leader of any kind; whereas bees and cranes have. It is the more marvelous that the ants should have such order in the absence of one head. It is therefore the more inexcusable that men, who have so many to urge them to work-parents, preceptors, the example of the good effects of energy, and the evil effects of indolence-should ever be lazy. Idleness is against nature. Guides, overseers, and rulers should allow none under them to be indolent.

Verse 8
Provideth her meat in the summer, and gathereth her food in the harvest.

Provideth her meat in the summer, (and) gathereth her food in the harvest. The heat of summer does not prevent her toiling while the favourable season for getting food lasts. The European ants are dormant in winter, and therefore need no food. But there may be some species of ants abroad which have magazines for food. Their Hebrew name, nemalah, is perhaps from namal, 'to cut,' like 'insect,' referring to the cut-off or thin appearance at the junction of the thorax and abdomen: or else the Arabic nemil, clever. The Arabs used to place an ant in a newborn infant's hand, saying, May the boy turn out clever. She is a tacit reproof to the indolent youth, who thinks only of the present, and makes no provision for the future, now in the summer-time of his life. Our whole present life is the time for action; the future, for retribution, which shall be ushered in by the judgment: the latter is the harvest (cf. Matthew 25:3-4). 'The ant has three apartments-one, the general lodging of all; a second, for storing food; a third, the repository of the dead' (Plutarch). OElian (Prov. 6:49; 6:43) says, 'They bury their dead, and so purify their dwelling; they hide them in the follicles of the grains.' The Septuagint Arabic, Clemens Alexandrinus, Origen, and Basil add here, 'Or go to the bee, and learn how laborious she is, and how she plies her august task; the fruit of whose toils both kings and private individuals enjoy healthfully. And she is desired and renowned before all; and though weak in strength, is advanced through the honour she pays to wisdom.' The Hebrew, Chaldaic, Vulgate, and Syriac reject it.

Verse 9
How long wilt thou sleep, O sluggard? when wilt thou arise out of thy sleep?

How long wilt thou sleep (literally, lie), O sluggard? when wilt thou arise out of thy sleep? The ant even at night, by moonlight, carries grain to her store. God designed man to "go forth unto his work, and to his labour, until the evening" (Psalms 104:23). The Latin rule is, 'Septem horas dormi, tres audi, accumbe duabas, Daque decem studiis, expatiare duas;' which allows but seven hours for sleep.

Verse 10
Yet a little sleep, a little slumber, a little folding of the hands to sleep:

Yet a little sleep, a little slumber, a little folding of the hands to sleep. This is an ironical imitation of what the sluggard says when called on (Proverbs 6:9) to awake out of sleep. There is a descending gradation from deep "sleep" to "slumber," and from this to 'folding the hands' over the breast, the attitude of one composing himself to sleep.

Verse 11
So shall thy poverty come as one that travelleth, and thy want as an armed man.

So shall thy poverty come as one that traveleth - who actively and steadily advances nearer and nearer his journey's end. So the Vulgate and the Septuagint make it a traveler bent on doing thee evil: a highwayman. So Gesenius. Maurer makes it 'a patrol,' a soldier unexpectedly coming upon thee; to correspond to "an armed man" whom thou canst not repel. The English version is the best. The more thou delayest and sleepest, the more poverty hastens to the. The Piel conjugation in the Hebrew intensifies the signification, 'as one that traveleth strenuously.'

And thy want as an armed man - literally, 'a shielded man;' impetuous, and furnished with arms of defense and offence, whereas thou art unarmed and half asleep (cf. Proverbs 24:34, note).

Verse 12
A naughty person, a wicked man, walketh with a froward mouth.

A naughty person (literally, a man of Belial - i:e., worthlessness), a wicked man, walketh with a froward mouth. After indolence, he subjoins the opposite fault, busybody-frowardness of heart and mouth, which is often the effect of the former For idleness is the mother of mischief. "Pride, fullness of bread, and abundance of idleness" were the source of Sodom's "iniquity" (Ezekiel 16:49). The "idle" are sure to be "tattlers and busybodies, speaking things which they ought not" (1 Timothy 5:13). He who is nobody in deeds is often strong in words. He whose hands are idle has a tongue anything but idle; and he tries by words suited to men's humours to win that favour which he cannot by deeds (T. Cartwright). "Walketh" implies progress in evil; as the tendency of all sin is to grow more and more inveterate (cf. Jeremiah 6:28, "Walking with slanders;" and Psalms 73:9). The froward mouth refers to lying words for mischief's sake (Proverbs 6:14).

Verse 13
He winketh with his eyes, he speaketh with his feet, he teacheth with his fingers;

He winketh with his eyes, he speaketh with his feet, he teacheth with his fingers. He makes secret signs with all these members; the mark of a deceitful and malignant man (Proverbs 10:10; Psalms 35:19, "Neither let them wink with the eye that hate me"). When he dare not speak openly, he expresses by a sign the wicked deed that he wants to be done. Compare on "teacheth" - i:e., gives instructions to his tools what is to be done - "with his fingers," Isaiah 58:9, "The putting forth of the finger, and speaking vanity." Besides his month, he lays himself out wholly, by gesticulation with every member, to impose. 'Thus we see the idle [argous (Greek #692)] to be over-busy [periergous], and those who will not move even their little finger to any good work, to be very energetic in badness'

(T. Cartwright).

Verse 14
Frowardness is in his heart, he deviseth mischief continually; he soweth discord.

Frowardness (is) in his heart, he deviseth mischief continually; he soweth (literally, casteth forth) discord - the Hebrew plural, 'frowardnesses.' His heart is so full of them that he cannot help giving vent to them by gestures and words (cf. the figure of a baker and his oven, Hosea 7:6). The Hebrew word for "deviseth" [choreesh (Hebrew #2790)] is from a root meaning to plow; so that the metaphor is the same as in "soweth." As the agriculturist applies himself wholly to the plowing and sowing of his land, so the froward gives himself wholly to iniquity, seeking his harvest of gain or of enjoyment of malignity in traducing and lying, or in praising with words, while all the time traducing by signs. 'If the godly, on the contrary, put their hand to the plow of sin at times, yet they look back, and do not sow the bad seed so as to disseminate it far and wide' (T. Cartwright).

Verse 15
Therefore shall his calamity come suddenly; suddenly shall he be broken without remedy.

Therefore shall his calamity come suddenly; suddenly shall he be broken without remedy - like a potter's Therefore shall his calamity come suddenly; suddenly shall he be broken without remedy - like a potter's vessel which, once broken, cannot be mended (Psalms 2:9; Revelation 2:27). The word "suddenly" shows the vanity of the sinner's hope that he shall have the time or the gift of repentance (Job 21:17-18; Psalms 73:19).

Verse 16
These six things doth the LORD hate: yea, seven are an abomination unto him:

These six things doth the Lord hate: yea, seven are an abomination unto him - literally, unto his soul. The Khethibh (Hebrew text) reads, 'abominable things;' but the Qeri' reads as the English version. As to the phrase "six

... and seven" to imply an accumulation, cf. note, Amos 1:3. Solomon passes from the description of the froward man (Proverbs 6:12-15) to setting forth the many sins which accumulate themselves in him, and which bring on him sudden and irremediable calamity. He fixes on those sins which are most prejudicial to one's neighbour; as it is of these that the context is speaking.

Verse 17
A proud look, a lying tongue, and hands that shed innocent blood,

A proud look, a lying tongue, and hands that shed innocent blood. The "proud look" - literally, 'haughty eyes' (Psalms 18:27; Psalms 101:5; Psalms 131:1) - stands first; as it is often characteristic of the idle and froward (though such a one is utterly without anything to be proud of, Proverbs 26:16); and it especially "soweth discord" (Proverbs 6:19). Ephesians 4:2, on the contrary, puts "lowliness" first, as being the basis of all other graces.

Verse 18
An heart that deviseth wicked imaginations, feet that be swift in running to mischief,

An heart that deviseth wicked imaginations, feet that be swift in running to mischief. The heart (not merely evil, as all men's hearts are naturally, but) deliberately and continually, of set purpose, devising wicked imaginations is set the middle of the seven abominations, for it is the center whence the rest emanate. The 'feet swift to mischief' expresses the eagerness and unhesitating energy of the bad to carry into effect the wickedness which their hearts devise. Though evil thoughts arise in the godly, yet the feet, at the promptings of conscience as it were, refuse to carry out the bad suggestion of the heart (cf. Isaiah 59:7). Contrast David's conduct when Saul was in his power in the cave at Engedi (1 Samuel 24:5, "David's heart smote him, because he had cut off Saul's skirt"): so after the numbering of the people (2 Samuel 24:10).

Verse 19
A false witness that speaketh lies, and he that soweth discord among brethren.

A false witness that speaketh lies - literally, 'blows out' or 'breathes out lies' (cf. Psalms 10:5, "He puffeth at them" - his enemies). False witness is a particular manifestation of "a lying tongue" (Proverbs 6:17).

He that soweth discord among brethren - by whisperings, and slanders, and flatteries. Such are the results of idleness (Proverbs 6:6-10; Sirach 33:27, 'Idleness teacheth much evil'). This clause marks the connection of Proverbs 6:16-19 with Proverbs 6:12-15 (cf. Proverbs 6:14, "He soweth discord").

Verse 20
My son, keep thy father's commandment, and forsake not the law of thy mother:

My son, keep thy father's commandment, and forsake not the law of thy mother. Grown sons are apt to despise the mother. Solomon prefaces his charge against whoredom with this general exhortation, whereby he returns to the law of God as that which parents should inculcate and children obey.

Verse 21
Bind them continually upon thine heart, and tie them about thy neck.

Bind them continually upon thine heart, and tie them about thy neck - (Proverbs 3:3.)

Verse 22
When thou goest, it shall lead thee; when thou sleepest, it shall keep thee; and when thou awakest, it shall talk with thee.

When thou goest, it shall lead thee; when thou sleepest, it shall keep thee; and when thou awakest, it shall talk with thee - i:e., it (the law of God, which every wise parent will inculcate on his child) shall be as a companion conversing with thee, and suggesting subject for meditation, prayer, self-examination, and comfort. It shall lead thee in thy path as a guide (Proverbs 6:23; Psalms 73:24). "It shall keep thee" from Satan, and bad thoughts, and bad dreams, and from all dangers to the body (Proverbs 3:23-24; Psalms 121:3-8). The promise confirms the exhortation.

Verse 23
For the commandment is a lamp; and the law is light; and reproofs of instruction are the way of life:

For the commandment is a lamp; and the law is light - illuminating the soul, and guiding us into the true path of faith and life (Psalms 19:8; Psalms 119:105). This gives the reason why he has said, The commandment shall lead thee (Proverbs 6:22).

And reproofs of instruction (disciplinary reproofs) are the way of life. Reproofs coupled with disciplinary chastening are needed, if we are to learn "the way of life" (Proverbs 3:11; Hebrews 12:5).

Verse 24
To keep thee from the evil woman, from the flattery of the tongue of a strange woman.

To keep thee from the evil woman, from the flattery of the tongue of a strange woman - literally, from the flattery of the strange tongue, implying that the strange woman (i:e., one who belongs not to thee) is all tongue, and nothing substantial. A sample of Proverbs 6:22, "The commandment shall keep thee." This one evil-namely, whoredom-is given as an instance to show how the commandment can keep us from all kinds of departure from God, which is spiritual adultery. This one is singled out as one to which the young are prone (and he is addressing the young primarily), and as one which springs from idleness (Proverbs 6:6), and as that by which so excellent a saint as David, too, fell; that none may be too self-confident, but may know that our safety is in keeping close to God and His law.

Verse 25
Lust not after her beauty in thine heart; neither let her take thee with her eyelids. Lust not after her beauty in thine heart. Not only the outward act but the inward desire is sin (Matthew 5:28; cf. Exodus 20:17). Suppress the first suggestions and voluptuous emotions of the flesh.

Neither let her take thee with her eyelids - with the beauty of her eyelids, and their wanton motion, drawing thee aside from the right way. Oriental females used to paint the eyelids to make the eyes look more beautiful (2 Kings 9:30; Ezekiel 23:40).

Verse 26
For by means of a whorish woman a man is brought to a piece of bread: and the adulteress will hunt for the precious life.

For by means of a whorish woman (a man is brought) to a piece of bread - to his last cake of bread - i:e., to indigence (Proverbs 29:3; cf. 1 Samuel 2:36, "Every one that is left in thine house shall come and crouch to him for ... a morsel of bread, and shall say, Put me ... into one of the priests' offices, that I may eat a piece of bread").

And the adulteress (literally, the wife of a man, Leviticus 20:10) will hunt for the precious life - (cf. Ezekiel 13:18, "Ye (women) hunt the souls of my people.") Intercourse with the "whorish woman" - i:e., the adulterous "wife of a man" is bought at the cost of losing not only one's substance, but even one's life-the life of nature, of grace, and of eternal bliss. The detected adulterer was put to death. On "precious," cf. Psalms 49:8. A dear purchase (Matthew 16:26).

Verse 27
Can a man take fire in his bosom, and his clothes not be burned?

Can a man take fire in his bosom (i:e., in the fold of his garment, across the bosom or lap), and his clothes not be burnt? Perhaps thou art tempted to think thou shalt escape detection, and therefore hurt. Nay, can one carry fire in one's lap and not be burned? The adulteress or whore is a fire clasped in one's bosom.

Verse 28
Can one go upon hot coals, and his feet not be burned?

Can one go upon hot coals, and his feet not be burnt? The whoremonger or adulterer treads upon the coals of Can one go upon hot coals, and his feet not be burnt? The whoremonger or adulterer treads upon the coals of lust; and he cannot therefore expect not to be burned by the flame of conscience and of judicial vengeance. Burning was often the penalty of adultery (Genesis 38:24; cf. Job 31:9-12, "If mine heart have been deceived by a woman, or if I have laid wait at my neighbour's door; Then, etc. For this is an heinous crime; yea, it is an iniquity (to be punished by) the judges. For it is a fire that consumeth to destruction, and would root out all my increase").

Verse 29
So he that goeth in to his neighbour's wife; whosoever toucheth her shall not be innocent.

So he that goeth in to his neighbour's wife; whosoever toucheth her shall not be innocent - free from guilt and consequent punishment (Numbers 5:19; Job 9:28).

Verse 30
Men do not despise a thief, if he steal to satisfy his soul when he is hungry;

(Men) do not despise a thief, if he steal to satisfy his soul when he is hungry. Men do not think a thief to be beneath judicial cognizance, even though his theft may have had the excuse that it was to satisfy his appetite when he was hungry: how much more shall the adulterer not escape who gratuitously, and without any necessity of nature, violates his neighbour's wife!

Verse 31
But if he be found, he shall restore sevenfold; he shall give all the substance of his house.

But (if) he be found, he shall restore sevenfold; he shall give all the substance of his house. Exodus 22:1-4 prescribes five-fold, four-fold, and two-fold restitution in the different cases of theft. "Seven-fold," therefore, means plenary and perfect restitution, seven being the number for perfection. The thief who robs through hunger has to make restitution to the last penny of his property. Still his need causes pity to be felt for him, and his life is spared.

Verse 32
But whoso committeth adultery with a woman lacketh understanding: he that doeth it destroyeth his own soul.

(But) whoso committeth adultery with a woman lacketh understanding - literally, heart.

He (that) doeth it destroyeth his own soul - rather, as the collocation of the Hebrew requires, and as the Chaldaic translates, 'The destroyer of (whosoever would destroy) his own soul, he (emphatic) doeth it'-such an act. 'If thou desirest safety, my son, do not thou such an act; let those do it who rush on their own perdition' (Junius).

Verse 33
A wound and dishonour shall he get; and his reproach shall not be wiped away.

A wound and dishonour shall he get - from the incensed husband, the law, and the general opinion of society (Proverbs 6:34-35).

And his reproach shall not be wiped away. Among men a perpetual brand of infamy shall be stamped upon him. 'Corpus opes, animum, famam, vim, lumina scortum Debilitat, perdit, necat, aufert, eripit, orbat' (quoted in Bridges).

Verse 34
For jealousy is the rage of a man: therefore he will not spare in the day of vengeance.

For jealousy (is) (i:e., generates) the rage of a man (the husband); therefore he will not spare in the day of vengeance - in the day when he gets the opportunity of wreaking his vengeance.

Verse 35
He will not regard any ransom; neither will he rest content, though thou givest many gifts. He will not regard any ransom - i:e., any sum, however large, paid in expiation of thy adultery (Exodus 21:30).

Neither will he rest content, though thou givest many gifts - to bribe the husband not to prosecute the adulterer, or the judges not to exact full punishment for the adultery. So the Hebrew for "gifts" [shochad (Hebrew #7810)] is used (Deuteronomy 16:19; Deuteronomy 27:25; Psalms 15:5).

07 Chapter 7

Verse 1
My son, keep my words, and lay up my commandments with thee.

Proverbs 7:1-27.-Prefatory exhortation to retaining firmly wisdom as the safeguard against the strange woman (Proverbs 7:1-5). Graphic picture of how she entraps the unwary youth (Proverbs 7:6-23). Concluding summary of warning against her (Proverbs 7:24-27).

My son ... lay up my commandments with thee - (Proverbs 2:1 .)

Verse 2
Keep my commandments, and live; and my law as the apple of thine eye.

Keep my commandments, and live - and so thou shalt live (Proverbs 4:4).

And my law as the apple of thine eye - literally, 'the blackness of the eye' ['iyshown (Hebrew #380), from 'aashan, to be black: others take it as the diminutive of 'iysh (Hebrew #376), a man; a little man being seen in the retina; as koree in Greek means both a virgin and the pupil of an eye]. As God would have us to keep His law as the apple of our eye, so He keeps His people (Deuteronomy 32:10), in answer to their prayer (Psalms 17:8), as the apple of His eye (Zechariah 2:8). We guard the eye as our most precious and tender member from hurt, and prize it most dearly (cf. Galatians 4:15). The pupil is the most precious part of the eye, and carefully guarded by the eyebrows, eyelids, and eyelashes. As we guard the pupil of the eye from the least mote, which is sufficient to hurt it, so God's law is so tender and holy a thing that the least violation of it in thought, word, or deed, is sin; and we are so to keep the law as to avoid any violation of it. The law resembles the pupil of the eye also in its being spiritually the organ of light, without which we should be in utter darkness.

Verse 3
Bind them upon thy fingers, write them upon the table of thine heart.

Bind them upon thy fingers - as a precious ring, designed to be before the eyes continually as a memorial of one whom thou lovest.

Write them upon the table of thine heart - (note, Proverbs 3:3; Proverbs 6:21.) As the fingers refer to having them before the eyes ready to be carried into action, so the heart refers to contemplation.

Verse 4
Say unto wisdom, Thou art my sister; and call understanding thy kinswoman:

Say unto wisdom, Thou (art) my sister; and call understanding (thy) kinswoman. Associate wisdom most closely with thee. The same phrase occurs Job 17:14; Song of Solomon 4:9-10, "Thou hast ravished my heart, my sister, my spouse ... How fair is thy love, my sister," etc. Since, O youth, thou delightest in the intimacy of the fairest maidens, lo! here is by far the loveliest one, wisdom (T. Cartwright). The Lord Jesus alludes to this passage, Matthew 12:49-50, "He stretched forth his hand toward His disciples, and said, Behold my mother and my brethren! For whosoever shall do the will of my Father which is in heaven, the same is my brother, and sister, and mother."

Verse 5
That they may keep thee from the strange woman, from the stranger which flattereth with her words.

That they may keep thee from the strange woman ... (which) flattereth with her words - (Proverbs 6:24.) It is not human wisdom, but only divine, that can secure the young from lust; such is human frailty, and so powerful is temptation.

Verse 6
For at the window of my house I looked through my casement,

For at the window of my house I looked through my casement - "the lattice" (Judges 5:28), whence one could see what was going on in the street, without being seen by the passer by. Glass was not as yet used for windows. Job 27:17 is translated by some glass, for "crystal." If this be correct, it is the only mention of glass in the Old Testament. Though known, it seems to have not been much used in Israel in early times. The earliest extant specimen of transparent glass is a bottle from the North-west Palace of Nimroud, having on it the name of Sargon - i:e., older than 702 BC (Layard, 'Nineveh,' 2:, 197, 503.) The parabolic story here vividly represents the silly youth's inexperience, and the whore's cunning and flattery, whereby she entraps him to his ruin. The parent and the magistrate may hence learn to have a vigilant eye on all that affects the well-being of those under their charge.

Verse 7
And beheld among the simple ones, I discerned among the youths, a young man void of understanding,

And beheld among the simple ones, I discerned among the youths, a young man void of understanding - (Proverbs 6:32.) Hot blood, strong passions, combined with weak judgment and inexperience, make the young a ready prey to the seducer.

Verse 8
Passing through the street near her corner; and he went the way to her house,

Passing through the street near her corner - in violation of the precept, "Pass not by it, turn from it, and pass away" (Proverbs 4:15; Proverbs 5:8). "Her corner" was in a place where two streets met, and therefore was laid out to catch youths passing by from two or more directions.

And he went the way to her house. "Went" - literally, moved leisurely and with studied gait, with stately air and bearing [yits

Verse 9
In the twilight, in the evening, in the black and dark night:

In the twilight, in the evening - (Hebrew, in the evening of the day). In the black and dark night - literally, 'in the blackness,' or 'pupil,' 'apple of the eye' (Proverbs 7:2.), 'of night.' It was at the close of day, when, after twilight is past, "black and dark night" has set in. Lust hates the light, being conscious of its own guilt. Sin hides itself in kindred darkness (Job 24:15; John 3:20). The sinner thinks no eye can see him in the dark; but God's eye is upon him (Psalms 139:12), and God often employs others, as Solomon here, to witness and then expose the sinner's shame.

Verse 10
And, behold, there met him a woman with the attire of an harlot, and subtil of heart.

And, behold, there met him a woman (with) the attire of an harlot, and subtil of heart. How readily those meet who are akin in feelings and aims! As he seeks evil, so it "meets" him by God's just appointment. The woman had all the open marks of an harlot: the bare neck, and breasts half exposed, the mincing tripping gait, and thin dress, and other incentives to excite admiration and lust: therefore the youth was the more inexcusable in being caught by such a one. She disclosed herself wholly to him, except her "heart." "Subtil" - literally, 'guarded' (Hebrew, n

Verse 11-12
(She is loud and stubborn; her feet abide not in her house:

(Parenthetical description of the whorish woman's characteristics.)

(She (is) loud and stubborn; her feet abide not in her house. "Stubborn." The same word as is applied to Israel represented as an untamed and refractory heifer (Hosea 4:16). Having cast off the wholesome yoke of religious and social restraints, she is ready for every sin. Instead of the soft and gentle voice of feminine modesty, she is "loud," and full of words flowing from assurance. A modest woman shrinks from undue publicity, and is a "keeper at home" (Titus 2:5), and industrious (Proverbs 31:10-31); but she "wanders about from house to house" (1 Timothy 5:13); disliking home labour, she resorts to places of amusement, the dance, etc.

Now (is she) without, now in the streets, and lieth in wait at every corner) - where there is a throng of passers to and fro. There is a gradation: first, she is "without" - i:e., out of doors, at her own door or near her house; then she is "in the streets," further away from her own house; then "at every corner lying in wait."

Verse 13
So she caught him, and kissed him, and with an impudent face said unto him,

So she caught him, and kissed him - instead of waiting for him to make the first advance, as is the course of natural propriety. The Hebrew adage quaintly says, 'The man seeks what he has lost'-namely, the rib taken from his side for the formation of woman.

(And) with an impudent face said unto him - literally, 'she strengthened her face, and said.' She now outdid even herself in impudence and immodesty.

Verse 14
I have peace offerings with me; this day have I payed my vows.

(I have) peace offerings with me; this day have I paid my vows - literally, 'Peace offerings (were) upon me.' It so happened that today I have been paying my vows by offering thank offerings, which were incumbent on me to offer, for peace and prosperity vouchsafed to me. Compare the same phrase, Psalms 56:12, "Thy vows (are) upon me." How subtle is her device! She virtually says, 'I have an abundant feast of choice meats ready prepared;' for the choicest and most perfect victims were required for "peace offerings" (Leviticus 22:21), and of these (not so in sin offerings or holocausts) the greatest share was returned to the offerer (Leviticus 2:3; Leviticus 7:30; Leviticus 19:6; Leviticus 22:29-30). The indulgence of the palate prepares the way for lust. She indirectly implies her piety. But it is peace offerings or thank offerings, not offerings for sin, that she mentions. The thought of sin must not be suggested to the youth's conscience: that would undo all her scheme. 'Though I indulge in amours, do not think I am averse to the worship of God; nay, I liberally offer to Him: He is now therefore appeased, and will not mind venial offences' (T. Cartwright).

Verse 15
Therefore came I forth to meet thee, diligently to seek thy face, and I have found thee.

Therefore came I forth to meet thee, diligently to seek thy face, and I have found thee. She speaks as if he were pre-eminently and solely the object of her love. I want nothing but thee: so dear art thou to me that I did not send any one, but I am come in person to seek thee. She adds, "thy face," to imply that she is charmed by his beauty of face and person. "I have found thee" is the language of one congratulating herself on the happy Providence which has thrown him in her way, as though God Himself were the author of wickedness (cf. 1 Samuel 23:7; Zechariah 11:5).

Verse 16
I have decked my bed with coverings of tapestry, with carved works, with fine linen of Egypt.

I have decked my bed with coverings of tapestry, with carved (works), with fine linen of Egypt. The history (1 Kings 10:28) especially mentions that "Solomon had ... brought out of Egypt ... linen yarn; the king's merchants received the linen yarn at a price." "Carved works" means tapestry worked in variegated colours (Maurer). But the Hebrew for "carved (works)" is ordinarily used of carving wood or stones, so that the reference will thus be to the "carved" pillars of the bed. However, as it comes between "tapestry" and "linen," it may refer to the tapestry, metaphorically said to be carved, as resembling carved stones.

Verse 17
I have perfumed my bed with myrrh, aloes, and cinnamon.

I have perfumed my bed. She appeals to every sense. She allures his taste with meats; his eye with the sight of the richly ornamented tapestry and couch; his touch with the softness of the linen; his smell with the perfumes of the bed: all to inflame his passions. Luxury is the soft bed into which Satan throws his dupes when he lulls them in the sleep of death (Amos 6:4).

Verse 18
Come, let us take our fill of love until the morning: let us solace ourselves with loves.

Come, let us take our fill of love until the morning; let us solace ourselves with loves. The first clause marks the insatiable lust and abundance of the loves; the second, their sweetness. The Hebrew for "love" (dodiym (Hebrew #1730)) is distinct from that for "loves" ('aahaabiym (Hebrew #159)). Let us take our fill of (or let us make ourselves drunk with) blandishments; let us exhilarate ourselves with loves.

Verse 19
For the goodman is not at home, he is gone a long journey:

For the goodman (is) not at home, he is gone a long journey. She thus removes any fear that the youth may feel. Instead of saying, 'my husband,' she contemptuously calls him "the goodman," as though he were unconnected with her.

Verse 20
He hath taken a bag of money with him, and will come home at the day appointed.

He hath taken a bag of money with him - literally, in his hand. This shows he is gone a long journey, and for some time, or he would not need so much money.

(And) will come home at the day appointed - or else, at the day of the full moon. Not until then; so you need have no fear [keece' (Hebrew #3677), either from kaacah (Hebrew #3680), to cover, when the moon is covered by the sun; or from kaacac (Hebrew #3699), to count; hence, to fix or appoint a time].

Verse 21
With her much fair speech she caused him to yield, with the flattering of her lips she forced him.

With her much fair speech she caused him to yield, with the flattering of her lips she forced him. "Her speech" - Hebrew, liqchaach (Hebrew #3948), 'taking speech,' captivating speech. Though fear and conscience in him strove against her, "she caused him to yield ... she forced him." Observe the gradation of the verbs, the latter being the climax. Oh that ministers of the Lord had the same diligence and zeal in good as Satan's emissaries have in evil!

Verse 22
He goeth after her straightway, as an ox goeth to the slaughter, or as a fool to the correction of the stocks;

He goeth after her straightway, as an ox goeth to the slaughter, or as a fool to the correction of the He goeth after her straightway, as an ox goeth to the slaughter, or as a fool to the correction of the stocks. "Straightway" implies the youth's precipitancy, and his rash inconsiderateness as to the grievousness of the sin and its penalty: "as the ox goeth to the slaughter," full of alacrity, because he fancies he is being led to the stall or to the pasturage. "As a fool to the correction of the stocks" - literally, 'as the stocks,' or 'fetters (go) to the correction of the fool' or 'malefactor;' as the fetter or stocks wherewith he is punished follow his foot. The youth sports with his fetters, or is proud of them, and thinks they are put on him as an ornament, or in play (Gejer). The same Hebrew [`

Verse 23
Till a dart strike through his liver; as a bird hasteth to the snare, and knoweth not that it is for his life.

Till a dart strike through his liver; as a bird hasteth to the snare, and knoweth not that it (is) for his life.

He knoweth not that his following her is at the cost of the present and eternal life. The "dart" of the husband, the magistrate, Satan, and, above all, God (Job 16:13), strikes the youth in body, in resources, in reputation, and, worst of all, in soul. The "liver" is mentioned as a vital part (Lamentations 2:11). 'It is the seat of love; where, therefore, the youth sinned by love, there he is transfixed with pain' (Gejer).

Verse 24
Hearken unto me now therefore, O ye children, and attend to the words of my mouth.

Hearken unto me now therefore, O ye children, and attend to the words of my mouth - which, though pungent, are nevertheless faithful and salutary: do not hearken to the "fair speech and flattering lips" (Proverbs 7:21) of the harlot.

Verse 25
Let not thine heart decline to her ways, go not astray in her paths.

Let not thine heart decline to her ways, go not astray in her paths. Neither err in heart (the first clause), nor in movements (the second clause). Suppress the thoughts, appetites, and first motions. "Decline" expresses the beginning of the sin; 'go astray,' its continuance.

Verse 26
For she hath cast down many wounded: yea, many strong men have been slain by her.

For she hath cast down many wounded; yea, many strong (men) have been slain by her - as Solomon himself subsequently was (Nehemiah 13:26). So Samson and David previously. It is better to learn by the awful example of others than by our own suffering. Experience keeps a dear school, but fools will learn in no other. "Many strong men," etc.-literally, 'all;' i:e., 'strong men of all kinds;' or 'all' means very many. Gejer, Piscator, Maurer, etc., take it, 'all slain by her are numerous' [as `aatsam (Hebrew #6105) often means].

Verse 27
Her house is the way to hell, going down to the chambers of death.

Her house (is) the way to hell, going down to the chambers of death - (Proverbs 5:5; Proverbs 9:18.)

08 Chapter 8

Verse 1
Doth not wisdom cry? and understanding put forth her voice?

Proverbs 8:1-36.-Wisdom herself openly cries in all places, inviting men to her (Proverbs 8:1-3). Her invitation: Unto you men I call; hear, and you shall know right things-truth, righteousness, instruction superior to silver and gold, the fear of the Lord, counsel, wisdom, strength; all to be had by lovingly and early seeking me-riches and honour in the way of righteousness whereby I lead (Proverbs 8:4-21). I am older than the world itself, and was by God when He made it, and was His daily delight, and I in my turn delighted in the habitable earth and in the sons of men (Proverbs 8:22-31). Concluding application: Therefore hearken to me, watch daily at my gates to find me, that so you may find divine life, and escape the death which results from hating me (Proverbs 8:32-36).

Doth not wisdom cry? and understanding put forth her voice? - (Proverbs 1:20-21.) She crieth by the written Word, by ministers, and by the dealings of Providence. "Wisdom" is here personal Wisdom, the Son of God. For many personal predicates are attributed to Him: Thus, subsistence by or with God, in Proverbs 8:30; just as John 1:1 saith, "The Word was with God," which cannot be said of a mere attribute. Moreover, the mode of subsistence imparted is generation (Proverbs 8:22; Proverbs 8:24-25). In Proverbs 8:22 God is said to have possessed or acquired wisdom: not by creation, Psalms 104:24; nor by adoption, as Deuteronomy 32:6; Psalms 74:2; but by generation. The very same Hebrew verb is used by Eve of her first-born-gotten or possessed by generation (Genesis 4:1).

Moreover, other attributes are assigned to Wisdom, as if she were not an attribute, but a person - "counsel," "strength," etc. Also, she has the feelings of a person (Proverbs 8:17, "I love them that love me"). She does the acts of a person. She enables kings to rule, and invests them with authority (Proverbs 8:15-16). She takes part in creation, as one brought up, or rather nursed, in the bosom of the Father, as the Only-begotten of His love (John 1:18). She cries aloud as a person (Proverbs 8:1; Proverbs 8:4), and her "lips" and "mouth" are mentioned (Proverbs 8:6-7). She is the delight of the Father, and she in turn delights in men (Proverbs 8:30-31); answering to the rapturous delight into which the Father breaks forth concerning Messiah (Isaiah 42:1; Matthew 3:17; Matthew 17:5; Ephesians 1:6). She builds a house, prepares a feast, and sends forth her maidens to invite the guests (Proverbs 9:1-3). All which admirably applies to Messiah, who builds the Church, as His house, upon Himself the Rock (Matthew 16:18; 1 Timothy 3:15); and invites all to the Gospel feast, (Isaiah 25:6; Isaiah 55:1; Luke 14:16-17, etc.) He is Wisdom itself absolute, and as the Archetype: from Him Wisdom imparted flows to others.

As such, He invites us to learn wisdom from Him who is its source. "Counsel" and "sound wisdom" (Proverbs 8:14) arc in Him as attributes are in their subject, and as effects are in their cause. The parallel, Proverbs 1:20; Proverbs 1:23, "I will pour out my Spirit unto you" (cf. John 7:38), confirms the personal view. The same truth is confirmed by the reproof, Proverbs 1:24, "Because I have called, and ye refused; I have stretched out the arm," etc.; compared with Christ's own words. (Matthew 11:28; Matthew 23:37; Luke 17:42). So Christ is called "the Wisdom of God," Luke 11:49; compared with Matthew 23:34 (cf. Luke 7:35; 1 Corinthians 1:24-30, "Christ the Wisdom of God;" Colossians 2:3). As Wisdom here saith (Proverbs 8:23), "I was set up," or 'anointed' [nicaktiy (Hebrew #5258)] "from everlasting;" so the Father saith of Messiah, "I have set" or 'anointed' (the same Hebrew verb) "my King" (Psalms 2:6). As in Proverbs 8:24 Wisdom is said to be "brought forth" or begotten by God before the world, and to have been by Him in creating all things (Proverbs 8:27-30), so Messiah is called the Son of God (Psalms 2:7; Proverbs 30:4), and is said to have been with God in the beginning, and to have made all things (John 1:1-3; Colossians 1:16; Hebrews 1:2), and to have been begotten before every creature (Colossians 1:15; Colossians 1:17); and His goings forth are said, in Micah 5:2, to have been from of old, from everlasting.

Wisdom and her invitations here stand in contrast to the harlot and her lures, (Proverbs 7:1-27.) The interrogation, "Doth not wisdom cry?" gives the greater force to the divine remonstrance with those who suffer themselves to be seduced by the harlot's charms. Why do you heed her flatteries, as though there were not another and an infinitely better damsel claiming your love and allegiance? Instead of the clandestine whisper of the adulteress in the dark, as she flees the light in alluring her victims, wisdom "puts forth her voice" openly in the day, and in a style intelligible to every capacity, so that all are left without excuse if they reject her, through preferring darkness to light.

Verse 2
She standeth in the top of high places, by the way in the places of the paths.

She standeth in the top of high places, by the way in the places of the paths. "Standeth" implies assiduous perseverance in her gracious calls to men. Instead of taking her stand in dark places, in a corner (Proverbs 7:8), like the harlot (Proverbs 7:9), she standeth "in the top of high places," where all going to and fro may hear. "By (Hebrew, above) the way" - i:e., near the way whereby travelers pass, that she may direct them in their journey. "In the places of the paths" - literally, 'the house of paths;' i:e., where many paths meet (Ezekiel 21:21, "the parting of the way" - literally, the mother of the way).

Verse 3
She crieth at the gates, at the entry of the city, at the coming in at the doors.

She crieth at the gates (Hebrew, at the hand of the gates), at the entry of the city, at the coming in at the doors. As "the gates" refer to the city; so "the doors" to the private house. Messiah preached alike on the mount, and then in the plain-in the country, where many roads met; then in the city gates, the usual place of mercantile traffic and of judicial proceedings; then in the main street, at every private door (Revelation 3:20; cf. Luke 14:21; Luke 14:23). Those who will go astray and be lost, do so in the face of the plainest warnings and invitations of love.

Verse 4
Unto you, O men, I call; and my voice is to the sons of man.

Unto you, O men, I call; and my voice (is) to the sons of man. "O men" (Ishim) - Hebrew, men of high position-do not think my call beneath your dignity to accept. "Sons of man" (Benee Adam) - men of the common sort (Psalms 49:2).

Verse 5
O ye simple, understand wisdom: and, ye fools, be ye of an understanding heart.

O ye simple, understand wisdom; and, ye fools, be ye of an understanding heart. "Wisdom" (Chakmah) in Proverbs 8:1 is a different Hebrew word from that here [`aarmaah (Hebrew #6195)], which is translated in Proverbs 1:4 subtilty, and has the double signification of prudence and astuteness. Translate here 'prudence.' The "simple" are those liable to be led astray. The "fools" are those actually guilty of sinful folly and error (Proverbs 26:12). Do not go on always in your folly: cease to be of a spiritually unintelligent heart, and become of an understanding heart.

Verse 6
Hear; for I will speak of excellent things; and the opening of my lips shall be right things.

Hear; for I will speak of excellent things - literally, 'princely things' (n

Verse 7
For my mouth shall speak truth; and wickedness is an abomination to my lips.

For my mouth (Hebrew, palate) shall speak truth; and wickedness (is) an abomination to my lips. "Speak" - literally, 'meditate.' I will not speak rashly, but with premeditation; implying the meditative thoughtfulness and gravity of the speaker's words. The antithetical contrast to "truth" shows that "wickedness" refers here to lying or error, which is the associate of impiety. Every lie, even in jest, or though sanctioned by the world's fashion, is "wickedness." Piety not only speaks the truth, but does so from the love of the truth and hatred of falsehood: not for the sake of gain or honour, or through fear of man.

Verse 8
All the words of my mouth are in righteousness; there is nothing froward or perverse in them.

All the words of my mouth (are) in righteousness; (there is) nothing froward (literally, distorted) or perverse in them. All that I promise or threaten, enjoin or forbid, is characterized by righteousness. There is nothing in my words of the distorted representations of human self-will and error (Psalms 119:172).

Verse 9
They are all plain to him that understandeth, and right to them that find knowledge.

They (are) all plain to him that understandeth, and right to them that find knowledge - (Micah 2:7, "Do not my words do good to him that walketh uprightly? ") "Plain to him that understandeth" - namely, by the teaching of the Spirit of God (John 6:45). "Right" - i:e., having nothing doubtful or distorted (Proverbs 8:8) - "to them that find knowledge" - namely, after having long and conscientiously sought it (Proverbs 2:4). It is only to those whose aim is the fleeting things of this world that some of my words seem obscure and wrong. If aught in God's Word does not seem to us right, it is because we, so far, have not found true knowledge. 'To those who have blood-shot eyes, white seems red' (Lyra). He who would have the sealed book opened to him must ask it of the Lamb who opens the Book (Revelation 5:4-9). This refutes Rome, who would shut the Book from the laity, as though it were too difficult for them to understand.

Verse 10
Receive my instruction, and not silver; and knowledge rather than choice gold.

Receive my instruction, and not silver. Thou canst not make as thy chief aim the acquisition of silver and that of true wisdom at one and the same time; for those aims mutually conflict, and each claims the whole man (Matthew 6:24). To accept the one involves the rejection of the other as the chief portion. He who lives for money is void of wisdom (Luke 12:16; Luke 12:20), and is called in Scripture a "fool." The phrase "and not" does not imply an utter disregard to money, because we cannot rightly avoid some attention to the business of this world; but it is used to imply the comparative worthlessness of money when brought in competition with heavenly wisdom. Compare the same phrase, and not, to imply not absolute rejection, but rejection comparatively (Genesis 32:28; Genesis 45:8; Exodus 16:8; Isaiah 43:18; Jeremiah 7:22; Jeremiah 16:14; Matthew 5:39; Matthew 9:13).

And knowledge rather than choice gold - than the most precious gold.

Verse 11
For wisdom is better than rubies; and all the things that may be desired are not to be compared to it.

For wisdom is better than rubies - (cf. notes, Proverbs 3:14-15.)

Verse 12
I wisdom dwell with prudence, and find out knowledge of witty inventions.

I wisdom dwell with prudence - I am most intimately associated with her. Compare the phrase "dwell with," in Isaiah 57:15; 1 Timothy 6:16. "Prudence" or 'subtilty' in the good sense (Hebrew, `aarmaah (Hebrew #6195)). It is translated "wisdom" in Proverbs 8:5; - i:e., practical wisdom: not to enable one to deceive (as the bad sense of the word expresses), but to keep one from being deceived (cf. Matthew 10:16). It directs one where to advance, where to stop, where to yield, where to oppose, when to be silent, when to speak, what to follow, what to shun, and how to be on our guard against the subtilties of Satan, the world, and the flesh. The world thinks the godly to be fools and unpractical. But true wisdom dwells with prudence. Wherever truly prudent counsels are adopted, they are from her: Christ, the fountain of wisdom (Colossians 1:19; Colossians 2:3), can supply the wise with not only the theoretical knowledge, but also the practical sagacity needed for the conduct of life.

And find out knowledge of witty inventions - i:e., I enable my disciples to 'find out sagacious plans;' literally, knowledge of consideratenesses, so as to order their affairs and their course of life with cautious prudence in consonance with the Word of God.

Verse 13
The fear of the LORD is to hate evil: pride, and arrogancy, and the evil way, and the froward mouth, do I hate.

The fear of the Lord (is) to hate evil. Here Wisdom gives a sample of her blessed teachings. They consist not in mere abstruse speculations, but in practical inculcation of the fear of the Lord (Proverbs 9:10) as her fundamental principle, and its consequence, the hatred of evil (Proverbs 16:6). He who reverently fears God does not approve, excuse, or admit evil, but instinctively and earnestly loathes it in every form, and even shrinks from the appearance of it (1 Thessalonians 5:22). The hatred of evil includes the love of goodness. The godly avoid evil and do good, not merely from habit, education, the hope of reward, or the fear of punishment, but from hatred of evil and love of goodness

(T. Cartwright).

Pride, and arrogancy - kindred Hebrew terms (gee'aah (Hebrew #1344), gaa'own (Hebrew #1347)), to express pride of every kind and however manifested-pride of heart, mouth, dress, or acts.

And the evil way, and the froward mouth. As pride is mainly in the mind, so "the evil way" is in action; "the froward mouth" in speaking-namely, it speaks things at variance with the Word of God, with truth, and with love. These all are specimens of "evil" which "the fear of the Lord" teaches us to "hate." For the sum of piety consists in hating and loving the same things as God hates and loves. "Pride" stands first, as being most opposed to the fear of the Lord, which is associated always with humility. The more we fear the exalted majesty of God, the more we understand our own feebleness, want, and misery (Bayne). Paul, in raising the structure of good works, lays 'lowliness' or humility as the foundation and beginning of all (Ephesians 4:2, etc.; cf. Sirach 10:12-13, 'The beginning of pride is when one departeth from God, and his heart is turned away from his Maker: for pride is the beginning of sin.'

Verse 14
Counsel is mine, and sound wisdom: I am understanding; I have strength.

Counsel (is) mine, and sound wisdom. It is only with me that wisdom, solid, salutary, and substantial, in all possible contingencies, is to be found. Compare note, Proverbs 2:7, on "sound wisdom" - not deceptive, unsubstantial, and fleeting, like "the wisdom of this world" which is "foolishness with God" (1 Corinthians 3:19).

I am understanding (i:e., I am the source of it); I have strength. As in the former clause, "counsel" and "sound wisdom" are said to be hers, enabling her disciples to frame good plans; so she is "understanding" to her disciples, enabling them to execute their good plans. As to the strength which she has at command for them, cf. Ecclesiastes 7:19, "Wisdom strengtheneth the wise more than ten mighty men which are in the city" (cf. Isaiah 36:5). Also spiritually, 2 Timothy 1:7, "God hath not given us the spirit of fear, but of power, and of love, and of a sound mind."

Verse 15
By me kings reign, and princes decree justice.

By me kings reign, and princes decree justice - (Psalms 18:35; Daniel 2:21; Daniel 4:26-37; Romans 13:1.) If even "kings" owe their authority, and their power of reigning wisely and happily, to Wisdom, whose embodiment is Messiah, the King of kings, much more may we, as private individuals, depend on her for guidance in all our concerns. "Princes" are the chief rulers next to kings; it is their office, in subordination to kings, to enact laws and administer justice. Whatever of sound justice there is in their legislation and judicature is due to Divine Wisdom.

Verse 16
By me princes rule, and nobles, even all the judges of the earth.

By me princes rule , [saariym (Hebrew #8269)] - a different Hebrew word from that for "princes" [rowz

Verse 17
I love them that love me; and those that seek me early shall find me.

I love them that love me: and those that seek me early shall find me. So the Qeri' or Hebrew margin reads ('ohabay (Hebrew #157)); but the Kethibh or text has: 'I love them that love her,' making it the Word of the Lord concerning them that love Wisdom. In either case the Word of God identifies loving her with loving God Himself. She cannot be a mere attribute, but a person (if she be the speaker, as she is in the Qeri' reading) - namely, the Divine Son of God (cf. Exodus 20:6, "Showing mercy unto thousands of them that love me"). Wisdom had kindled the desire after her with various promises; now she suggests the mode in which she is to be obtained-namely, by love-a mode most calculated to attract men to her. Great as she is, she is not above thy love; nay, she will reciprocate it. Thy love's labour shall not be lost, when it is love that manifests its reality (as the second clause saith) in "seeking wisdom early" - i:e., rising up early, sedulously, and diligently to seek her before all things else. The harlot, worldly pleasure, seeks and is sought diligently by her deluded votaries (Proverbs 7:15). Shall we not show the same, or rather more diligence, in seeking until we find the heavenly Lover of her loving people (Matthew 7:7). All fancy that they love God. But those who either do not seek God at all, or seek Him coldly, while they eagerly seek the vanities of the world, make it plain that they are led by the love of the world more than by the love of God.

Moreover, it is not meant that we are the first to love and find God, not He us, which would contradict Isaiah 65:1; Romans 5:6-8; 1 John 4:10-19; but the object is to remove desponding doubts from the godly, and to assure them that God loves them, and presents Himself in the way, so as to be found by those who seek Him (cf. Hebrews 11:6). "For if, when we were enemies, we were reconciled to God by the death of His Son, much more, being reconciled, we shall be saved by his life" (Romans 5:10). It is implied that the love of God is the fountain and foundation of the communication of all blessings, and therefore of perfect blessedness (T. Cartwright).

Verse 18
Riches and honour are with me; yea, durable riches and righteousness.

Riches and honour are with me; (yea,) durable riches and righteousness. "Riches," as well the eternal and heavenly riches, as also temporal riches so far as God sees it desirable to "add" them to those who "seek first the kingdom of God, and His righteousness" (Matthew 6:33). "Durable" - literally, attaining old age, and so enduring, strong: thus the same Hebrew word [`aateeq (Hebrew #6276)] is applied to "the Ancient of days" - i:e., the Everlasting One (Daniel 7:9). "Righteousness" is associated with these "durable riches," in contrast to the world's perishing riches, which being ill-gotten are soon ill-gone. In Christ there are for the believer at once "durable riches" and "righteousness:" outside of Him there is neither (Ephesians 3:8; 1 Corinthians 1:30).

Verse 19
My fruit is better than gold, yea, than fine gold; and my revenue than choice silver.

My fruit (is) better than gold, yea, than fine gold. "My fruit" is the benefit derived from me (Proverbs 3:14).

And my revenue than choice silver - (Ecclesiastes 7:11-12.)

Verse 20
I lead in the way of righteousness, in the midst of the paths of judgment:

I lead in the way of righteousness - Hebrew, 'I cause (my adherents) to walk in the way of righteousness:' not only to perceive the things which are righteous, but also to fulfill them. 'Let us therefore examine ourselves what is our feeling toward righteousness, whether we prefer her to riches' (T. Cartwright).

In the midst of the paths of judgment - in the right mean between the extremes on both sides, so as not to turn off either to the right hand or to the left (Proverbs 4:27).

Verse 21
That I may cause those that love me to inherit substance; and I will fill their treasures.

That I may cause those that love me to inherit substance. "Substance" [yeesh (Hebrew #3426)]: what has a real, solid, and permanent subsistence; as contrasted with worldly riches and honour, which are but shadows, though men think of them as if they were the only things possessing solid subsistence. The great "I AM" (Exodus 3:14) is the only substantial reality to satisfy the disciples of Wisdom. Gesenius and Maurer translate, 'What I may bestow on those that love me (or, may cause those that love me to inherit) THERE Is to me' - i:e., there is an abundant supply of it to me. But had yeesh been meant as a verb (is), and not as a noun (substance), it would have probably been placed before the infinitive, and not last in the sentence, as it is in the Hebrew order. The English version takes the words in their natural order.

And I will fill their treasures - implying the foulness of this blessedness.

Verse 22
The LORD possessed me in the beginning of his way, before his works of old.

The Lord possessed me in the beginning of his way, before his works of old. "Possessed me" [qaanaaniy (Hebrew #7069)]. The Septuagint translates it 'created me' [ektise me]: so the Chaldaic, Arabic, and Syriac. This has been made an argument by Arians to prove that Christ is but a creature. But the Vulgate supports the English version. The Christian fathers generally understand this passage of the humanity of Christ. The Lord created me, in respect to my humanity (i:e., in His predestined purpose), in the beginning of His way - i:e., of His work of creation: Christ's predestined humanity was the meritorious cause, the archetype, and final cause of all God's works. But the parallel (John 1:1-3) makes it more likely that Christ is here viewed, not in His predestined humanity, but in His uncreated essence as the Word eternally with God. "The Lord possessed me" - namely, by the right of paternity, as the same Hebrew word, "gotten" or "possessed," is used in Genesis 4:1 - "I have gotten a man" - namely, by parentage.

This is confirmed by Proverbs 8:24-25, "I was brought forth" or "begotten;" and Psalms 2:7, "Thou art my Son, This day have I begotten thee." Micah 5:2, He shall come forth unto me, whose goings forth have been from of old, from everlasting." Paternity is expressed by the same Hebrew word, Deuteronomy 32:6, "Is not He the Father that hath bought," or rather, 'possessed thee'-namely, by spiritual as well as creative and national generation. The "beginning of God's way" is that time when first God passed from His inscrutable way to active operation. The first of "His ways" (Isaiah 55:8) was creation. The Word was with God already, as "possessed" by the Father from eternity, and did not then first begin to be "in the beginning" (Genesis 1:1; John 1:1) of creation. Nay, He was Himself "the Beginning of the creation of God" (Revelation 3:14). Indeed, as there is no "in" before "the beginning of His way" in the Hebrew, it is most likely that the Son is here termed [ree'shiyt (Hebrew #7225)] the "beginning of His way," in the same sense as in Revelation 3:14 and Colossians 1:15, "the First-born of every creature" (see notes on both passages) - namely, not as if He were the first created, but the Beginner of all creation; its originating instrument, prior to it, and possessing superlative dignity above it; the Archetype from everlasting of that creation which was in due time to be created by Him.

Before his works of old. "Before" [qedem (Hebrew #6924)] - literally, '(in) priority to His works from then' [mee'aaz (Hebrew #227)], (Psalms 93:2, margin) The Hebrew for "before," or priority, is the same as is translated "eternal" in Deuteronomy 33:27, "The eternal God," the God of antiquity or anteity. It is explained in Proverbs 8:23, "or (i:e., before) ever the earth was."

Verse 23
I was set up from everlasting, from the beginning, or ever the earth was.

I was set up - literally, 'anointed;' i:e., set apart, in the purposes of God, to be Lord and King of the world. The same Hebrew (nicaktiy (Hebrew #5258)) as in Psalms 2:6, "I have set (margin, anointed) my King," etc.

From everlasting (Mee`owlam (Hebrew #5769)) - implying real eternity (Psalms 93:2, "Thou art from everlasting"). From everlasting (Mee`owlam (Hebrew #5769)) - implying real eternity (Psalms 93:2, "Thou art from everlasting").

From the beginning, or ever the earth was. "Or ever" - literally, 'from before the earth;' from the time anterior to the earth's existence. Wisdom is in this full description shown to be prior to all existing things in every kind of priority-in that of time, order, dignity, and causation.

Verse 24
When there were no depths, I was brought forth; when there were no fountains abounding with water.

When (there were) no depths, I was brought forth; when (there were) no fountains abounding with water.

"Brought forth" [from chuwl (Hebrew #2342)] is literally applied to birth by parturition; but it is transferred also to the production of things in the way that is after their kind (Job 26:5 - if the English version be correct there; Deuteronomy 32:18, "God that formed thee" - namely, by spiritual generation). So Wisdom's origin is by eternal generation). 'I am begotten, I was begotten, I have been begotten, and I shall be begotten,' may properly be said at every moment by the Divine Word, because all our times (past, present, and to come) correspond successively to the instant of eternity. The Son receives His being in the continuously single moments of God, and emanates from the Father as brightness does from the Sun (Wisdom of Solomon 7:25, 'She is the breath of the power of God, and a pure influence flowing from the glory of the Almighty ... She is the brightness of the everlasting light, the unspotted mirror of the power of God, and the image of His goodness'). Moreover, we are not to understand this passage as if Wisdom - i:e., the Son of God-passed by degrees from an imperfect to a perfect state; but as in the case of God to think, to will, to speak, to do, is one and the same thing (all signifying the eternal will of God), so in the generation of the Son, to be conceived, to be generated or begotten, and to be brought forth, mean the same thing - i:e., His eternal generation (Gejer).

Verse 25
Before the mountains were settled, before the hills was I brought forth:

Before the mountains were settled, before the hills was I brought forth. "Settled" - literally, sunk down, fixed firmly in the earth, so as to give a secure settlement to the earth above the waters. He mentions the earth generally first; then its parts, the depths and water under the earth, in Proverbs 8:24; then the mountains and hills. "I was brought forth" is here repeated (cf. Proverbs 8:24), to mark the more emphatically the often-doubted truth of the eternal generation of the Son.

Verse 26
While as yet he had not made the earth, nor the fields, nor the highest part of the dust of the world.

While as yet he had not made the earth, nor the fields, nor the highest part of the dust of the world. The fields" - literally, the outside places (chuwtsowt (Hebrew #2351); cf. Job 5:10, margin), the open, broad spaces of the earth; in contrast to the previous "mountains" and "hills." The Chaldaic, Vulgate, and Syriac take it the rivers outside the dry land. The Septuagint and the Arabic, 'the uninhabited places'-literally, the outer parts or extremities of the earth; in which case "the earth," by contrast, must mean the inhabited part of the earth - "the highest part of the dust of the world." I prefer the English version, as forming a gradation, the earth, the open fields, the highest part, consisting of the dusts (so the Hebrew) of the habitable world. The dust is the friable soil on the surface of the earth; and it is rightly associated with 'the habitable world,' as the Hebrew [teebeel (Hebrew #8398)] means; because it was only after that, in the course of geological changes, the superficial friable soil or dust was produced that the earth became 'the habitable world' for vegetables, animals, and man. Junius and Maurer lose this point, as also the proper meaning of the Hebrew dust, by referring the dust to the elementary material of which the earth in general was made.

Verse 27
When he prepared the heavens, I was there: when he set a compass upon the face of the depth:

When he prepared the heavens, I (was) there: when he set a compass upon the face of the depth.

"Prepared" or 'fitted.' This refers to the happy adaptation of the form, figure, magnitude, and motion of the heavens, to the conditions of their being, as appointed by God. "I was there," already, from everlasting, being "with God" (Proverbs 8:30; John 1:1.); and I performed in creation as His instrument (John 1:3). A compass," or rather, 'a circle.' "He set" a spherical or circular form "upon the face of the depth," or sea, as well as the earth. The spherical form of our globe is best seen at sea. It is striking how the sacred writers, while not rudely offending the conceptions of their age respecting cosmography, yet use language which harmonizes with the later discoveries of science.

Verse 28
When he established the clouds above: when he strengthened the fountains of the deep:

When he established the clouds above. The clouds in their constituents are thin and vapoury, and would soon disappear, but that the Lord "established" them.

When he strengthened the fountains of the deep - He made them of greater density, so as to sink down into their deep bed, and not float above in the air, like the clouds; and strengthened the fountain-beds so that the deep should not break forth, as he proceeds to describe in Proverbs 8:29.

Verse 29
When he gave to the sea his decree, that the waters should not pass his commandment: when he appointed the foundations of the earth:

When he gave to the sea his decree, that the waters should not pass his commandment - (Job 38:10-11; Psalms 104:9; Jeremiah 5:22.) "Commandment" - literally, 'His mouth,' (cf. Numbers 3:16, margin) Maurer takes it 'the mouth,' or 'shore of the sea.'

When he appointed the foundations of the earth - when He made it as stable as a building resting on solid foundations. The earth's center is its virtual foundation, as all bodies and parts of the earth, by the centripetal force of attraction, gravitate toward it. Job 26:7 hints at the true theory of the earth's foundation.

Verse 30
Then I was by him, as one brought up with him: and I was daily his delight, rejoicing always before him;

Then I was by him, (as) one brought up (with him) - (John 1:1-2) The expression "by Him" implies the distinct personality of Wisdom, and that it is not a mere attributive in God. The, Chaldaic paraphrases, 'I was nursed at His side' ['aamown (Hebrew #525)], corresponding to John 1:18, "the only begotten Son, which is in the bosom of the Father:" never, separated from the Father; who seeth the Father always; who seeth what the Father doeth, so that He doeth the same Himself (with the same will and power): in whom the Father is well pleased: the Father willing it that we should come to Him in the Son, and honour the Son as Himself (Cocceius). (Compare John 5:20.) The Septuagint [harmozousa: composing in harmony; fitly forming and arranging all things]. Vulgate, Arabic, and Syriac take is actively, as in Numbers 11:12, "a nursing Father:" 'nourisher' (margin, Jeremiah 46:25; Nahum 3:8, margin) A workman," as a cognate Hebrew word, is taken in Song of Solomon 7:1. 'I was by Him as the Artificer' in the creation of all things. So Maurer. I prefer the English version, with the Chaldaic (Mercer and Buxtorf).

And I was daily (his) delight, rejoicing always before him - (Matthew 3:17; Colossians 1:13, margin) The image is from children, which, when playing in the sight of their nurses, are their delight. The truth meant is, 'I was by Him as the closest and the supreme object of the Father's delight.'

Verse 31
Rejoicing in the habitable part of his earth; and my delights were with the sons of men.

Rejoicing is the habitable part of his earth. Not only do I rejoice in the presence of the Father, but also in the habitable earth, and with the creatures of God. The Son doeth all His works with joy, not as a task, but as One in will and operation with the Father (Job 5:17).

And my delights (were) with the sons of men - as the antitypical David, 'all whose delight' is "in the saints that are in the earth, and the excellent" (Psalms 16:3). Christ "took not on Him the nature of angels," but that of men (Hebrews 2:16). Already, even before men were created, He regarded them as existing, because of the electing purpose of God concerning His people, in whom is His delight. Compare similarly Hebrews 2:14, where "the children" are so called in His electing purpose, though not yet existing.

Verse 32
Now therefore hearken unto me, O ye children: for blessed are they that keep my ways.

Epilogue, Peroration, or concluding summary.

Now therefore hearken unto me - seeing that such are my excellencies.

For blessed (are they that) keep my ways - Christ's own words (Luke 11:28).

Verse 33
Hear instruction, and be wise, and refuse it not.

Near instruction - Hebrew, disciplinary instruction: the first step to wisdom.

Verse 34
Blessed is the man that heareth me, watching daily at my gates, waiting at the posts of my doors.

Blessed (is) the man that heareth me, watching daily at my gates - even as 'I cry at men's gates' (Proverbs 8:3), Blessed (is) the man that heareth me, watching daily at my gates - even as 'I cry at men's gates' (Proverbs 8:3), either as a client waiting on his patron or advocate early and late; or a lover at the door of the beloved one (Job 31:9), which probably is the better view; as the watching as wisdom's gates forms the contrast to paying suit to the harlot, (Proverbs 7:1-27.) The priests used to wait at the doors of the tabernacle for the blessing; and the people used to watch at the temple gates for his return from ministration (Exodus 29:42; Luke 1:10; Luke 1:21). Like diligent disciples of heavenly wisdom, we must use all means and opportunities of progress, being the first to enter, the last to leave her school (cf. Matthew 7:7).

Verse 35
For whoso findeth me findeth life, and shall obtain favour of the LORD.

For whoso findeth me findeth life, and shall obtain favour of the Lord. "Findeth me," after long "watching daily at my gates (Proverbs 8:34). It is God really who gives, though we are said to find; because we must seek with all our energy, as if all depended on our earnestness. 'Life" - Hebrew, 'lives;' namely, that of the present world and the world to come. He who seeks so as to find, "shall obtain" - literally, shall draw forth [puwq (Hebrew #6329)], as in a continuous stream, a blessing heretofore hidden, but now granted, at once precious and abundant (Gejer) - namely, the "favour of the Lord," including in it every other blessing (cf. Deuteronomy 33:23, "Naphtali, satisfied with favour, and full with the blessing of the Lord;" Psalms 5:12, "With favour wilt thou compass him (the righteous) as with a shield;" also especially Psalms 145:16; Psalms 145:19).

Verse 36
But he that sinneth against me wrongeth his own soul: all they that hate me love death.

But he that sinneth against me wrongeth his own soul: all they that hate me love death. Not to love and earnestly seek wisdom is to sin against her. To disregard her is to hate her, and is virtually, though unconsciously, to love death; for it is loving things which, as being opposed to wisdom, bring with them death (cf. Proverbs 20:2; Acts 9:5, "It is hard for thee (Saul) to kick against the pricks").

09 Chapter 9

Verse 1
Wisdom hath builded her house, she hath hewn out her seven pillars:

Proverbs 9:1-18.-Wisdom's preparations of her house and her banquet for the quests whom she invites by her maidens (Proverbs 9:1-3). To whom she gives invitation, and to what (Proverbs 9:4-5). Necessary preliminary to accepting it-namely, forsake the foolish, lest ye become scorners, seeing that reproof is thrown away upon a scorner, and is laid out to good account by the wise alone (Proverbs 9:6-9). Wisdom's first principle is the fear of the Lord, which issues in life for the benefit of the wise; while the fool's scorning shall fall on himself (Proverbs 9:10-12). Folly, too, gives her clamorous invitation in the high places, tempting passers by with the sweets of stolen waters, but not letting them know that the issue is death and hell (Proverbs 9:13-18).

Wisdom hath builded her house, she hath hewn out her seven pillars. As the latter part of Proverbs 8:1-36 refers to Wisdom's work in the creation of the world, so this chapter refers to her work in restoring it. Solomon here reverts to the invitation of wisdom at the beginning of Proverbs 8:1-36. The Hebrew is plural, Wisdoms, (Proverbs 1:20, margin.) The plural expresses her excellence and dignity-having also an allusion to the plural form of the name of God, 'Elohiym (Hebrew #430). Her "house" stands in contrast to the house of the harlot (Proverbs 7:8). The spiritual and everlasting Church is her house (1 Timothy 3:15; Matthew 16:18; Ephesians 2:20-22; 1 Peter 2:5). Solomon's temple, with its pillars (1 Kings 6:1-38 and

7) was a type of it. Now the body of true believers, having the Holy Spirit in their hearts, constitute her house (1 Corinthians 3:17). The "house not made with hands, eternal in the heavens," is the consummation (2 Corinthians 5:1). In its banquet (Proverbs 9:2) is laid out for all who will come (Psalms 23:5; Psalms 36:8; Isaiah 25:6; Isaiah 55:1-2). "Her seven pillars," in the Hebrew are the pillars, not of her house, but of herself. Seven is the number for perfection. They are the manifold and complete stays whereon Wisdom rests; especially the seven-fold grace of the Holy Spirit, which is in Messiah without measure, and whereby He establishes forever His Church (Isaiah 11:2-3; Revelation 1:4). In so far as He imparts his seven-fold Spirit to the ministers of His Church, in that degree they become "pillars" (Galatians 2:9).

Verse 2
She hath killed her beasts; she hath mingled her wine; she hath also furnished her table.

She hath killed her beasts - Hebrew, immolated her immolation; sacrificial language. All the blessedness of the heavenly marriage supper of the Lamb rests on His previous immolation (Revelation 19:9; Matthew 22:2-3; Matthew 8:11; Luke 14:15-16; Luke 22:30). Contrast the banquet of the "peace offerings" of the harlot (Proverbs 7:14).

She hath mingled her wine - namely, with spices and other exhilarating ingredients, as was the custom in the East (Song of Solomon 8:2). Not with water, which is the emblem of degeneracy (Isaiah 1:22).

She hath also furnished her table - the joys prepared in heaven for them that love heavenly Wisdom.

Verse 3
She hath sent forth her maidens: she crieth upon the highest places of the city,

She hath sent forth her maidens: she crieth upon the highest places of the city - literally, 'upon the pinnacles of the high places of the city.' "Her maidens" - i:e., the ministers of the Word. As Wisdom is represented under the image of a pure woman, so the ministers of heavenly Wisdom are represented as pure maidens. The minister is to wait upon His Lord, 'as the eyes of a maiden look unto the hand of her mistress' (Psalms 123:2; cf. 2 Corinthians 11:2; Matthew 25:1). On the 'sending forth' (Proverbs 9:3) cf. Romans 10:15. "She crieth upon the highest places," that all may hear, and none be able to allege in excuse that he had not heard the voice of Wisdom. If the ministers of worldly Folly 'seat themselves in the high places,' so as to attract all to their fatal vanities, how much more should the ministers of heavenly Wisdom proclaim the message of salvation wherever they can be heard by the greatest numbers.

Verse 4
Whoso is simple, let him turn in hither: as for him that wanteth understanding, she saith to him,

Whoso is simple, let him turn in hither: (as for) him that wanteth understanding, she saith to him. The "simple" are those of whose reformation there is hope; because it is by bad advice and their own inexperience that they are misled, not by malice prepense. They are not hardened against holy things and holy persons, like the "scorner" (Proverbs 9:7). How marvelous is the grace of God, that stoops from the height of His infinite wisdom to offer mercy and knowledge to the simple and foolish! All that He requires is, that they give ear to Him.

Verse 5
Come, eat of my bread, and drink of the wine which I have mingled.

Come, eat of my bread, and drink of the wine (which) I have mingled. The feast is not to see, but to enjoy (Bridges). 'The bread of wisdom' is the bread of life. The 'wine mingled' with aromatic spices is the exhilarating joy and comforts of the Gospel (Isaiah 55:1; Matthew 26:29).

Verse 6
Forsake the foolish, and live; and go in the way of understanding.

Forsake the foolish, and live; and go in the way of understanding. Forsake the company and the ways of the foolish (the same word is translated "simple," Proverbs 1:22), and so you shall live; no longer the life of the beast that perisheth, but that of a man (Proverbs 4:4). "And go in the way of understanding" - spiritual understanding. This explains the previous figure - "eat of my breast," etc. (Proverbs 9:5).

Verse 7
He that reproveth a scorner getteth to himself shame: and he that rebuketh a wicked man getteth himself a blot.

He that reproveth a scorner getteth to himself shame ... a blot. The "foolish," or, Hebrew, "simple," are in danger of becoming "scorners;" whence the two classes appear together in Proverbs 1:22. Therefore the "simple" must leave the company of simpletons, much more leave the company of the "scorners," in order to "live" by 'going in the way of understanding' (Proverbs 9:6). This verse and Proverbs 9:8 is a hint also to the inviting "maidens" (Proverbs 9:3), i:e., ministers, not to 'cast their pearls before swine, lest they trample them under their feet, and turn again and rend' the offerers (Matthew 7:6). "Getteth to himself shame ... a blot" - namely, the blot of abuse and reviling: so far is he from doing the scorner any good, he gives occasion to the scorner only to sin the worse.

Verse 8
Reprove not a scorner, lest he hate thee: rebuke a wise man, and he will love thee.

Reprove not a scorner, lest he hate thee. The "Gospel" is indeed to be "preached unto every creature" (Mark 16:15), and ministers are to "reprove, rebuke, exhort, with all long-suffering." (2 Timothy 4:2); and "they that sin" are to be "rebuked before all, that others may fear" (1 Timothy 5:20). So the Lord Jesus. Stephen, and Paul reproved the perverse Jews. But after the hearers of the message have hardened themselves continually against it, and resisted the Holy Spirit, then further admonition would be lost labour, and would only bring increased scorn upon the admonisher. Compare Paul's course in respect to the obdurate and blaspheming Jews (Acts 13:45-46). 'Medicine is not to be given where the case is desperate' (Hippocrates). If there were any possibility of our gaining over the scorner, it would be our duty to brave the risk of his hatred; but if we are only likely to stir up his badness, and bring injury to ourselves, and exasperation of our tempers, without benefit to him, we should abstain from reproving him.

Rebuke a wise man, and he will love thee - (Psalms 141:5) The world thinks him a fool who takes reproof meekly. But he is wise who values the bitter medicine that removes his spiritual sickness. Hereby "the foolish" (Proverbs 9:6) becomes "wise" and "just."

Verse 9
Give instruction to a wise man, and he will be yet wiser: teach a just man, and he will increase in Give instruction to a wise man, and he will be yet wiser: teach a just man, and he will increase in learning.

Give (instruction) to a wise (man), and he will be yet wiser. On the ellipsis of "instruction," or doctrine, to be supplied after "give," cf. Proverbs 4:2; Luke 1:77. Probably Solomon intentionally omitted the noun after "give," to leave the reader to supply reproof, instruction, discipline, and all other means of improvement. Nothing more marks the distinction between the scorner and the wise man than the effect of discipline on each: the scorner becomes worse, the wise man better by it.

Teach a just (man), and he will increase in learning. The "just" in practice and in will is the same as "the wise" in understanding and in theory. Just does not mean absolute justness, but that of aim and tendency (Matthew 5:48; Philippians 3:12-13).

Verse 10
The fear of the LORD is the beginning of wisdom: and the knowledge of the holy is understanding.

The fear of the Lord (is) the beginning of wisdom - repeated from Proverbs 1:7. Having furnished her table, Wisdom shows the viands first, the fear of the Lord.

And the knowledge of the Holy (is) understanding. "The knowledge of the Holy" is the knowledge of all that is involved in hallowing God's name; knowing experimentally all that tends to our sanctifying the Lord in our hearts and in life. The parallelism to "The fear of the Lord" favours our taking the Hebrew Kedoshim for "the holy God," (Proverbs 30:3; note, Hosea 11:12, margin.) The same plural is used as the epithet of God in Joshua 24:19. Its plural form, like 'Elohiym (Hebrew #430), implies the Trinity (cf. Leviticus 11:44; Leviticus 19:2).

Verse 11
For by me thy days shall be multiplied, and the years of thy life shall be increased.

For by me thy days shall be multiplied, and the years of thy life shall be increased. A cogent reason why we should take the beginning step of wisdom; namely, by fearing the Lord (Proverbs 9:10). As eating bread (Proverbs 9:5) nourishes natural life, so eating the spiritual bread of life gives life in the highest and truest sense.

Verse 12
If thou be wise, thou shalt be wise for thyself: but if thou scornest, thou alone shalt bear it.

If thou be wise, thou shalt be wise for thyself: but (if) thou scornest, thou alone shalt bear (it) - (Galatians 6:5.) It is not me, Wisdom, nor my maidens (i:e., inviting ministers), that thou hurtest by scorning, but thyself (Proverbs 8:36; Luke 7:30; Job 35:6-8). On the other hand, the benefit will be all thine own if thou be spiritually "wise" (Daniel 12:3). Thou shelf not toil for vanity, as those who amass earthly riches (Ecclesiastes 2:18-19; Ecclesiastes 4:8).

Verse 13
A foolish woman is clamorous: she is simple, and knoweth nothing.

A foolish woman (is) clamorous; (she is) simple, and knoweth nothing. As Wisdom was personified as a woman, so is Folly - i:e., sin. As Christ corresponds to Wisdom (Proverbs 8:22-31), so Antichrist answers to Folly, and is represented by the "whore" sitting on the "seven mountains," as the foolish woman sits "on a seat in the high places of the city" (Proverbs 9:14; Revelation 17:1-9), impudent, wanton, alluring, corrupting, and ruining everlastingly her victims. In proportion as "she knoweth nothing" as she ought to know it, is she "clamourous." Fools are often the loudest talkers. So Satan is ever restless (Luke 11:24), and like a roaring lion (1 Peter 5:8). "She is simple," not artless (cf. Proverbs 7:10; Proverbs 7:12; Proverbs 7:21), but utterly destitute of true wisdom, answering to "she knoweth nothing." Perhaps the sense is 'seductive,' which answers better to the cunning of the foolish woman [p

Verse 14
For she sitteth at the door of her house, on a seat in the high places of the city,

For she sitteth at the door of her house, on a seat in the high places of the city - even as Wisdom cries "in the top of the high places ... upon the highest places of the city" (Proverbs 9:3; Proverbs 8:2), and 'at the coming in at the doors.' The Hebrew for "seat" means 'throne,' whereas in Proverbs 9:3 it was 'pinnacles;' probably with allusion to the ostentation and kingly pomp of Antichrist (cf. note, Proverbs 9:13; Revelation 18:7, "I sit a queen;" 2 Thessalonians 2:4, "He, as God, sitteth in the temple of God, showing himself that he is God").

Verse 15
To call passengers who go right on their ways:

To call passengers who go right on their ways - literally, 'who are making right their ways.' Her chief aim is to seduce the godly, or those inclined to become so; because she is secure as to others, and therefore takes no great trouble in their case.

Verse 16
Whoso is simple, let him turn in hither: and as for him that wanteth understanding, she saith to him,

Whoso is simple, let him turn in hither: and as for him that wanteth understanding, she saith to him. Folly imitates the very words of Wisdom. She also does not invite "the scorners" (Proverbs 9:7-8), because she is secure of them, but only the "simple" - i:e., those who are such in the judgment of the Holy Spirit. Scripture expresses not what she said in outward words (for she would not defeat her own design by calling them simpletons), but what is the reality. Whosoever turns in to her is a simpleton. Cartwright takes it that she calls the pious "simple." Proverbs 9:15 favours this. "Passengers who go right on their ways" - i:e., who are going right onward in tile heavenly way. 'Oh what simpletons ye are to despise the goods of the present life, to crucify the flesh, and to incur the hatred of men for no good reason! Christ offers you poor things-I will make you great and happy.'

Verse 17
Stolen waters are sweet, and bread eaten in secret is pleasant.

Stolen waters are sweet, and bread (eaten) in secret is pleasant - (cf. the answer to her lure, Proverbs 9:18; Proverbs 20:17.) Wisdom sets forth her bread (Proverbs 9:5) openly before all. But Folly invites to bread surreptitiously eaten. Contrast with the "stolen waters" of love, or of any heart lust, Proverbs 5:15, "Drink waters out of thine own cistern, and running waters out of thine own well." Our corruption is such that the very prohibition enhances the pleasure (Rom. 4:15; 20:7-8) ('Nitimur in vetitum semper, cupimusque negata.' Ovid.) The difficulty, the rareness, the love of deceit, all whet the appetite for "stolen waters." The saint resists the temptation. Compare the case of David desiring the waters of Bethlehem, but refusing to take them when procured at the risk of the lives of the three who broke through the host of the Philistines (2 Samuel 23:15-17). Folly's "waters" stand in contrast to Wisdom's spiced "wine" (Proverbs 9:2; Proverbs 9:5).

Verse 18
But he knoweth not that the dead are there; and that her guests are in the depths of hell.

But he knoweth not that the dead (are) there; and that her guests (are) in the depths of hell. "There", in her house (Proverbs 7:21-23; Proverbs 7:26-27). "He" is 'whoso turneth in' to her (Proverbs 9:16). "Her guests" - literally, 'her invited ones.'

10 Chapter 10

Verse 1
The proverbs of Solomon. A wise son maketh a glad father: but a foolish son is the heaviness of his mother.

Here begins the second part of the whole book, and extends to the close of Proverbs 24:1-34. It differs from the first part, which forms a connected maashaal (Hebrew #4912) or Parabolic commendation of wisdom, in its being a series of loosely connected maxims, except that from Proverbs 22:17 to the end of Proverbs 24:1-34 there is a more continuous and connected Mashal enclosed between an introductory recommendation of wisdom (Proverbs 22:17-21), and a closing brief collection of maxims (Proverbs 24:23-34). The first part is the porch leading into the interior of the book, the Proverbs proper. As the first part was addressed to the young, and was therefore in a more ornamental and flowing style, so this second part is addressed to men, and is therefore in a brief, business-like style, compressing a great deal in a short compass, for the right conduct of life. Proverbs 10:1-32, weighty sentences, generally distichs - i:e., two sentences in one verse, mutually illustrating one another. The general scope is the blessedness here and hereafter of the ways of goodness, the misery of the ways of badness.

The Proverbs of Solomon. The same preface as in Proverbs 1:1; thus it here marks the division.

A wise son maketh a glad father: but a foolish son (is) the heaviness of his mother. 'And a glad mother' is to be supplied in the first clause; 'and of his father' is to be supplied in the second clause. The father, however, is specially said to be gladdened by "a wise son," as he is of a more severe nature, and not so likely to form a partial estimate, and therefore not so easily gladdened as the mother; so that it is the stronger praise of the wise son to say that not only the mother, but also the father, is gladdened by him. On the other band, the mother is apt, through fondness, to ignore the errors of her son, and even to encourage them by indulgent connivance. The wise man admonishes her that she is laying up "heaviness" in store for herself. This verse is an admonition alike to parents and to children.

Verse 2
Treasures of wickedness profit nothing: but righteousness delivereth from death.

Treasures of wickedness profit nothing: but righteousness delivereth from death. "Profit nothing" - namely, Treasures of wickedness profit nothing: but righteousness delivereth from death. "Profit nothing" - namely, in the day of wrath (Proverbs 11:4); or at death, as the parallel clause suggests. They did not profit the rich fool so as to deliver him from the second death, which is death indeed (Luke 12:19-20). All the profit that Ahab got out of Naboth's vineyard was the curse of God (1 Kings 21:19-24). Judas' thirty pieces of silver, gained by betraying the Lord, were the source of despair and remorse, ending in suicide and eternal perdition. Gehazi's two talents and two changes of raiment, obtained by fraud from Naaman, brought on him Naaman's leprosy (2 Kings 5:20-27). Righteousness flowing from faith (Jeremiah 23:6; Daniel 9:24) - i:e., faith evidencing itself in righteousness (Daniel 4:27) - does deliver from death eternal. Righteousness is the characteristic of the truly "wise" (Proverbs 10:1). This righteousness includes mercy and liberality to others (Proverbs 10:4), and brings the Lord's mercy with it (Psalms 41:1-2; Psalms 112:9; 2 Corinthians 9:9; Daniel 4:27).

Verse 3
The LORD will not suffer the soul of the righteous to famish: but he casteth away the substance of the wicked.

The Lord will not suffer the soul of the righteous to famish - (Psalms 37:25-26.) Not that the righteous are exempted from hungering with want at times. David was hungry (1 Samuel 21:3); so was Paul and the apostles (1 Corinthians 4:11; 2 Corinthians 11:27), and the martyrs (Hebrews 11:37). But if God suffer His people to want temporal things for a time, it is that He may give them better and eternal things in the end. Ordinarily, He who fed Elijah by the ministration of ravens, at the Brook Cherith, does not let His people be without food for the body (1 Kings 17:4-6).

But he casteth away the substance of the wicked. So the Chaldaic and Syriac, which the contrast to the first clause favours. "Substance" [hawat (Hebrew #1942), from haawaah, to be]. But others take it in the sense wrong-doing [from howiy, woe] - i:e., wrongly-gotten wealth (Mercer). (Compare Psalms 52:7, end, margin) Maurer takes it here, and in Micah 7:3, 'the desire,' answering to "the soul," in the first member. The Septuagint, and Arabic take it 'the life.' The English version is best.

Verse 4
He becometh poor that dealeth with a slack hand: but the hand of the diligent maketh rich.

He becometh poor that dealeth with a slack hand: but the hand of the diligent maketh rich. "Dealeth" -

i.e., doeth his work (cf. Proverbs 12:24; Proverbs 12:27). "A slack hand" - Hebrew, a hand of deceit or negligence, (Jeremiah 48:10, margin) "The diligent" (Hebrew, chaaruwtsiym (Hebrew #2742), from chaarats (Hebrew #2782), to cut short, or settle), those who are decisive in all things, who economize their time and means; prompt in movement.

Verse 5
He that gathereth in summer is a wise son: but he that sleepeth in harvest is a son that causeth shame.

He that gathereth in summer is a wise son. A characteristic of "wise son" who "maketh a glad father" (Proverbs 10:1). The "summer" or "harvest" time (as the second clause explains it) here represents the seasonable time for providing for ourselves. The time of youth and manhood; not deferring until old age. Also the time of health; not putting off until the time of sickness.

(But) he that sleepeth in harvest is a son that causeth shame - both to his parents and to himself at the last. Wisdom is similarly opposed to causing shame in Proverbs 14:35; Proverbs 17:2.

Verse 6
Blessings are upon the head of the just: but violence covereth the mouth of the wicked.

Blessings are upon the head of the just: but violence covereth the mouth of the wicked - (cf. Proverbs 10:11.) All pray for blessings to descend on the head of the just; and they do so descend. But the penalty of the "violence" of the wicked (namely, the accumulated curses of God and of man) 'covereth their mouth,' so that, covered with shame, they have nothing to say in answer to their enemies, whom they have brought on themselves by their violence. (Psalms 107:42, "All iniquity shall stop her mouth;" cf. Psalms 69:7; Psalms 44:15; Micah 7:10). Haman's face was covered before his execution (Esther 7:8)

Verse 7
The memory of the just is blessed: but the name of the wicked shall rot.

The memory of the just is blessed: but the name of the wicked shall rot - (cf. Proverbs 10:6, note; Psalms 112:6.) 'Whosoever.' says Rabbi Isaac, 'makes mention of the just, and does not bless him; or of the wicked, and does not curse him, transgresses the affirmative precept here.' The Hebrews use this formula concerning their dead. The name, i:e., the memory, of the wicked shall be treated as a rotten and loathsome thing (Psalms 9:5-6; Ecclesiastes 8:10).

Verse 8
The wise in heart will receive commandments: but a prating fool shall fall.

The wise in heart will receive commandments - namely, those of God, and of the servants of God, as to the right regulation of his heart and life (Proverbs 9:9).

But a prating fool shall fall - one who pertinaciously defends his folly, and who can speak nothing except what betrays his folly-literally, 'a fool of lips.' The fool's lips, which are his prominent characteristic, are opposed to the wise man's heart, which is his characteristic. The fool is void of heart - i:e., understanding; therefore, in his self-sufficiency, he will not hear the commandments of God and of His servants; whereas the wise man, conscious of his own weakness, gladly hears the instructions of others.

Verse 9
He that walketh uprightly walketh surely: but he that perverteth his ways shall be known.

He that walketh uprightly walketh surely. "Uprightly," "in integrity" or 'sincerity,' as David did (1 Kings 9:4). "Walketh surely;" safe from the reality and from the apprehension of danger. Hypocrites are in continual danger, and are in fear, of their secret wickedness becoming "known."

But he that perverteth his ways shall be known. He that takes tortuous, crooked ways, like a fox, to prevent himself from being tracked out, shall, with all his pains, be detected. However studiously he conceals his ways, he and they shall be brought to light for punishment (Proverbs 14:33; Ezekiel 19:7). With God to know sin (and He does know all things) is to punish it. The ungodly fancy the straightforward path the path of danger, and that by a crooked course they shall be safe; but the case is just the reverse. Maurer, after Rabbi Salomon, takes it, 'shall be made to know' by punishment (Judges 8:16).

Verse 10
He that winketh with the eye causeth sorrow: but a prating fool shall fall.

He that winketh with the eye causeth sorrow. "Winketh-namely, with malicious intent (Proverbs 6:13, note). Feigning kindliness to his neighbour, but all the while giving a secret hint or sign to his accomplices to cheat or rob him.

But a prating fool shall fall - Hebrew, 'a fool in lips' (cf. Proverbs 10:8). The connection of the clauses is, To speak feignedly, and to speak rashly, are both alike dangerous: to do the former hurts others, to do the latter hurts one's self. When we avoid cunning and feigned speaking, we are not to run into the opposite extreme of prating folly.

Verse 11
The mouth of a righteous man is a well of life: but violence covereth the mouth of the wicked.

The mouth of a righteous man is a well of life. He speaks words which issue in life (in the highest sense) to himself and to others.

But violence covereth the mouth of the wicked - (note, Proverbs 10:6.) Whereas the righteous man's words issue in life, the wicked man's own violence of words issues in silencing his mouth in death (Psalms 107:42). His violence (ordinarily covert) had been as a stagnant "well" 'covered' over (cf. Proverbs 10:10, note), which sent forth its deadly streams in overt words and acts at every opportunity. Now it shall cover his own mouth. It is striking how often Solomon dwells upon sins of the tongue; no member is so hard to control; none more surely indicates the man.

Verse 12
Hatred stirreth up strifes: but love covereth all sins.

Hatred stirreth up strifes: but love covereth all sins. "Stirreth up" - literally, as one lifting up a spear which before had been at rest. So the Hebrew [`owreer (Hebrew #5782)] in 2 Samuel 23:18. So hatred disturbs the existing quiet by railings; stirs up dormant quarrels on mere suspicions and trifles, and by unfavourable constructions put on everything, even upon acts of kindness. As hatred by quarrels exposes the faults of others, so 'love covers' them; except in so far as brotherly correction requires their exposure. The reference is not to the covering of our sins before God, but the covering of our fellow-men's sins in respect to others. Love condones, yea, takes no notice of a friend's errors. The disagreements which "hatred stirreth up," love allays; and the offences which are usually the causes of quarrel, it sees as though it saw them not, and excuses them (1 Corinthians 13:4-7). It gives to men the forgiveness which it daily craves from God. It condones past offences, covers present, and guards against future ones (Gejer). (1 Peter 4:8, note.) To abuse this precept into a warrant for silencing all faithful reproofs of sin in others would be to ascribe to charity the office of a procuress (T. Cartwright). Leviticus 19:17-18, plainly tells us in the same context, "Thou shalt not go up and down as a tale-bearer ... Thou shalt love thy neighbour as thyself," and (as the act of true love) "Thou shalt in any wise rebuke thy neighbour, and not suffer sin upon him."

Verse 13
In the lips of him that hath understanding wisdom is found: but a rod is for the back of him that is void of understanding.

In the lips of him that hath understanding wisdom is found: but a rod is for the back of him that is void of understanding. "Wisdom - i:e., wise speech-brings no rod to the speaker: hut unwise speech brings "a rod" upon "him that is void of understanding." "Wisdom," moreover, is to be learnt from the wise speaker; but you must search for it until it "is found." The wise man's words attest his wisdom; the fool's stripes attest his folly. He who will not be taught understanding by words must be taught it by the "rod." The wise man carries the ornament of his wisdom in his "lips;" the fool shall bear the disgrace of his folly on his "back".

Verse 14
Wise men lay up knowledge: but the mouth of the foolish is near destruction.

Wise men lay up knowledge: but the mouth of the foolish is near destruction. After "the lips" (Proverbs 10:13), the bringers forth of knowledge, follows the mind or memory, its storehouse. The wise lay it up in the mind, so as to bring it forth at the seasonable time (not at random, like fools, but) for the temporal and spiritual benefit of themselves and others (Matthew 12:35; Matthew 13:52) By his spiritual knowledge he wards off from himself and others the destruction which is the result of sin (Psalms 119:11). But the "foolish" has always "near" and reply in his mouth speech such as brings "destruction" on himself as well as on others (Proverbs 12:23). It is a considerable part of wisdom to know when to speak, and when to be silent.

Verse 15
The rich man's wealth is his strong city: the destruction of the poor is their poverty.

The rich man's wealth is his strong city: the destruction of the poor is their poverty - i:e., in the estimation of the rich and the poor respectively. Though the feelings are distinct, the elated feeling of "the rich," because he has "wealth," and the depressed feeling of the poor, because he has none-yet both alike are guilty of the same error; they overestimate wealth. The rich fancy that their wealth, as their "strong city," will keep them safe from all evil; and the poor are so overwhelmed by poverty as to fear "destruction" by it. But rich and poor forget that "the name of the Lord is" the only "strong tower" (Proverbs 18:10-12; Isaiah 26:1; Psalms 52:5-7).

Verse 16
The labour of the righteous tendeth to life: the fruit of the wicked to sin.

The labour of the righteous tendeth to life: the fruit of the wicked to sin. This contrasts with men's false view of riches being a stronghold, and poverty "destruction" (Proverbs 10:15) - the true view of what brings life and what brings destruction. "The labour" or 'reward,' answering in parallelism to "the fruit" - i:e., the revenue or produce from the wicked man's ways (cf. Isaiah 49:4). The words are fitly chosen: "labour" in honest industry is the righteous man's ordinary way of living. 'Revenue' not gained by honest labour is frequently the wicked man's livelihood. The righteous man may or may not acquire by labour a splendid livelihood; but he certainly receives from God the "life" of grace here and of glory hereafter. On the other hand, though the wicked have a large revenue, yet, as they abuse it to "sin," there result is death, begun here in the soul, and consummated in soul and body hereafter, not only to themselves, but to others also by their influence and example.

Verse 17
He is in the way of life that keepeth instruction: but he that refuseth reproof erreth.

He (is in) the way of life that keepeth instruction: but he that refuseth reproof erreth - rather, as margin, 'causeth to err;' and then, for the sake of correspondence, the parallel clause will be, 'The way to life (is) he that keepeth disciplinary instruction' - i:e., he shows the way to life (Maurer). But the Chaldaic takes it much as the English version-`The way of life keepeth disciplinary instruction, and he that leaveth reproof erreth.' Gejer translates the first clause as the English version, or else 'The way of life (is) to keep (the Hebrew participle standing for the infinitive) disciplinary instruction'-namely, the instruction that shows one's errors in faith or life, whether on the part of God by chastisements or on the part of ministers by reproofs. To 'keep disciplinary instruction' is to admit it willingly into the ears, weigh it well in the heart, and show approval of it by obedience. The transitive sense is the more usual of the Hebrew in the latter clause, 'causeth others to err,' as well as erring fatally himself. 'To refuse,' or, literally, 'leave reproof,' is to avoid all occasions where one fears that one's sins will he laid bare-sermons, the faithful reproofs of the godly; and also to shrink from disciplinary chastisement, which God lays on His believing people.

Verse 18
He that hideth hatred with lying lips, and he that uttereth a slander, is a fool.

He that hideth hatred (with) lying lips, and he that uttereth a slander, is a fool - rather, as the verses generally are distichs - i:e., composed of two parallel sentences-`He that hideth (i:e., dissembleth) hatred (is) of lying lips;' i:e., he speaks falsely, in order to hide his hatred, and to deceive his neighbour (Proverbs 12:6, and especially Proverbs 26:24, "He that hateth dissembleth with his lips;" Leviticus 19:17) The slanderer is "a fool," wise as he thinks himself, because he has no control over his evil-speaking tongue, which shall at last cause his perdition. The antithetical contrast is between him that "hideth hatred" and him that "uttereth a slander;" also between him that is of "lying lips" and a "fool." Two faults are here censured, seemingly opposite, but in reality often connected; because hatred is hidden in order that it may break out in slander. It is an abuse of the tongue when one either flatters, while he 'hides hatred' within, or "slanders," with hatred breaking forth.

Verse 19
In the multitude of words there wanteth not sin: but he that refraineth his lips is wise.

In the multitude of words there wanteth not sin: but he that refraineth his lips is wise. "Refraineth," as with a bridle; because we must by force bridle our tongue as an untameable member (James 3:2-8). People often speak scandal or uncharitableness for want of anything else to say. Xenocrates, in 'Valerius Maximus,' says, 'I have been sometimes sorry that I spoke; I never have been sorry that I was silent.' 'We seldom return to silence without injury to conscience' (Thomas a Kempis, 'Imitation of Christ,' Proverbs 1:10). Not a multitude of words spoken for edification is condemned, but a multitude of words on subjects profane, unprofitable, not sufficiently known, undigested words, truth mixed with falsehood, evil with good, words idle and unseasoned with the salt of grace (cf. Ezekiel 35:13).

Verse 20
The tongue of the just is as choice silver: the heart of the wicked is little worth.

The tongue of the just is as choice silver: the heart of the wicked is little worth. "The tongue of the just" is precious, because of the choice and valuable words it utters. "The heart of the wicked" stands in opposition to "the tongue of the just," because the heart is the fountain of the speech (Matthew 12:34). The wicked man's heart, and therefore his speech, is to be despised as nothing worth.

Verse 21
The lips of the righteous feed many: but fools die for want of wisdom.

The lips of the righteous feed many: but fools die for want of wisdom. "Feed" with instruction, guidance, and consolation (Jeremiah 3:15) "But fools" not only do not spiritually feed others, but themselves "die for want of wisdom?" "The lips of the righteous," full of wisdom, are opposed to the fool's "want of wisdom" in heart, and therefore in speech. "Feed" is opposed to "die." The righteous feed others, and therefore shall live eternally (Daniel 12:3). 'Fools want wisdom,' and therefore shall "die" eternally.

Verse 22
The blessing of the LORD, it maketh rich, and he addeth no sorrow with it.

The blessing of the Lord, it maketh rich, and he addeth no sorrow with it - i:e., with His blessing (Psalms 127:2, note, 'So He giveth (wealth) to His beloved, in sleep' - i:e., without anxiety on their part). "It" is emphatic. "It," and it alone, is the true source of wealth: industry and skill are only means. The blessing of the Lord (including His favour) teaches not only how to obtain and how to keep, but also how cheerfully to use riches (Ecclesiastes 2:24; Ecclesiastes 2:26; Ecclesiastes 3:13; Ecclesiastes 5:17-18). God addeth to the objects of His blessing exemption from the "sorrow" - i:e., anxiety, harass [`etseb (Hebrew #6089)] - such as the covetous experience. Solomon received His riches by the special "blessing" of the Lord, without even asking (1 Kings 3:13). So Isaac (Genesis 26:12).

Verse 23
It is as sport to a fool to do mischief: but a man of understanding hath wisdom.

It is as sport to a fool to do mischief: but a man of understanding hath wisdom - as his "sport." What he knows by understanding ought to be done, that by wisdom he does. "Wisdom" dictates to him to do just the reverse of the fool: to be serious in avoiding occasions of sin, in warning others against it, and in hating it sternly. So the parallelism requires the sense to be. "Mischief" - literally (Hebrew, zimmah), premeditated and heinous wickedness, as in Judges 20:6. Instead of penitential tears, such as the godly shed, foolish sinners regard sin as "sport," which they openly delight and glory in (Proverbs 14:9; Proverbs 15:21; Isaiah 3:9).The good man's play, recreation, and delight, is to do good: so the Model Man, Messiah (John 4:34).

Verse 24
The fear of the wicked, it shall come upon him: but the desire of the righteous shall be granted.

The fear of the wicked, it shall come upon him: but the desire of the righteous shall be granted - literally, '(God) will grant.' The wicked and the righteous respectively shall receive the reward of their course; the wicked what (through the instinct of conscience) he fears; the righteous what he wishes for (through faith and well-grounded hope, Romans 2:6). Though the wicked "sport" (Proverbs 10:23) in doing mischief, yet soon the feeling of sport flees, and there comes in its place fear, through the stings of conscience. Their fear does not drive them to prayer; so their fear proves to be well grounded, because the apprehended destruction comes upon them. On the other hand, the righteous, having a good conscience through faith, have no continuous fear, but a well-grounded desire and hope: and believing prayer ensures the fulfillment of their desire (Psalms 145:19; 1 John 5:14-15; 1 John 3:22-23).

Verse 25
As the whirlwind passeth, so is the wicked no more: but the righteous is an everlasting foundation.

As the whirlwind passeth, so (is) the wicked no (more) - as rapidly as the whirlwind passes. No wind is more violent or less lasting. So the wicked, the more violent and mischievous they are, the more quickly they fall (cf. Proverbs 1:27).

But the righteous (is) an everlasting foundation. He becomes like the foundation on which he rests, the everlasting God (Matthew 7:24-25; Psalms 15:5, end). He is solid, immovable, always consistent, and his happiness well-founded and eternal (Maimonides). The righteous is the foundation of the world; the world stands for the sake of the righteous.

Verse 26
As vinegar to the teeth, and as smoke to the eyes, so is the sluggard to them that send him.

As vinegar (is hurtful) to the teeth, and as smoke to the eyes, so (is) the sluggard (hurtful) to them that send him.} The sluggard, as a messenger, causes detriment to his employer by either not executing his commission at all, or else executing it badly.

Verse 27
The fear of the LORD prolongeth days: but the years of the wicked shall be shortened.

The fear of the Lord prolongeth days - namely, the days of the righteous, beyond the term of life assigned to others (note, Proverbs 9:11). The days of the righteous, by virtue of God's gift of eternal life, shall be forever.

But the years of the wicked shall be shortened - (Psalms 55:23.) Though the sinner's days sometimes seem 'prolonged,' they are at best but a 'shadow, because he feareth not before God.' In estimating length of years, we need to take into the account the eternal years which are before us (Ecclesiastes 8:12-13).

Verse 28
The hope of the righteous shall be gladness: but the expectation of the wicked shall perish.

The hope of the righteous (shall be) gladness - i:e., shall have a glad and joyful issue. Though they have many blessings now, their chief portion is in "hope" (Romans 8:24).

But the expectation of the wicked shall perish - i:e., shall be disappointed, and so shall bring not "gladness," but eternal mourning.

Verse 29
The way of the LORD is strength to the upright: but destruction shall be to the workers of iniquity.

The way of the Lord's (is) strength to the upright - i:e., The Lord's appointed way of holiness wherein the upright walk, (is) strength (literally, a stronghold: Hebrew, maa`howz (Hebrew #4581)) to the upright (literally, to uprightness - i:e., to the man of uprightness): because God protects and upholds them in it, and gives them strength to overcome all fears, misfortunes, and temptations (Psalms 18:30).

But destruction (shall be) to the workers of iniquity - (Psalms 1:6; Psalms 37:20;) namely, because they forsake "the way of the Lord." Mercer, Maurer, etc., take it, 'The way of the Lord is strength to the upright, but destruction to the workers of iniquity.' The same Law of God which is salvation to the godly is destruction to the ungodly (John 5:45; 2 Corinthians 2:16; Hosea 14:9, "The ways of the Lord are right, and the just shall walk in them: but the transgressors shah fall therein"). But Gejer thinks the antithesis of the parallel clauses is better marked in the English version. "The way of the Lord" stands in opposition to 'the way of the iniquitous,' understood; "strength," to "destruction;" "the upright," to "the workers of iniquity" (Proverbs 21:15).

Verse 30
The righteous shall never be removed: but the wicked shall not inhabit the earth.

The righteous shall never be removed - or disturbed from his strong position of faith in God here, much less from his coming "habitation" and blessed inheritance hereafter. So the antithesis to the succeeding clause requires the sense (John 5:24; Psalms 37:11).

But the wicked shall not inhabit the earth - permanently; in contrast to the righteous meek, who shall inhabit the regenerated earth (Proverbs 2:21; Matthew 5:5).

Verse 31
The mouth of the just bringeth forth wisdom: but the froward tongue shall be cut out.

The mouth of the just bringeth forth, [as fruit produced from a good tree, yaanuwb (H5107); Psalms 92:14; Matthew 7:17] wisdom. It is not by one or two good words that the righteousness of a man is to be estimated, but by continual usage, when one habitually cultivates purity of speech from love of and zeal for the truth (T. Cartwright).

But the froward tongue shall be cut out - as a corrupt tree, which is bringing forth evil fruit, is hewn down and cast into the fire (Matthew 7:17; Matthew 7:19). As "the mouth of the just bringeth forth wisdom," and therefore abideth forever, so "the froward tongue," inasmuch as it brings forth folly and sin, "shall be cut off."

Verse 32
The lips of the righteous know what is acceptable: but the mouth of the wicked speaketh frowardness.

The lips of the righteous know what is acceptable. "Know" - i:e., have the power, through the divine teaching of the mind and heart, to speak what is acceptable to God, and even to Prayer of Manasseh 1:-1 :e., to speak spiritual truth in the moat acceptable form (Ecclesiastes 12:10-11; Malachi 2:7).

But the mouth of the wicked (speaketh) frowardness - not things acceptable to God and man, but only froward things, even as he knows nothing but frowardness.

11 Chapter 11

Verse 1
A false balance is abomination to the LORD: but a just weight is his delight.

Verses 1-31
A false balance is abomination to the Lord: but a just weight is his delight. Under this prohibition of "a false balance" is forbidden all fraud, by whatsoever suns of deception it may be committed, (Proverbs 20:10; Proverbs 20:23). It is "abomination to the Lord," because it is perpetrated under the semblance of justice. "A just weight" - literally, a perfect stone; because stones were anciently used as weights (Leviticus 19:35-36; Deuteronomy 25:13; Micah 6:11).

Verse 2
When pride cometh, then cometh shame: but with the lowly is wisdom.

(When) pride cometh, then cometh shame - a play upon like sounds in Hebrew (zaadown (Hebrew #2087), kalon (Greek #2570)). There is no "when" in the Hebrew implying the immediate attendance of shame on pride (Proverbs 15:33; Proverbs 16:18; Proverbs 18:12). While the word of pride, "Is not this great Babylon that I have built for the house of the kingdom by the might of my power, and for the honour of my majesty?" was yet in King Nebuchadnezzar's mouth, there fell the voice from, heaven - "The kingdom is departed from thee" (Daniel 4:30-31).

But with the lowly is wisdom. Each of the two clauses is to be supplied from the other. "With the lowly is wisdom" - issuing in honour, the opposite of "shame." "When" folly, which is the opposite of "wisdom," and issues in "pride, cometh, then cometh shame," its inseparable follower. Pride makes one to raise himself up against God, and against one's neighbour (Proverbs 13:10; Proverbs 21:24; Deuteronomy 17:12; Deuteronomy 18:22).

Verse 3
The integrity of the upright shall guide them: but the perverseness of transgressors shall destroy them.

The integrity of the upright shall guide them - safely, by God's grace (Proverbs 3:6), though the midst of stumbling-blocks and dangers, to the heavenly city of habitation (Psalms 107:7).

But the perverseness of transgresssors shall destroy them - in contrast to the safe 'guiding' of the upright by God, through their integrity (Proverbs 15:4). Men fancy that a crooked, compromising, time-serving policy is the path of safety. It is really the path to 'destruction.'

Verse 4
Riches profit not in the day of wrath: but righteousness delivereth from death.

Riches profit not in the day of wrath - the day of God's judicial vengeance (Ezekiel 7:19; cf. on this verse Proverbs 10:2).

Verse 5
The righteousness of the perfect shall direct his way: but the wicked shall fall by his own wickedness.

The righteousness of the perfect shall direct his way - safely to the desired end. "The perfect" - i:e., the upright, the sincere in aim (cf. Proverbs 11:3).

But the wicked shall fall by his own wickedness - which is the opposite of the 'direct way.' Instead of reaching the goal of heaven safely, as "the perfect," he shall "fall" forever.

Verse 6
The righteousness of the upright shall deliver them: but transgressors shall be taken in their own naughtiness.

The righteousness of the upright shall deliver them - from all fatal dangers, and from everlasting death.

But transgressors shall be taken in (their own) naughtiness - wicked schemes, which they prepare for others. (See note on the same Hebrew word, Proverbs 10:3.)

Verse 7
When a wicked man dieth, his expectation shall perish: and the hope of unjust men perisheth.

When a wicked man dieth, (his) expectation shall perish; and the hope of unjust (men) perisheth. Riches, glory, impunity in oppressing others, and carnal pleasure, are the wicked man's object of "hope." At death he is taken away from all these hopelessly, and forever. "The hope of unjust, (men)." [Thus, the Hebrew, 'owniym (Hebrew #205), is from 'aawen (Hebrew #205), iniquity.] But Gejer, Maurer, etc., take it [from hown or 'own, resources, wealth, powers, Genesis 49:3; Hosea 12:3], 'The hope of riches perisheth' (cf Proverbs 11:4): as in the former clause there is expressed whose hope perisheth, but not what hope, so (according to this view) in the latter clause is expressed what hope perisheth, not whose hope. Gesenius supports the English version. So the Septuagint, the Chaldaic, Syriac, Arabic (cf. Proverbs 10:28).

Verse 8
The righteous is delivered out of trouble, and the wicked cometh in his stead.

The righteous is delivered out of trouble, and the wicked cometh in his stead - as happened in the case of Daniel and his persecutors (Daniel 6:24); and Haman (Esther 5:14; Esther 7:8-10). The wicked falls into the pit of destruction which he digged for the righteous (Psalms 7:15).

Verse 9
An hypocrite with his mouth destroyeth his neighbour: but through knowledge shall the just be delivered.

An hypocrite (or else, a profane person; Hebrew, chaneeph) with (his) mouth destroyeth his neighbour -

i.e., tries to destroy him by corruption (as the Hebrew may mean), or by plotting destruction against him secretly, while "with his mouth" pretending to be his friend.

But through knowledge shall the just be delivered. Through spiritual knowledge, imparted by God, the just is enabled to penetrate the hypocrite's schemes, and to evade them: for heavenly illumination teaches how "to refuse the evil, and choose the good" (Isaiah 8:16).

Verse 10
When it goeth well with the righteous, the city rejoiceth: and when the wicked perish, there is shouting.

When it goeth well with the righteous, the city rejoiceth. Because the well-being of the righteous in a State tends to the well-being of the whole state: for the righteous use their prosperity for the good of all around them, and God, for their sake, blesses all with whom they are allied (Genesis 30:27; cf. Proverbs 11:11). And when the wicked perish, there is shouting - exultation at the deliverance from the vexations, oppressions, and scandals caused by the wicked.

Verse 11
By the blessing of the upright the city is exalted: but it is overthrown by the mouth of the wicked.

By the blessing of the upright the city is exalted. This gives a reason why, "when it, goeth well with the righteous, the city rejoiceth." God blesses the city for the sake of the righteous or upright in it who intercede for it (1 Timothy 2:2; Jeremiah 29:7; Ezra 6:10).

But it is overthrown by the mouth of the wicked - namely, by their bad counsels, false testimonies, blasphemies, calumnies (Proverbs 29:8).

Verse 12
He that is void of wisdom despiseth his neighbour: but a man of understanding holdeth his peace.

He that is void of wisdom (Hebrew, heart) despiseth his neighbour: but a man of understanding holdeth his peace. It aggravates the sin of 'despising' another, that he is one's "neighbour," allied by creation, by community of civil and religious ties, and by, the prospect of the same eternity. "Despiseth," and therefore assails with contemptuous taunts, "his neighbour," when the latter has fallen into misfortune or error. The antithesis requires the ellipsis to be thus supplied: 'But a man of understanding holdeth his peace' - i:e., doth not contemptuously taunt his neighbour. Mariana connects the sense with Proverbs 11:13 : "He that is void of wisdom despiseth his neighbour" for the secret that he knows TO his discredit, and speaks of it to others; "but a man of understanding holdeth his peace" about it.

Verse 13
A talebearer revealeth secrets: but he that is of a faithful spirit concealeth the matter.

A talebearer [Hebrew, one walking as a detractor, raakiyl (H7400)] revealeth secrets. The association of the verb walking with detractor, literally, a merchant, is due to the fact that the detractor goes about like a trafficker, carrying the wares of scandal, gathered from various quarters, and circulating them far and wide (Jeremiah 6:28, "Walking with slanders;" Leviticus 19:16. "Thou shalt not go up and down as a talebearer among thy people;" 1 Peter 2:1; James 4:11). In this case it aggravates the offence that what the talebearer circulates was a 'secret' committed to him in confidence.

But he that is of a faithful spirit concealeth the matter - answering to "a man of understanding holdeth his peace" (Proverbs 11:12). "He that is of a faithful spirit" - opposed to "a talebearer;" one "faithful" to his premise of secrecy given to his friend.

Verse 14
Where no counsel is, the people fall: but in the multitude of counsellors there is safety.

Where no counsel is, the people fall: but in the multitude of counselors there is safety. "No counsel" - i:e., no 'wise counsels' (Proverbs 1:5). The multitude are apt to do all things precipitately and much need presiding counselors and counsel. It is a penalty inflicted by God on a sinful State to give it princes void of counsel (Isaiah 3:4; cf. Proverbs 15:22). Rehoboam lost ten-twelfths of his kingdom by neglecting good counsel, (1 Kings 12:1-33.)

Verse 15
He that is surety for a stranger shall smart for it: and he that hateth suretiship is sure.

He that is surety for a stranger shall smart for it (Hebrew, 'shall be broken with a breakage,' like a potter's vessel; or else, 'shall be evilly entreated with evil').

And he that hateth suretiship is sure. It aggravates the folly of reckless "suretiship" (literally, 'sureties') when it is "for a stranger," to whom one is in no way bound by duty to run such a risk (cf. note, Proverbs 6:1).

Verse 16
A gracious woman retaineth honour: and strong men retain riches.

A gracious woman retaineth honour; and strong men retain riches. The Hebrew for "strong men" [`aariytsiym (Hebrew #6184)] is usually taken in a bad, sense (Kimchi). As violent men retain with a "strong" grasp their riches, so "a gracious woman" retains with the same tenacity her honour. What force effects for the strong, in respect to what they value most namely, riches, that grace and virtue (Proverbs 1:9; Proverbs 3:4; Proverbs 3:22) effect for "a gracious woman" in securing against ever assailant what she values most, namely, her "honour." Her grace is not merely the perishing grace of the body, but the enduring grace of the soul (Proverbs 31:30). It is not dress, worldly vanities, or admiration of lovers that she obtains and retains "honor," but by spiritual and internal graces.

Verse 17
The merciful man doeth good to his own soul: but he that is cruel troubleth his own flesh.

The merciful man doeth good to his own soul: but (he that is) cruel troubleth his own flesh. The merciful man in doing good to others does good to himself. The harsh and unmerciful in distressing others causes ultimately distress to himself. Not only do we not lose by mercy and liberality to others, but we largely gain by the intrinsic effects of mercy in its reflex action on the merciful, as also by the special promise of God (Matthew 5:7). The cruel spirit, when it has none else to vent its cruelty on, punishes itself. The cruel man troubleth his own family also.

Verse 18
The wicked worketh a deceitful work: but to him that soweth righteousness shall be a sure reward.

The wicked worketh a deceitful work: but to him that soweth righteousness (shall be) a sure reward. The reward of the wicked man's labour is deceitful (i:e., is the very reverse of what be has calculated on): that of the righteous man is sure. On "soweth righteousness" cf. Hosea 10:12, "Sow to yourselves in righteousness, reap in mercy;" Galatians 6:8-9; James 3:18. The crop shall exactly correspond to the seed, the reward the work (Proverbs 22:8).

Verse 19
As righteousness tendeth to life: so he that pursueth evil pursueth it to his own death.

As righteousness (tendeth) to life; so he that pursueth evil (pursueth it) to his own death. The Hebrew word [keen (Hebrew #3651)] at the beginning of this verse connects this verse with the preceding, 'Thus then righteousness (tendeth) to life,' etc. Maurer strangely takes it as a participial adjective-`He who is upright in righteousness.' "Pursueth" - literally, incessantly and eagerly pursueth, like a hound after its prey [raadap (Hebrew #7291)], or a conqueror pursuing the vanquished (Judges 4:16; 2 Samuel 20:10).

Verse 20
They that are of a froward heart are abomination to the LORD: but such as are upright in their way are his delight.

They that are of a froward heart (are) abomination to the Lord: but (such as are) upright in (their) way (are) his delight. "They that are of a froward heart" - namely, those who are specious before men, but who cherish selfish and cunning schemes at heart. "Such as are upright in their way" are the sincere in heart, who evince their sincerity in their course of life: very different from those who palliate their frowardness of walk by pleading that they are well-disposed in heart.

Verse 21
Though hand join in hand, the wicked shall not be unpunished: but the seed of the righteous shall be delivered.

(Though) hand (join) in hand, the wicked shall not be unpunished: but the seed of the righteous shall be delivered - from punishment. Though the wicked conspire together, and have many accomplices, joining right hand to right hand, in pledge of mutual faith, and in token of their engagement mutually to help one another against all adversaries, yet they shall not escape punishment. Mercer, DeDieu, and Maurer refer the phrase to the succession of parents and children-literally, hand to hand; i:e., not even by the succession of sons (the inheritance of guilt passing from the wicked of the father to the hand of the son) shall the wicked escape punishment: neither himself nor his posterity shall escape. Certainly the parallel clause, "the seed of the righteous," requires in contrast reference to the seed of the wicked. Probably both ideas are included-`Though the wicked man has many accomplices, friends, successors, and posterity, as auxiliary hands, yet these shall not shield him from punishment: he and they shall be punished.'

Verse 22
As a jewel of gold in a swine's snout, so is a fair woman which is without discretion.

(As) a jewel of gold in a swine's snout, (so is) a fair woman (which is) without discretion - literally, without (literally, turning aside from [caarat (Hebrew #5493)]) taste" [Taa`am (Hebrew #2940)], i:e., moral perception of what is pure and impure (Psalms 119:66). Women used to wear golden rings, or "nose-jewels" (Isaiah 3:21), in their noses. As the fair form of the impure or godless woman is compared to the "jewel of gold," so the impure woman herself to the filthy sow (2 Peter 2:22), in respect to her impure life, filthy lusts (Bochart), insatiableness, and stolidity. A sow, among the Egyptians, is the hieroglyphic for a fool (Gejer).

Verse 23
The desire of the righteous is only good: but the expectation of the wicked is wrath.

The desire of the righteous is only good. Their chief object of desire is God and His favour. They do not desire things unlawful. So the issue of their desire is good. They obtain their wishes.

But the expectation of the wicked is wrath - i:e., so far from issuing in the good which they hoped for, it issue in the eternal "wrath" and vengeance of God. They "desire" and devise only such things as displease God-the event therefore can only be "wrath;" whereas "the desire of the righteous," being for "good," issues in "good" to themselves.

Verse 24
There is that scattereth, and yet increaseth; and there is that withholdeth more than is meet, but it tendeth to poverty.

There is that scattereth, and yet increaseth; and (there is) that withholdeth more than is meet, but (it tendeth) to poverty. So far from the generous disperser of his riches, for the glory of God and the good of his neighbour, being really impoverished by scattering, he positively "increaseth" in true wealth by it. The metaphor is from sowing seed. He who would reap largely must scatter the seed far and wide, with no grudging hand (Proverbs 13:7). They who "withhold more than is meet" from the Lord, get no true gain from all their toils and all their riches, like the Jews in Haggai's time, who had no prosperity until they made the house of the Lord their chief object (Haggai 1:6; Haggai 1:9-11; Haggai 2:15-19; cf. Hebrews 13:16). So far is the true wealth of the withholder from being increased by withholding what is meet to be given for the glory of God and the good of man, that he is at last deprived even of that which he had (Matthew 13:12). The Lord has a thousand ways of taking away from the selfish steward of God's property the wealth which he uses not for God's glory, namely, sickness, fire, death certainly.

Verse 25
The liberal soul shall be made fat: and he that watereth shall be watered also himself.

The liberal soul shall be made fat; and he that watereth shall be watered also himself. So far from The liberal soul shall be made fat; and he that watereth shall be watered also himself. So far from growing lean with liberality to others, "the liberal soul (literally, the soul of blessed - i:e., the soul that blesses others) shall be made fat." "Blessing" is often used of kindness in words and in deeds toward others (Genesis 33:11; 2 Kings 5:15; 2 Corinthians 9:5-10). "Bounty" (eulogia (Greek #2129)) - literally, blessing. As Proverbs 11:24 refers to external goods, so this 25th verse refers to both the goods of the soul and those of the body. "He that watereth" - i:e., refreshes the souls of others with spiritual refreshments, or their bodies with the necessary supplies for their wants, shall receive a corresponding refreshment from God. He shall receive new supplies wherewith to refresh himself and others (Matthew 5:7). The image is from a seasonable shower refreshing the thirsty earth (cf. Job 29:23; Psalms 72:6).

Verse 26
He that withholdeth corn, the people shall curse him: but blessing shall be upon the head of him that selleth it.

He that withholdeth corn (in order to raise the price, and sell at an exhorbitant profit), the people shall curse him - (Amos 8:5-6.) but blessing (shall be) (namely, implored by the people) upon the head of him that selleth (it) - at a moderate price (Job 29:13).

Verse 27
He that diligently seeketh good procureth favour: but he that seeketh mischief, it shall come unto him.

He that diligently (literally, early in the morning) seeketh good procureth favour. We must not only do good, but do it seasonably while the opportunity presents itself, and diligently; as those who desire a thing effectually done get up early, that they may have sufficient time, and that they may do it with all the powers of their mind and body (T. Cartwight). Such a one "procureth favour" with God and man.

But he that seeketh mischief, it shall come unto him. "Seeketh mischief" - i:e., deliberately and continually. He that does not diligently seek good is apt to fall step by step into the class of those that "seek mischief."

Verse 28
He that trusteth in his riches shall fall: but the righteous shall flourish as a branch.

He that trusteth in his riches shall fall: but the righteous (namely, inasmuch as they do not trust in riches) shall flourish as a branch. "He that trusteth in his riches" will be loath to part with them in giving to others (Proverbs 11:24-27). "As a branch" [ke`aaleh (Hebrew #5929)]. So Gataker. Gejer translates, as the Hebrew commonly means, 'as a leaf,' namely, a verdant leaf (Psalms 1:3; Jeremiah 17:8).

Verse 29
He that troubleth his own house shall inherit the wind: and the fool shall be servant to the wise of heart.

He that troubleth his own house shall inherit the wind. "He that troubleth his own house" - whether by extravagance, or by quarrels, complaints, avaricious withholding of the sustenance and wages that are due, etc. (Proverbs 11:17, "He that is cruel troubleth his own flesh;" Proverbs 15:27, "He that is greedy of gain troubleth his own house;" Sirach 4:30, 'Be not as a lion in thy house, nor frantic among thy servants'). "Shall inherit the wind" -

i.e., shall gain nothing but emptiness as the result of all his trouble: like the wind, which makes a great bluster, but has nothing solid in it, and passes away (Proverbs 10:25; Ecclesiastes 1:13-14).

And the fool shall be servant to the wise of heart. He who acts as a "fool" in the management of his house and his property shall thereby be reduced to the position of a "servant" to him who acts wisely in the management of his house and property.

Verse 30
The fruit of the righteous is a tree of life; and he that winneth souls is wise.

The fruit of the righteous is a tree of life; and he that winneth souls is wise - (Daniel 12:3.) "The fruit" which "the righteous" bring forth, namely, in benefiting the bodies and souls is of others, is salutary, like "the tree of life" (Genesis 2:9; Genesis 3:22; Proverbs 3:18). "He that winneth (literally, taketh) souls" - like a successful fisherman, that he may bring them to God and heaven (Luke 5:10): by precept and by example (1 Peter 3:1; 1 Corinthians 9:19-22; James 5:20).

Verse 31
Behold, the righteous shall be recompensed in the earth: much more the wicked and the sinner.

Behold, the righteous shall be recompensed in the earth: much more the wicked and the sinner.

"Recompensed" is here taken in the primitive sense; seeing that even the righteous have to pay on earth (not in the future life) the penalty of their occasional and exceptional delinquencies (Numbers 20:12, Moses and Aaron; 2 Samuel 12:14, David; 24:12; 1 Kings 13:21, the disobedient prophet; cf. 1 Corinthians 11:30), committed through infirmity and afterward humbly deplored, how much more shall "the wicked" (Rashang, implying the restlessly wicked; from a root [raasha` (Hebrew #7561)] to be disturbed; Isaiah 57:21), and "the sinner" (Chotee-he who errs from the right way) be punished. So 1 Peter 4:18, "If the righteous scarcely be saved, where shall the ungodly and the sinner appear?" (cf. Jeremiah 25:29). These passages favour this view rather than the other (Mariana's view) - 'Behold the piety of the righteous, though imperfect, and though no more than what is due from them, and therefore having no claim to reward as a debt, is rewarded here; much more shall the impiety of the wicked receive its retribution.'

12 Chapter 12

Verse 1
Whoso loveth instruction loveth knowledge: but he that hateth reproof is brutish.

Whoso loveth instruction (Hebrew, disciplinary instruction) loveth knowledge: but he that hateth reproof is brutish - (Proverbs 3:11-12; Hebrews 12:6.) The believer 'loveth disciplinary chastening,' not for its own sake, but for the sake of that which is its effect-namely, our being made partaken of God's holiness: just as we love the physician who lances a festering sore, or the bitter medicine which heals us (Hebrews 12:10-11). To hate "reproof," which is designed for our good (Psalms 141:5), is to be like the "brute," which looks not beyond the pain or the pleasure of the present moment, and which kicks or bites the person who offers healing though unpalatable drugs.

Verse 2
A good man obtaineth favour of the LORD: but a man of wicked devices will he condemn.

A good man obtaineth favour of the Lord - literally, 'draws forth good will.' On the verb cf. note, Proverbs 3:13.

But a man of wicked devices will he condemn. Not only a man of wicked deeds and words, but also a man of wicked thoughts.

Verse 3
A man shall not be established by wickedness: but the root of the righteous shall not be moved.

A man shall not be established by wickedness. Though for a time here on earth he may, by fraud or by force, obtain and retain prosperity, yet it shall not be for long. Not only shall he "not be established," but he shall be utterly "rooted" out: as the antithesis to the parallel clause implies.

But the root of the righteous shall not be moved - by any shock whatever (Proverbs 10:25); as "trees of righteousness, the planting of the Lord" (Isaiah 61:3). They are "rooted" in the Lord by faith and love (Isaiah 27:6; Jeremiah 17:8; Ephesians 3:17; Colossians 2:7).

Verse 4
A virtuous woman is a crown to her husband: but she that maketh ashamed is as rottenness in his bones.

A virtuous (literally, strenuous [chayil (H2428)], as Ruth is called, Ruth 3:11) woman is a crown to her husband - "a crown" i:e., his chief ornament. "Her husband" - literally, her lord (cf. Proverbs 31:10; Proverbs 31:23; 1 Corinthians 11:7).

But she that maketh ashamed - by want of strenuousness, virtue, and prudence.

Is as rottenness in his bones - an incurable evil, affecting the inmost and most vital powers of mind and body; a plague in the privacy of home, as well as in public life. A disease in the bones is hard to cure.

Verse 5
The thoughts of the righteous are right: but the counsels of the wicked are deceit.

The thoughts of the righteous (are) right (Hebrew, judgment; i:e., consonant to justice): (but) the counsels of the wicked (are) deceit. "The counsels," or 'the astute plans' (Hebrew, tach

Verse 6
The words of the wicked are to lie in wait for blood: but the mouth of the upright shall deliver them.

The words of the wicked are to lie in wait for blood - (Proverbs 1:11; Proverbs 1:18.)

But the mouth of the upright shall deliver them - namely, the upright, from the lying in wait of the wicked (Proverbs 11:9). Or, as suits the antithesis, and the expression "the mouth," "the upright," by seasonable counsel of the mouth to those for whom "the wicked" with their "words lie in wait," shall deliver them from the snare. Such counsel the wise Solomon gives, and through heeding it many are delivered (Proverbs 1:10; Proverbs 1:15). So Mercer, Bayne, etc. However, "the mouth of the upright" may be their wise replies to the wicked, who by "words" would ensnare them. Compare Jesus' replies to those who thought to catch Him in His words (Luke 20:1-41; cf. Luke 11:53-54).

Verse 7
The wicked are overthrown, and are not: but the house of the righteous shall stand.

The wicked are overthrown (Hebrew, Infinitive for the Indicative present), and are not - (Proverbs 10:25.)

But the house of the righteous shall stand. Even here on earth a blessing attends the family or "house" of the righteous (cf. 2 Samuel 7:11; Exodus 1:21). Evil overtakes the wicked or his "house" soon or late.

Verse 8
A man shall be commended according to his wisdom: but he that is of a perverse heart shall be despised.

A man shall be commended according to (literally, according to the mouth of: a Hebrew idiom for in proportion to) his wisdom. God and His faithful people judge a man not according to the apparent success of an undertaking, but according to its spiritual "wisdom." Worldly men praise or condemn only according to the apparent success or failure.

But he that is of a perverse heart shall be despised - by God; and at last, man, when he is found out in his true character.

Verse 9
He that is despised, and hath a servant, is better than he that honoureth himself, and lacketh bread.

(He that is) despised, and hath a servant, is better than he that honoureth himself, and lacketh bread. He who is low in pretensions, through lowliness of disposition, and through avoiding ostentatious display, and who at the same time "hath a servant," and therefore hath some means of livelihood, is preferable to him who boasts himself, making a great display, while all the while not having the necessaries of life, through his wasting his money on pomp. The Hebrew for "despised" (niqleh (Hebrew #7034)) is distinct from that in Proverbs 12:8 (buwz (Hebrew #937)): here the reference is to low estimation not through faultiness but from absence of worldly display: as David calls himself (1 Samuel 18:23) "a poor man, and lightly esteemed" (the same Hebrew as here): in Proverbs 12:8 the reference is to contempt well grounded, because of perversity.

Verse 10
A righteous man regardeth the life of his beast: but the tender mercies of the wicked are cruel.

A righteous man regardeth the life of his beast. God commands tender care even for brutes (Deuteronomy 25:4; Leviticus 22:28). We are to give rest, refreshment, and medicine to the beast, according as it requires it; and are not to be cruel to it, much less to man.

But the tender mercies (literally, bowels) of the wicked are cruel - not only, to 'beasts,' but, still worse, to men. "Cruel" is singular; implying that each one of their "tender mercies" is cruel. Not only their cruelties, but their very mercies are cruel: as Pharaoh when he offered to let the people go, but without their herds; and the Jewish council and Gamaliel, when they ordered the apostles only to be "beaten" (Acts 5:40), though innocent; and as those who give alms to the poor with contumely.

Verse 11
He that tilleth his land shall be satisfied with bread: but he that followeth vain persons is void of understanding.

He that tilleth his land shall be satisfied with bread. The occupation must be an honest one, such as agriculture, and one must labour diligently at it. One must not put his sickle into his neighbour's harvest.

But he that followeth vain persons is void of understanding. "Vain persons," i:e., idlers (2 Samuel 6:20): such as love vanity, shrink from honest labour, delight in sleep, indolence, play, and idle talk. We must withdraw from the company of such (2 Thessalonians 3:6; 2 Thessalonians 3:11-12). Being "void of understanding," they, as a necessary consequence, are void of "bread," as contrasted with "He that tilleth his land," who therefore "shall be satisfied with bread."

Verse 12
The wicked desireth the net of evil men: but the root of the righteous yieldeth fruit. The wicked desireth the net of evil (men): but the root of the righteous yieldeth (fruit). The wicked man (Hebrew, raashaa` (Hebrew #7563), the restlessly wicked, the godless) desireth to have the net of evil men (rang, the evil, in general); namely, to have the cunning whereby they ensnare victims; or rather, to take in their net evil men: the wicked seek to take advantage of one another: so Gesenius. The godless are not satisfied with the abundance that they have, but thirst for more. The Hebrew for "net" [m

Verse 13
The wicked is snared by the transgression of his lips: but the just shall come out of trouble.

The wicked is snared by the transgression of (his) lips. The wicked thought to injure others by his transgression of God's law with his lips-namely, by false witness, calumnis, and lies; but it is ordered by God's retributive justice that it is himself who is snared in ruin thereby.

But the just shall come out of trouble - by avoiding the "transgression of his lips;" or if he has been betrayed into it by his own infirmity, or shall have been for a time snared by the lips of the transgressor, he "shall come out of trouble" through the grace of God.

Verse 14
A man shall be satisfied with good by the fruit of his mouth: and the recompence of a man's hands shall be rendered unto him.

A man shall be satisfied with good by the fruit of his mouth - (cf. Proverbs 12:12, end.) The good man himself derives the most ample fruit from the good and kindly and pious words of his own mouth. Not merely the taught are instructed, but the teacher is benefited by his own profitable discourse.

And the recompence of a man's hands shall be rendered unto him. If a man's good words bring, by the grace of God, their own reward to the speaker, much more the good works of "a man's hands" shall bring to him their own recompence. He shall not be "satisfied with good" who destroys by the deeds of his "hands" what he teaches with the words of "his mouth."

Verse 15
The way of a fool is right in his own eyes: but he that hearkeneth unto counsel is wise.

The way of a fool is right in his own eyes - (Proverbs 3:7; Job 32:1; Isaiah 5:21; Luke 18:11.) But he that hearkeneth unto counsel is wise. None is so wise as not to need good counsel, especially in the concerns of the soul We have one Great "Counsellor." Messiah, who is made unto us "wisdom" (Isaiah 9:6; 1 Corinthians 1:30). Let us "hearken unto" Him (Proverbs 1:33).

Verse 16
A fool's wrath is presently known: but a prudent man covereth shame.

A fool's wrath is presently (Hebrew, in that very day; Hosea 4:5) known: but a prudent man covereth shame - namely, the shame or insult put upon him by others. "Covereth," with the mantle of patience and charity, instead of exasperating himself, and losing self-control like "a fool," by dwelling on the indignity of the word or deed, and the worthlessness of the injurer. He did not publish the act, to the discredit of the other, but consults for the reputation of the other lest he should add sin to the injury suffered.

Verse 17
He that speaketh truth sheweth forth righteousness: but a false witness deceit.

(He that) speaketh (literally, breatheth; Hebrew, yaphiach) truth showeth forth righteousness: but a false witness deceit. He who, with full breath, speaketh out the whole truth without reserve, and without injustice, and this habitually-whose very breath is truth-showeth forth what is righteous, doing injustice to none; like Messiah, "the Faithful and True Witness" (Isaiah 55:4; Revelation 3:14). But a false witness sets forth what does injustice to others by "deceit."

Verse 18
There is that speaketh like the piercings of a sword: but the tongue of the wise is health.

There is that speaketh [Hebrew, babbleth, bowTeh (H981)] like the piercings of a sword (Psalms 57:4) but the tongue of the wise is health. Compare with the first clause the last clause of Proverbs 12:17. The tongue of the godly wise not only does not wound, but it heals the wounds inflicted by the ungodly, by excusing and defending the innocent, and by making up quarrels. It is not enoch not to bring forth bad fruit; we must bring forth good fruit.

Verse 19
The lip of truth shall be established for ever: but a lying tongue is but for a moment.

The lip of truth shall be established forever. He whose lips speak truth shall be established forever in the favour of God and of man.

But a lying tongue is but for a moment - literally, 'is while I give a wink:' note, Jeremiah 49:19. Liars need to have good memories. A lying tongue soon betrays itself. 'No lie reaches old age,' says Sophocles. A lie is soon or late discovered, and truth emerges.

Verse 20
Deceit is in the heart of them that imagine evil: but to the counsellors of peace is joy.

Deceit is in the heart of them that imagine evil. "Deceit," producing sorrow, is in the heart of them that devise "evil," and therefore strife (the opposite of "peace"). The opposite follows:

But to the counselors of peace is joy. But to the counselors of good (the opposite of "evil") and "peace," is candour (the opposite of "deceit"), and therefore "joy."

Verse 21
There shall no evil happen to the just: but the wicked shall be filled with mischief. There shall no evil happen to the just: but the wicked shall be filled with mischief. "No evil" (literally, iniquity; Hebrew, aven) whether of guilt or of its punishment, 'shall happen,' so as lastingly to hurt "the just" (Psalms 91:10). "But the wicked shall be filled (cf. Proverbs 1:31) with" the 'iniquity' and the punishment of their own "mischief." One clause is to be supplied from the other.

Verse 22
Lying lips are abomination to the LORD: but they that deal truly are his delight.

Lying lips are abomination to the Lord: but they that deal truly are his delight. Not merely they that speak truly, but "they that deal truly" are God's "delight." Deeds of true dealing must confirm words of fair sneaking.

Verse 23
A prudent man concealeth knowledge: but the heart of fools proclaimeth foolishness.

A prudent man concealeth knowledge - not that he grudges to impart his knowledge to others, but he does not obtrude it, nor make a display of it, nor babble out all he knows, in order that he maybe counted wise. But he brings it forth in the fitting time and place.

But the heart of fools proclaimeth foolishness. Trying to make a display of knowledge, it only betrays its foolishness. Fools, wise in their own esteem, babble out everything at random; not wisdom, which they have not, but foolishness, which they have. Proclaiming foolishness is attributed to the fool's heart, not to his mouth; for a fool's heart is in his mouth. He has no sense within. On the contrary, "The month of the wise is in their heart" (Sirach 21:26).

Verse 24
The hand of the diligent shall bear rule: but the slothful shall be under tribute.

The hand of the diligent shall bear rule: but the slothful shall be under tribute. Diligence shall secure the rule over others; but slothfulness (literally, fraud; cf. Jeremiah 48:10, margin. For they who are slothful often use fraud to save themselves the trouble of labour) brings one under the rule of others.

Verse 25
Heaviness in the heart of man maketh it stoop: but a good word maketh it glad.

Heaviness in the heart of man maketh it stoop (the it is feminine, though heart is masculine): but a good word maketh it glad. Messiah especially spake such 'good words' (Isaiah 50:4; Isaiah 61:1-3 : so also His servants, 2 Corinthians 1:4).

Verse 26
The righteous is more excellent than his neighbour: but the way of the wicked seduceth them.

The righteous is more excellent [Hebrew, more richly abundant; yaateer (H8446): akin to the Greek outhar] than his neighbour - though the world, judging by outward circumstances thinks differently. Even the righteous themselves are tempted by affliction at times to be cast down as if there were no gain in piety, and as if the ungodly fared better (Psalms 73:1-28; Malachi 3:14).

But the way of the wicked seduceth them. If, then "the righteous be more excellent titan his neighbour," how is it that men do not follow their way? Because "the way of the wicked," which is apparently more excellent, or abundant in temporal advantages, seduceth them (Kimchi in Mercer). It "seduceth" with false hopes, doomed to end in the destruction of those so seduced. The way of the righteous, on the contrary, however differently it may be regarded now, is really more excellent, and at last will be seen by all to be so.

Verse 27
The slothful man roasteth not that which he took in hunting: but the substance of a diligent man is precious.

The slothful (man) roasteth not that which he took in hunting. The Hebrew for "roasteth" [chaarak (Hebrew #2760)] does not occur in this sense elsewhere. In the Chaldee, in which Daniel 3:27 is written, it is found in this sense. The slothful man cloth not take in hunting anything to roast; for hunting would require labour, which he dislikes. Jacob acted the part of such a slothful man, who is also a deceitful man (Proverbs 12:24, note), when he roasted for his father that which he had not taken in hunting, and deceived him. Fuller ('Miscellanea') takes the Hebrew from the kindred word karakim, 'lattice,' or enclosure-work within which the wild beasts were caught (cf. the Hebrew, Song of Solomon 2:9). The Septuagint confirm this [ouk epiteuxetai theeran], 'Shall not obtain prey in hunting.' So the Vulgate Chaldaic, Syriac, Arabic. Ewald, from the Arabic, supports the English version.

But the substance of a diligent man (is) precious - `but precious substance (will be the portion) of a diligent man.' Like a successful hunter by his "diligent" labour ensures "precious substance," which he both takes and permanently enjoys. DeDieu takes the words in their Hebrew order, thus-`But the substance of a precious man is gold' (as the Hebrew, chaaruwts (Hebrew #2742), English version, "diligent," may also mean). I prefer the English version.

Verse 28
In the way of righteousness is life; and in the pathway thereof there is no death.

In the way of righteousness (is) life; and (in) the pathway (thereof there is) no death. "The pathway:" two Hebrew nouns, as in the English version, derek (Hebrew #1870) n

13 Chapter 13

Verse 1
A wise son heareth his father's instruction: but a scorner heareth not rebuke.

A wise son (heareth) his father's instruction: but a scorner heareth not rebuke. A wise son shows his wisdom by hearing his father's disciplinary instruction - i:e., instruction accompanied with chastisement (Hebrew, muwcar (Hebrew #4148)). Had Eli administered such discipline, and his sons heeded it, their end would have been very different (1 Samuel 2:25).

Verse 2
A man shall eat good by the fruit of his mouth: but the soul of the transgressors shall eat violence. A man shall eat good by the fruit of (his) mouth. He shall enjoy the fruit of the good words which he uses (Proverbs 12:14). No wonder that the Holy Spirit here labours so much for the reformation of the tongue; for the apostle also (Romans 3:13, etc.), when giving an anatomy of human depravity in the members of the body, dwells more on the tongue than all the rest (Cartwright).

But the soul of the transgressors (shall eat) violence - the transgressors who seek to inflict injury on others shall suffer the fruit of injury in their own soul. The soul of the transgressors (including all their inward man) is opposed to the mouth of good man. They do not show by the mouth the evil which is within their soul; but the good man's month indicates the good heart within. Therefore his mouth is mentioned, but their soul.

Verse 3
He that keepeth his mouth keepeth his life: but he that openeth wide his lips shall have destruction.

He that keepeth his mouth (considering about what, with whom, in what manner, place, and time, he speaks, Gejer) keepeth his life: (but) he that openeth wide his lips (rashly and inconsiderately babbling out whatever enters his mind) shall have destruction - (Proverbs 10:19; Proverbs 12:23.) "Keepeth" - namely, as watchmen keep the city gates to prevent the enemy entering (Psalms 141:3). We should keep our mouth from uncharitable, idle, rash, hasty, and passionate words. "Keepeth his life," not only of the body, but of the soul (Matthew 12:32-37); 'Misfortune is the end of an unbridled mouth' (Euripides).

Verse 4
The soul of the sluggard desireth, and hath nothing: but the soul of the diligent shall be made fat.

The soul of the sluggard (Hebrew, the soul of him, the sluggard) desireth, and (hath) nothing: but the soul of the diligent shall be made fat - (Proverbs 11:25.) The sluggard desires abundance, and does nothing more: he makes no diligent effort to effect his desire. When labour is laid aside, the desires are let loose; but they are restrained by doing work (cf. Proverbs 10:4).

Verse 5
A righteous man hateth lying: but a wicked man is loathsome, and cometh to shame. A righteous (man) hateth lying (not merely in others, but in himself: not merely abstains from it, but hateth it): but a wicked (man) is loathsome, and cometh to shame - literally, 'maketh (himself) loathsome, and bringeth (himself) to shame.'

Verse 6
Righteousness keepeth him that is upright in the way: but wickedness overthroweth the sinner.

Righteousness keepeth (him that is) upright in the way - of life and of safety. He needs no other defenses.

But wickedness overthroweth the sinner - Hebrew, 'sin:' the abstract for the concrete (cf. note, Proverbs 10:29). 'Sin' is the very element of the sinner. He is the slave of sin, and gets sin's wages, death (Romans 6:23).

Verse 7
There is that maketh himself rich, yet hath nothing: there is that maketh himself poor, yet hath great riches.

There is that maketh himself rich, yet (hath) nothing: (there is) that maketh himself poor, yet (hath) great riches - parallel, I think, to Proverbs 11:24, "There is that scattereth, and yet increaseth; and there is that withholdeth more than is meet, but it tendeth to poverty." There are rich men who, by not using their riches to the glory of God and the good of man, have no real good out of their riches: there are also those who make themselves poor by spending to the glory of God and the good of man; yet they have all that is really good in riches, and are counted rich by God (cf. Revelation 2:9, "I know thy ... poverty (the church of Smyrna), but thou art rich;" Luke 12:21; 1 Timothy 6:18; James 2:5). Such a rich widow before God was that one that "of her penury" cast into the Lord's treasury "all the living that she had" (Luke 21:4). On the contrary, the church of Laodicea, "rich, and increased with goods" in her own esteem, was in God's esteem "wretched, and miserable, and poor." Gejer, (Grotius, etc., explain it, 'There are persons who make a show of being rich, while all the time they have nothing' (cf. note, Proverbs 12:9, end): poor and proud at once. 'And there are those who feign themselves poor, while all the while they have ample riches.'

Verse 8
The ransom of a man's life are his riches: but the poor heareth not rebuke. The ransom of a man's life (are) his riches: but the poor heareth not rebuke. If the rich man's life is in danger, he can often redeem himself by his riches (Proverbs 10:15; Proverbs 18:11); but the poor do not ever 'hear' threats -

i.e., the poor are not exposed to threats or envy affecting the safety of their life. On such "rebuke" cf. Isaiah 30:17. The rich deliver themselves from danger: the poor are free from it. If riches have their advantage, so has poverty its advantages. Juvenal says, (Cantabit vacuus coram latrone viator), 'The traveler who has nothing to lose can sing in the highwayman's face.' The godly poor, above all, shall 'hear no rebuke' in the great day of the Lord (Isaiah 25:8; Job 3:18).

Verse 9
The light of the righteous rejoiceth: but the lamp of the wicked shall be put out.

The light of the righteous rejoiceth - joyfully shines forth. "The light of the righteous" is that of their piety, joy, peace, and blessedness, which, beginning here, is perfected in the life to come (Matthew 5:16; Psalms 97:11; Psalms 112:4; Proverbs 4:18). It is like the sun, ever brightening from morning to mid-day.

But the lamp of the wicked shall be put out. The little and faint spark of prosperity which the wicked have now, shall be put out, as a "lamp" which soon goes out; whereas the righteous shine like the sunlight, permanently and universally (Job 18:5; Job 21:17).

Verse 10
Only by pride cometh contention: but with the well advised is wisdom.

Only by pride cometh contention. The "only" is joined by Maurer, Castalio, etc., not to "pride," which immediately follows, but to "cometh contention" - literally, will one give contention. Pride only causeth contention. There only cometh contention by pride. Pride conduces to nothing else than to stir up the proud to contention. It aggravates the sin of contentions so caused, that they arise, not from sudden anger or provocation, but from mere pride. The proud have not the "wisdom" to take 'advice' from others (the parallel clause supplies these words and ideas); so, in conversation with others, they "contend" with all who do not yield to them. The English version, however, joining "only" with the Hebrew word next in order, gives the more likely connection. If it were not for pride there would be no contention, but pride prevents either party confessing himself to be in the wrong; so the strife is begun and continued.

But with the well advised is wisdom. In Proverbs 11:2 it is "with the lowly is wisdom." The "well advised" are those who through lowliness are not too proud to take advice, or to yield to the superior opinion of another. As the "well advised" are opposed to "pride" - i:e., the proud-so "wisdom" is opposed to "contention." For "the wisdom that is from above" is not only "pure," but also "peaceable, gently, and easy to be entreated" (James 3:17). "Wisdom" is the cause of "lowliness."

Verse 11
Wealth gotten by vanity shall be diminished: but he that gathereth by labour shall increase.

Wealth (gotten) by vanity shall be diminished: but he that gathereth by labour (Hebrew, with the hand) shall increase - literally, 'wealth from (Hebrew, min (Hebrew #4480)) vanity' (Proverbs 10:2; Proverbs 20:21). The "vanity" here answers to "a slack (deceitful) hand," Proverbs 10:4, where cf. note. "He becometh poor that dealeth with a slack hand." Thus, it stands in opposition to "he that gathereth with the hand" in the parallel clause. Wealth ill gotten is soon gone; but wealth gotten by honest labour remains sure. The "hand" here represents all honourable ways of industry, and is opposed to "vanity." [The Hebrew preposition as in some manuscripts, `ad (Hebrew #5703), even unto the hand; in other manuscripts, `al (Hebrew #5921), upon or under the hand - i:e., under the diligent custody (1 Samuel 17:22; 2 Chronicles 12:10). The sense with or by arises from the idea of dependence upon: so the Hebrew is used, Genesis 27:40, "By (literally, upon) thy sword shalt thou live." So here, 'He that gathereth depending upon labour.'] He that gathereth with unwearied assiduity, and by legitimate means, shall increase.

Verse 12
Hope deferred maketh the heart sick: but when the desire cometh, it is a tree of life.

Hope deferred maketh the heart sick: but (when) the desire cometh, (it is) a tree of life - (Proverbs 3:18.) True wisdom admonishes us to set our hopes, not on the unsatisfying things of earth, but on that which, though our hope be exercised with long waiting, will not disappoint us in the end, but will be as "the tree of life" in the midst of the "Paradise of God" (Revelation 2:7; Habakkuk 2:3; Hebrews 10:37).

Verse 13
Whoso despiseth the word shall be destroyed: but he that feareth the commandment shall be rewarded.

Whose despiseth the word (namely, of God) shall be destroyed: but he that feareth the commandment shall be rewarded - Hebrew, 'shall be destroyed for himself' [low (H3807a)]: all he shall get for himself is destruction. Or else, he shall be destroyed for it - i:e., for despising it. The Chaldaic, Syriac, and Arabic, translate, 'by it.' Maurer translates, 'becometh liable to it'-namely, to the punishment which is inflicted on its violators. So Esau "despised (his) birthright," and became liable to punishment accordingly (Genesis 25:34). So the despisers of the Lord's invitation (Luke 14:18). Also the Jews who "despised God's words, so that the wrath of the Lord arose, against His people, until (there was) no remedy" (2 Chronicles 36:16). "Shall be rewarded" (y

Verse 14
The law of the wise is a fountain of life, to depart from the snares of death.

The law of the wise (is) a fountain of life, to depart from the snares of death. "The law of the wise" is the law God, which the wise follow, and which they put forth from their "mouth" as "a well of life," present and eternal to others (Proverbs 10:11; Psalms 36:9). On "the snares of death," cf. Psalms 18:5.

Verse 15
Good understanding giveth favour: but the way of transgressors is hard.

Good understanding giveth favour - both with God and man.

But the way of transgressors (is) hard - rugged; literally, rough, as soil unfit for cultivation (Deuteronomy 21:4). The way of transgressors is one which yields no fruit of favour from God or good men to them; nor will it yield the precious fruit of eternal life at last, which "good understanding" (i:e., doctrinal experimental, and practical knowledge of the truth) shall yield.

Verse 16
Every prudent man dealeth with knowledge: but a fool layeth open his folly.

Every prudent (man) dealeth with knowledge - acteth with judgment, not inconsiderately.

But a fool layeth open his folly - betrayeth it by setting about his business rashly, without knowledge or counsel, or regard to the place, the time, or the persons with whom he has to do; whereas the "prudent man" does not say or do all things at once and together, and in all places, but prudently has regard to what is suitable to the place, the time, and the persons (T. Cartwright).

Verse 17
A wicked messenger falleth into mischief: but a faithful ambassador is health.

A wicked messenger falleth into mischief. A messenger who does not execute his 'embassy' 'faithfully,' "falleth into" the penalty of his faithlessness.

But a faithful ambassador (is) health - alike to himself and to those by whom he is sent. Bad rulers and their bad ministers or agents are both accursed by God (cf. 1 Samuel 22:17-18, with Psalms 52:1-9, title; 2 Kings 1:9-14).

Verse 18
Poverty and shame shall be to him that refuseth instruction: but he that regardeth reproof shall be honoured.

Poverty and shame (shall be) to him that refuseth instruction - disciplinary instruction, correction. 'Disciplinary instruction' is needed for learning any honest trade or profession. He who refuseth discipline excludes himself from a way of livelihood, and involves himself in "poverty."
But he that regardeth reproof shall be honoured - before God, and often before men. "Regardeth," mindfully and practically; not merely bearing it calmly, but profiting by it, and refraining from the sins which were the cause of it. "Honoured," stands in contrast to "shame" and to "poverty," which is generally regarded with contempt. The pious are not always enriched, but they are sure, either here or hereafter, to "be honoured."

Verse 19
The desire accomplished is sweet to the soul: but it is abomination to fools to depart from evil.

The desire accomplished is sweet to the soul: but (it is) abomination to fools to depart from evil.

Compare Proverbs 13:12, "When the desire cometh, it is a tree of life." A canon of interpretation in Proverbs is, In antithetical clauses an opposite member is often suppressed in one clause, and has to be supplied from the opposition of the other member in the corresponding clause (Gataker). Thus, here, the desire of the wise or good being accomplished by their departing from evil is sweet to their soul; but as it is abomination to fools to depart from evil, their desire being not accomplished is not sweet, nay, it "maketh the heart sick" (Proverbs 13:12). Compare Psalms 145:19, "The Lord will fulfill the desire of them that fear Him." As the wise desire the possession of the true good, and by departing from evil attain to it, so that it is "sweet to the soul;" so fools desire the possession of what is good and "sweet to the soul:" but as they will not de depart from evil, they fail in attaining to what is "sweet to the soul," but shall have bitter and everlasting grief. Just as if there were two patients, both desiring health; the one avoiding forbidden foods, and using the prescribed dregs would recover health, to his joy; the other, disliking the remedies, and indulging his appetite, would fail to recover, and would die (Gejer). The reason why fools abominate to depart from evil is because evil is sweet to them, and they like to indulge their own passions and lusts.

Verse 20
He that walketh with wise men shall be wise: but a companion of fools shall be destroyed.

He that walketh (namely, continuously and habitually) with wise men shall be wise. So the Masoretic text reads [howleek (Hebrew #1980) ... yech

Verse 21
Evil pursueth sinners: but to the righteous good shall be repayed.

Evil pursueth sinners: but to the righteous good shall be repaid - or 'good shall repay the righteous.' "Evil" -

i.e., the punishment of evil; not only the reproach of conscience, but also the positive penalty of evil from God, as a shadow follows a body, or a hound its prey. Moreover, it is hinted that evil is made by God its own punishment (Revelation 22:11). On the other hand, "good" becomes its own reward to the good, besides the positive reward which God appoints (Isaiah 3:9-11).

Verse 22
A good man leaveth an inheritance to his children's children: and the wealth of the sinner is laid up for the just.

A good (man) leaveth an inheritance to his children's children - i:e., presuming that the children and grand-children taught by the good man follow his steps.

And the wealth of the sinner is laid up for the just. This is one instance of the principle in Proverbs 13:21. The expression, "is laid up," implies that there are hidden ways whereby God sustains the godly, though they do not see it with their eyes nor can comprehend it with their mind (T. Cartwright).

Verse 23
Much food is in the tillage of the poor: but there is that is destroyed for want of judgment.

Much food (is in) the tillage of the poor - `in the newly tilled had of the poor;' in the land which they have newly broken up with arduous and honest labour.

But there is (that is) destroyed for want of judgment. By the rule of interpretation by the contrast of opposites, and by supplying the wanting member in one clause from its opposite expressed in the other clause, the sense is, But there is food (i:e., wealth) possessed by rich men, that is destroyed for want of honesty (literally, judgment or justice) in its acquisition and its employment. The poor man's (honest) labour forms the contrast to the rich man's 'want of justice' in his acquisitions. 'The newly tilled land,' of the poor forms the contrast to the rich man's possessions held for some time. The "much food" of the poor, secured by honest labour, is opposed to the 'food destroyed' of the rich man, (Proverbs 16:8; Jeremiah 17:11; Jeremiah 22:13; Ezekiel 22:29, margin).

Verse 24
He that spareth his rod hateth his son: but he that loveth him chasteneth him betimes.

He that spareth his rod hateth his son - i:e., acts in such a way as one who hated the boy and desired his ruin might be supposed to act. "His rod," the rod which the parent is bound to use.

But he that loveth him chasteneth him betimes - i:e., early, diligently, painstakingly, while the boy is yet tender; as soon as the corruption of the boy begins to sprout up. The tree is to be bent while young. The punishment is to follow the sin so soon as to prevent the habit of sin being formed-literally, 'early seeks chastening (discipline) for him' (Gesenius, Mercer). Gejer and Maurer take the Hebrew suffix, 'early seeks it'-namely, 'chastening.'

Verse 25
The righteous eateth to the satisfying of his soul: but the belly of the wicked shall want.

The righteous eateth to the satisfying of his soul - (Proverbs 10:3,) by the blessing and kind providence of God. The little which the just have is, as it were, much, because they are content with their lot, and receive all things from the hand of the Lord. The Lord will always provide for them what is for their true good.

But the belly of the wicked shall want. They are never satisfied, because they do not measure their desires by nature, but by their opinion, which is boundless (Mariana). Also, the Lord shall punish them, either here or hereafter, by giving them up to insatiable lust, without the means of gratifying it.

14 Chapter 14

Verse 1
Every wise woman buildeth her house: but the foolish plucketh it down with her hands.

Every wise woman buildeth her house: but the foolish plucketh it down with her hands - literally, 'wise women (each one) buildeth,' etc. Or else, 'the wisdom of women ... the folly,' etc. "Buildeth" - i:e., adorns, establishes, and makes happy her household (Ruth 4:1, "Rachel and Leah did build the house of Israel"). Such a one is taught experimentally by the Word of God how to bear herself toward her husband, her children, and her servants. Hereby, and by the noble offspring which God gives her, according to His promise, she "buildeth her house." The foolish woman, by her negligence, bad administration, self-indulgence, and provocation of God's displeasure, "plucketh down" her house.

Verse 2
He that walketh in his uprightness feareth the LORD: but he that is perverse in his ways despiseth him.

He that walketh in his uprightness feareth the Lord: but he that is perverse in his ways despiseth him.

Uprightness and piety are inseparable, as are also frowardness and godlessness. Each man's religion is to be estimated by its fruits in his life. He "despiseth" God who despiseth His Word: such a one shall be despised by God (1 Samuel 2:30; 2 Samuel 12:9-10; Malachi 1:6-7; Numbers 15:30-31).

Verse 3
In the mouth of the foolish is a rod of pride: but the lips of the wise shall preserve them.

In the mouth of the foolish (is) a rod of pride: but the lips of the wise shall preserve them - (cf. Psalms 36:11, "The foot of pride.") The fool's "rod of pride" is his tongue, wherewith he assails and strikes others. But it recoils on himself. The instrument of punishment is called a "rod," not a sword; to imply the contumely with which the proud shall be visited. The plural, "lips," in the Hebrew is joined with the verb singular. The lips-i.e, each one of the lips-of the wise preserveth them severally.

Verse 4
Where no oxen are, the crib is clean: but much increase is by the strength of the ox.

Where no oxen are, the crib is clean - i:e, Where there is no tillage of the ground (which in the East is effected by oxen), there is no food. Where there is no toil there can be no food wherewith to supply the labourer. There must be the labour of the oxen, if their crib is to be full of food.

But much increase is by the strength of the ox. As no produce is to be expected if the land be untilled, so where the strength of the ox, is put into requisition, there is "much increase."

Verse 5
A faithful witness will not lie: but a false witness will utter lies.

A faithful witness will not lie: but a false witness will utter lies. He who is accustomed to tell the truth in private, you may depend upon it, will tell the truth as a public witness. "Utter lies" - lit, 'will breathe out lies again and again studiously' (Mariana, T. Cartwight) (Proverbs 6:19).

Verse 6
A scorner seeketh wisdom, and findeth it not: but knowledge is easy unto him that understandeth.

A scorner seeketh wisdom, and (findeth it) not: but knowledge (is) easy (Hebrew, an easy thing) unto him that understandeth. The scorner findeth it not, because he does not seek it diligently and seriously, and with a desire for piety, but as profane Esau sought the blessing: nor does he seek it with the end in view that he may obey the will of God (for if he did so, God would teach him, John 7:17), but in order to get the sanction of God for gratifying his own desires (Jeremiah 42:1-20; Ezekiel 20:1-4), and to amuse his mind with the eloquence of God's ministers (Ezekiel 33:31-32). Nor does he seek in the right time, or the day of grace, but only when dangers are impending. He scorned the wisdom of the godly when he might have had it; therefore, now that he wants it, he shall not find it. Moreover, he does not seek it by the right means, but with self-confidence and pride. Heavenly knowledge is easily found by him who seeks it with his whole heart: it voluntarily presents itself to "him that understandeth" (Daniel 12:10).

Verse 7
Go from the presence of a foolish man, when thou perceivest not in him the lips of knowledge.

Go from the presence of a foolish man, when thou perceivest not (in him) the lips of knowledge. So Michaelis. Maurer, after L. DeDieu, translates, 'Go so as to stand opposite a foolish man, and you will not perceive (discover) in him the lips of knowledge' - i:e., any knowledge proceeding from his lips. But the Hebrew particle, min (Hebrew #4480), "from," implies removal to a distance [mineged (Hebrew #5048)] (Genesis 21:16; Psalms 31:22). Though the other sense is possible [ex enantias, ex adverso], (Numbers 2:2 margin) Avoid intimacy with the ungodly fool, lest thou become polluted thereby; also lest the weak be unsettled by thy example, and lest the wicked take occasion thence of slumbering in, their sins; and lastly, lest time be lost by it. 'The indication of piety and of impiety is most readily and surely sought from the use made of the tongue' (Matthew 12:37). The proverb says, 'Speak, that I may see what you are' (T. Cartwright)).

Verse 8
The wisdom of the prudent is to understand his way: but the folly of fools is deceit.

The wisdom of the prudent (is) to understand his way - what he ought to do and how to behave: to do nothing rashly, but with return judgment; to understand what is incumbent on him by his calling (1 Corinthians 7:17; 1 Thessalonians 4:11); not to be wise in other people's business and duties and yet a feel in one's own: to begin with one's self, what sins most beset one, what are our dangers, and how to meet them.

But the folly of fools (is) deceit. Their folly is their cunningly devised deceits which they pride themselves on as But the folly of fools (is) deceit. Their folly is their cunningly devised deceits which they pride themselves on as master-strokes of wisdom. The wise man seeks by honest means-namely, by the conscientious ordering of his life; the fool seeks by deceit. The feel's deceit is practiced to gain riches and power: this "deceit" is opposed to "understanding" for while deceiving others, he does not understand that all the while be is deceiving himself.

Verse 9
Fools make a mock at sin: but among the righteous there is favour.

Fools make a mock at sin - (Proverbs 10:23; Proverbs 2:14; Isaiah 3:9.) The Hebrew my be also translated, 'sin (i:e., when it brings its punishment) makes a mock at fools,' even as they mock at sin.

But among the righteous there is favour - the favour of God and of all good men, inasmuch as they do not, mock at sin, but speak what is conformable to the will of God. To complete the antithesis, the sense must be supplied, fools make a mock at sin (and so incur the wrath of God); but (the righteous regard sin as a serious offence, and one to he shunned; and therefore) among the righteous there is the favour of God.

Verse 10
The heart knoweth his own bitterness; and a stranger doth not intermeddle with his joy.

The heart knoweth his own bitterness (Hebrew, the bitterness of his soul); and a stranger doth not intermeddle with his joy - (cf. Proverbs 14:13) None can enter so fully into our bitterness or our joy as ourselves (1 Corinthians 2:11). Eli could not enter into the "bitterness of soul" of Hannah (1 Samuel 1:10; 1 Samuel 1:13; 1 Samuel 1:16): nor Gehazi into that of the Shunammite woman (2 Kings 4:27). Michal, though the wife of David's bosom was "a stranger" to his "joy" when "he danced before the Lord with all his might," at the bringing up of the ark to Zion (cf. 1 Samuel 18:13; 1 Samuel 18:20, with 2 Samuel 6:12-16). This proverb teaches the individuality of each soul in its innermost being, so that none except He who searcheth the hearts can with thorough sympathy enter into our joys and our sorrows.

Verse 11
The house of the wicked shall be overthrown: but the tabernacle of the upright shall flourish.

The house of the wicked shall be overthrown: but the tabernacle of the upright shall flourish. The abode of the wicked, though a "house," and though large, apparently flourishing, and in their own opinion destined to "continue forever" (Psalms 49:11), "shall be overthrown:" whereas "the tabernacle of the upright," though apparently small, weak, and humble, "shall flourish." Let us not be misled or perplexed by the external prosperity of the godless, (Psalms 37:1-40.)

Verse 12
There is a way which seemeth right unto a man, but the end thereof are the ways of death.

There is a way which seemeth right unto a man; but the end thereof (are) the ways of death. Good intentions are not a justification for wrongdoing (2 Samuel 6:6). We must search our ways of life, our opinions, and practices, by the test of the Word of God. Judges 17:6, etc., gives an awful illustration of the end of "every man doing that which is right in his own eyes." Compare the prohibition of this, Deuteronomy 12:8.

Verse 13
Even in laughter the heart is sorrowful; and the end of that mirth is heaviness.

Even in laughter the heart is sorrowful - (cf. Proverbs 14:10.) The Hebrew for "is sorrowful" [yik

Verse 14
The backslider in heart shall be filled with his own ways: and a good man shall be satisfied from himself.

The backslider in heart (Psalms 44:18) shall be filled with his own ways - (note Proverbs 1:31.) Not one who turns aside from the right path of doctrine and practice through thoughtlessness, and, as it were, only with the feet, like one for the time intoxicated, but one who knowingly and willfully 'backslides in heart' - i:e., with the understanding and will-such a one shall get his fill of his own ways, until he shall nauseate and feel them his most terrible curse (cf. Numbers 11:19-20).

And a good man (shall be satisfied) from himself - `from that which is in himself.' His happiness is self-contained. Having God within, he is satisfied already, independently of other and external sources of happiness; and hereafter he shall be fully 'satisfied when he shall awake with his Lord's likeness' (Psalms 17:15), The ways of the godly man and his own regenerate heart shall become the source of his happiness, as the ways and the heart of the backslider shall be his misery.

Verse 15
The simple believeth every word: but the prudent man looketh well to his going.

The simple believeth every word - whether, true or false, useful or injurious. "Charity," indeed, "believeth all things" (1 Corinthians 13:7); but not things that are palpably untrue. It is the truth which it readily believes. It believes all that it can with a good conscience believe to the credit of another, but not anything more. Epicharmus says, 'The sinews and limbs of faith are not rashly to believe' (Acts 17:11).

But the prudent (man) looketh well to his going - whether it tends to grace and salvation, or to sin and perdition: he 'believeth not every word,' as, for instance, the flattering words of seducers, who commend to him false doctrine or licentious practice (cf: Ephesians 5:15).

Verse 16
A wise man feareth, and departeth from evil: but the fool rageth, and is confident.

A wise (man) feareth, and departeth from evil - "feareth," lest he may offend God, and, through distrust of himself, keeps at the greatest distance from the contagion of sin.

But the fool rageth - against God, and against those who fear God and would recall him from sin. He is impatient at being checked in his course (so the Hebrew means in Deuteronomy 3:26; Psalms 78:21; cf. Proverbs 22:3). Gejer, translated [as the Hithpael of `aabar (Hebrew #5674), to transgress], 'The fool makes himself to transgress;' 'sins of his own accord and with premeditation.' But the English version is the ordinary sense.

And is confident - in contrast to the wise man's 'fear' of sin and distrust of himself.

Verse 17
He that is soon angry dealeth foolishly: and a man of wicked devices is hated.

(He that is) soon angry (Hebrew, curt, or short in his nostrils; he who lets but a short interval elapse between his taking offence and giving vent to it-the nostrils breathing out indignation) dealeth foolishly (Ecclesiastes 7:9; cf. below, Proverbs 14:29); and a man of wicked devices is hated.} A man who, when offended, represses the indications of his anger, all the while meditating revenge, and waiting for the opportunity when he can wreak it. As "he that is soon angry dealeth foolishly" as, regards himself, so he that 'wickedly devises' revenge, while deferring the expression of his anger, bringeth on him the 'hatred' of others. Thus there is danger on both sides, in hastiness, and in deferring anger through malice. The latter is the worst offence.

Verse 18
The simple inherit folly: but the prudent are crowned with knowledge.

The simple inherit folly. "Inherit," from the contrast to 'crown themselves with,' must mean, 'The simple pertinaciously hold, as their special inheritance, folly' - i:e., their foolish opinions and bad practices.

But the prudent are crowned (or crown themselves) with knowledge - `as their ornament now and their inheritance' hereafter, with all its blessed consequences. Even as the simple encircle themselves with folly as their 'crown' of disgrace now, and their fatal 'inheritance' hereafter.

Verse 19
The evil bow before the good; and the wicked at the gates of the righteous.

The evil bow before the good; and the wicked at the gates of the righteous. The evil shall be brought so low that they shall bow before the good to ask their help, Joseph's wicked brethren were brought to "bow themselves to him to the earth" (Genesis 43:26; Genesis 50:18; cf. Esther 3:2; Esther 6:11; Revelation 3:9). Clients wait 'at the gates' of those more powerful, to sue their aid when they are going out, as beggars are not admitted within (Esther 4:2). The evil shall implore the intercession and help of the godly in vain (Luke 16:24).

Verse 20
The poor is hated even of his own neighbour: but the rich hath many friends.

The poor is hated even of his own neighbour. How inhuman to be the less charitable, just in proportion as the poor, whom God hath afflicted, need our charity!

But the rich hath many friends - literally, 'But those who love the rich are many.' It is not the man, but his riches that they love.

Verse 21
He that despiseth his neighbour sinneth: but he that hath mercy on the poor, happy is he.

He that despiseth his neighbour sinneth - grievously. Whatever his neighbour may be, sick, ignoble, ignorant, he must not be despised; nay, 'mercy' is to be shown to him.

But he that hath mercy on the poor, happy (is) he. The poor are a prey to injury, because they dare not resist. "Mercy" is the opposite of 'despising' the afflicted poor.

Verse 22
Do they not err that devise evil? but mercy and truth shall be to them that devise good.

Do they not err that devise evil? but mercy and truth (shall be) to them that devise good. Those who employ the same energy in good as the bad, exercise in evil shall have, as their reward, 'mercy and truth' - i:e., the faithful fulfillment of God's promises of salvation, just as the devisers of evil, on the contrary, shall be given up to 'error' and its penalty-perdition.

Verse 23
In all labour there is profit: but the talk of the lips tendeth only to penury.

In all labour (Hebrew, painful labour) there is profit: but the talk of the lips (tendeth) only to penury. In all honest labour there is profit, soon or late; but no profit, nay, rather 'penury,' results from empty talk. Loud talkers are lazy workers.

Verse 24
The crown of the wise is their riches: but the foolishness of fools is folly.

The crown of the wise (is) their riches; (but) the foolishness of fools (is) folly. Not riches, but "wisdom, gives a crown of glory" (Proverbs 4:9). "The prudent are crowned with knowledge," not with riches (Proverbs 14:18). Therefore the sense is, Wisdom (the opposite of 'folly'), being "the crown of the wise," constitutes their true 'riches,' and results in the heavenly riches; "but the foolishness of fools" is not "riches" to them, as 'the wise man's crown' of wisdom is to him, but is and continues "folly" - i:e., emptiness-neither an ornamental 'crown' nor enriching wisdom.

Verse 25
A true witness delivereth souls: but a deceitful witness speaketh lies.

A true witness delivereth souls - `delivers' innocent souls that are calumniated and accused before judges.

But a deceitful (witness) speaketh (Hebrew, breathes forth) lies - so as to destroy innocent "souls."

Verse 26
In the fear of the LORD is strong confidence: and his children shall have a place of refuge.

In the fear of the Lord (is) strong confidence; and his children shall have a place of refuge. "His" - i:e., the Lord's children (Psalms 73:15).

Verse 27
The fear of the LORD is a fountain of life, to depart from the snares of death. The fear of the LORD is a fountain of life, to depart from the snares of death.

The fear of the Lord (is) a fountain of life, to depart from the snares of death. "The law of the wise" is "the fear of the Lord;" for of both the same things are predicted (Proverbs 13:14).

Verse 28
In the multitude of people is the king's honour: but in the want of people is the destruction of the prince.

In the multitude of people (is) the king's honour: but in the want of people (is) the destruction, of the prince - (2 Samuel 24:14-17.) "The king" who would have a 'numerous' and contented "people" as his "honour," must govern with equity and clemency, not with tyranny and cruelty. He must also fear the Lord, lest he bring down God's judgments on himself and his people.

`Ill fares the land, to hastening ills a prey, Where wealth accumulated and men decay.'

Verse 29
He that is slow to wrath is of great understanding: but he that is hasty of spirit exalteth folly.

(He that is) slow to wrath (is) of great understanding: but (he that is) hasty of spirit exalteth folly - (Proverbs 14:17 :) "Exalteth folly," like one's banner lifted up so as to be seen by all; and so is of small understanding. The raising of the voice aloud accompanies this raising up of folly. "He that is slow to wrath" depresseth folly; and so "is of great understanding."

Verse 30
A sound heart is the life of the flesh: but envy the rottenness of the bones.

A sound heart (is) the life of the flesh: but envy the rottenness of the bones. A heart free from "envy," anger and every faulty affection toward one's neighbour, relieves the body of a great source of very many diseases; for it produces joy and peace, flowing from a good conscience, and is attended with the blessing of God. [Thus, marpee' (Hebrew #4832) is taken from rapa' (Hebrew #7495), to make sound]. An active sense is also included in a 'sound mind,' both sound itself and bringing soundness to others; which sense is implied also in the Hebrew for "flesh" being plural-`is life to the bodies of others.' Gejer, Maurer, etc., take it, 'a sedate' or 'tranquil heart' [from raapaah (Hebrew #7503), to remit or abate] - one free from all immoderate anger, hatred, and envy. So the Hebrew is taken (Ecclesiastes 10:4). In either ease, "a sound," or else a 'tranquil heart' stands opposed to "envy;" and "the life of the flesh" to "the rottenness of the bones" - namely, that which eats away all its marrow (Proverbs 12:4; Proverbs 17:22).

Verse 31
He that oppresseth the poor reproacheth his Maker: but he that honoureth him hath mercy on the poor.

He that oppresseth the poor reproacheth his Maker - who hath made the poor as well as the rich (1 Samuel 2:7; Proverbs 22:2, below; Exodus 4:11). The oppressor of the poor, whether by word or deed, persuades himself that God either will not, or cannot, vindicate the poor.

But he that honoureth him hath mercy on the poor - i:e., he honoureth his Maker whosoever hath mercy on the poor. It is not enough merely not to oppress, we must also show positive mercy, whereby we honour the Lord, who hath commanded the poor be relieved.

Verse 32
The wicked is driven away in his wickedness: but the righteous hath hope in his death.

The wicked is driven away in his wickedness - `in his evil' - i:e., when the penalty of his evil overtakes him; as the expression, "in his death," in the parallel opposite clause requires. "Driven away" as the chaff, having nothing substantial in him (Psalms 1:4).

But the righteous hath hope in his death - sure hope of eternal life (Job 19:26; Psalms 23:4; Psalms 37:37; Titus 1:2). Also, when death-like distresses come upon him.

Verse 33
Wisdom resteth in the heart of him that hath understanding: but that which is in the midst of fools is made known. Wisdom resteth in the heart of him that hath understanding - not merely superficially in the lips, as in the case of those making a display, but in the inmost recesses of "the heart." "Resteth" implies the tranquil and modest spirit of the wise, and the permanence of their keeping of wisdom; and especially that it is the fruit of the Spirit from above descending and abiding on them (Numbers 11:25-26; Isaiah 11:2; 2 Kings 2:15. Contrast Ecclesiastes 7:9). The wise does not draw forth his wisdom from its resting-place within his heart at random, but in proper place and time, as the occasion may require.

But (that which is) in the midst (in the inmost part) of fools is made known - namely, their folly to be supplied from the contrary to "wisdom" in the parallel clause, 'Exhibits itself to be known.' Fools cannot long disguise their folly; it is sure to betray itself in unseasonable speaking at random, without choice or judgment (Proverbs 10:14; Proverbs 12:23; Proverbs 13:16). The Hebrew adage says, 'A vessel full of coins will make no noise; but if there be only one coin in it, it will make a rattle.' The more learned one is, the more modest he will be; the more unlearned, the more presumptuous and ostentatious.

Verse 34
Righteousness exalteth a nation: but sin is a reproach to any people.

Righteousness exalteth a nation: but sin (is) a reproach to any people - Hebrew, 'to peoples,' plural; whereas "a nation" is singular, implying the paucity of the nations observing righteousness, and the multitude of those that nationally sin. The Hebrew for "reproach" (chesed) means also mercy. Hence, Gejer translates, 'Mercy is an expiatory sacrifice for sin;' "sin" being sometimes used for sin offering (Exodus 29:14; Hosea 4:8). Not that mercy puts away sin before God, but before men, who are by mercy reconciled to those who had before been unmerciful to them. But the Chaldaic ('sin is the reproach of a people') supports the English version. So in the main Vulgate ('sin makes people miserable'). The Septuagint, Syriac, and Arabic ('sins diminish peoples'). In Leviticus 20:17, chesed is used for "shameful wickedness."

Verse 35
The king's favour is toward a wise servant: but his wrath is against him that causeth shame.

The king's favour (is) toward a wise servant: but his wrath is (against) him that causeth shame - (Proverbs 10:5.) 'He that causeth shame,' by his want of wisdom (including skill and diligence), 'is the object of his wrath.'

15 Chapter 15

Verse 1
A soft answer turneth away wrath: but grievous words stir up anger.

A soft answer - like oil soothing the pain of a wound (Psalms 55:21; Isaiah 1:6).

But grievous words stir up anger - lit, 'make it to ascend,' like a flame fanned by bellows; the indication of anger rises up to the countenance.

Verse 2
The tongue of the wise useth knowledge aright: but the mouth of fools poureth out foolishness.

The tongue of the wise useth knowledge aright - in the seasonable time, and proper place, and with due regard to the character of the hearers; all being adjusted to the balance of the sanctuary.

But the mouth of fools poureth out [yabiya` (H5042)] foolishness - babbleth it out at random, without choice or digested order, confusedly, copiously, with rapidity, and continuously, like a bubbling fountain.

Verse 3
The eyes of the LORD are in every place, beholding the evil and the good.

The eyes of the Lord are in every place beholding the evil and the good. He mentions "the evil" first, because they avowedly, or else practically, deny God's providence (Jeremiah 16:17).

Verse 4
A wholesome tongue is a tree of life: but perverseness therein is a breach in the spirit.

A wholesome tongue - sound in itself and healthful to others, by its knowledge, prudence, sincerity: speech framed according to the laws of the heavenly pharmacopoeia, with the various Scripture ingredients for healing soul-sickness, and for strengthening those spiritually well (Gejer). But perverseness therein (is) a breach in the spirit. Deceit, error, reviling, filthy speaking, and frivolity, not only do not heal the sick in soul, but increase their spiritual malady, and corrupt those whole, tainting their integrity, and affecting them with various evils.

Verse 5
A fool despiseth his father's instruction: but he that regardeth reproof is prudent.

A fool despiseth his father's instruction - whether through carelessness, sloth, or love of pleasure or gain. A father is instanced as representative of monitors of every kind, on account of his special authority, as also because of the love which prompts a father's 'disciplinary instruction' (so the Hebrew).

Verse 6
In the house of the righteous is much treasure: but in the revenues of the wicked is trouble.

In the house of the righteous (is) much treasure - (Hebrew, chosen,) literally, strength, wealth: being regarded by men as their strength. Here it is wealth secured permanently to the righteous, in contrast to the trouble that is in the revenues of the wicked.

Trouble that is in the revenues of the wicked - i:e., the overthrow of their revenues, which is speedily coming, and of which the germ is therein already.

Verse 7
The lips of the wise disperse knowledge: but the heart of the foolish doeth not so.

The lips of the wise disperse knowledge - like good seed, wheresoever they can, assiduously and watchfully availing themselves of every opportunity to lead others to know the Lord.

But the heart of the foolish (doeth) not so. Their "heart" is faulty, and so their lips cannot speak aright. Maurer translates '(scattereth) not what is RIGHT' [lo' (Hebrew #3808) keen (Hebrew #3651)]. The Chaldaic and Vulgate support the English version. If their lips speak knowledge at times, it is hypocritically, for the heart within is void of true knowledge. When the fountain-head is dry, how can the channels flow with waters of life? "The lips of the wise disperse the knowledge" which he has first treasured in "the heart." Each clause is to be filled up from the other; they mutually complement one another.

Verse 8
The sacrifice of the wicked is an abomination to the LORD: but the prayer of the upright is his delight.

The sacrifice of the wicked is an abomination to the Lord: but the prayer of the upright is his delight.

However costly and solemn be the outward show of the wicked man's "sacrifice," it not only is not the Lord's "delight," as is the upright, man's simple "prayer," but it is a positive "abomination." The unbelieving please themselves with external ceremonials, without piety of heart and life. The godly offer real prayer; the ungodly offer an empty sound. Outward "sacrifice" (with which the wicked compound for obedience, 1 Samuel 15:22) is attributed to them; "prayer" to the upright.

Verse 9
The way of the wicked is an abomination unto the LORD: but he loveth him that followeth after righteousness.

The way of the wicked is an abomination unto the Lord - not only his "sacrifice," or worship toward God (Proverbs 15:8), is an abomination to the Lord, but his "way," or conduct in relation to his fellowman. So far are worldlings from having merit before God, because of their fancied obedience to the second table of the law (as is the common notion), that even their way in the world is abomination itself to Him. The tree must first be good - i:e., the heart purified by faith-before the fruit can be good.

But he loveth him that followeth after righteousness - not perfunctorily, or occasionally, but straining every effort after righteousness as the one grand object of pursuit.

Verse 10
Correction is grievous unto him that forsaketh the way: and he that hateth reproof shall die.

Correction is grievous unto him that forsaketh the way - as it was to Ahab (1 Kings 22:8; 1 Kings 21:20; 1 Kings 18:17); and to Jehoiakim (Jeremiah 36:23). But better is "correction," though "grievous," than 'death' eternal, which is the end of him who, through 'hatred' of "reproof," "forsaketh the way."

(And) he that hateth reproof shall die. From regarding "correction" as "grievous" at first, he comes at last to positive and inveterate 'hatred' of it.

Verse 11
Hell and destruction are before the LORD: how much more then the hearts of the children of men?

Hell and destruction (Hebrew, Sheol and Abaddon) (are) before the Lord. "Destruction" - i:e., the place of destruction or damnation; Gehenna, as distinguished from Sheol or Hades the unseen world of departed spirits in general. Though unseen by our eyes, those dark abodes are plainly seen by God (Proverbs 15:3; Job 26:6; cf. Job 28:22). "The angel of the bottomless pit" is called in Hebrew, "Abaddon;" in Greek, "Apollyon" (Revelation 9:11).

How much more then the hearts of the children of men? Let not 'forsakers of the way' (Proverbs 15:10) think even their secret thoughts can escape the eye of God.

Verse 12
A scorner loveth not one that reproveth him: neither will he go unto the wise.

A scorner loveth not one that reproveth him neither will he go unto the wise - lest they should reprove him. He is wise who waits not for the wise to come to him, but goes to them. To shun faithful reprovers is to prepare one's self to be a scorner.

Verse 13
A merry heart maketh a cheerful countenance: but by sorrow of the heart the spirit is broken.

A merry heart maketh a cheerful countenance. There is a sympathy between the body and the mind, so that a happy mind is reflected in the happy expression of countenance.

But by sorrow of the heart the spirit is broken - and therefore the countenance (supplied from the parallel clause) also wears an afflicted expression.

Verse 14
The heart of him that hath understanding seeketh knowledge: but the mouth of fools feedeth on foolishness.

The heart of him that hath understanding seeketh knowledge. "The heart," because such a one seeks it not perfunctorily and casually, but with all the heart.

But the mouth of fools feedeth on foolishness. "The mouth" [piy (Hebrew #6310)], so the Masoretic text has it, adding, however, that in some copies it is 'the countenance'-literally, countenances [p

Verse 15
All the days of the afflicted are evil: but he that is of a merry heart hath a continual feast.

All the days of the afflicted are evil. Of those whose affliction causes them to lose a hopeful "heart," as the opposite clause requires, cf. Nehemiah 2:2.

But he that is of a merry heart (hath) a continual feast - literally, a 'continual marriage feast' (Judges 14:10), or 'a convivial feast, where drink is served up,' and which from beginning to end is all enjoyment. Joy and contentments within dispel outward sorrows, poverty, etc. (Ecclesiastes 9:7).

Verse 16
Better is little with the fear of the LORD than great treasure and trouble therewith.

Better (is) little with fear of the Lord, than great treasure, and trouble therewith - the usual accompaniment of "great treasure" (cf. Proverbs 16:8; Proverbs 17:1). Where the "fear of the Lord" is, there is quiet; where it is not, there is "trouble." Riches, so far from averting, bring trouble in acquiring, defending administering, and losing them. So that the "little" is to be preferred that is accompanied with the "fear of the Lord," both for passing this life in quiet, free from envy, snares, and cares, and also for obtaining eternal life.

Verse 17
Better is a dinner of herbs where love is, than a stalled ox and hatred therewith.

Better (is) a dinner (Hebrew, '

Verse 18
A wrathful man stirreth up strife: but he that is slow to anger appeaseth strife.

A wrathful man stirreth up strife - even where there was perfect harmony. He gives occasion to, and takes up hastily any occasion given for strife. "Stirreth up" (Hebrew, geerah) - literally, mixes, implying the reciprocal idea of giving and taking offence.

But he that is slow to anger appeaseth strife - so far is he from stirring it up.

Verse 19
The way of the slothful man is as an hedge of thorns: but the way of the righteous is made plain.

The way of the slothful (man is) as an hedge of thorns. It seems to him as if a hedge of thorns was in his way, if he has any work to do; especially so when he is urged to enter upon the way of the Lord's commandments (Proverbs 26:13). He sees difficulties where all is plain to the willing and the resolute (Proverbs 20:4; Proverbs 22:13).

But the way of the righteous is made plain - or 'is raised as a level causeway,' since he is the opposite of "slothful;" that is, industrious; whereas, "the slothful" is the opposite of "righteous;" that is, unrighteous. Righteousness takes difficulties out of the way, and by frequent action forms the habit, like a well-trodden and level path, so that 'they shall have no stumbling-block' (margin, Psalms 119:165).

Verse 20
A wise son maketh a glad father: but a foolish man despiseth his mother.

A wise son maketh a glad father (since he honours his father): but a foolish man despiseth his mother - and so makes her sad (the opposite of 'maketh glad'): this is supplied in Proverbs 10:1 - "A wise son maketh a glad father: but a foolish son (is) the heaviness of his mother." One particular in which children show themselves "wise" or else "foolish," and so can gladden or else sadden their parents, is by giving or withholding due honour. "A foolish man" (Hebrew, k

Verse 21
Folly is joy to him that is destitute of wisdom: but a man of understanding walketh uprightly.

Folly (is) joy to (him that is) destitute of wisdom - (Proverbs 10:23.) "Folly," i:e., sin.

But a man of understanding walketh uprightly - conformably to the will of God, the true standard of right. The wicked being "destitute" of true "wisdom," have "joy" in (Proverbs 15:15; cf. Job 20:12), and therefore 'walk' in sin, which is crookedness. The godly being men of understanding, have "joy" in uprightness, and therefore 'walk' on in it. They are deeply sorry when they have been temporarily betrayed into sin (2 Corinthians 7:10-11).

Verse 22
Without counsel purposes are disappointed: but in the multitude of counsellors they are established.

Without counsel (Hebrew, sod-literally, secret counsel) purposes are disappointed: but in the multitude of (good) counselors they are (each) established. This is the force of the plural noun with the verb singular. Compare with this verse Proverbs 11:14.

Verse 23
A man hath joy by the answer of his mouth: and a word spoken in due season, how good is it!

A man hath joy by the answer of his mouth - by every wise and seasonable speech that he utters in conversation, as the parallel clause requires.

And a word (spoken) in due season, how good (is it)! It is as pre-eminently "good" as it is rare (Proverbs 25:11).

Verse 24
The way of life is above to the wise, that he may depart from hell beneath.

The way of life (is) above to the wise, that he may depart from hell beneath. The way of the wise tends upwards toward the heavenly life of the angels (cf. Philippians 3:20; Colossians 3:1). His aspirations and desires are heavenwards. 'In proportion as each thing in this machine of the world is more elevated, the more noble and excellent it is, as heaven excels the elements' (Rabbi Levi).

Verse 25
The LORD will destroy the house of the proud: but he will establish the border of the widow.

The Lord will destroy the house of the proud: but he will establish the border of the widow - whom "the proud" had driven from the border of her possession. The moving of the landmark is specially forbidden (Deuteronomy 19:14). The proud, by oppression, build a strong "house," or family, which they are confident will never be overthrown. The widow (Hebrew, 'almaanaah (Hebrew #490), from 'aalam (Hebrew #481), to be mute, or powerless against adversaries) seems to the proud a prey that can offer no resistance. But God will destroy the seemingly strong "house" of the proud; and will protect not only the house, but even the extreme "border" of the widow.

Verse 26
The thoughts of the wicked are an abomination to the LORD: but the words of the pure are pleasant words. The thoughts of the wicked are an abomination to the Lord: but (the words) of the pure (are) pleasant words - Hebrew, 'words of pleasantness.' Each clause is to be supplied from the other. "The thoughts of the wicked (and therefore also their words flowing from their thoughts) are an abomination to the Lord: but (the thoughts, and therefore) the words of the pure are pleasant words." According as the thoughts are bad or good, so the words are abomination or pleasantness before the Lord. It is a vain excuse for bad words to say, 'I meant no harm' (T. Cartwright). Gejer and Maurer translate, 'But pleasant words (i:e., words breathing grace, and not worldly vanity, Proverbs 16:23-24) are pure (i:e., acceptable) words.' Thus, "pure," or 'clean,' before the Lord, is antithetical to "an abomination to the Lord." I prefer the English version (cf. James 4:8).

Verse 27
He that is greedy of gain troubleth his own house; but he that hateth gifts shall live.

He that is greedy of gain troubleth his own house (by taking gifts as a judge, Exodus 23:8, and therefore shall die): but he that hateth gifts shall live - and in the meantime troubleth not his house-namely, by introducing an element of evil ruinous to his house, as Achan's secreting of the Babylonian garment and the gold proved a "trouble" to his own house and to Israel, and brought death on himself at last (Joshua 7:21-25; Joshua 6:18; cf. Galatians 5:12). Seeking to aggrandize himself and his house, he only troubles it and ruins himself (Habakkuk 2:10). It is not enough to abstain from evil, we must also 'hate' it (Psalms 97:10).

Verse 28
The heart of the righteous studieth to answer: but the mouth of the wicked poureth out evil things.

The heart of the righteous studieth to answer (speaketh nothing without due premeditation: doth not rashly 'pour out' whatever comes uppermost): but the mouth of the wicked poureth out evil things - in great copiousness, and without intermission. He "studieth" not beforehand what "to answer." Speaking so much, he cannot but speak "evil things" (Proverbs 10:19). Not his heart, as in the case of the righteous, but his "mouth" takes the lead.

Verse 29
The LORD is far from the wicked: but he heareth the prayer of the righteous.

The Lord is far from the wicked (i:e., far from 'hearing their prayer'): but he heareth the prayer of the The Lord is far from the wicked (i:e., far from 'hearing their prayer'): but he heareth the prayer of the righteous (Psalms 34:15-16).

Verse 30
The light of the eyes rejoiceth the heart: and a good report maketh the bones fat.

The light of the eyes (the eyes of a great man regarding one with favour, Proverbs 16:15; especially the "light of God's countenance" lifted up upon one, Psalms 4:6; Psalms 36:9) rejoiceth the heart: (and) a good report maketh the bones fat - as it were, supplies them with marrow; affects with good the very inmost parts of the frame, through the sympathy that there is between the mind and the body. Such is the effect on the whole man of hearing effectually the Gospel "good report," or message of the King of kings.

Verse 31
The ear that heareth the reproof of life abideth among the wise.

The ear that heareth the reproof of life (the reproof that leads to life in the highest sense) abideth among the wise - literally, 'passeth the night' [taaliyn (Hebrew #3885)] - i:e., abides continually: not even at night doth such a one cease to associate with or among the wise-literally, in the interior of the wise, in the very midst of them. Abiding thus in intimacy with them here, he shall be numbered among them forever hereafter.

Verse 32
He that refuseth instruction despiseth his own soul: but he that heareth reproof getteth understanding.

He that refuseth instruction (literally, discipline) despiseth his own soul - (Proverbs 8:36.) It is himself that he slights while he slights disciplinary instruction.

Understanding - literally, heart.

Verse 33
The fear of the LORD is the instruction of wisdom; and before honour is humility.

The fear of the Lord (is) the instruction (Hebrew, the discipline) of wisdom - `the discipline' whereby "wisdom" is acquired (Psalms 111:10). "The fear of the Lord is the beginning of wisdom" (cf. Proverbs 1:7). Here the same sentiment occurs, with the additional notion of discipline or correction attached. Chastening, when sanctified, generates "fear of the Lord," which is the first step in true "wisdom."

And before honour is humility - not, humility is preferable to honour; but "humility," under the Lord's discipline or correction (as the parallel clause requires) goes "before honour," just as "before destruction the heart of man is haughty" (Proverbs 18:12; Proverbs 22:4; Zephaniah 2:3). Discipline is the necessary condition of heavenly wisdom-that is, piety; piety, though requiring, on man's part, humility under discipline, eventuates in honour.

16 Chapter 16

Verse 1
The preparations of the heart in man, and the answer of the tongue, is from the LORD.

The preparations [literally, the orderly disposings, as those of an army in array; or as the loaves of the showbread set in order. Leviticus 24:6-7 : from `aarak (H6186), to dispose] of the heart in man, and the answer of the tongue (is) from the Lord. The balance of the parallel opposite clauses requires rather the translation, "The preparations" or 'disposings of the heart (are) in (or belonging to l

Verse 2
All the ways of a man are clean in his own eyes; but the LORD weigheth the spirits.

All the ways of a man are clean in his own eyes (Proverbs 16:25; Proverbs 14:12): but the Lord weigheth the spirits.

He alone is the Judge whether a man's ways are as clean as the man himself thinks them (1 Corinthians 4:4-5). We are apt to be blind to our own faults, lynx-eyed to those of others. "The God of the spirits of all flesh" (Numbers 16:22; Numbers 27:16) weighs in the exact balance of His judgment the inclinations, intentions, and abilities of men, so that many of men's ways, which look right to them, are not so in His holy eyes (Proverbs 5:21; Proverbs 21:2; Proverbs 24:12; 1 Samuel 16:7).

Verse 3
Commit thy works unto the LORD, and thy thoughts shall be established.

Commit thy works unto the Lord (Psalms 37:5; Psalms 55:22 : literally, roll as a burden devolved upon one stronger than thyself: Hebrew, gol), and thy thoughts shall be established. Many have no sense of the Burden of sin. They are so immersed in worldly things as to make no efforts at all as to eternal things. This proverb glances at both. Not the idle, but the worker - i:e., the diligent user of means is blessed. Others again, conscious of the difficulty, think to effect all by their own "works." The true way is, "Work, out your own salvation with fear and trembling." But remember at the same time, "it is God which worketh in you both to will and to do of His good good pleasure" (Philippians 2:12-13). So (mutatis mutandis) in all the other undertakings and duties of life.

Verse 4
The LORD hath made all things for himself: yea, even the wicked for the day of evil.

The Lord hath made all (things) for himself; yea, even the wicked for the day of evil. So the Vulgate and Chaldaic similarly, 'All the works of God are for this purpose, that they may obey Him.' His own glory is the end of all God's doings in Providence and in grace. His goodness, wisdom, power, and justice are manifested alike in all His other works, as also even in His reserving the wicked for the day of final destruction. [lama`aneehuw (Hebrew #4617) is an unusual form to express "for himself:" for there is the vowel pathach in the first syllable, instead of the usual sh

Verse 5
Every one that is proud in heart is an abomination to the LORD: though hand join in hand, he shall not be unpunished.

Every one (that is) proud in heart (is) an abomination to the Lord: (though) hand (join) in hand, he shall not be unpunished - (note, Proverbs 11:21.) Though pride may not appear outwardly in the "countenance" (Psalms 10:4), nor in the 'look' or 'eyes' (margin, Proverbs 6:17), yet if it be in the heart, the Lord abominates it. The heart is the primary seat of pride. Whatever resources, combinations, family connections, and supporters, the proud may have, he shall not escape punishment. Mercer takes it, 'From hand to hand expresses the consecutive connection of causes through which the Lord, works: though the proud escape one occasion of punishment, yet he is reserved for another, wherein he shall pay at once the penalty of all his sins.'

Verse 6
By mercy and truth iniquity is purged: and by the fear of the LORD men depart from evil.

By mercy and truth iniquity is purged (Hebrew, y

Verse 7
When a man's ways please the LORD, he maketh even his enemies to be at peace with him. When a man's ways please the Lord, he maketh even his enemies to be at peace with him - so far as is for the glory of God, and for our true and eternal good. So Laban and Esau were constrained to be at peace with Jacob (Genesis 31:24; Genesis 31:29; Genesis 31:44-55; Genesis 27:41; Genesis 33:1-4).

Verse 8
Better is a little with righteousness than great revenues without right.

Better is a little with righteousness, than great revenues without right - (Proverbs 15:16.) "Better:" for the tranquility of conscience, for the present enjoyment of this life, and for the life to come. In Proverbs 15:16 we are warned against gain without religion ("the fear of the Lord"): in Proverbs 15:17, against gain without love to our neighbour: here, against gain "without right."

Verse 9
A man's heart deviseth his way: but the LORD directeth his steps.

A man's heart deviseth his way: but the Lord directeth his steps - (note, Proverbs 16:1; Jeremiah 10:23.) In contrast to man's anxious devising of his own way stands the Lord's sovereign disposal of his steps. Though in one sense man's will is free, yet in another he is overruled by God's all-ordering providence. Man proposes, God disposes. Nay, more; God has at his control our very thoughts (Exodus 34:24). Our wisdom is to "commit our way unto the Lord" when we set about anything (Psalms 37:5; Psalms 37:23).

Verse 10
A divine sentence is in the lips of the king: his mouth transgresseth not in judgment.

A divine sentence (is) in the lips of the king. What a just and wise king (one worthy by of the high name and office) saith in pronouncing judgment, is sound and veracious, like a divinely oracular sentence. God gives him a kind of heaven-taught sagacity, (see an example, 1 Kings 3:16, etc.) This ought to be the aim of a king, to be just, true, and firm in judgment, as it he were speaking oracularly.

Verse 11
A just weight and balance are the LORD's: all the weights of the bag are his work.

A just weight (rather, scale-literally, the upright iron in scales which the weigher holds in his hand, and in which the tongue moves) and balance are the Lord's: all the weights (literally, stones) of the bag are his work. Just weights are according to His will and ordinance. Merchants were wont to carry weights in a bag for weighing their wares, (Deuteronomy 25:13, etc.) As they are instituted by Him who implants the sense of justice in man, and the wisdom whereby men contrived this method of testing honesty, so they are approved by Him, end are pleasing to Him. So the pagan poet Hesiod says-`God gave justice to men' [anthroopois de edooke dikeen].

Verse 12
It is an abomination to kings to commit wickedness: for the throne is established by righteousness.

(It is) an abomination to kings to commit wickedness - namely, to such kings as desire to do the duty of a king aright. Not only should a king not commit, as a matter of fact, but he should abominate wickedness on principle. This is the only safeguard against ultimate transgression.

Verse 13
Righteous lips are the delight of kings; and they love him that speaketh right.

Righteous lips (are) the delight of kings. Good kings delight in those who speak only what is "righteous." This is the duty of all in every station, but of kings especially, for the sake of their subjects as well as for their own. Their example acts powerfully on those under them.

Verse 14
The wrath of a king is as messengers of death: but a wise man will pacify it.

The wrath of a king is as messengers of death. The plural expresses manifold forms of death which are at the king's command. His wrath is fatal to him against whom he is incensed. It is all the same as if he denounced death against one.

But a wise man will pacify it - whereas the fool only exasperates it.

Verse 15
In the light of the king's countenance is life; and his favour is as a cloud of the latter rain.

In the light of the king's countenance (is) life - as there is in the light of the sun beaming on the vegetable and animal world, in contrast to the "death" that is in his "wrath" (Proverbs 16:14). This is fully true only of the Sun of Righteousness (Psalms 4:6; Psalms 44:3; Malachi 4:2).

And his favour (is) as a cloud of the latter rain (Hebrew, malqowsh (Hebrew #4456)) - which brings the vernal shower to the grain shortly before it ripens (Deuteronomy 11:14; Jeremiah 5:24; Hosea 6:3). The former rain (yoreh) watered the grain after the sowing.

Verse 16
How much better is it to get wisdom than gold! and to get understanding rather to be chosen than silver!

No JFB commentary on this verse.

Verse 17
The highway of the upright is to depart from evil: he that keepeth his way preserveth his soul.

He that keepeth his way preserveth his soul. "Keepeth;" namely, jealously, and watchfully guarded against 'evil' (from the first clause of the verse).

Verse 18
Pride goeth before destruction, and an haughty spirit before a fall.

Pride goeth before destruction. In Proverbs 11:2 it is "When pride cometh, then cometh shame."
And an haughty spirit before a fall. The "haughty spirit" (exalting one's self above one's neighbours) in the latter clause is the fountain whence springs the "pride" (namely, the outward manifestation of pride in acts) mentioned in the former clause. The Hebrews observe that this verse stands exactly in the center of the whole book. It is a fitting keystone to the whole.

Verse 19
Better it is to be of an humble spirit with the lowly, than to divide the spoil with the proud.

Better it is to be of an humble spirit with the lowly (Proverbs 29:23; Isaiah 57:15), than to divide the spoil with the proud. Such a one is happier in having the favour of God and man, immunity from perils, and tranquility of conscience. Whereas the proud, who seek their own aggrandizement by oppressing their fellow-men, lose the favour of these as well as of God, are in danger of destruction at any moment, and have a guilty conscience whenever they dare to reflect.

Verse 20
He that handleth a matter wisely shall find good: and whoso trusteth in the LORD, happy is he.

He that handleth a matter wisely shall find good; and whoso trusteth in the Lord, happy is he. The Syriac, Chaldaic, and Vulgate translate, 'He who intelligently attends to the Word of God, not only to understand it, but also to obey it, as contrasted with profane rashness or negligence in, respect to it. Thus, "whoso trusteth in the Lord" is strictly parallel (cf. Proverbs 13:13; Nehemiah 8:13; Daniel 9:13). But the Septuagint and Arabic support the English version.

Moreover, it is more usual in Proverbs that each word in one clause should not have its exact counterpart in the parallel clause, but that it should be left to the shrewdness of the reader or hearer to supply one clause out of the other. Thus, "He that handleth a matter (i:e., his business) wisely" needs to be supplemented by the additional thought to be conjoined with it-namely, he must 'trust in the Lord,' not merely depend on his own sagacity, if he is both, "to find good" and be "happy." And vice versa, "whoso trusteth in the Lord" must not fold his hands in idleness, but 'handle wisely a matter' (i:e., his business) if he is to be "happy," and also to "find good."

Verse 21
The wise in heart shall be called prudent: and the sweetness of the lips increaseth learning.

The wise in heart shall be called prudent (intelligent; Hebrew, nabon): and the sweetness of the lips increaseth learning - as well for himself (inasmuch as in teaching, one is taught one's self, and begins much more exactly to know the subject under discussion) as also for the hearer's good. 'The wise in heart shall be called intelligent,' when 'the sweetness of his lips increaseth the learning' of those around him. As he who is "wise in heart" gets great honour to himself, so "sweetness of the lips" brings great gain to the hearers. The end of facility in speech, whereby one speaketh each thing in its proper place and time (Proverbs 15:2) is not to glorify one's self, but to inform others of what is their interest to know. He who will be faithful in using the talent committed to him shall be counted worthy to receive more.

Verse 22
Understanding is a wellspring of life unto him that hath it: but the instruction of fools is folly.

Understanding is a well-spring of life unto him that hath it - "a well-spring," whence flow counsels, informations, consolations, tending to spiritual life.

But the instruction of fools is folly - "instruction" (Hebrew, musar); rather, discipline or castigation. As "understanding" or intelligence is its own reward to its possessors, so "folly" is its own punishment to fools. Or, taking the English version, All "the instruction (i:e., the wisdom) of fools is (nothing but) folly;" it is "a well-spring" of folly, and therefore of death (the opposite to "of life"). Water cannot rise above its level. Not only in serious concerns does the wise man's "understanding" well forth, but even in his moments of relaxation. The fool's wisdom, not only in ordinary concerns, but even in serious ones; as, for instance, his efforts by way of "instruction" betray his "folly."

Verse 23
The heart of the wise teacheth his mouth, and addeth learning to his lips.

The heart of the wise teacheth (Hebrew, maketh intelligent - i:e., gives power of expression to) his mouth, and addeth learning to his lips. Wisdom in the heart suggests to the mouth what, how, where, and when one ought to speak. Each one is eloquent enough in that which he understands. During speaking "the heart of the wise addeth learning to his lips" - i:e., suggests ever fresh conceptions and learned thoughts to be uttered by the lips.

Verse 24
Pleasant words are as an honeycomb, sweet to the soul, and health to the bones.

Pleasant words (are as) an honeycomb, sweet to the soul, and health to the bones. "Pleasant words" are "words of the pure" (Proverbs 15:26). The "honeycomb" was used for medicinal purposes, as well as for enjoyment. That honey which flows from the comb of its own accord, and not pressed out, is the most delicate, precious, and palatable. The bones are, as it were, the foundations of the body. The body and the mind sympathize. What is healthful to the soul does good to the body at the same time (Proverbs 12:4).

Verse 25
There is a way that seemeth right unto a man, but the end thereof are the ways of death.

There is a way that seemeth right unto a man; but the end thereof (are) the ways of death. The same maxim repeated from Proverbs 14:12, in a different connection (cf. Philippians 3:1). Here it is to warn us that not all words are truly "pleasant words" which seem so to us (Proverbs 16:24). We must therefore willingly give ear to the words of the wise, and not lean upon our own judgment.

Verse 26
He that laboureth laboureth for himself; for his mouth craveth it of him.

He that laboureth, laboureth for himself - literally, 'The soul of him that laboureth, laboureth,' etc.

For his mouth craveth it of him - literally, 'is bowed,' or 'boweth itself unto him,' as a suppliant craving food for its wants. Or, more literally, 'boweth itself upon him' - i:e., imposes labour upon him. Solomon exhorts here to 'labour,' which is man's appointed portion (Genesis 3:17-19; Ecclesiastes 6:7, "All the labour of man is for his mouth"). Labour tends to the good of him that laboureth, and supplies his pressing needs (cf. Proverbs 9:12). So in our spiritual needs labour (i:e., diligence and earnestness) is the path to the heavenly rest. The spiritual appetite created by God the Holy Spirit 'craves' laborious diligence of the man, so as to obtain the free gift of the bread of life.

Verse 27
An ungodly man diggeth up evil: and in his lips there is as a burning fire.

An ungodly man diggeth up evil - i:e., diggeth a pit to entrap in evil his victim (Proverbs 26:27; Psalms 119:85; Job 6:27). The ungodly indeed 'labour' (Proverbs 16:26), but it is only for mischief.

And in his lips (there is) as a burning fire - malignant and calumnious speech wherewith to injure others.

Verse 28
A froward man soweth strife: and a whisperer separateth chief friends.

A froward man soweth (Hebrew, sendeth in) strife; and a whisperer separateth chief friends. The Hebrew for "chief friends" ['aluwp (Hebrew #441)] means a prince, a husband, a leading one among the most trusted intimate friends. A whisperer, if listened to, separates between people and prince, between husband and wife, between friend and friend.

Verse 29
A violent man enticeth his neighbour, and leadeth him into the way that is not good.

A violent man enticeth his neighbour, and leadeth him into the way (that is) not good. The violent man, when violence is not likely to succeed, resorts to enticement, and stitches the fox's skin on the lion's skin, in order to effect his violent purpose of destroying "his neighbour" (cf. Psalms 10:4-10). As Proverbs 16:28 spoke of pernicious separation, so this Proverbs 16:29 speaks of sinful unions.

Verse 30
He shutteth his eyes to devise froward things: moving his lips he bringeth evil to pass.

He shutteth his eyes to devise froward things. Shutting the eyes is the sign of profound meditation, the mind being drawn off from external objects to internal meditation. Others explain the Hebrew here, He winketh his eyes, to intimate to his accomplice a scheme for entrapping some innocent person present (Proverbs 6:13).

Moving his lips he bringeth evil to pass. "Moving his lips" - namely, in silent mental soliloquy as he plans his scheme. Maurer, after the Vulgate, takes it, biting - i:e., compressing his lips in inward meditation. So in sense the Syriac.

Verse 31
The hoary head is a crown of glory, if it be found in the way of righteousness.

The hoary head (is) a crown of glory, (if) it be found in the way of righteousness - rather, as the Proverbs generally consist of two parallel propositions, and there is no if in the Hebrew, "The hoary head is a crown of glory" (Proverbs 20:29) - namely, because age represents Him who is "The Ancient of days;" also, because of the mature experience which old men who have improved their opportunities possess. "It is found in the way of righteousness" (Proverbs 3:16; Proverbs 4:22). The wicked often do not live out half their days. Of course, it is presupposed that "the hoary head" here (as the first clause needs to be supplied from the second clause) is one "found in the way of righteousness:" otherwise it, would be the badge of inveterate shame, not "a crown of glory."

Verse 32
He that is slow to anger is better than the mighty; and he that ruleth his spirit than he that taketh a city.

He that is slow to anger is better than the mighty - than a mighty here. The very reverse of the estimate formed by men of the slow to anger, and of mighty heroes respectively.

And he that ruleth his spirit than he that taketh a city. For the war is a more severe one which is waged with one's own passions than that which we wage with others. He who conquers himself is of use to himself, and injures none; whereas a mighty hero conquers with much bloodshed. The mighty hero conquers by the hand of others; he that is slow to anger conquers in himself, and by himself; and conquers not only men (as the mighty hero), but also "the rulers of the darkness of this world" (Ephesians 6:12).

Verse 33
The lot is cast into the lap; but the whole disposing thereof is of the LORD.

The lot is cast into the lap; but the whole disposing (literally, judgment) thereof is of the Lord. Whatever happens to man by allotment is not by chance, but by the Lord's appointment. The lots were cast into the cloak, cap, urn, or whatever else the judge or umpire bare in his lap, and then were drawn forth in order. They were used in dividing inheritances, in electing a king, and subsequently an apostle, in detecting the guilty one among a multitude, etc. (Numbers 26:55; Joshua 14:2; Acts 1:26; 1 Samuel 10:20; 1 Samuel 14:41-42.) The employment of the term 'judgment' implies that it was only in weightier cases that resort was had to judgment by lot; especially as God Himself was regarded as the Arbiter in the judgment by lot. Hence, it was entered upon with great solemnity: in Joshua 7:13, with a preparatory sanctification of the people. Eleazar used to preside on such occasions. Everything is a wheel of Providence. The unparalleled story of Joseph seems to be made up of nothing else but chances and little contingencies, all tending to mighty ends. The sleepless night of Ahasuerus (Esther 6:1) was overruled to save the Jews from extinction (cf. Bridges).

17 Chapter 17

Verse 1
Better is a dry morsel, and quietness therewith, than an house full of sacrifices with strife.

Better is a dry morsel - without butter or oil (Leviticus 7:10).

Than a house full of sacrifices - victims, part of which were offered in sacrifice and the rest feasted upon. The choicest beasts were need in sacrifice, so that their flesh would be of the best kind.

With strife - (Proverbs 15:17.)

Verse 2
A wise servant shall have rule over a son that causeth shame, and shall have part of the inheritance among the brethren.

A wise servant shall have rule over a son that causeth shame, and shall have part of the inheritance among the brethren. The value of wisdom is shown in that it supersedes even birthrights, giving to the slave freedom, and even rule over the freeborn, and making him a co-heir of the family inheritance-on a par with the sons (Sirach 10:25, 'Unto the servant that is wise shall they that are free do service;' cf. Genesis 15:3).

Verse 3
The fining pot is for silver, and the furnace for gold: but the LORD trieth the hearts.

The fining pot (is) for silver, and the furnace for gold: but the Lord trieth the hearts. As men test and purify silver in the crucible and gold in the furnace, so the Lord trieth the hearts. Men can prove silver and gold, but not hearts; that is the work of the Lord alone.

Verse 4
A wicked doer giveth heed to false lips; and a liar giveth ear to a naughty tongue.

A wicked doer giveth heed to false lips; (and) a liar (literally, a lie) giveth ear to a naughty tongue - literally, 'to a tongue of perversities'-a tongue that speaketh nothing but what is perverse, to the grievous injury of others. Malignity of action is generally combined with falsehood. Not content with his own inborn depravity, the "wicked doer" seeks out helps to foment it and so gives ear to those who are more practiced and ingenious in evil than himself, in order to add mischief of tongue to mischief of deed.

Verse 5
Whoso mocketh the poor reproacheth his Maker: and he that is glad at calamities shall not be unpunished.

Whoso mocketh the poor reproacheth his Maker (Proverbs 14:31); and he that is glad at calamities shall not be unpunished. So Tyrus is threatened, because she was glad at Jerusalem's calamities, saying "I shall be replenished, now she is laid waste" (Ezekiel 26:2). And Edom similarly (Obadiah 1:12). He who "mocketh" at a work, mocketh the workman. God especially warns against insulting over the poor, because it is inhuman, and it betrays a pride that forgets one's own frailty and liability to calamity, to tread upon those who are prostrated by God's afflicting hand (Psalms 109:16; Isaiah 47:6).

Verse 6
Children's children are the crown of old men; and the glory of children are their fathers.

Children's children (are) the crown of old men; and the glory of children (are) their fathers - a reciprocal ornament-the children to the fathers, and the fathers to the children (Malachi 4:6). "The crown," the ornament, help, and delight of the old, by the blessing of God. Good "fathers" are "the glory of children;" because men look kindly on the children for the sake of the fathers; because through the instrumentality of the fathers the children are often promoted to honours and offices; also, because of their counsels and prayers. Epanimondas used to say that he regarded it as the highest fruit of his honours that his parents were spectators of them (Mercer).

Verse 7
Excellent speech becometh not a fool: much less do lying lips a prince.

Excellent speech (a lip of excellency) becometh not a fool; much less do lying lips (a lip of lying) a prince. "Excellent speech" - speech which is above the capacity, office, and experience of the speaker, in this case "a fool" - speech whereby one wishes to be eminent above all others, to be the only one to speak and to be heard. Such speech, however excellent in itself it might chance to be, is incongruous in a fool. It would do more harm than good. On the contrary, in "a prince" [whose very Hebrew name, naadiyb (Hebrew #5081), expresses liberality, from naadab (Hebrew #5068), to be liberal, to give freely] excellent speech is most becoming his office and person; therefore the opposite kind of speech, 'a lip of lying,' or vanity, in respect to his promises, and catching at men's applause by specious but insincere words, would be as utterly unbecoming in him, as "excellent speech" ('a lip of excellency') would be unbecoming in "a fool."

Verse 8
A gift is as a precious stone in the eyes of him that hath it: whithersoever it turneth, it prospereth.

A gift (is as) a precious stone (literally, a stone of grace) in the eyes of him that hath it; wheresoever it turneth, it prospereth - literally, it acteth prudently, and so prosperously. Solomon states what is commonly the case, not what ought to be. How selfish, how mercenary is man naturally! But the man of God is raised above a mercenary spirit (cf. 1 Samuel 12:3, Samuel; Daniel 5:17, Daniel; Acts 8:18-20, Peter and John). The prosperity which attends bribery is a lure set forth here in order that we may shun, not that we may follow it. A gift, not to pervert justice, but to conciliate the angry, is right, as Jacob's gift to Esau (Proverbs 18:16; Genesis 32:20); and Abigail's to David (1 Samuel 25:27).

Verse 9
He that covereth a transgression seeketh love; but he that repeateth a matter separateth very friends.

He that covereth a transgression seeketh love - (Proverbs 10:12.) Promoteth love (cf. Proverbs 17:19; Proverbs 11:27). We ought to 'cover' a fault when the glory of God and the good of our neighbour and of the commonweal do not require its publication.

But he that repeateth a matter separateth (very) friends. "Repeateth" - i:e., reviveth the remembrance of some injury or cause of quarrel which ought to be consigned to oblivion; or repeats to another some transgression which ought, for love's sake, rather to have been 'covered' (Proverbs 16:28).

Verse 10
A reproof entereth more into a wise man than an hundred stripes into a fool.

A reproof entereth more into [descends into, from naachat (H5181)] a wise man than an hundred stripes into a fool - literally, 'than to strike a fool a hundred times.' It is the height of folly to harden one's self against the reproofs of God, and so to incur His "hundred stripes." 'A generous horse is ruled even by the shadow of the rod; a lazy beast cannot be stirred even by a spur' (Curtius,). Tender susceptibility to the monitions of our Father, by His Word, His ministers, and His Providential dealings, is the mark of a gracious soul.

Verse 11
An evil man seeketh only rebellion: therefore a cruel messenger shall be sent against him.

An evil (man) seeketh only rebellion - so the Septuagint and Arabic. But the Chaldaic and Syriac take "rebellion" as the abstract for the concrete, and make it nominative. 'A rebel seeketh only evil,' notwithstanding a "hundred stripes" being inflicted on him (Proverbs 17:10).

Therefore a cruel messenger shall be sent against him - the executioner of the king's wrath. So the King of kings "casts upon" rebels against him "the fierceness of His anger ... by sending evil angels among them" (Psalms 78:49).

Verse 12
Let a bear robbed of her whelps meet a man, rather than a fool in his folly.

Let a bear robbed of her whelps meet a man, rather than (literally, and not; Proverbs 8:10) a fool in his folly.

It would be safer to meet a she-bear, infuriated by being robbed of her cubs (2 Samuel 17:8; Hosea 13:8), than to encounter a fool hurried along by the full raging tide of his folly. "Fool ... folly," include the idea Sinner ... sin. The fiercest she-bear can be tamed by human sagacity, but a fool and sinner, as such, can be tamed by nothing short of Omnipotence. The fool spurns "reproof" (Proverbs 17:10), and assails his faithful and kind reprover, as madmen attack their physician.

Verse 13
Whoso rewardeth evil for good, evil shall not depart from his house.

Whoso rewardeth evil for good, evil shall not depart from his house. Such a monstrous sin shall entail punishment not merely on the sinner himself, but also on his posterity.

Verse 14
The beginning of strife is as when one letteth out water: therefore leave off contention, before it be meddled with.

The beginning of strife (is as) when one letteth out water - as when, in a dam or mound raised to oppose a flood or the sea, there is ever so small an aperture, the water passing through is sure to make it larger and larger, until with one mighty volume of water the whole embankment is swept away.

Therefore leave off contention, before it be meddled with - leave off, instead of eagerly discussing most minute offences, and devising means of retaliation, with a pertinacious determination to conquer. 'It is easier to abstain from a contest than to withdraw from it' (Seneca). Oppose beginnings. 'The mother of mischief is no bigger than a midge's wing.' Strife is compared to the two most merciless elements, fire and water.

Verse 15
He that justifieth the wicked, and he that condemneth the just, even they both are abomination to the LORD.

He that justifieth the wicked, and he that condemneth the just, even they both (are) an abomination to the Lord - (Isaiah 5:20; Isaiah 5:23.) We ought to be of one mind with God concerning both "the wicked" and "the just" respectively (2 Chronicles 19:2; 1 Kings 8:32). This verse shows that the term "justify" (Hebrew, matsdiyq (Hebrew #6663)) is forensic, to pronounce just one, even though not just in himself: a key-word in the doctrinal Epistle to the Romans: the opposite of 'condemn,' or pronounce impious (mareshia`).

Verse 16
Wherefore is there a price in the hand of a fool to get wisdom, seeing he hath no heart to it?

Wherefore (is there) a price (literally, this price: demonstratively) in the hand of a fool to get wisdom, seeing (he hath) no heart (to it)? Why has he in his power the wealth and other means of obtaining wisdom, when he has no heart for it? Wealth is given to us by God in order that by its help we may advance in piety and wisdom. Money will obtain the help of teachers, both the living and the dead-namely, good and pious books-and other helps. Practical benevolence, in giving to the Lord's needy people, is a means of increasing in heavenly wisdom. But wealth without the heart, or teachable, humble, God-fearing mind, is of no avail for acquiring wisdom.

Verse 17
A friend loveth at all times, and a brother is born for adversity.

A friend loveth at all times, and a brother is born for adversity. A true friend loves at all times; but it is in adversity especially that he becomes as a brother born to you, or a brother by blood just born for the emergency. It is when put in the fire that the gold is proved. There ought to be no intervals of forgetfulness or alienation in the true friend. Proverbs 18:24 goes still further than this verse: it tells of "a friend that sticketh closer than a brother."

Verse 18
A man void of understanding striketh hands, and becometh surety in the presence of his friend. A man void of understanding striketh hands (in token of his engaging to be responsible for another), (and) becometh surety in the presence of his friend - implying habitual rashness in suretiship. "In the presence of his friend" (Maurer, for "his friend," translates, 'another'); namely, in the presence of the creditor. Luther takes it, If you wish to help your friend, be surety for him, but not in his presence, which will increase his negligence. The believer is worse than a pagan, if he is not provident for his own household (1 Timothy 5:8). So close is the connection of prudence in the household with prudence in religious concerns in general, that the two generally stand or fall together.

Verse 19
He loveth transgression that loveth strife: and he that exalteth his gate seeketh destruction.

He loveth transgression that loveth strife - because strife both is itself a transgression, and is the source of many transgressions.

(And) he that exalteth his gate (i:e., his house: not as Micah 7:5 is quoted for the door, of the mouth) seeketh destruction. To 'love strife' is the mark of one who 'exalts' himself (Proverbs 13:10). Such a one 'loving transgression' is virtually 'seeking destruction,' for destruction is the issue of transgression. Where two angrily contend, both are in fault. Imprecations, rash appeals to God, superciliousness, abuse, and implacable spite, are generally engendered, as the strife proceeds, whichever may have been in the right at first.

Verse 20
He that hath a froward heart findeth no good: and he that hath a perverse tongue falleth into mischief.

He that hath a froward heart findeth no good - one whose "heart is deep" (Psalms 64:6); one "with a double heart" (Psalms 12:2). The opposite to an open, sincere, upright heart (Proverbs 11:20).

And he that hath a perverse (crafty) tongue falleth into mischief - a tongue adapting itself to those with whom it converses; not only discrepant from the heart, but from itself. "Double-tongued" (1 Timothy 3:8; James 3:9-10). The perverse think, by the subtlety which twists itself into all shapes, to 'find good' and escape "mischief." But the reverse ensues: it "findeth no good," and "falleth into mischief."

Verse 21
He that begetteth a fool doeth it to his sorrow: and the father of a fool hath no joy.

He that begetteth a fool (doeth it) to his sorrow - findeth afterward that what he had regarded as a joy is but a "sorrow," when the son betrays his foolishness. Hence, infer that we should be anxious not so much for a numerous, as for a godly offspring (T. Cartwright).

Verse 22
A merry heart doeth good like a medicine: but a broken spirit drieth the bones.

A merry heart doeth good (like) a medicine - or else, 'make good (i:e., effectual) medicine;' cf. margin: so Mercer. The same root as here [geehah (Hebrew #1456)] occurs in Hosea 5:13, "cure." Gesenius thinks the root-meaning to be the removal of the ligature of a wound. Quiet, diet, and cheerfulness flowing from a good conscience, are the best medicines (Proverbs 15:15; Proverbs 3:7-8; Proverbs 4:22).

Verse 23
A wicked man taketh a gift out of the bosom to pervert the ways of judgment.

A wicked (man) (or judge) taketh a gift out of the bosom (taken out of the giver's bosom), to pervert the ways of judgment - to pervert the due course of justice by quibbles and loopholes of escape. The "bosom" implies the secrecy of the offer of the bribe: a gift hidden in the bosom (Proverbs 15:27; Deuteronomy 16:19).

Verse 24
Wisdom is before him that hath understanding; but the eyes of a fool are in the ends of the earth.

Wisdom is before (Hebrew, in the face of) him that hath understanding - is always before his face as a friend, ready at hand (Gejer) (cf. the phrase, Genesis 19:13). Or, 'appears in his countenance' composed, grave, and modest. The latter, which is supported by the Vulgate, the Septuagint, and the Chaldaic, is the prominent thought, as the parallel second clause shows (cf. Sirach 19:29, 'A man may be known by his look, and one that hath understanding, by his countenance, when thou meetest him').

But the eyes of a fool (are) in the ends of the earth. The wandering "eyes" indicate the unsettled mind, that But the eyes of a fool (are) in the ends of the earth. The wandering "eyes" indicate the unsettled mind, that seeks wisdom "in the ends of the earth," and "findeth it not" (Proverbs 14:6). As far as attaining wisdom is concerned, his restless eyes show that it is all one as if they were in the ends of the earth. He neglects the "word of faith," which is "nigh" him (Romans 10:8). The face of the man of understanding, on the contrary, shows that wisdom is with him.

Verse 25
A foolish son is a grief to his father, and bitterness to her that bare him.

A foolish son (is) a grief to his father, and bitterness to her that bare him. The mother, as having to a greater degree than the father spoiled her son by indulgence, entails on herself "bitterness," which is worse than "grief," the portion of the father (T. Cartwright).

Verse 26
Also to punish the just is not good, nor to strike princes for equity.

Also to punish the just is not good, (nor) to strike princes for (literally, upon) equity. The "also" expresses, Besides other evils, also to punish the just is not good (Proverbs 19:2). The Septuagint and Maurer, instead of "for equity," translate, 'transgresses equity.' I prefer the English version. With the Chaldaic, Syriac, and Vulgate, "to strike" refers to judicial inflictions. It is awful perversion of right to punish those who deserve reward, and commendation. "Princes," or 'the noble:' Hebrew, nedibim.

Verse 27
He that hath knowledge spareth his words: and a man of understanding is of an excellent spirit.

He that hath knowledge spareth his words: (and) a man of understanding is of an excellent spirit. The Hebrew text, Kethibh, reads, [w

Verse 28
Even a fool, when he holdeth his peace, is counted wise: and he that shutteth his lips is esteemed a man of understanding.

Even a fool, when he holdeth his peace, is counted wise; (and) he that shutteth his lips (is esteemed) a man of understanding. This confirms Proverbs 17:27. Thus, the objection is met, If I do not repay an injury with words or blows, I shall be esteemed a fool. Nay, thou shalt be esteemed by God, by angels, and by saints, wise.

18 Chapter 18

Verse 1
Through desire a man, having separated himself, seeketh and intermeddleth with all wisdom.

Through desire (through self-willed and self-seeking desire of wisdom) a man, having separated himself (from other men), seeketh (and) intermeddleth with all wisdom - Hebrew, tuwshiyaah (Hebrew #8454): literally, all that is solid and stable: subsistence, essence, existence. The Pharisees were such; from the Hebrew, paarash (Hebrew #6567), 'to separate.' They trusted in themselves, and in their own wisdom, despising others (Luke 18:9; Luke 16:15; Jude 1:19). All heresy has more or less originated in the self-conceit which leads men to separate themselves from the congregation of the Lord (Ezekiel 14:7; Hosea 9:10; Hebrews 10:25). Maurer translates, 'He who separateth himself seeketh after his desire.' The English version equally suits the Hebrew, and the "seeketh" is more expressive indefinitely taken. The two evils censured are:

(1) That of those who think that they are born for themselves, and ought to live and die for themselves, and that others ought to be ministers of their self-seeking desires.

(2) That of those who intermeddle with what does not concern them.

The motive is "through (his own) desire" of being esteemed singularly learned, as Proverbs 18:2 shows, not from sincere "delight in understanding." His aim is singularity through self-seeking "desire" (Psalms 10:3; Psalms 112:10) of raising himself to a separate elevation from the common crowd, and of being thought versed in all that can be known: so he "intermeddleth with all wisdom." His restless appetite for making himself special and separate from others is marked by the indefinite verb "seeketh," it not being added what he seeketh, for he hardly knows himself what, but certainly not peace, charity, and humility: he foolishly affects a monopoly of wisdom.

Verse 2
A fool hath no delight in understanding, but that his heart may discover itself. A fool hath no delight in understanding (for its own sake), but that his heart may discover itself. Display of self is his aim.

Verse 3
When the wicked cometh, then cometh also contempt, and with ignominy reproach.

When the wicked cometh, then cometh (also) contempt. When the wicked cometh among wise men, he cometh not to learn but to throw contempt on all persons and all things, especially on the godly.

And with ignominy reproach. The wicked cherishes contempt in his mind; throws ignominy on others, in gesture and act; and casts reproach with words. All three, by just retribution in kind, recoil on himself.

Verse 4
The words of a man's mouth are as deep waters, and the wellspring of wisdom as a flowing brook.

The words of a man's mouth (are as) deep waters - i:e., a wise man's words, as the parallel clause shows. The Hebrew is 'iysh (Hebrew #376), a good man; not 'aadaam (Hebrew #120), the general term for man. His words are deep: not merely on the surface for display, like the fool's (Proverbs 18:1-2).

The well-spring of wisdom - inexhaustible, ever-flowing, not soon run dry, like the fool's shallow knowledge. There is a depth in it not easily fathomed.

Verse 5
It is not good to accept the person of the wicked, to overthrow the righteous in judgment.

It is not good to accept the person of the wicked-to show partiality to them, so as-to overthrow the righteous in judgment.

Verse 6
A fool's lips enter into contention, and his mouth calleth for strokes.

A fool's lips enter into contention, and his mouth calleth for strokes - by his contentiousness of mouth he brings "strokes" on himself.

Verse 7
A fool's mouth is his destruction, and his lips are the snare of his soul.

A fool's ... lips (are) the snare of his soul. He is ruined by his own recklessness and wantonness of speech.

Verse 8
The words of a talebearer are as wounds, and they go down into the innermost parts of the belly.

The words of a talebearer are as wounds - `piercing' like a 'sword,' (Proverbs 12:18; cf. margin). [The participle in the Hebrew stands for a noun, from laaham (Hebrew #3859), by metathesis for haalam, to wound]. Or, 'as blandishments' (from the Hebrew, laham, to blandish). Maurer, 'As delicate morsels,' from a root laham, 'eagerly to swallow.' (Compare Psalms 55:21.) They insinuate themselves under a smooth appearance, but - "they go down into the innermost parts of the belly".

They go down into the innermost parts of the belly. The talebearer's story wounds at once him whom he detracts and him before whom he utters the detraction. Though the hearer may seem to make light of it, yet the poison 'goes down' deeply, and leaves in him a suspicion, distrust, dislike.

Verse 9
He also that is slothful in his work is brother to him that is a great waster.

He also that is slothful (literally, remiss) in his work is brother to him that is a great waster - literally, 'him He also that is slothful (literally, remiss) in his work is brother to him that is a great waster - literally, 'him that is a lord of wasting;' i:e., who is wholly given up to it. The slothful and the wasteful are twin-brothers. The slothful wastes his own property and that of others. 'Idleness is the mother of hunger and the sister of theft.'

Verse 10
The name of the LORD is a strong tower: the righteous runneth into it, and is safe.

The name of the Lord (i:e., the Lord Himself in His manifested goodness and power) (is) a strong tower (a tower of strength): the righteous runneth into it (when calamity, threatens), and is safe - literally, 'and is set on high' above his enemies (Psalms 59:1; Psalms 69:29). He shall there be safe as in a high citadel (Isaiah 26:1).

Verse 11
The rich man's wealth is his strong city, and as an high wall in his own conceit.

The rich man's wealth (is) his strong city (Proverbs 10:15), and as an high wall in his own conceit - in contrast to the righteous man's "strong tower," "the name of the Lord," in which he is "set on high" in safety (Proverbs 18:10). It is infinitely better to "trust in the living God" than "in uncertain riches" (1 Timothy 6:17).

Verse 12
Before destruction the heart of man is haughty, and before honour is humility.

Before destruction the heart of man is haughty (Proverbs 16:18) and before honour is humility (Proverbs 15:33). Humility is the forerunner of honour. High climbers are apt to fall, and their fall is the heavier the higher they have climbed.

Verse 13
He that answereth a matter before he heareth it, it is folly and shame unto him. He that answereth a matter before he heareth (it) - i:e., before he understandeth what the other hath said. So 'hear' means understand, Deuteronomy 28:49.

It (is) folly and shame unto him - (Sirach 11:8, 'Answer not before thou hast heard the cause, neither interrupt men in the midst of their talk.') Self-seeking and self-importance are generally the cause of such interruptions.

Verse 14
The spirit of a man will sustain his infirmity; but a wounded spirit who can bear?

The spirit of a man will sustain his infirmity (of body): but a wounded spirit who can bear? It is the office of the spirit, or mind, to govern the body, but not that of the body to govern the mind: therefore, when the body is under "infirmary," "the spirit sustains it: but if the spirit be afflicted, there is nothing which can bear it up (Proverbs 15:13). 'The spirit of a true MAN' (so the Hebrew, ish, means; a manly, spirit) stands in contrast to "a broken spirit." We ought not so to yield to calamity as to suffer the "spirit" to be "broken," but we ought to make "the name of the Lord" our "tower of strength" (Proverbs 18:10).

Verse 15
The heart of the prudent getteth knowledge; and the ear of the wise seeketh knowledge.

The heart (the understanding combined with the will) of the prudent getteth knowledge; and the ear of the wise seeketh knowledge. The docile ear follows the docile heart. The ear is the sense which betokens discipline, obeying the desire of the heart or understanding, by giving heed (Isaiah 50:4, end).

Verse 16
A man's gift maketh room for him, and bringeth him before great men.

A man's gift maketh room for him - maketh a clear and wide way for him into the presence of those to whom he desires access. "A man's" (Hebrew, adam) - the gift of a man, however humble and low. This is the way of the world, not what ought to be.

Verse 17
He that is first in his own cause seemeth just; but his neighbour cometh and searcheth him.

(He that is) first in his own cause (seemeth) just. The judge is pre-engaged by the gifts or else the earnestness of the first speaker.

But his neighbour (the other party in the suit) cometh and searcheth him - i:e., searcheth his words and statement of the case. The judge ought not precipitately to give sentence until he has heard the other side in a case. All rashness in decision without hearing both sides of a question is to be avoided. So before the bar of one's own estimation, a man that is first in his own cause seemeth just, until his neighbour cometh and searcheth him. Contrast 1 Corinthians 4:3-5.

Verse 18
The lot causeth contentions to cease, and parteth between the mighty.

The lot causeth contentions to cease, and parteth between the mighty. Many quarrel in lawsuits, not so much from the love of having, as from unwillingness of either to yield to the other. The lot was resorted to on solemn occasions, to leave the decision with God, the supreme Arbiter (note, Proverbs 16:33). "The mighty" are those who are pertinacious as they are powerful, and who can therefore do the greatest injury to one another, unless they come to a mutual agreement.

Verse 19
A brother offended is harder to be won than a strong city: and their contentions are like the bars of a castle.

A brother offended, [nipshaa` (H6586) - offended by the defection or transgression of his brother; or else, having been deserted by his brother] (is harder to be won than) a strong city. Maurer avoids the ellipsis by translating, 'A brother is more vehemently refractory (resists more violently) than a strong city.' But the niphal or passive conjugation more favours the English version. Tacitus, 'Hist.' 4: 15, 'The hatreds of those nearest of kin are generally the fiercest.' And (their) contentions (are) like the bars of a castle - harder to be broken than those of humble buildings. Brothers' quarrels preclude an avenue to reconciliation. The closer the tie, the greater the alienation when the tie has been snapt asunder. The greatest love, when wounded, turns to the greatest hatred. A wrong from a brother seems the more bitter as one thinks the highest benefits due from a brother, and expects them. It adds to the rancour that the mutual faults of one another are better known by brothers. Plutarch counts among 'impossibilities' a true and solid reconciliation of offended brothers. But cf. Luke 18:27.

Verse 20
A man's belly shall be satisfied with the fruit of his mouth; and with the increase of his lips shall he be filled.

A man's belly shall be satisfied with the fruit of his mouth. Each one gets the fruit, whether good or bad, of his words, according as these are good or bad. Other fruits it is optional with us to eat or not; this fruit we must unavoidably eat (Proverbs 13:2).

Verse 21
Death and life are in the power of the tongue: and they that love it shall eat the fruit thereof.

Death and life (are) in the power of the tongue. "Death and life," both of body and soul; both of the speakers and the hearers.

And they that love it shall eat the fruit thereof. They who delight in constantly using it, whether for good or evil, shall experience corresponding results (James 1:19; James 1:25; James 3:6; James 3:8).

Verse 22
Whoso findeth a wife findeth a good thing, and obtaineth favour of the LORD.

(Whoso) findeth a wife (i:e., one truly realizing what a wife ought, to be) findeth a good (thing). It was a "good" thing even in Paradise (Genesis 2:18), when man was in innocence: much more it is so now that man is prone to lust, and needs a meet helper. Rome therefore acts against Revelation and nature in imposing compulsory celibacy on many. "Findeth" implies the rarity of the thing obtained (Ecclesiastes 7:27-28), and the need of circumspection in the search. Blind passion is not to make the selection at random. Wise parents should be consulted: neglect of doing so brought evil on Samson (Judges 14:2-3). Above all, God is to be asked in prayer, (Genesis 24:12-42, etc.)

And obtaineth favour of the Lord - not by his own exertion or sagacity, but by the favour of the Lord (Proverbs 19:14).

Verse 23
The poor useth intreaties; but the rich answereth roughly.

The poor useth entreaties; but the rich answereth roughly. Poverty generates a feeling of helplessness and humility: wealth generates self-sufficiency; so that the rich, thinking they need not the aid of the poor, give a rough answer to their entreaties.

Verse 24
A man that hath friends must shew himself friendly: and there is a friend that sticketh closer than a brother.

A man (that hath) friends (associates) must show himself friendly (social): and there is a friend, (a loving friend) (that) sticketh closer than a brother. Friendships must be cherished by mutual conversation and kindnesses, without which their beginnings are soon dissolved. 'If you wish to be loved, love' (Seneca). He who is friendly will have friends. There is no feeling which more exacts reciprocity than love. The second clause enforces the first clause, that we ought to show ourselves friendly; for so we may secure "a friend (Hebrew, 'oheeb (Hebrew #157), a lover) that sticketh closer than a brother" in our times of "adversity" (Proverbs 17:17.) "Friends," in the first clause, is in Hebrew, ree`iym (Hebrew #7453), associates, companions; not so strong as 'oheeb, 'a loving friend.' Christ alone realizes this super-excellent friendship (Matthew 12:50).

19 Chapter 19

Verse 1
Better is the poor that walketh in his integrity, than he that is perverse in his lips, and is a fool.

Better (is) the poor that walketh in his integrity, than (he that is) perverse in his lips, and is a fool.

Honourable poverty is preferable to ill-gotten or ill-used wealth. The Hebrew for "fool" [k

Verse 2
Also, that the soul be without knowledge, it is not good; and he that hasteth with his feet sinneth.

Also, (that) the soul be without knowledge, (it is) not good. "The soul" is a choice gift of God; but if it be "without knowledge" of piety, the right end of action, and the right guide to that end, all other goods are not good to it. Riches, honours, etc., do it more harm than good. Without knowledge of God, His works, and His will, to guide the soul, it becomes brutish, and leads 'the feet' to "not good" but 'sin,' as the second clause states.

And he that hasteth with his feet sinneth - or 'misseth his aim' (Hebrew, chowTee' (Hebrew #2398)) - the aim which he sought by haste. 'Hasting with the feet' is acting "without knowledge," to which, in the first clause, it corresponds. As "the soul" is the cause or source of actions, so the "feet" are the instrument of actions. As want of true "knowledge" in "the soul" is the cause, so 'hasting with the feet' is the bad effect, ending in 'sin.' Ignorance and precipitancy are close akin. The precipitate know not the right thing, time, place, persons, or means.

Verse 3
The foolishness of man perverteth his way: and his heart fretteth against the LORD.

The foolishness of man perverteth his way: and his heart fretteth against the Lord. It is his own sinful foolishness that leads him in a perverse way, ending in calamity; but instead of laying the blame on himself, he frets against the Lord as the author of his calamities. Just as if one were, through carelessness, to stumble on a stone, and were to blame it for his hurt (1 Peter 2:8).

Verse 4
Wealth maketh many friends; but the poor is separated from his neighbour.

Wealth maketh (Hebrew = adds) many friends: but the poor is separated from his neighbour - from him Wealth maketh (Hebrew = adds) many friends: but the poor is separated from his neighbour - from him who once was, and who ought still to be a friendly neighbour (Proverbs 19:7.) The majority estimate friendships by their utility to self. The rich ought to be less elated by their having so many friends of such a kind, the poor less dispirited by the want of them. Both ought to seek the 'brother born for adversity,' and who "sticketh closer than a (common) brother" (Proverbs 17:17; Proverbs 18:24).

Verse 5
A false witness shall not be unpunished, and he that speaketh lies shall not escape.

A false witness ... and (he that) speaketh (Hebrew, breatheth forth) lies shall not escape. Proverbs 19:9 repeats this. "False witness" is in public: "lies" are also in private. They stand on the same footing, and shall have one doom.

Verse 6
Many will intreat the favour of the prince: and every man is a friend to him that giveth gifts.

Many will entreat the favour (Hebrew, the face, Daniel 9:13, margin) of the prince (or, the liberal): and every man (is) a friend to him that giveth gifts}-or, as the Hebrew maqqeph (hyphen) requires, rather, 'Every friend (is) to a man of gifts:' a man of gifts has all friends. 'Entreat the face' is an idiom for to move the countenance of another to commiseration [from chaalah (Hebrew #2470), to be sick]: to soften the countenance, and so to move him by earnest and reverent prayers that he will be ashamed to withhold the request. Men's selfishness is herein stigmatized as in Proverbs 19:4.

Verse 7
All the brethren of the poor do hate him: how much more do his friends go far from him? he pursueth them with words, yet they are wanting to him.

All the brethren of the poor do hate him; how much more do his friends go far from him? If the nearest blood-relations treat him as if they 'hated him,' "how much more" will those bound to him by no consanguinity stand aloof from him! The poor man's brethren think he will be a disgrace and injury to themselves. So Jesus' brethren (Psalms 38:11; John 7:5; Mark 3:21). The plural verb is joined to the noun singular-His friends, each one, go far from him. He pursueth (them with) words, (yet) they (are) wanting to (him). He pursueth them eagerly (like a hunter) with words, asking them, as they depart, why they are deserting him: yet 'they (are) not' (Hebrew) - i:e., they are wanting to him. Mariana, Gejer, and Maurer take it, 'He pursueth after (the fulfillment of the) words (of their past promises to him), and these (promises) are not (made good; they come to nothing'). It is not usual for a verse to consist of three clauses, as this does. The Vulgate joins the third clause to the following verse, and translates, 'He who pursueth mere words shall have nothing.' But thus the same difficulty recurs of Proverbs 19:8 having three clauses.

Verse 8
He that getteth wisdom loveth his own soul: he that keepeth understanding shall find good.

He that getteth wisdom (literally, heart) loveth his own soul - (Proverbs 8:35-36.)

Verse 9
A false witness shall not be unpunished, and he that speaketh lies shall perish.

No JFB commentary on this verse.

Verse 10
Delight is not seemly for a fool; much less for a servant to have rule over princes.

Delight is not seemly for a fool. A life of luxurious delights sometimes makes wise men into fools; but it makes fools into madmen, to their own destruction. Recreation and pleasure are seemly for a wise man, as a temporary relaxation; but a "rod" of correction is what is most seemly for a fool (Proverbs 10:13; Proverbs 26:3). "Delight" would be prejudicial alike to the sinful fool himself, and to others who might be tempted by his seeming enjoyment to follow his bad ways.

Much less for a servant (for one who is essentially a mean slave in character) to have rule over princes

- over those who in nobility of mind, experience, and sagacity are essentially princes, though depressed by the accidents of fortune. "A servant" answers to "a fool" in the first clause. He who is a slave of his own passions is ill-fitted "to have rule over" those who, as using not "fools," but wise, are better fitted to be "princes" over, than subject to him (cf. Lamentations 5:8).

Verse 11
The discretion of a man deferreth his anger; and it is his glory to pass over a transgression.

The discretion of a man deferreth his anger. Discretion maketh a man long-suffering and patient of wrongs. The Hebrew is 'prolongeth' - i:e., puts it off to a distant time.

And (it is) his glory to pass over a transgression - not a disgrace, as the world regards any putting up with an affront. It is wisdom to pass quickly by, folly to rake up offensive filth. God is, of all beings, the most long-suffering, and 'passes by' the most offences, though ultimately the impenitent must pay the penalty of all (Amos 7:8; Micah 7:18); 'Anger and lust are like a fire, which if you enclose, suffering it to have no emission, it perishes but give it the smallest vent, and it rages to the consumption of all it reaches' (Jeremy Taylor).

Verse 12
The king's wrath is as the roaring of a lion; but his favour is as dew upon the grass.

The king's wrath is as the roaring of a lion - (therefore his subjects should beware of provoking him. How much more ought men to fear the wrath of the King of kings; and to seek Him whose) favour (is) as dew upon the grass - (Psalms 72:6 ; Hosea 14:5.)

Verse 13
A foolish son is the calamity of his father: and the contentions of a wife are a continual dropping.

The contentions of a wife are a continual dropping - through the roof of a house. A man cannot escape from his wife, however contentious she may be. "Continual" - literally, pushing; i:e., one drop pushing on another continually. The Illyrian proverb was, 'He who hath a smoky house, a dropping roof, and a contentious wife, hath no need to go abroad for war; he has enough of it in his own home' (Poll Synopsis). How much need, therefore, marrying men have to use care and prayer in the choice of a good wife (cf. Proverbs 19:14; Proverbs 18:22).

Verse 14
House and riches are the inheritance of fathers: and a prudent wife is from the LORD.

House and riches (are) the inheritance of fathers - i:e., are to be obtained by inheritance from them. They are among the indiscriminate gifts of God's bounty, common to the good and bad alike.

But a prudent wife (i:e., one of godly intelligence, pleasing disposition, and sound wisdom in managing her household) is from the Lord. "House and riches" are also from the Lord, but indirectly. A good wife is God's special and immediate gift; it is more rare and less attainable by mere human sagacity. God alone knows what a wife will prove to be. Men often mistake. Let parents seek for their sons a wife of piety and goodness, rather than large wealth: as on her character depends the well-being of the husband, the children, and the household. Prayer to the Lord is the way of obtaining such a wife.

Verse 15
Slothfulness casteth into a deep sleep; and an idle soul shall suffer hunger.

Slothfulness casteth into a deep sleep. Moderate labour sharpens the spirit; idleness dulls it.

And an idle soul (Hebrew, remiss: a soul which soon remits its efforts) shall suffer hunger - in just retribution. So in one's spiritual concerns.

Verse 16
He that keepeth the commandment keepeth his own soul; but he that despiseth his ways shall die.

He that keepeth the commandment (namely, of God) keepeth his own soul; (but) he that despiseth his ways (he that is negligent in his ways) shall die. So the Hebrew margin, or Qeri', reads, yaamuwt (Hebrew #4191). But the Kethibh, or Hebrew text, yumawt (Hebrew #4191), 'shall be put to death:' the more forcible reading.

Verse 17
He that hath pity upon the poor lendeth unto the LORD and that which he hath given will he pay him again.

He that hath pity upon the poor lendeth unto the Lord - making the Lord his debtor; for God regards favours to His people as done to Himself (Matthew 25:40).

And that which he hath given (literally, His benefit) will he pay him again. No surer Paymaster is there than Yahweh; none pays with such accumulated interest.

Verse 18
Chasten thy son while there is hope, and let not thy soul spare for his crying.

Chasten thy son while there is hope - of his being reformed, before that he becomes hardened in sin. Trees, while young, are tender, and are the more easily bent.

And let not thy soul spare for his crying - Hebrew, h

Verse 19
A man of great wrath shall suffer punishment: for if thou deliver him, yet thou must do it again.

A man of great wrath shall suffer punishment. So the Masoretic Qeri' reads [g

Verse 20
Hear counsel, and receive instruction, that thou mayest be wise in thy latter end.

Hear counsel, and receive (with due attention) instruction - Hebrew, musar, 'discipline.'

That thou mayest be wise in thy latter end - that, though thy past years have been spent in sinful folly, thy after years may be spent more wisely and happily, and so thy end may be blessed. It is sad when men old in years are senseless children as to true wisdom (Ecclesiastes 10:16). Wisdom is not gotten except by persevering attendance and patient seeking.

Verse 21
There are many devices in a man's heart; nevertheless the counsel of the LORD, that shall stand.

(There are) many devices in a man's heart; nevertheless the counsel of the Lord, that shall stand. Man has "many devices," through his ignorance of the future. Many and laboriously devised as they are, they often effect nothing. But God has one "counsel," and that simple, not involved or complicate, and immutable. There is no succession of time or thought in His decrees. His counsel shall stand - i:e., unalterably be fulfilled (Jeremiah 44:28-29). There is what is termed a parallage, or need of supplying each clause from the parallel one: "There are many devices in a man's heart (but they shall not stand); but the counsel of the Lord (which is one; as opposed to the many devices of man), that shall stand." "That" is emphatic. That, that I say alone, free from all mistake, imperfection, or want of power, shall stand (Psalms 115:3). God being the unchangeable One, will not change it: and no creature can suspend or prevent it. Of man's many devices that alone shall stand which God pleaseth (Romans 9:19, end; Daniel 4:35).

Verse 22
The desire of a man is his kindness: and a poor man is better than a liar.

The desire of a man is his kindness: and a poor man is better than a liar. 'A man's kindness is what makes him desirable,' and acceptable to all; or, 'A man's kindness is a desirable adornment to him.' The parallel clause accords with this, "A poor man (who is disposed to acts of kindness as far as his means extend) is better than a liar" - i:e than a rich man who lyingly withholds the riches which he hath, and with which he has promised to relieve the afflicted poor. Though rained above the godly poor by riches, he falls infinitely beneath them by lying avarice.

Verse 23
The fear of the LORD tendeth to life: and he that hath it shall abide satisfied; he shall not be visited with evil.

The fear of the Lord (tendeth) to life; and (he that hath it) shall abide (Hebrew, lin-lit, shall pass the whole night; cf. Psalms 4:7-8) satisfied - abundantly filled with all really good things for the body and the soul (Deuteronomy 33:12; Deuteronomy 33:23, "Naphtali, satisfied with favour, and full with the blessing of the Lord;" cf. Jeremiah 31:14). Such a one is relieved alike from indigence and from restless desires (Philippians 4:18-19; Psalms 34:11).

He shall not be visited with evil. As he is exempt from the evil of guilt, so shall he be from the evil of punishment.

Verse 24
A slothful man hideth his hand in his bosom, and will not so much as bring it to his mouth again.

A slothful (man) hideth his hand in (his) bosom. So the Septuagint, Syriac, and Arabic. The Hebrew, tsalaachat (Hebrew #6747), means 'a dish.' So Gejer understands it here. Also 'a caldron;' hence, the cavity in the breast, which is like the cavity of a dish.

And will not so much as bring it to his mouth again - to supply himself with food, much less put his hand to the plow or spade. Athenoeus, , describes the slothful man as waiting until the roasted and seasoned thrushes fly into his mouth begging to be devoured.

Verse 25
Smite a scorner, and the simple will beware: and reprove one that hath understanding, and he will understand knowledge.

Smite a scorner, and the simple will beware. If you smite and severely chastise a scorner, you will do him no good; but you will produce this good effect-namely, that he simple, who do not err from malice prepense, will be on their guard against a like sin and its consequent punishment. And reprove one that hath understanding, (and) he will understand knowledge. Verbal 'reproof' is sufficient to "one that hath understanding," in order that he may "understand knowledge" - i:e., become wiser and better: the docile need no 'smiting.' The wiser one is, the more readily does he accept correction.

Verse 26
He that wasteth his father, and chaseth away his mother, is a son that causeth shame, and bringeth reproach.

He that wasteth his father (his father's substance, by extravagance), (and) chaseth away his mother (virtually chaseth her away, by making her own home unbearable to her, by his disturbances, the weaker sex being the more timid), (is) a son that causeth shame, and bringeth reproach - alike on himself and his parents. Those whom he ought to honour and succour, he robs and insults. The injury must be deep indeed when even a mother is estranged (Isaiah 49:15). How careful, therefore, ought parents to be in educating their children!

Verse 27
Cease, my son, to hear the instruction that causeth to err from the words of knowledge.

Cease, my son, to hear the instruction (that causeth) to err from the words of knowledge - for instance, "the instruction" or discipline which heretics and seducers offer, but which is no instruction. Thus, in Proverbs 16:22, "the instruction of fools" is stigmatized.

Verse 28
An ungodly witness scorneth judgment: and the mouth of the wicked devoureth iniquity.

An ungodly witness (Hebrew, a witness of Belial) scorneth judgment - justice. He has no reverence for the sacred place of justice, but makes it a jest.

And the mouth of the wicked devoureth iniquity - greedily and with delight, filling themselves, wholly with it: 'drinking iniquity like water' (Job 15:16).

Verse 29
Judgments are prepared for scorners, and stripes for the back of fools.

Judgments are prepared for scorners - even as they 'scorned judgment' (Proverbs 19:28.) Righteous retribution in kind. In vain they promise to themselves impunity forever: judgments are prepared for them from old.

20 Chapter 20

Verse 1
Wine is a mocker, strong drink is raging: and whosoever is deceived thereby is not wise.

Wine is a mocker. Wine makes those who drink it mockers of God and of men.

Strong drink (Hebrew, sheekaar (H7941)) is raging - or tumultuously clamorous. It makes its drinkers so. Sheekaar includes every strong drink besides wine (cf. Leviticus 10:9).

And whosoever is deceived thereby is not wise. 'When wine comes in, mind goes out.' It swallows up the reason, dulls the mind, clouds the brain, stirs up the passions.

Verse 2
The fear of a king is as the roaring of a lion: whoso provoketh him to anger sinneth against his own soul.

The fear of a king (the fear which a king excites) (is) as the roaring of a lion: (Whoso) provoketh him to anger sinneth (against) his own soul - (Habakkuk 2:10.) So Adonijah in provoking King Solomon (1 Kings 2:23). How terrible the consequences to one's self of provoking the King of kings! (Psalms 2:12.)

Verse 3
It is an honour for a man to cease from strife: but every fool will be meddling. It is an honour for a man to cease from strife: but every fool will be meddling.

(It is) an honour for a man to cease from strife. Proverbs 17:14; Proverbs 19:11 forbid beginning strife; this verse bids us to cease from it when it has been begun, which is more difficult, and therefore more glorious. Men think that to give up a strife once begun would detract from their power, wealth, wisdom, or determination. But it is really unseemly in a wise and large-minded man (so the Hebrew, ish, means, in contrast to "fool") to keep up strife, and is only the part of narrow-minded men and petty women.

But every fool will be meddling - in strife (Proverbs 17:14, end).

Verse 4
The sluggard will not plow by reason of the cold; therefore shall he beg in harvest, and have nothing.

The sluggard will not plow by reason of the cold - Hebrew, the winter. Disinclination is never in want of excuses. Small difficulties are great to the lazy.

(Therefore) shall he beg in harvest, and (have) nothing. He who will, not plow shall not reap. The Hebrews say, 'He who hath not prepared on the eve of the Sabbath shall not eat on the Sabbath.' Religion now costs something, but the want of it shall hereafter cost infinitely more. 'The shrinking from the cold is the avoiding the cross' (Melancthon).

Verse 5
Counsel in the heart of man is like deep water; but a man of understanding will draw it out.

Counsel in the heart of man (is like) deep water (the cunning of men's heart is like an unfathomable deep): but a man of understanding will draw it out - by the gift of discernment of spirits, and by tact in eliciting what is in the minds of other men.

Verse 6
Most men will proclaim every one his own goodness: but a faithful man who can find?

Most men will proclaim every one his own goodness - his own beneficence to others, as the Pharisee did Most men will proclaim every one his own goodness - his own beneficence to others, as the Pharisee did (Luke 18:11).

But a faithful man who can find? - a man who in very deed performs the beneficence which he professes. Few, in acts of so-called charity, do them from sincere love to God and to their neighbour, without reference to their own gain or honour,

Verse 7
The just man walketh in his integrity: his children are blessed after him.

The just (man) walketh in his integrity: his children (are) blessed after him. So far is it from being the case, as many suppose, that the just, by uprightness, stand in their own light, and expose themselves and their children to poverty.

Verse 8
A king that sitteth in the throne of judgment scattereth away all evil with his eyes.

A king that sitteth in the throne of judgment (actively exercising judgment, and giving himself up to his royal duties-so Yahweh, Psalms 9:4) scattereth away all evil with his eyes. "Scattereth," or 'fanneth away,' as the wind separates the chaff from the wheat (Psalms 1:4; Matthew 3:12; 2 Chronicles 15:16). "With his eyes" - i:e., with his own eyes inspecting all things, and not delegating his duty to deputies. So the King of kings (Habakkuk 1:13; Psalms 5:5).

Verse 9
Who can say, I have made my heart clean, I am pure from my sin?

Who can say (with truth), I have made my heart clean. Nay, we ought to say, "Create in me a clean heart, O God" (Psalms 51:10.)

I am pure from my sin? Contrast Job 15:14; Job 25:4. In a relative sense a man may say, by faith in the Redeemer, 'I am pure from the guilt of sin' (Psalms 73:13).

Verse 10
Divers weights, and divers measures, both of them are alike abomination to the LORD.

Divers weights - Hebrew, 'a stone and a stone' - i:e., one weight in buying; a different one in selling.

Divers measures - Hebrew, 'an ephah and an ephah.' All injustice in the common contact of life.

Verse 11
Even a child is known by his doings, whether his work be pure, and whether it be right.

Even a child is known by his doings, whether his work (be) pure, and whether (it be) right. A child gives indications of what kind of a man he is likely to be-pure and upright, or the reverse. Parents ought to observe the sports, the gait, the words, and the deeds of a boy, so as to discover for what profession he is best fitted, to what virtues and to what vices he is inclined. Little things often indicate disposition. A judgment can the better be formed of children, because they are seldom hypocrites.

Verse 12
The hearing ear, and the seeing eye, the LORD hath made even both of them.

The hearing ear, and the seeing eye, the Lord hath made even both of them - therefore He surely sees and hears all things (Psalms 94:9). "The hearing ear is the ear which reverently and eagerly heareth the Word of God, of parents, and of preceptors (Proverbs 15:31; Proverbs 25:12): the opposite to the stopped ear (Psalms 58:4); the heavy ear (Isaiah 6:10). "The seeing eye" is the eye which eagerly and intelligently looks into the works and Word of God (Proverbs 3:21; Deuteronomy 11:7). We should consider the design for which God has given us these two leading organs of sense, and also remember that it is of God's grace alone that we can use them aright.

Verse 13
Love not sleep, lest thou come to poverty; open thine eyes, and thou shalt be satisfied with bread. Love not sleep, lest thou come to poverty; open thine eyes, and thou shalt be satisfied with bread.

Love not sleep. To sleep is a matter of necessity; to love sleep is the mark of indolence.

Open thine eyes. God has given the eye not to be always closed, but, after necessary repose, to be opened to see and watch (Proverbs 20:12).

Verse 14
It is naught, it is naught, saith the buyer: but when he is gone his way, then he boasteth.

It is naught, it is naught (the ware on sale is bad in quality and quantity), saith the buyer. The repetition expresses superlative worthlessness. The buyer says the same thing over and over again.

But when he is gone his way, then he boasteth - of what a clever bargain he has made; what a good thing he has gotten at a cheap price. We must not do as the world commonly does.

Verse 15
There is gold, and a multitude of rubies: but the lips of knowledge are a precious jewel.

There is gold, and a multitude of rubies: but the lips of knowledge (discreet godly speech) (are) a precious jewel - far more precious than either gold or rubies, however abundant.

Verse 16
Take his garment that is surety for a stranger: and take a pledge of him for a strange woman.

Take his garment that is surety (for) a stranger - addressed to the creditor. Take from the surety the amount that he has made himself responsible for. The design is to show graphically the risk of becoming surety for another; if, as usually happens, the debtor fail to pay, the surety must, in his stead, fall under the power of the creditor.

And take a pledge of him for a strange woman - for whom he has gone surety. The Chaldaic reads as the English version, with the Qeri' [naak

Verse 17
Bread of deceit is sweet to a man; but afterwards his mouth shall be filled with gravel.

Bread of deceit - bread obtained by deceit (Proverbs 4:17; Proverbs 23:3). If the Qeri' reading, as in the English version, Proverbs 20:16, be taken, "bread of deceit" will mean secret adultery, sweet at the time, but deadly in the end: 'Nocet empta dolore voluptas'-Fatal is the pleasure bought with pain (Job 20:12-16).

But afterward his mouth shall be filled with gravel. Grit often mixes with bread baked in the ashes, according to the eastern custom (Lamentations 3:16).

Verse 18
Every purpose is established by counsel: and with good advice make war.

And with good advice make war - for victory is more often obtained by skill than by strength. First sit down and count the cost, and prepare your plans (Luke 14:31-32). The Lord alone can 'establish purposes' (1 Chronicles 29:18).

Verse 19
He that goeth about as a talebearer revealeth secrets: therefore meddle not with him that flattereth with his lips.

A talebearer - Hebrew, raakiyl (Hebrew #7400); a detractor; literally, a trafficker, who 'goeth about' offering his wares of scandal, and 'revealing secrets,' to the prejudice of others.

Meddle not with him that flattereth with his lips - to elicit from thee what he may afterward repeat to others. Though there is need of "counsel" (Proverbs 20:19), yet it is not safe to ask it from everyone, and to tell secrets to everyone; for many go about as "talebearers," 'revealing secrets' which they have elicited by 'flattery.'

Verse 20
Whoso curseth his father or his mother, his lamp shall be put out in obscure darkness.

Whoso curseth his father ... his lamp (the temporary prosperity which he may have) shall be put out in obscure darkness - literally, 'in the obscurity of darkness;' i:e., in the most extreme misery, the outer and everlasting darkness.

Verse 21
An inheritance may be gotten hastily at the beginning; but the end thereof shall not be blessed.

An inheritance (may be) gotten hastily, [so the Qeri' reads, m

Verse 22
Say not thou, I will recompense evil; but wait on the LORD, and he shall save thee.

Say not thou, I will recompense evil - for evil: I will avenge myself. Romans 12:17; Romans 12:19 alludes to this, as also to Proverbs 25:21-22. Deuteronomy 32:35; Deuteronomy 32:41 is the fundamental passage in which God claims 'vengeance and recompense' as His special prerogative (Jeremiah 51:56).

But wait on the Lord - leaving thy cause in His hand. He is as able as He is willing to right thy wrong. It is want of patient trust in God which makes men impatient to avenge themselves. Do not pray to God to take vengeance on thy personal enemy, but to defend thee.

Verse 23
Divers weights are an abomination unto the LORD and a false balance is not good.

No JFB commentary on this verse.

Verse 24
Man's goings are of the LORD how can a man then understand his own way?

Man's (Hebrew, gaaber (H1397): a mighty man's) goings (are) of the Lord. Whatever success attends mighty warriors, as Julius Caesar, Alexander, Napoleon, etc., is entirely due to the Lord.

How can a man ('aadaam (H120): man in general) then understand his own way? As the former clause attributes to the Lord exclusively the ordering of great men's goings, in order to attain success; so this clause attributes to Him, to the exclusion of man, the prescient understanding of man's course. God directs natural actions by ordinary providence, spiritual actions by His special providence, which foreordains from eternity, awakens the sinner, removes obstacles, suggests that state of life wherein He foresees that the man will not fall away, but attain to glory. However a man may understand his way in respect to its beginning and aim, yet he understands not the best means in doubtful cases, nor can he ensure the issue. We ought therefore to call upon God in all our undertakings, for His overruling guidance, and not trust in our own sagacity.

Verse 25
It is a snare to the man who devoureth that which is holy, and after vows to make inquiry.

(It is) a snare (entailing guilt and penalties on both body and soul) to the man (who) devoureth (that which is) holy (dedicated to sacred uses) and after vows to make inquiry. "Devoureth" - i:e., greedily appropriates to his own use. So Ananias and Sapphira, after vowing, appropriated a part of what they vowed, and sought means of evading the vow, but perished in the attempt. So Achan sought means of appropriating part of the spoils which had been all "devoted as an accursed thing," (margin, Joshua 6:17-18; Joshua 7:1; cf. Malachi 3:8-10; Deuteronomy 23:21; Numbers 30:1.) Many in Malachi's (Malachi 1:13-14) days, after vowing, sought to escape the cost by sacrificing unto the Lord a corrupt thing." The old Hebrew interpreters take the Hebrew for "devoureth" (yaala` (Hebrew #3217)) as 'speaketh rashly.' It is a perilous snare for a man to utter rashly a vow, and afterward to inquire whether he is able to pay his vow, for the inquiry ought to have been made before he vowed. The Vulgate supports the English version. The Septuagint, Chaldaic, Syriac, and Arabic translate, 'to vow,' or 'consecrate,' which seems to take the other sense.

Verse 26
A wise king scattereth the wicked, and bringeth the wheel over them.

A wise king scattereth the wicked - like chaff before the wind (Proverbs 20:8).

And bringeth the wheel over them - the wheel of the threshing instrument, that he may disperse them as stubble and chaff (Psalms 83:13; Isaiah 28:27; Isaiah 25:10; Isaiah 41:15; 2 Kings 13:7; Amos 1:3). "Tribulation" is derived from Tracey, a threshing instrument.

Verse 27
The spirit of man is the candle of the LORD, searching all the inward parts of the belly.

The spirit of man is the candle of the Lord - a candle or lamp lit by the Lord; a light divinely given to man. Conscience is this candle.

Searching all the inward parts of the belly - searching and discovering the inmost secrets of every man. Conscience is 'God in man'-a witness for God, acquitting or else condemning the man before himself, (Romans 2:14-15). It needs to be lit up by God's Word (Proverbs 6:23). Let us see that we be willing that our "inward parts" be all searched by the light, and no secret sin spared (John 3:21; Acts 24:16; Acts 23:1; 2 Corinthians 1:12; 1 John 3:20-21).

Verse 28
Mercy and truth preserve the king: and his throne is upholden by mercy.

Mercy (toward the miserable and needy) and truth (in fulfilling his word) preserve the king.} Truth is not to be sacrificed to mercy, but both to be combined in harmony. As he himself needs the mercy of God, so must he show mercy toward others.

Verse 29
The glory of young men is their strength: and the beauty of old men is the gray head.

The glory of young men (is) their strength (so long as they rightly use it); and the beauty of old men (is) the grey head - when it is found "in the way of righteousness" (Proverbs 16:31). The world and the Church need both: the strength of young men for active service; the experience of the hoary-headed for counsel.

Verse 30
The blueness of a wound cleanseth away evil: so do stripes the inward parts of the belly.

The blueness of a wound (severe chastisement, of which blueness of a wound is the sign) cleanseth away evil: so do stripes the inward parts of the belly. The "evil" lies deep in "the inward parts of the belly;" therefore "stripes" are needed, which are so severe as to produce livid marks of wounds (cf. Proverbs 27:6). To be "chastened of the Lord" saves one from being "condemned with the world" (1 Corinthians 11:32). Manasseh's Babylonian "fetters" were the instruments of saving him from the "everlasting chains" (Jude 1:6; 2 Chronicles 33:11-13). Pain is often the remedy of more fatal pains.

21 Chapter 21

Verse 1
The king's heart is in the hand of the LORD, as the rivers of water: he turneth it whithersoever he will.

The king's heart (is) in the hand of the Lord, (as) the rivers of water: he turneth it wheresoever he will - with as much ease as gardeners turn waters for irrigation into whatsoever channels they please. The Lord has all men's hearts in his hands; but kings are singled out, as to turn their hearts seems especially difficult, because of their eminence and majesty, and because they are borne along impulsively to whatsoever they are inclined. So "the Lord stirred up the spirit of Cyrus king of Persia" to invite the Jews to rebuild the temple (Ezra 1:1-4). He also turns the hearts of bad kings "to fulfill His will" (Revelation 17:17).

Verse 2
Every way of a man is right in his own eyes: but the LORD pondereth the hearts.

Every way of a man is right in his own eyes: but the Lord pondereth the hearts - the inward motives (Proverbs 16:2, note).

Verse 3
To do justice and judgment is more acceptable to the LORD than sacrifice.

To do justice and judgment (is) more acceptable to the Lord than sacrifice. Moral precepts are the end, positive precepts are the means. Both must be obeyed; but the end is more important than the means. To substitute ceremonial obedience for moral is rank hypocrisy (1 Samuel 15:22; Micah 6:7-8).

Verse 4
An high look, and a proud heart, and the plowing of the wicked, is sin.

An high look (haughtiness of eyes; Proverbs 6:17; Psalms 6:4; Isaiah 2:11), and a proud heart (enlargement or swelling of heart), (and) the plowing} [nir (Hebrew #5215)] of the wicked, (is) sin.} "The plowing of the wicked:" their thoughts and occupations. The fallow-land of pride which the wicked plow yields sin as its fruit (Hosea 10:12; Proverbs 10:16, end; Jeremiah 4:3). The Chaldaic, Septuagint, Vulgate, Arabic, and Syriac, translate, 'the light (or lamp) of the wicked' (cf. Proverbs 13:9; Proverbs 24:20; Job 21:17): that in which they glory, their worldly prosperity, beauty. strength, children-all which are the basis of their pride. The English version is supported by the use of the same Hebrew (nir) in a similar sense in Proverbs 13:23. In the English version the truth is implied, that none should make the difficulty of piety and the ease of sinning a plea for sin: for in fact sinning is as laborious drudgery as plowing is to the farmer (cf. Jeremiah 9:15, end; Habakkuk 2:13).

Verse 5
The thoughts of the diligent tend only to plenteousness; but of every one that is hasty only to want.

The thoughts of the diligent (and the steady-persevering) (tend) only to plenteousness; but of everyone (that is) hasty (and therefore not perseveringly diligent), only to want - (Proverbs 10:4; Proverbs 13:4.) Lord Bacon advises us 'not to measure despatch by the times of sitting, but by the advancement of the business. A wise man had it for a by-word, when he saw men hasten to a conclusion, Stay a little, that we may make an end the sooner. To choose time is to save time.' "Let us run," not with haste, but "with patience, the race that is set before us" (Hebrews 12:1; cf. Matthew 13:5-6, "forthwith," Matthew 13:20-21; Romans 2:7).

Verse 6
The getting of treasures by a lying tongue is a vanity tossed to and fro of them that seek death.

The getting of treasures by a lying tongue (by false witness, or by misrepresentation in bargaining) (is) a vanity tossed to and fro of them that seek death - is as a vapour tossed to and fro by the wind; and it is the act "of them that" eventually, though unconsciously, 'are seeking death' eternal. The Hebrew for "vanity" (hebel (Hebrew #1892)) means vapour (cf. Psalms 68:2). Those that seek treasures by lying are all the time virtually seeking death (Proverbs 11:27, end).

Verse 7
The robbery of the wicked shall destroy them; because they refuse to do judgment.

The robbery of (i:e., perpetrated by) the wicked shall destroy them, [or else shall make them to fear: from guwr (H1481) (Gejer): Maurer takes it from gaarar (H1641), as in Habakkuk 1:15, shall sweep them away as fish gathered in a net; but Kimchi, in the sense shall destroy them as with a saw]; because they refuse to do judgment. They sin not through ignorance or precipitancy, but willfully through wantonness. Doing justice toward our neighbour is one test of our sincerity of faith toward God.

Verse 8
The way of man is froward and strange: but as for the pure, his work is right.

The way of man (is) froward and strange - rather, 'The way of a man (that is) froward (is) also strange.' The Hebrew, ish, expresses a man once good: "froward" implies his perversity by having left the good way. 'Is also strange' is the predicate. He who is perverted from goodness thereby becomes also alien to God and to the congregation of "the pure."

But (as for) the pure, his work (is) right. So also marks the predicate in Proverbs 28:16. Thus the difficulty is avoided of saying, "The way of man ('iysh (Hebrew #376), a good man) is froward." Moreover, the balance of the parallel clauses is better. The way of man that is perverted, is also strange to, or alienated from, God; but as for the pure, i:e., the sincere, his work is right, and so his way is one of near communion with God (Matthew 5:8).

Verse 9
It is better to dwell in a corner of the housetop, than with a brawling woman in a wide house.

(It is) better to dwell in a corner of the house-top (though exposed there to wind, rain, heat, and cold), than with a brawling woman (a woman of contentions) in a wide house (a house of community: i:e., a house shared with her). The flat roofs in Eastern houses are often used as places of retreat for meditation and prayer (Acts 10:9).

Verse 10
The soul of the wicked desireth evil: his neighbour findeth no favour in his eyes.

The soul of the wicked desireth evil - eagerly. The noblest part of man is in him wholly engrossed in evil.

His neighbour findeth no favour in his eyes - he does not spare even his neighhour, however friendly his neighbour may have shown himself. His love of evil outweighs every other consideration, such as love, friendship, gratitude.

Verse 11
When the scorner is punished, the simple is made wise: and when the wise is instructed, he receiveth knowledge.

When the scorner is punished, the simple is made wise - (note, Proverbs 19:25.) and when the wise is instructed, he receiveth (accepteth) knowledge}-he becometh wiser.

Verse 12
The righteous man wisely considereth the house of the wicked: but God overthroweth the wicked for their wickedness.

The righteous (man) wisely considereth the house of the wicked: (but God) overthroweth the wicked for (their) wickedness. "The righteous wisely considereth" that though "the house of the wicked" seems flourishing now, yet "the wicked" are doomed to be overthrown "for their wickedness." As it presents a difficulty that a different subject ("God") is supplied to "overthroweth" from the subject to "considereth" ("the righteous man"), I prefer to take "the righteous (man)" as subject to both: then "overthroweth" is used as "to destroy and to throw down" is used in Jeremiah 1:10, of announcing God's purpose to overthrow: 'The righteous considereth wisely as to l

Verse 13
Whoso stoppeth his ears at the cry of the poor, he also shall cry himself, but shall not be heard.

Whoso stoppeth his ears at the cry of the poor (for mercy), he also shall cry himself, but shall not he heard - (Proverbs 1:28.) Retribution in kind (James 2:13). The unmerciful toward their fellow-men shall cry in vain for mercy from God (Matthew 18:30-35).

Verse 14
A gift in secret pacifieth anger: and a reward in the bosom strong wrath.

A gift in secret pacifieth anger. Strong as is the passion of anger, it will yield to the stronger passion, cupidity. The secrecy implies guilty presents (Proverbs 17:23). Not honourable gifts, such as Jacob's to pacify Esau (Genesis 32:20).

Verse 15
It is joy to the just to do judgment: but destruction shall be to the workers of iniquity. (It is) joy to the just to do judgment: but destruction (shall be) to the workers of iniquity - or else, to suit the parallelism, 'but (it is) terror to the workers of iniquity (to do judgment). The English version may be supplied thus (for often one clause has to be supplied from the opposite): 'It is joy to the just to do judgment (justice), and ends in salvation; "but" it is a grief "to the workers of iniquity," so that they do it not, and therefore the issue 'shall be destruction' to them.

Verse 16
The man that wandereth out of the way of understanding shall remain in the congregation of the dead.

The man that wandereth out of the way of understanding (i:e., true religion; cf. Jude 1:11-12; 2 Peter 2:20-22) shall remain in the congregation of the dead - the lost (Proverbs 9:18). "The dead," Hebrew, r

Verse 17
He that loveth pleasure shall be a poor man: he that loveth wine and oil shall not be rich.

He that loveth wine and oil - i:e., unguents used to anoint the person at banquets (Ecclesiastes 9:7-9). To use these is lawful, to 'love' them is inconsistent with the love God, which alone maketh truly "rich" (1 John 2:15; 1 Corinthians 7:29).

Verse 18
The wicked shall be a ransom for the righteous, and the transgressor for the upright.

The wicked (shall be) a ransom for the righteous, and the transgressor for the upright. The righteous are saved from impending destruction, and the wicked come in their room (Proverbs 11:8; Joshua 7:25).

Verse 19
It is better to dwell in the wilderness, than with a contentious and an angry woman.

Compare Proverbs 21:9.

Verse 20
There is treasure to be desired and oil in the dwelling of the wise; but a foolish man spendeth it up.

There is treasure to be desired (valuable store), and oil (a leading article of wealth in Judea, Judges 9:9; Hosea 2:22) in the dwelling (literally, the cottage) of the wise.} Though the godly wise may have but a cottage, yet they have ample store for their need, and they use it with prudent economy.

But a foolish man spendeth (swalloweth) it up - wastes in extravagance what he ought to store up for future use.

Verse 21
He that followeth after righteousness and mercy findeth life, righteousness, and honour.

He that followeth after (with great zeal and earnestness) righteousness and mercy findeth life (the gift of divine mercy), righteousness (its own reward, Hosea 10:12; Matthew 5:6), and honour - though now often put to dishonour by men (2 Corinthians 6:8; Romans 2:7).

Verse 22
A wise man scaleth the city of the mighty, and casteth down the strength of the confidence thereof.

A wise (man) scaleth the city of the mighty, and casteth down the strength of the confidence thereof - (Ecclesiastes 7:19; Ecclesiastes 9:14-16.) Wisdom is more efficacious than might.

Verse 23
Whoso keepeth his mouth and his tongue keepeth his soul from troubles.

Whoso keepeth his mouth - as the, well-guarded gates of the city. The "mouth" is the gate; the "soul," the city (Proverbs 12:13; Proverbs 13:2-3; James 3:2).

Verse 24
Proud and haughty scorner is his name, who dealeth in proud wrath.

Proud (and) haughty scorner (is) his name who dealeth in proud wrath - literally, in the wrath of pride:' who gives loose rein to passion, combined with pride, on the slightest or on no provocation. So Haman was filled with proud wrath because Mordecai did not bow to him (Esther 3:5). The penalty of proud wrath is though such persons seem to themselves men of high and right spirit, yet their true name shall at last be known as "proud scorners" (cf. Habakkuk 2:5). So Pharaoh, Exodus 5:2; Sennacherib, 2 Kings 18:35. Contrast Malachi 3:2 with 15.

Verse 25
The desire of the slothful killeth him; for his hands refuse to labour.

The desire of the slothful killeth him (with disappointed hopes, Proverbs 13:12, ending in want of all necessaries, Proverbs 20:4); for his hands refuse to labour. He is always only desiring: refusing to do anything in the way of labour for the attainment of his desire (Proverbs 13:4).

Verse 26
He coveteth greedily all the day long: but the righteous giveth and spareth not.

He (the slothful, Proverbs 21:25) coveteth greedily (literally, coveteth a covetousness) all the day long: but the righteous giveth and spareth not.} So far is the righteous man from 'greedily coveting' the goods of others, like the slothful, that by honest industry (Ephesians 4:28) he has his moderate desires abundantly satisfied, and he giveth unsparingly to others of his own property (Psalms 37:25-26).

Verse 27
The sacrifice of the wicked is abomination: how much more, when he bringeth it with a wicked mind?

The sacrifice of the wicked is abomination (under an circumstances; Proverbs 15:8); how much more (when) he bringeth it with a wicked mind? - harbouring some wicked purpose at the very time. As Balak and Balaam offered their sacrifices with a view to induce God to curse His people Israel (Numbers 23:1-3; Numbers 23:13); Absalom (2 Samuel 15:7-10) and Jezebel, as a cloak for treachery (1 Kings 21:9-12); the adulteress, to lull her dupe (Proverbs 7:14-15).

Verse 28
A false witness shall perish: but the man that heareth speaketh constantly.

A false witness shall perish: but the man that heareth (i:e., who testifies only to what he himself has heard) speaketh constantly - i:e., shall continually have the power given him to be a witness. He shall not be put to silence as a liar (Proverbs 19:5; Proverbs 19:9). Gejer takes "heareth in the sense, "the man that heareth" those things only which ought to be heard-namely, the commandments of God, among which is this one, Do not bear false witness (Rabbi Salomon); the man who is swift to hear, slow to speak (James 1:19), who heareth such things as tend to edification, charity, and clearing of the innocent.

Verse 29
A wicked man hardeneth his face: but as for the upright, he directeth his way.

A wicked man hardeneth his face: but (as for) the upright, he directeth his way. "A wicked man hardeneth his face" against admonition, so as to persevere in he wrong way; "but the upright," if he be betrayed into an error, hardens not his face against monition, but blushes with shame and sorrow, and so "he directeth his" course in the right way." The Qeri' (margin) reads, 'considereth [yaabiyn (Hebrew #995)] his way.' The Kethibh (text) reads, [yaakiyn (Hebrew #3559)] 'directeth his ways:' this is the better reading. The wicked is not to be shamed out of his wickedness. He pertinaciously and unblushingly adheres to it (Proverbs 7:13, margin; Isaiah 3:9; Jeremiah 5:3).

Verse 30
There is no wisdom nor understanding nor counsel against the LORD.

(Isaiah 7:9-10; Acts 5:39; cf. the issue of Ahithophel's wise counsel, 2 Samuel 16:23; 2 Samuel 17:1-14; 2 Samuel 17:23.)

Verse 31
The horse is prepared against the day of battle: but safety is of the LORD.

The horse is prepared against the day of battle: but safety (so the Chaldaic, Syriac, Vulgate: but margin, etc., 'victory') (is) of the Lord - (Psalms 20:7; Psalms 33:7; Isaiah 31:1.) External helps are to be used, but not to be made the main dependence. The Lord alone is the Saviour and Deliverer.

22 Chapter 22

Verse 1
A good name is rather to be chosen than great riches, and loving favour rather than silver and gold.

A (good) name (cf. Ecclesiastes 7:1) is rather to be chosen ... (and) loving favour rather the silver. Since "favour" by itself sufficiently expresses the kindly feeling or esteem of others toward one, it is better to translate as margin, 'Favour is better than silver.' So the Chaldaic and Syriac; but the Vulgate, Septuagint, and Arabic support the English version. Character is better than riches, because its foundation is better-namely, virtue; its acquisition harder, its compass wider, its utility greater, its duration longer, its loss more fatal (Proverbs 4:9; Proverbs 13:15). Compare Joseph, Genesis 39:4; Genesis 39:21; Esther, Esther 2:15.

Verse 2
The rich and poor meet together: the LORD is the maker of them all.

The rich and poor meet together: the Lord is the Maker of them all. Though the rich and the poor are unequal in worldly means, yet they are equal in respect to creation and common nature. In spite of the conventional distinctions of property and position, they meet on a common footing in many things. They meet on a level in respect to the common weaknesses of humanity, sickness, and death. So in the house of God (James 2:1-4). Neither could dispense with the other. The rich need the labour of the poor; the poor the money and educated intelligence of the rich. Therefore the poor are not to be despised, nor the rich to be envied. To do so would be to reproach God, who hath made both as they are (Proverbs 14:31; Proverbs 29:13). Rather, both are to be bound together in mutual offices of kindness. Men are to be estimated not by their riches or their poverty, but by the "good name" and "favour" which they deserve or not before God and man (Proverbs 22:1).

Verse 3
A prudent man foreseeth the evil, and hideth himself: but the simple pass on, and are punished.

A prudent (man) foreseeth the evil, and hideth himself (from it, until it has passed by, Isaiah 4:6; Isaiah 26:20; Isaiah 32:2): but the simple pass on (apprehending nothing, and therefore not getting out of the way of the evil), and are punished - for their sinful inconsiderateness or foolhardihood. If the simple see the evil, yet they do not see it in its true magnitude. They are so hurried away by their passions that they recklessly pass on. The godly prudent, through spiritual instinct, guided by Scripture, along with experience, often foresee spiritual danger, and shun it. It is true wisdom to flee from coming wrath. So Noah, Hebrews 11:7. 'It is nature which teaches a wise man in fear to hide himself. But grace and faith teach him where. Where should the frighted child hide his head but in the bosom of his loving Father? where a Christian, but under the shadow of the wings of Christ, his Saviour?' (Hooker's 'Remedy against Fear.')

Verse 4
By humility and the fear of the LORD are riches, and honour, and life.

By (Hebrew, the end or reward of) humility, (and) the fear of the Lord, (are) riches, honour, and life - (Psalms 19:11; Psalms 112:3 ; Matthew 6:33), True "humility" is the inseparable associate of "the fear of the Lord." The humble, affected with a true sense of the divine majesty, cannot but feel their own vileness and nothingness by the comparison.

Verse 5
Thorns and snares are in the way of the froward: he that doth keep his soul shall be far from them.

Thorns and snares (entanglements in sin, and consequent punishment) are in the way of the froward. He brings these on himself by his perversity, and cannot extricate himself from them. So Israel, Joshua 23:13; Judges 2:3. Sinners often encounter more bitter pains on account of hell than the godly on account of heaven: and as they lay snares for others (Psalms 38:12; Psalms 64:5), so Satan for them (1 Timothy 3:7; 2 Timothy 2:26).

He that doth keep his soul (he who hath a watchful regard to his eternal safety, 1 John 5:18) shall be far from them - from the "thorns and snares."

Verse 6
Train up a child in the way he should go: and when he is old, he will not depart from it.

Train up (literally, initiate: dedicate, as a house, Numbers 7:10-11; or temple 1 Kings 8:63 : Hebrew, chanak) a child in (Hebrew, according to) the way he should go (Hebrew, his way); and when he is old, he will not depart from it. The child is to be initiated in the way of life from the earliest dawn of intelligence (2 Timothy 1:5; 2 Timothy 3:15; Deuteronomy 6:7). Children understand more than they can express. As a temple newly built, and not yet profaned, is solemnly set apart to the Lord, so a child, by pious training, is dedicated as a temple of the Holy Spirit (cf. Hannah's dedication of Samuel, 1 Samuel 1:28). For "train up," the margin is 'catechize.' The Hebrew for 'catechize.' The Hebrew for 'catechism' was taken from this verb, ceeper (Hebrew #5612) chinuk (Hebrew #2593) (margin, Genesis 14:14). In order to train a child aright we must ask God, "How shall we order the child, and how shall we do unto him?" (Judges 13:12) "In" - Hebrew [`al (Hebrew #5921) piy (Hebrew #6310)]. 'upon the mouth of his way' - i:e., not as Mercer and Maurer, 'in proportion to the capacity of his understanding;' but as the English version, "in the way he should go;" not in the way he would go; perhaps with the additional idea that this is to be done at the mouth or opening of his way; from the first opening of reason. The Hebrew is, however, often used simply for according to (Genesis 43:7. margin: Leviticus 27:18; Numbers 26:56). "From it" - i:e., from the training (Mercer); from the way he should go, in the English version, Childhood is pliable; maturity is hard and unimpressible. The seed sown in childhood may seem lost for a time, but if it have been sown in faith, it will develop itself "when he is old." Timothy, taught in Scripture as a child, was not fully converted until he was a man (1 Timothy 1:2). The seed is to be sown in youth; the harvest is not to be expected until manhood.

Verse 7
The rich ruleth over the poor, and the borrower is servant to the lender.

The rich ruleth over the poor. Let it be the rule of order, exercised in kindness; not of pride and oppression (James 2:6). The capitalist often exercises an iron control over his workmen, as if they were so many soulless machines for producing wealth for himself.

And the borrower (is) servant to the lender. 'Sell not your liberty to gratify your luxury' (Henry). Avoid needless borrowing, by honourable and independent industry.

Verse 8
He that soweth iniquity shall reap vanity: and the rod of his anger shall fail.

He that soweth iniquity shall reap vanity - (Job 4:8; Hosea 10:13.) According to each man's sowing shall be his harvest.

And the rod of his anger shall fail - the rod wherewith, in his insolent anger, he attack the poor who were subject to him, shall fail (Isaiah 14:5-6). Gesenius, in accordance with Lamentations 3:1, takes it, 'the rod of His (God's) anger is prepared-namely, for him that soweth iniquity. Umbreit, 'the rod of his anger (i:e., the rod of wrath wherewith he shall be punished) is prepared. The Chaldaic and Vulgate, 'shall be consummated.' The Syriac, 'shall be consumed,' which supports the English version.

Verse 9
He that hath a bountiful eye shall be blessed; for he giveth of his bread to the poor.

A bountiful eye - in contrast to an 'evil eye against one's poor brother' (Deuteronomy 15:9), as the Levite "looked on" the wounded man, and yet "passed by on the other side" (Luke 10:32). It is by looking upon our brother's need that we are moved to pity and to relieve him.

Shall be blessed - by God (2 Corinthians 9:6), by the poor (Job 31:20), and by all good men.

For he giveth of his bread - not it all, but a portion of it. The claims of our own families are not to be forgotten.

Verse 10
Cast out the scorner, and contention shall go out; yea, strife and reproach shall cease.

Cast out the scorner - from the family (as Hagar and Ishmael, Genesis 21:9-10 : 'Sarah saw the son of Hagar ... mocking, wherefore she said, Cast out, etc.), from the State, and from the Church. He who scorns God and man stirs up quarrels. To get rid of him is to get rid of "strife" (Hebrew, din, judicial contention).

Verse 11
He that loveth pureness of heart, for the grace of his lips the king shall be his friend.

He that loveth pureness of heart (for) the grace of his lips (or as margin, and who hath grace in his lips; or, whose lips are grace; i:e., gracious (Ecclesiastes 10:12; Psalms 45:2), the king (shall be) his friend. Pureness of heart, free from the foreign admixture of hypocrisy and self-seeking, is the only solid foundation for grace in the lips. DeDieu takes the second clause as part of the predicate, 'Whosoever loveth pureness of heart, his lips are gracious, and the king shall be his friend.' "The king" - namely, he who is a king according to the true ideal of kingship, especially the King of kings. The Vulgate supports the English version.

Verse 12
The eyes of the LORD preserve knowledge, and he overthroweth the words of the transgressor.

The eyes of the Lord preserve knowledge - namely, that of the godly, practical, and experimental knowledge of the truth. His "eyes," regard with favour, so that He 'preserves' those who have saving "knowledge" of Himself. He takes care that it shall not be lost to them. "Pureness of heart" is the avenue to it, and brings with it the friendship of the great King (Proverbs 22:11.)

And he overthroweth the words of the transgressor. They hoped by lies and flatteries to gain friends; but God thwarts and overthrows them and their words.

Verse 13
The slothful man saith, There is a lion without, I shall be slain in the streets.

The slothful (man) saith, (Their is) a lion without - inventing imaginary dangers to excuse his indolence in staying at home, instead of going forth into active business.

In the streets - indicating the silliness of his excuse. Lions do not roam at large "in the streets," but in wild forests.

Verse 14
The mouth of strange women is a deep pit: he that is abhorred of the LORD shall fall therein.

The mouth of strange women (the flattering speeches of the temptress, Proverbs 7:11-21) (is) a deep pit - such as wild beasts are caught in, from which there is no escape.

He that is abhorred of the Lord (on account of willful resistance to the Holy Spirit, and sin persevered in, Psalms 7:11) shall fell therein - (Ecclesiastes 7:26.) God punishes a long course of willful sin in rejection of the light by another sin: the latter sin is the punishment of the previous sin (Psalms 81:11-12; Romans 1:28).

Verse 15
Foolishness is bound in the heart of a child; but the rod of correction shall drive it far from him.

Foolishness (is) bound in (or to) the heart of a child - not merely by slight threads, but as it were by chains, so that it cannot easily be torn from it. The Hebrew, q

Verse 16
He that oppresseth the poor to increase his riches, and he that giveth to the rich, shall surely come to want.

He that oppresseth the poor to increase his (riches, and) he that giveth to the rich, (shall) surely (Hebrew, only; 'ak (H389)) (come) to want. Both alike are seeking self: the one by oppressing the poor, the other by giving to the rich hoping for something again (Luke 6:33-35). The latter often comes to want and disappointment in this world, and certainly shall be without the true riches at the day of coming recompense (Luke 14:12-14). Maurer translates, 'He that oppresseth the poor shall' in the event be found 'to increase the poor man's riches;' as when the oppressive injury has been detected, his property shall be restored to him, and be shall receive more (Mercer); for thereby the poor is stirred up to strain his energies the more (Maurer). "He that giveth to the rich" (meanwhile oppressing the poor, so as to have what to give to the "rich," Mercer) shall, in the event, be found to have done so only to the impoverishment of the rich man, is the rich man is thereby tempted to idleness and extravagance.

Verse 17
Bow down thine ear, and hear the words of the wise, and apply thine heart unto my knowledge.

From this verse to Proverbs 24:22 the continuous style is resumed from Proverbs 1:1-33; Proverbs 2:1-22; Proverbs 3:1-35; Proverbs 4:1-27; Proverbs 5:1-23; Proverbs 6:1-35; Proverbs 7:1-27; Proverbs 8:1-36; Proverbs 9:1-18; Proverbs 10:1-32. This is the third part of the book, or rather an epilogue to the previous part (Proverbs 9:1-18; Proverbs 10:1-32; Proverbs 11:1-31; Proverbs 12:1-28; Proverbs 13:1-25; Proverbs 14:1-35; Proverbs 15:1-33; Proverbs 16:1-33; Proverbs 17:1-28; Proverbs 18:1-24; Proverbs 19:1-29; Proverbs 20:1-30; Proverbs 21:1-31; Proverbs 22:1-29).

Bow down thine ear - the introductory exhortation.

And hear the words of the wise ... my knowledge. Solomon represents himself is the inspired mouthpiece of the godly wise of all ages.

Verse 18
For it is a pleasant thing if thou keep them within thee; they shall withal be fitted in thy lips.

For (it is) a pleasant thing if thou keep them within thee (in thy breast; cf. margin); they shall withal be fitted in thy lips. Or supply 'if.' 'If they shall be equally [yachdaaw (Hebrew #3162)] fitted in (i:e., aptly expressed by) thy lips,' as they are kept within thy heart. The sweetness or pleasantness of godly "knowledge is:

(1) if it be treasured in the inmost heart (Proverbs 2:10; Psalms 19:10; Psalms 119:103);

(2) if it be happily fitted with words of the lips (Psalms 119:171; Matthew 12:34-35; Colossians 3:16).

Verse 19
That thy trust may be in the LORD, I have made known to thee this day, even to thee.

That thy trust may be in the Lord (the true end of knowledge, Proverbs 22:17, and of utterance, Proverbs 22:18), I have made known to thee this day, even to thee. The repetition is for emphasis. To thee, to thy very self, whosoever thou art that readest or hearest (Genesis 27:34). If heretofore thou hast not known or attended to my words, I set them before thee NOW. "This day" extends to each generation in succession that reeds this book (Psalms 95:7; Hebrews 3:7; Hebrews 3:15; Hebrews 4:7). Thou canst not plead the excuse that thou hast never heard.

Verse 20
Have not I written to thee excellent things in counsels and knowledge,

Have not I written to thee excellent things in counsels and knowledge. For the Qeri' [shaaliyshiym (Hebrew #7991)], "excellent things," the Kethibh reads [shilshowm (Hebrew #8032)], 'long ago'-literally, the day before yesterday; but this Hebrew word is never used without 'yesterday' (t

Verse 21
That I might make thee know the certainty of the words of truth; that thou mightest answer the words of truth to them that send unto thee?

That I might make thee know the certainty of the words of truth. The words of Scripture are:

(1) certain, and not at all ambiguous or equivocal (like the pagan oracles);

(2) full of truth, and therefore full of salutary power.

That thou mightest answer the words of truth to them that send unto thee? - to consult thee. One experimentally taught in Scripture becomes a kind of oracle whom others may consult in difficulties. But Gejer, after the Vulgate, Chaldaic, and Syriac, translates, 'to them that send thee'-namely, to thy superiors who send thee on any mission. So the Hebrew (1 Samuel 21:2; 2 Samuel 24:13; 1 Chronicles 21:12). But the Arabic supports the English version.

Verse 22
Rob not the poor, because he is poor: neither oppress the afflicted in the gate: Rob not the poor, because he is poor - because you think he is unable to ward off wrong. Or, since he is poor, do not add to his affliction.

The afflicted in the gate - i:e., in the place of justice. Those are the most grievous injuries which are inflicted under the pretext of justice, when the very harbour of refuge is made the rock to shipwreck them (Malachi 3:5; Zechariah 7:10). Let the poverty of the poor and the sanctity of the court of justice plead with thee for them.

Verse 23
For the LORD will plead their cause, and spoil the soul of those that spoiled them.

For the Lord will plead their cause (Jeremiah 50:34), and spoil the soul of those that spoiled them. Retribution in kind. Those who deprived the poor of their means of living, the Lord will deprive of life itself here and hereafter.

Verse 24
Make no friendship with an angry man; and with a furious man thou shalt not go:

With a furious man (a possessor of fury) thou shalt not go - as an associate.

Verse 25
Lest thou learn his ways, and get a snare to thy soul.

Lest thou ... get (receive) a snare to thy soul. "Get" or 'receive' implies a voluntary incurring of risk of destruction sudden and inevitable.

Verse 26
Be not thou one of them that strike hands, or of them that are sureties for debts. Be not thou one of them that strike hands, or of them that are sureties for debts.

Debts - literally, burdens.

Verse 27
If thou hast nothing to pay, why should he take away thy bed from under thee?

Why should he take away thy bed? - why should you involve yourself in such difficulties as to put it in the creditor's power to take away the very bed from under thee? (cf. Proverbs 20:16.)

Verse 28
Remove not the ancient landmark, which thy fathers have set.

Remove not the ancient landmark, which thy fathers have set. So spiritually, Do not irreverently displace the ancient landmarks of faith-e.g., the Pauline test of a standing or falling church, justification by faith only. Impatience of restraint, self-willed independence of spirit and lawless resistance of the authority of divine things are characteristic of the last days (2 Timothy 3:1-7; 2 Timothy 4:3-4). Romish traditions are a removing of the ancient landmarks which the Scripture has set up.

Verse 29
Seest thou a man diligent in his business? he shall stand before kings; he shall not stand before mean men.

Seest thou a man diligent in his business? he shall stand before kings - as Joseph, Nehemiah, and Daniel did (Genesis 39:3-6; Genesis 41:42; Nehemiah 1:11; Nehemiah 2:1; Daniel 6:1-3; Daniel 8:27). The spiritually diligent shall stand before the King of kings (cf. 1 Kings 10:8 with Revelation 7:15; Revelation 22:3-4; John 12:26).

23 Chapter 23

Verse 1
When thou sittest to eat with a ruler, consider diligently what is before thee:

When thou sittest to eat with a ruler (taking up Proverbs 22:29, end), consider diligently what (food or dainty) is before thee - so as not to eat greedily, or boldly and familiarly, as if thou wast at home Piscator, etc., take it, 'consider ... who is before thee'-namely, the king and his courtiers; thou shouldst be reverent, and on thy guard against giving offence. In the most ancient times they sat at meals as we do, not lay on couches as in later times (Genesis 37:25; 1 Samuel 20:5). At eating time one is tempted to be off one's guard.

Verse 2
And put a knife to thy throat, if thou be a man given to appetite.

And put a knife to thy throat, if thou (be) a man given to appetite - restrain thy gluttony as it were with a knife applied to thy throat (cf. Psalms 39:1). It is better to put a knife to thy throat, so as to keep thyself in fear the whole time of the banquet, than by want of self-restraint to fall into excess.

Verse 3
Be not desirous of his dainties: for they are deceitful meat.

Be not desirous of his dainties; for they are deceitful meat. Intimacy with an absolute king is a hazardous privilege. His dainties may injure your body if you are not on your guard. A hasty word of undue familiarity and irreverent forwardness may cost you your life. Sirach 9:13 'Keep thee far from the man that hath power to kill ... and if thou come unto him, make no fault, lest he take away thy life presently; remember that thou goest in the midst, of snares etc.,' 'His dainties are deceitful meat,' because they do not afford the solid delight which they promise: they delight at first, but are really and finally hurtful. They please the appetite, but soon bite as a snake (Proverbs 20:1); leading him who indulges too freely in them to betray his inmost thoughts, to his own ruin.

Verse 4
Labour not to be rich: cease from thine own wisdom.

Labour not to be rich (John 6:27; Matthew 6:19); cease from thine own wisdom - from that wisdom of thine whereby thou labourest to be rich, as thy first aim. Solomon does not oppose diligence, but anxiety, and the common notion that it is true "wisdom" to make money the chief object.

Verse 5
Wilt thou set thine eyes upon that which is not? for riches certainly make themselves wings; they fly away as an eagle toward heaven.

Wilt thou set thine eyes upon that which is not? - literally, Wilt thou cause, thine eyes to fly upon? etc. (cf. 1 Samuel 15:19, "fly upon the spoil"). So the Qeri' (hataa`iyp (Hebrew #5774)). But the Kethibh need not be changed (hataa`ip). 'Will thine eye fly upon that?' etc. (Maurer). But Gesenius translates even the Kethibh as the English version. "Which is not" - i:e., which suddenly vanishes. What the world designates as especially substance, God calls "that which is not" Which has no solid existence.

For (riches) certainly make (literally, make, make) themselves wings; they fly away as an eagle toward heaven. So the Qeri' (yaa`uwp (Hebrew #5774)); but the Kethibh (w

Verse 6
Eat thou not the bread of him that hath an evil eye, neither desire thou his dainty meats:

An evil eye. Contrast "a bountiful eye," Proverbs 22:9. An envious, grudging, illiberal spirit (Matthew 20:15).

Verse 7
For as he thinketh in his heart, so is he: Eat and drink, saith he to thee; but his heart is not with thee.

For as he thinketh in his heart (grudgingly; not as his kind speeches would imply), so (is) he. "Thinketh;" the Hebrew [shaa`ar (Hebrew #8176)] means primarily to divide; hence, to decide, or estimate; and the noun a measure. He estimates his meats, and the cost of the entertainment, more than he does you; and is ill at ease if you eat much of his food.

Eat and drink, saith he ... but his heart is not with thee. He hospitably urges you to eat, but if you do, he will dislike you the more.

Verse 8
The morsel which thou hast eaten shalt thou vomit up, and lose thy sweet words.

The morsel (which) thou hast eaten shalt thou vomit up. You will yet have reason to wish you could give him back his food, when you discover that it was so grudgingly given. Or, imperatively, With all speed return him the hospitality which he gave, and for the future abstain from it in disgust.

And lose thy sweet words. Thou shalt lose the good that thou thoughtest to have done by "thy sweet words" interchanged with him at his table. Thou shalt repent of having wasted thy good words, like seed sown on a barren soil.

Verse 9
Speak not in the ears of a fool: for he will despise the wisdom of thy words.

Speak not (namely, wise words) in the ears of a fool - such as the miserly host just described (Proverbs 23:6-8; Proverbs 9:8).

Verse 10-11
Remove not the old landmark; and enter not into the fields of the fatherless:

Enter not into the fields of the fatherless (in order to appropriate their property, as thinking they have none to defend them); for their Redeemer is mighty; he shall plead their cause with thee - (Proverbs 22:23,) So (Jeremiah 39:10) the poor once oppressed by the rich, at the capture of Jerusalem became possessors of the land of their oppressors. Compare Israel's Redeemer, Jeremiah 50:34; Micah 7:9. The Lord is the nearest of kin to the godly and friendless poor (Matthew 12:50), and is therefore their rightful Go'el, or Redeemer, to recover their lost inheritance (Leviticus 25:25).

Verse 12
Apply thine heart unto instruction, and thine ears to the words of knowledge.

No JFB commentary on this verse.

Verse 13
Withhold not correction from the child: for if thou beatest him with the rod, he shall not die.

Withhold not correction from the child; for (if) thou beatest him with the rod (so that sin becomes hateful to him), he shall not die - eternally (Proverbs 23:14 end).

Verse 14
Thou shalt beat him with the rod, and shalt deliver his soul from hell.

Thou shalt beat him. The "thou" is emphatic: thou, the parent, not lightly delegating the power of the rod to others. If we would pray when we strike our children, it would provoke to wrath neither God nor them-`Lord, do thou be pleased to strike in with every stroke, that the rod of correction may be a rod of instruction' (Swinnock in Bridges).

Verse 15
My son, if thine heart be wise, my heart shall rejoice, even mine.

My son, if thine heart be wise, my heart shall rejoice. Resumption of the appeal, Proverbs 22:19. 'Lord, let thy blessing so accompany my endeavour, that all my sons may be Benaiahs (the Lord's building), then they will be all Abners (their father's light); and that all my daughters may be Bethiahs (Bethuels? the Lord's daughters), and then they will be all Abigails (their father's joy)' (Swinnock in Bridges).

Verse 16
Yea, my reins shall rejoice, when thy lips speak right things.

Yea, my reins (the seat of the affections) shall rejoice when thy lips speak right things. True wisdom begins at the heart (Proverbs 23:15); its crowning is the lips' profession and confession, to the glory of God and the good of men.

Verse 17
Let not thine heart envy sinners: but be thou in the fear of the LORD all the day long.

Let not thine heart envy sinners - in prosperity, so as to be tempted to imitate their example (Psalms 37:1; Psalms 73:3).

But (be thou) (or, let thine heart be: from the first clause) in the fear of the Lord all the day long - the antidote to envy of the prosperity of sinners. "All the day long;" not by impulsive fits and starts; not following piety only so long as it is attended with worldly success, nor deserting it when thou seest difficulties in the way, and when prosperity seems to attend the wicked.

Verse 18
For surely there is an end; and thine expectation shall not be cut off.

For surely there is an end - there is coming the wished-for end, the reward of piety (Proverbs 24:14; Proverbs 24:20; Psalms 37:37; contrast Proverbs 5:4). As many sinners flourish outwardly, and many saints suffer adversity, to the close of life, the main reward must be beyond this life.

Verse 19
Hear thou, my son, and be wise, and guide thine heart in the way. Hear thou, my son, and be wise, and guide thine heart in the way.

Hear thou ... be wise, and guide thine heart in the way. Do not turn back or aside from the narrow way. The steps are:

(1) Hear;

(2) Be wise-the doctrinal fruit of hearing;

(3) Guide thine heart in the way, as the practical fruit of both.

Verse 20
Be not among winebibbers; among riotous eaters of flesh:

Be not ... among riotous eaters of flesh - literally, 'among, those who immoderately eat flesh for themselves' (Deuteronomy 21:20). Maurer translates, 'among those who are lavish of their body' - i:e., who give their body up to carnal lusts. I prefer the English version (cf. Proverbs 23:21).

Verse 21
For the drunkard and the glutton shall come to poverty: and drowsiness shall clothe a man with rags.

And drowsiness (the natural effect of excess in eating and drinking, Proverbs 23:21) shall clothe (a man) with rags - (Proverbs 19:15.)

Verse 22
Hearken unto thy father that begat thee, and despise not thy mother when she is old.

And despise not thy mother when she is old - as self-willed sons are apt to do, because of the feebleness of her sex and the inferiority of her authority to the father's.

Verse 23
Buy the truth, and sell it not; also wisdom, and instruction, and understanding.

Buy the truth - (Proverbs 4:5; Proverbs 4:7, notes; Isaiah 55:1.)

Sell it not - part with it for no consideration, money, pleasure, fame, ease; for it is incomparably more precious than all things else, being the one pearl of great price (Matthew 13:46).

Instruction - Hebrew, discipline.

Verse 24
The father of the righteous shall greatly rejoice: and he that begetteth a wise child shall have joy of him.

The father of the righteous shall greatly rejoice - (Proverbs 23:15.)

Verse 25
Thy father and thy mother shall be glad, and she that bare thee shall rejoice.

Thy father ... and she that bare thee (with many pains) shall rejoice. There is no better way in which thou canst repay the debt of gratitude than by gladdening her and thy father by walking in the truth.

Verse 26
My son, give me thine heart, and let thine eyes observe my ways.

My son, give me thine heart - the center and regulator of the head, the hands, the feet. And let thine eyes observe my ways. So the Qeri' [titsor

Verse 27
For a whore is a deep ditch; and a strange woman is a narrow pit.

A whore (is) a deep ditch ... a narrow pit - where the fall is great, and whence there is no escape.

Verse 28
She also lieth in wait as for a prey, and increaseth the transgressors among men.

She also lieth in wait as (for) a prey (or as rapine itself: the abstract for the concrete: or a plunderer), and increaseth the transgressors (against God and their neighbour) among men - by enticing men, married and unmarried, into her snares. The "also" implies that not only those who frequent her haunts are injured by her, but she also uses all means to entrap those hitherto safe. One whore alone can do immense mischief.

Verse 29
Who hath woe? who hath sorrow? who hath contentions? who hath babbling? who hath wounds without cause? who hath redness of eyes?

Who hath sorrow? - Hebrew, aboi; an interjection of sorrow arising through want; from abah, to desire.

Babbling - Hebrew, siyach (Hebrew #7879); the babbling mutter of drunkards.

Who hath wounds without cause? - needlessly incurred in drunken quarrels; not wounds honourably received in defending all that is sacred to man (1 Kings 16:9-10).

Who hath redness of eyes? - suffusion of the eyes with blood. Maurer, and Gesenius makes it 'darkening of the eyes.'

Verse 30
They that tarry long at the wine; they that go to seek mixed wine.

They that tarry long at the wine - (Isaiah 5:11.)

Go to seek - implying their eagerness in searching for choice wine and for convivial meetings; for solitude is disagreeable to those addicted to drink.

Mixed wine - wine mixed with strong spices.

Verse 31
Look not thou upon the wine when it is red, when it giveth his colour in the cup, when it moveth itself aright.

Look not thou upon the wine when it is red. Do not be caught by its beautiful colour in the glass. Much sin enters the soul through the avenue of the eye.

When it giveth his colour - literally, its eye; its sparkle.

(When) it moveth itself aright - when it exhibits the appearance of sparkling motion through its generous fiery nature. It looks all right in the cup (Song of Solomon 7:9, "Wine ... that goeth down sweetly:" margin, straightly. Or omit "when," which is not in the Hebrew). The wine enters the mouth easily, and without anything to offend; but "at the last it biteth like a serpent" (Proverbs 23:32).

Verse 32
At the last it biteth like a serpent, and stingeth like an adder.

Stingeth like an adder - Hebrew, tsip`oniy (Hebrew #6848); the basilisk (Bochart); a viper (Maurer).

Verse 33
Thine eyes shall behold strange women, and thine heart shall utter perverse things.

Thine eyes shall behold (i:e. look out for) strange women. Lust is inflamed by wines. (Genesis 19:31-35; Hosea 4:18).

And thine heart shall utter perverse things - (Proverbs 2:12; Proverbs 2:14; Proverbs 2:16) which shows the connection between looking for intrigues with bad women and speaking perverse things.

Verse 34
Yea, thou shalt be as he that lieth down in the midst of the sea, or as he that lieth upon the top of a mast.

Yea, thou shalt be as he that lieth down in the midst (the heart) of the sea - fancying himself secure as if he were in the midst of the land; implying the greatness of the danger; also the restlessness of mind and body, so that all things seem to swim around one, as if he were being tossed on the sea.

Or as he that lieth upon the top of a mast - where there is the greatest agitation.

Verse 35
They have stricken me, shalt thou say, and I was not sick; they have beaten me, and I felt it not: when shall I awake? I will seek it yet again.

They (my boon companions, and others provoked by me in my drunkenness, who inflicted my "wounds without cause," Proverbs 23:29; especially God's judgments and Gods reproofs, Jeremiah 5:3; Proverbs 17:10) have stricken me, (shalt thou say, and) I was not sick; they have beaten me, and I felt it not. Insensibility to correction is the spiritual mortification which precedes death (Isaiah 1:5). Habitual drunkenness generates stubborn impenitence "past feeling" (Ephesians 4:19; Deuteronomy 29:19).

When shall I awake? - implying impatience of delay, that he may as soon as possible return to drink again, reckless of the stripes and wounds which he gets. He scarcely awakes from one drunken fit when he wants reckless of the stripes and wounds which he gets. He scarcely awakes from one drunken fit when he wants another.

I will seek it yet again - (Isaiah 56:12.)

24 Chapter 24

Verse 1
Be not thou envious against evil men, neither desire to be with them.

Evil men, neither desire to be with them - i:e., to share in their ways. Proverbs 23:17; Proverbs 23:30-35 shows the evil results of their ways, which ought to warn all how little they are to be envied, much less imitated.

Verse 2
For their heart studieth destruction, and their lips talk of mischief.

For their heart studieth destruction - against others, which recoils on themselves (Proverbs 11:3; Proverbs 11:5-6; Job 5:2).

Verse 3
Through wisdom is an house builded; and by understanding it is established:

Through wisdom is an house builded. Do not, in seeing the prosperity of the wicked (Proverbs 24:1; Psalms 37:35; Psalms 73:3, etc.), despair of true prosperity for thy household; for by following godly "wisdom" thou and thine shall be firmly secured in all that is for your good, when the household built up by wickedness shall fall (Jeremiah 22:13-16; Amos 5:11; Micah 3:10-12).

Verse 4
And by knowledge shall the chambers be filled with all precious and pleasant riches. By knowledge - of God, and of our duty to Him, to our neighbour, and to ourselves.

All precious and pleasant riches - the true riches which fail not, first of the soul, ultimately of the body and external condition (Luke 12:33; Luke 16:11).

Verse 5
A wise man is strong; yea, a man of knowledge increaseth strength.

A wise man (Hebrew, geber (H1397), a hero) is strong - Hebrew, is in strength; i:e., invested with it. Wisdom more then supplies the place of bodily strength (Proverbs 21:22; Ecclesiastes 9:14-16).

Verse 6
For by wise counsel thou shalt make thy war: and in multitude of counsellors there is safety.

Thou shalt make thy war - in accordance with thine own desires (cf. Proverbs 11:14; Proverbs 20:18, notes).

Verse 7
Wisdom is too high for a fool: he openeth not his mouth in the gate.

Wisdom is too high for a fool - to attain unto. The difficulty lies not in wisdom, which is easy to the sincere, but in the fool's own unwillingness and sloth (Proverbs 14:6).

He openeth not (he dares not, for want of wisdom, open) his mouth in the gate - in the court of justice: loquacious and babbling as he is elsewhere.

Verse 8
He that deviseth to do evil shall be called a mischievous person.

He that deviseth to do evil (inventing new oaths, frauds, incentives to sin, Romans 1:30) shall be called a mischievous person - Hebrew, 'a master of mischiefs;' a ringleader among the bad (Proverbs 14:17).

Verse 9
The thought of foolishness is sin: and the scorner is an abomination to men.

The thought (Hebrew, zimat (H2154); literally, evil or mischievous counsel) of foolishness (i:e., of the man of foolishness) (is) sin. The man of foolishness - i:e., wickedness-deviseth in his counsel nothing else except sin.

And the scorner (is) an abomination to men - a further step. Hardened "foolishness" - i:e., wickedness-eventually forms the scorner, whose scorn of all things sacred excites the disgust even of men of the world.

Verse 10
If thou faint in the day of adversity, thy strength is small.

(If) thou faint in the day of adversity (narrowness), thy strength (is) small - Hebrew, narrow; the same root as "adversity." Thou needest to have a large, not a narrow, measure of spiritual strength to enable thee to bear up against the inching narrowness of adversity (cf. Jeremiah 12:5.) Even Job (Job 4:3-5) fainted in the day of adversity. If thy strength be small, go to Him who "giveth power to the faint," and who "increaseth strength to them that have no might" (Isaiah 40:29).

Verse 11
If thou forbear to deliver them that are drawn unto death, and those that are ready to be slain;

If thou forbear to deliver (them that are) drawn unto death, and (those that are) ready to be (literally, wavering on, the verge of being) slain. The Hebrew order is, 'to deliver etc., if thou forbear.' The duty is laid down first, then the failure to discharge it; and the penal consequent of this follows in Proverbs 24:12, "Doth not He that pondereth the heart consider it?" Gesenius takes the Hebrew particle ['im (Hebrew #518)] "if" to be used as a formula of oath, equivalent to 'Do not (through indolence or cowardice) forbear to deliver, etc. So the good Samaritan, Luke 10:30, etc.; Exodus 23:5; Esther 3:6-13; Esther 4:13-14; Esther 8:4-6; Obadiah 1:1; 1 Kings 18:4. The Vulgate, Chaldaic, Syriac, and Arabic, and seemingly the Septuagint, translate, 'Deliver them, etc.; and do not forbear (to deliver) those that are ready to be slain.' Of course, those to be delivered are not those justly condemned to death, but those through misfortune or oppression threatened with destruction. The excuse, "Am I my brother's keeper?" was that of the murderer Cain (Genesis 4:9). Many stand on the same footing, who say, We have enough to do with our own business, without minding the business of others.

Verse 12
If thou sayest, Behold, we knew it not; doth not he that pondereth the heart consider it? and he that keepeth thy soul, doth not he know it? and shall not he render to every man according to his works?

If [kiy (H3588), But if: For if] thou sayest, Behold, we knew it not (i:e., the particulars of his case; or any way to deliver him); doth not he that pondereth the heart (Proverbs 16:2; Proverbs 21:2) consider (it)?}-whether thy excuse be a valid or feigned one? whether thy reason for not delivering thy neighbour was selfish love of personal ease and safety, unconcern about others, fear of man, or real ignorance and inability

And he that keepeth thy soul - whereas thou hast no care to keep the lives or souls of others. Gejer translates, 'He who observes thy soul,' and sees thy excuses to be subterfuges.

Shall (not) he render to (every) man according to his works? - according to works of charity (among other tests), either performed or omitted (Matthew 25:31-46).

Verse 13-14
My son, eat thou honey, because it is good; and the honeycomb, which is sweet to thy taste:

Eat thou honey, because it is good (a gracious invitation to partake of the spiritual honey, Song of Solomon 5:1; Psalms 19:9-10; Psalms 119:103): so shall the knowledge of wisdom be unto thy soul - at once sweet and profitable.

When thou hast found it (Matthew 13:44; Matthew 13:46), then there shall be a reward (or end: a reward at the end of the work), and thy expectation shall not be cut off - (Proverbs 23:18, margin; 1 Timothy 4:8)

Verse 15
Lay not wait, O wicked man, against the dwelling of the righteous; spoil not his resting place:

Lay not wait, O wicked (man), against the dwelling (Hebrew, the cottage; the humble dwelling) of the righteous; spoil not his resting place - assail him not either by secret fraud or open violence. Scripture here assures the righteous that God will defend him securely from both.

Verse 16
For a just man falleth seven times, and riseth up again: but the wicked shall fall into mischief.

For a just man falleth seven (i:e., ever so many, Proverbs 26:25) times (into calamities), and riseth up again

- out of them all, by the help of God (Job 5:19; Psalms 37:24; Micah 7:8). Therefore, the efforts of the wicked against them (Proverbs 24:15) are lost labour, and vain. Some explain 'fall' of sinning: but the Hebrew, "falleth" (naapal (Hebrew #5307)), is nowhere used for sinneth, but for falling into trials (Proverbs 24:17).

But the wicked shall fall into mischief. Rather, 'shall fall in (even one) calamity,' so as never to rise up again.

Verse 17
Rejoice not when thine enemy falleth, and let not thine heart be glad when he stumbleth:

Thine enemy - so the Qeri'; but the Kethibh, 'thine enemies.'

Let not thine heart be glad (not only do not openly rejoice, but do not even secretly in thy heart be glad) when he stumbleth. Not only are we not to exult in a more severe calamity, but not even in a lighter one of an enemy. The notion is false that the Old Testament does not prescribe love of enemies. This is not inconsistent with exulting over the overthrow of the public enemies of God and the Church: as over Pharaoh (Exodus 15:1-27), and hereafter over mystic Babylon (Isaiah 66:24; Revelation 18:20). David did not exult at the death of his personal enemy, Saul, but mourned (2 Samuel 1:17, etc.; contrast Obadiah 1:12).

Verse 18
Lest the LORD see it, and it displease him, and he turn away his wrath from him.

Lest the Lord ... turn, away his wrath from him - upon thee. The Lord's turning away His wrath from him is virtually to arm him with strength to punish thee for exulting in his calamity (Job 31:29; Ezekiel 25:3; Ezekiel 26:2).

Verse 19
Fret not thyself because of evil men, neither be thou envious at the wicked;

Fret not thyself ... neither be thou envious at the wicked - (Proverbs 24:1; Proverbs 23:17; Psalms 37:1; Psalms 37:7.)

Verse 20
For there shall be no reward to the evil man; the candle of the wicked shall be put out.

For there shall be no reward to the evil (man) - contrast end of Proverbs 24:14.

The candle of the wicked shall be put out - (Proverbs 13:9.)

Verse 21
My son, fear thou the LORD and the king: and meddle not with them that are given to change:

Fear thou Lord and the king - the Lord first, then the king, in so far as he is representative of God, and bears the delegated authority of God (Ecclesiastes 8:2).

Meddle not with them that are given to change - who are fond of innovations in Church and State (Jeremiah 2:36; Jude 1:8).

Verse 22
For their calamity shall rise suddenly; and who knoweth the ruin of them both?

For their calamity shall rise suddenly; and who knoweth the ruin of them both? - the ruin of both those who fear not the Lord and of those who fear not the king shall come in an hour they know not (Psalms 35:8).

Verse 23
These things also belong to the wise. It is not good to have respect of persons in judgment.

Here begins a collection of maxims closing the second part, Proverbs 11:1-31; Proverbs 12:1-28; Proverbs 13:1-25; Proverbs 14:1-35; Proverbs 15:1-33; Proverbs 16:1-33; Proverbs 17:1-28; Proverbs 18:1-24; Proverbs 19:1-29; Proverbs 20:1-30; Proverbs 21:1-31; Proverbs 22:1-29; Proverbs 23:1-35; Proverbs 24:1-34.

These (things) also (belong) to the wise - they are such sayings as emanate from the wise. The "also" implies that Solomon is the author of them as of the former saying.

It is not good to have respect of persons in judgment - (Proverbs 18:5; Proverbs 28:21.) To be partial from regard to favour, riches, or rank.

Verse 24
He that saith unto the wicked, Thou are righteous; him shall the people curse, nations shall abhor him:

He that saith unto the wicked, Thou art righteous - (Proverbs 17:15.)

Him shall the people curse. The wicked, though they allow vices in themselves, yet condemn them in others; and the general conscience of a people condemns unjust judges.

Verse 25
But to them that rebuke him shall be delight, and a good blessing shall come upon them.

But to them that rebuke (him) (the wicked) shall be delight, and a good blessing (Hebrew, a blessing of But to them that rebuke (him) (the wicked) shall be delight, and a good blessing (Hebrew, a blessing of good; a prayer for their prosperity; in contrast to the "curse" of "the people," Proverbs 24:24) shall come upon them. Righteous judges, and others in authority of any kind, who check the bad, have the internal "delight" of their own approving conscience, as also the blessing from without of the public approval. Gejer translates, 'the blessing of (every) good' man, in antithesis to the "curse" of "the people" in general (cf. Job 29:13).

Verse 26
Every man shall kiss his lips that giveth a right answer.

(Every man) shall kiss his lips (the sign of love, 2 Samuel 15:5) that giveth a right answer - (Proverbs 25:11; Proverbs 15:23; contrast Proverbs 18:13.) The Hebrew admits of another sense, and with less ellipsis: 'He that giveth a right answer shall kiss lips;' i:e., A good answer is as good as a kiss. The good answerer does a thing as grateful as a friend does who kisses his friend. He removes doubts and errors, vices and perplexities. As many as are his words, so many his kisses. So Gejer, Mercer, etc.

Verse 27
Prepare thy work without, and make it fit for thyself in the field; and afterwards build thine house.

Prepare thy work without, and make it fit for thyself in the field; and afterward build thine house.

Necessary things are to take precedency of those which are for ornament and elegance. Be content with a cottage, and labour strenuously in the field at agriculture, until you have made the necessary money for building a more commodious and elegant house (Piscator, Gejer, etc.); or, until you have made money enough to marry, and beget and support children. So 'build a house' is used, Exodus 1:21; Ruth 4:11; 2 Samuel 7:27 (Rabbi Salomon). I prefer taking it simply, First collect your materials, and make your preparations, and count the cost, and afterward, when all is ready, set about building; if you do not so, you will have to stop very soon after you have begun, and be justly laughed, at as an improvident fool. So Solomon's temple 'was built of stone made ready before it was brought there' (1 Kings 5:18; 1 Kings 6:7). So the spiritual temple (Ephesians 2:21-22), though prepared in its materials for ages past, with a marvelous combination of agencies, is being now silently reared without outward show (Luke 17:20, margin). Compare Jesus' warning, Luke 14:28-30.

Verse 28
Be not a witness against thy neighbour without cause; and deceive not with thy lips. Be not a witness against thy neighbour without cause - falsely, or even frivolously, without sure ground for thy accusation.

And deceive (not) with thy lips. Do not wound him either by false accusations or by insidious blandishments.

Verse 29
Say not, I will do so to him as he hath done to me: I will render to the man according to his work.

Say not, I will do so to him as he hath done to me - (Proverbs 20:22.)

Verse 30
I went by the field of the slothful, and by the vineyard of the man void of understanding;

Folly of the sluggard.

Verse 31
And, lo, it was all grown over with thorns, and nettles had covered the face thereof, and the stone wall thereof was broken down.

Lo, it was all grown over (literally, it ascended) with thorns. The face of the field, which had been low, seemed to have, as it were, ascended by reason of the thorns which shot up.

And the stone wall thereof was broken down. The boundary walls were formed of loose stones without cement, which, if not from time to time repaired, would soon tumble down.

Verse 32
Then I saw, and considered it well: I looked upon it, and received instruction.

Then I saw, and considered it well (applied my mind to it) ... and received instruction - (cf. margin.) I took no superficial view, but considered well what was the cause of the desolate state of the field, and so I received instruction to avoid the culpable sloth of its owner, as I should wish to escape his fate. Though fools will not learn from the wise, the wise may learn much from fools.

Verse 33-34
Yet a little sleep, a little slumber, a little folding of the hands to sleep:

Compare the same, Proverbs 6:10-11.

So shall thy poverty come as one that traveleth; and thy want as an armed man. 'At first slowly, step by step, like a traveler, without being felt, comes debt and diminution of one's inheritance. But soon poverty attacks, like an armed warrior, with a strong and, irresistible hand; as the ancients rightly said, 'Necessity is the strongest of things, therefore we must meet the traveler, fortify ourselves against the armed man' (Bacon, in 'Poli Synopsis').

25 Chapter 25

Verse 1
These are also proverbs of Solomon, which the men of Hezekiah king of Judah copied out.

Proverbs 25:1-28. Here begins the third part of the whole book: a selection from the 3,000 proverbs which Solomon spoke (1 Kings 4:32; Ecclesiastes 12:9), copied out nearly 300 years after by "the men of Hezekiah" (perhaps Isaiah and Micah, Shebnah and Joah, 2 Kin. 28:18). The bringing forth of the Word of God from its obscurity was a fitting accompaniment of the reformation which that good king undertook (2 Chronicles 31:21; cf. 2 Chronicles 29:1-36 and 2 Chron

30), as in that effected by Josiah subsequently. Frequent quotations from this part in the New Testament stamp its canonicity (cf. Proverbs 25:5-7 with Luke 14:8-10; Proverbs 25:22 with Romans 12:20; Proverbs 26:11 with 2 Peter 2:22; Proverbs 22:1 with James 4:13-14 : cf. Introduction to Proverbs).

These (are) also proverbs ... the men of Hezekiah ... copied out. The "also" implies Solomon's authorship of these, no less than of the preceding proverbs. The Holy Spirit did not appoint all Solomon's proverbs indiscriminately to be put into the canon for all ages, but a selection suited for the ends of revelation. How unwise is the indiscriminate publication in biographies of all that good men have written or spoken!

Verse 2
It is the glory of God to conceal a thing: but the honour of kings is to search out a matter.

(It is) the glory of God to conceal a thing - to conceal His profound counsels and decrees wherewith He governs all things (Romans 11:33). He reveals enough of His blessed nature and counsels for faith to rest upon, not to satisfy the curiosity of irreverent self-conceit (Deuteronomy 29:29). He hath none to whom He is bound to render an account of His ways. 'Hence appears the audacity of those who permit God to do nothing except what falls under the comprehension of their petty minds; whereas He would not be God if His counsels and works did not transcend human intelligence' (T. Cartwright; Psalms 77:19; Psalms 36:6). 'Rather stand on the shore and silently admire, than enter into the deep' (Leighton; 1 Peter 2:8).

But the honour of kings is to search out a matter - unlike God, who knows all things without 'searching' (Ezekiel 4:15-17; Ezekiel 5:17; Ezekiel 6:1). Contrast Job 11:7-9. Kings must use all means to search out a true policy, and to judge aright in difficult cases; as Solomon did, 1 Kings 3:16-28; cf. Job 29:16. Hence, they were bound to write out a copy of the law for their daily direction (Deuteronomy 17:18-19).

Verse 3
The heaven for height, and the earth for depth, and the heart of kings is unsearchable.

The heaven for height ... and the heart of kings is unsearchable. As the height of heaven, and the depth of the earth, so the heart of kings is unsearchable. Whereas the king's honour is to search out many things; his own heart, or deeper counsels of state, cannot be searched out by his subjects. The governed must not 'speak evil of the things that they understand not' (2 Peter 2:10; 2 Peter 2:12; Jude 1:8; Jude 1:10).

Verse 4-5
Take away the dross from the silver, and there shall come forth a vessel for the finer.

The finer - the melter; the goldsmith.

Take away the wicked (from) before the king. Bad ministers and counselors must be taken away from the king if his throne is to 'be established in righteousness;' just as the dross must he taken from the gold, if a pure and shining vessel is to come forth for the goldsmith. Impunity in evil turns the moral silver itself into dross (Isaiah 1:22).

Verse 6
Put not forth thyself in the presence of the king, and stand not in the place of great men:

Put not forth thyself in the presence of the king. Do not magnify or glorify thyself before a king (so the Hebrew), for kings like to shine alone in their circle, and are impatient of others affecting eminence beside them.

And stand not in the place of great men - taking a position which thou hast no right to.

Verse 7
For better it is that it be said unto thee, Come up hither; than that thou shouldest be put lower in the presence of the prince whom thine eyes have seen.

For better (it is) that it be said unto thee, Come up hither (quoted in Luke 14:8-10) than ... be put lower in the presence of the prince whom thine eyes have seen. - i:e., whom thou hast placed thyself unduly so near as familiarly to see him. The nearer thou wast to him (by thine arrogance) the greater the disgrace of being put far from him, he looking on. Kings in the East separate themselves far from even those whom they admit into their presence.

Verse 8
Go not forth hastily to strive, lest thou know not what to do in the end thereof, when thy neighbour hath put thee to shame.

Go not forth hastily to strive, lest (thou know not) what to do in the end - (Proverbs 17:14.) Amaziah did not anticipate the shameful "end," or he would not have gone forth hastily to strive with Joash (2 Kings 14:8-14). So Josiah as to Pharaoh (2 Chronicles 35:20-24).

Verse 9
Debate thy cause with thy neighbour himself; and discover not a secret to another:

Debate thy cause with thy neighbour (himself), and discover not a secret to another. Even when thy cause of debate is just, go and deal directly with the principal, instead of 'discovering to another' the offence which ought to be "a secret" (Matthew 18:15). When third parties intervene, the pride of the principal is roused not to yield. So Abraham with Lot (Genesis 12:6-9), and with Abimelech (Genesis 21:25-32); Jepthah with the King of Ammon (Judges 11:12-27). Do not blacken your adversary's character to establish that you are right in the quarrel. Mention only what is to the point at issue; not other things committed to you as secrets, or which, however known, ought to be kept secret. To tell one's own secrets is folly; to tell our neighbour's secrets is treachery. Disputants too often bring forward everything, however irrelevant.

Verse 10
Lest he that heareth it put thee to shame, and thine infamy turn not away.

Lest he that heareth (it) (thee revealing thy neighbour's secret) put thee to shame. The 'infamy' of a backbiter will cleave to thy name, and secrets to thine own "shame" will be disclosed in retaliation.

Verse 11
A word fitly spoken is like apples of gold in pictures of silver.

A word fitly spoken - Hebrew, spoken upon its two wheels; a word moving quickly on its wheels to the end aimed at the speaker commanding his words with a happy adaptation to the circumstances and exigency, as a charioteer commands his steeds. Gesenius takes it, 'A word spoken in (according to) its due time:' time's revolution being often compared to a revolving wheel. Maurer accounts for the dual, that the present time is the turning point between two times, the past and the future. The Hebrew for 'upon' [`al (Hebrew #5921)] may also mean according to.

(Is like) apples of gold in pictures of silver - apples of gold enclosed in settings of silver; the silver outside being figured with open filagree-work through which the gold within shines the more strikingly from its partial concealment behind the silver. Gejer takes it, literal golden apples, or quinces, or citrons, attractive to the eye by the colour, to the nose by the odour, to the palate by the taste, served up in vessels of elaborately figured silver (literally, 'in figures of silver').

Verse 12
As an earring of gold, and an ornament of fine gold, so is a wise reprover upon an obedient ear.

(As) an earring of gold, and an ornament of fine gold, (so is) a wise reprover upon an obedient ear. Wise and seasonable reproof is a precious jewel to him who admits it.

Verse 13
As the cold of snow in the time of harvest, so is a faithful messenger to them that send him: for he refresheth the soul of his masters.

As ... snow in ... harvest, (so is) a faithful messenger ... for he refresheth the soul of his masters. As drink cooled with snow refreshes the thirsty in harvest heat, so a messenger that has faithfully executed his commission relieves of anxiety the mind of the master that has sent him (contrast Proverbs 10:26).

Verse 14
Whoso boasteth himself of a false gift is like clouds and wind without rain.

Whose boasteth himself of a false gift - raising expectations by promises which he never fulfills.

(Is like) clouds and wind without rain. Clouds and wind (the South and West winds) indicate rain. If, notwithstanding, none comes, they deceive hopes (1 Kings 18:45).

Verse 15
By long forbearing is a prince persuaded, and a soft tongue breaketh the bone.

By long forbearing is a prince (whose anger is more violent and despotic) persuaded - much more is a private individual.

A soft tongue breaketh the bone - breaketh a heart hard as bone, (Proverbs 15:1; Genesis 32:4 etc.; Judges 8:2-3; 1 Samuel 25:24, etc.) So Issachar "crouching down instead of kicking against the "two burdens" (Genesis 49:14). 'It is a common error that the shortest road to peace is to howl with wolves, and give back curse for curse' (Cartwright).

Verse 16
Hast thou found honey? eat so much as is sufficient for thee, lest thou be filled therewith, and vomit it.

Hast thou found honey? eat so much as is sufficient for thee, lest thou be filled therewith, and vomit it.

Use lawful delights of this world in moderation; for immoderate use will sicken thee spiritually (cf. the instance, Proverbs 25:17). 'Honey is to be tasted with the finger-end, not with the hollow of the hand' (Diongsius Milesius).

Verse 17
Withdraw thy foot from thy neighbour's house; lest he be weary of thee, and so hate thee.

Withdraw (Hebrew, Make rare) thy foot from thy neighbour's house; lest he be weary of thee. Do not make thyself too common, for things, common are thought less of than things 'rare.' Do not come at an unseasonable time, or to pry into his family concerns, or to ask his help too often. Not intimacy, but intrusiveness, is to be shunned. 'How much better is God's friendship than man's. We are the more welcome to God the oftener we come to Him' (Cartwright).

Verse 18
A man that beareth false witness against his neighbour is a maul, and a sword, and a sharp arrow.

A maul - a heavy hammer or mace used in war (Jeremiah 50:23, note; 51:20; 2:1); literally, that which scatters in pieces (cf. note, Proverbs 12:18).

Verse 19
Confidence in an unfaithful man in time of trouble is like a broken tooth, and a foot out of joint. Confidence in an unfaithful man in time of trouble (is like) a broken tooth - which has its place among the other teeth, but which, when you want its help in mastication, only gives you pain instead of help.

Verse 20
As he that taketh away a garment in cold weather, and as vinegar upon nitre, so is he that singeth songs to an heavy heart.

(As) he that taketh away a garment (an outer or upper garment) in cold weather, (and as) vinegar upon nitre, so is he that singeth songs to an heavy heart. Nitre or natron (Hebrew, nether, from nathar, to dissolve) is potash; this, mixed with oil, was used as soap (Jeremiah 2:22). Vinegar poured on it causes it to effervesce and lose its force. As the "nitre" takes ill the admixture of vinegar, as opposed and alien to it, so joyous songs are incongruous to an heavy heart (Psalms 132:4; Daniel 6:18).

Verse 21
If thine enemy be hungry, give him bread to eat; and if he be thirsty, give him water to drink:

If thine enemy be hungry, give him bread. Quoted in Romans 12:20; Exodus 23:4-5; cf. Introduction to Poetical Books.

Verse 22
For thou shalt heap coals of fire upon his head, and the LORD shall reward thee.

For thou shalt heap coals of fire upon his head - melting him into sorrow, pain, and shame, at having been thine enemy. Either be shall be like wax melted by fire, or like clay hardened by it. In either case, "the Lord shall reward thee."
The Lord shall reward thee. Even if thy love fail to melt him, thy labour will not be lost; it will redound to thy good (cf. Psalms 35:13; Luke 10:5).

Verse 23
The north wind driveth away rain: so doth an angry countenance a backbiting tongue.

The north wind driveth away rain; so (doth) an angry countenance a backbiting tongue. So Vulgate. The north wind usually produces fair weather (Job 37:22). The Hebrew for "driveth away" (t

Verse 24
It is better to dwell in the corner of the housetop, than with a brawling woman and in a wide house.

No JFB commentary on this verse.

Verse 25
As cold waters to a thirsty soul, so is good news from a far country.

(As) cold waters to (literally, upon; cf. Isaiah 44:3) a thirsty soul, so (is) good news from a far country - (cf. Proverbs 25:13.) Such were "the good tidings of great joy" (Luke 2:10) brought by the angels from heaven to the shepherds. The exile hails with rapture the good news from his distant country of permission to return. Such is the effect of the Gospel message when accepted by any sinner long exiled from his Father's home.

Verse 26
A righteous man falling down before the wicked is as a troubled fountain, and a corrupt spring. A righteous man falling down before the wicked is as a troubled fountain, and a corrupt spring.

A righteous man falling down before the wicked (is as) a troubled fountain. The righteous, in ceasing to reprove the wicked through fear or favour, not only falls himself, but injures others by his example. He who had been before as a limpid fountain, or "well of life" (Proverbs 10:11) for cleansing, refreshing, healing others, now ceases to pour forth pure counsels. Gejer takes it of the righteous falling by oppression of the wicked. But the comparison to "a corrupt spring" implies degeneracy rather than oppression.

Verse 27
It is not good to eat much honey: so for men to search their own glory is not glory.

(It is) not good to eat much honey (Proverbs 25:16); so (for men) to search their own glory (is not) glory.

Glory follows him that seeks it not. The English version supplies "not" in the second clause from the first, as often happens (cf. Psalms 9:18). To be humble when glory unsought comes to us, and to attribute all glory to God, is our wisdom. Compare the awful warning (Acts 12:23); also Jesus' example (John 5:30; John 5:41; John 5:44; John 12:43).

Verse 28
He that hath no rule over his own spirit is like a city that is broken down, and without walls.

He that (hath) no rule over his own spirit - (contrast Proverbs 16:32.) Rule over not only hastiness in anger, but also over lusts, is implied. Prayerful, watchful self-control is the wall of the city; and we should see that there is no breach made in it by self-reliance or spiritual indolence.

26 Chapter 26

Verse 1
As snow in summer, and as rain in harvest, so honour is not seemly for a fool.

As snow in summer, and as rain in harvest (are unseasonable and injurious to crops); so honour ... for a fool. God so blessed the Holy Land that rain in harvest (June and July) was a thing unknown, except as a miracle (1 Samuel 12:17). Rain would have hindered the gathering in of the fruits of the earth, and the threshing which was done in the open air. It is a great calamity when bad and foolish men are appointed to posts of honour in Church and State.

Verse 2
As the bird by wandering, as the swallow by flying, so the curse causeless shall not come.

As the bird (or the sparrow) by wandering (or, is prone to wandering), as the swallow by flying (or, is prone to flying), so the curse causeless shall not come. 'As the bird wandering, and the swallow flying' up and down, never lights upon us, but quickly flies to the winds, 'so the curse that is causeless' (i:e., for which we have given no just cause) "shall not come" to injure us. Balaam could not curse the people whom God had blessed (Deuteronomy 23:5). David was not hurt by Shimei's curse (2 Samuel 16:5-12); but was requited instead by God with good (Psalms 109:28). The Hebrew (d

Verse 3
A whip for the horse, a bridle for the ass, and a rod for the fool's back.

A whip for the horse, a bridle for the ass. So the Vulgate: but the Chaldaic, Septuagint, Syriac, and Arabic translate, 'a spur for the ass.' The Hebrew (meteg (Hebrew #4964)) commonly means a bridle; and though we should say ordinarily, 'A whip for the donkey; a bridle for the horse,' yet in the style of Proverbs one clause is to be supplied from the other, A whip and a bridle for the horse and the donkey. As they need at one time the whip, at another the bridle; so the "fool" needs "a rod for his back," to keep him from rushing into sinful folly. The ungodly are like "brute beasts" (Psalms 32:9; Jude 1:10; Proverbs 10:13; Proverbs 19:29). He who will not heed words must heed strokes.

Verse 4
Answer not a fool according to his folly, lest thou also be like unto him.

Answer not a fool according to his folly, lest thou also be like unto him - by answering taunt with taunt, angry sneer with sneer, folly with folly. "Thou also," even thou, who by godly wisdom art widely different, and raised far above him.

Verse 5
Answer a fool according to his folly, lest he be wise in his own conceit.

Answer a fool according to his folly, lest he be wise in his own conceit. The former verse forbids to answer a fool foolishly: it is better to be silent than so to answer him. If he be in a frame plainly incapable of receiving a wise answer, do not answer him at all (Isaiah 36:21). But where he needs to be convicted of folly, lest he go away with the notion of his own superior wisdom, answer him so as to confute him. Unanswered words may be deemed unanswerable: answer, then, not in folly, but to folly-the answer which his folly requires. Compare Jesus' silence and His answer, in conformity with both precepts, Matthew 26:62-64, before Caiaphas; John 19:9-11, before Pilate; Luke 23:9, before Herod. Regard to the difference of times and circumstances harmonizes the seeming contrariety of the two precepts. Discern the "time to keep silence, and the time to speak" (Ecclesiastes 3:7). So Jesus (Matthew 21:23-27; Matthew 22:46). Where it is only thine own honour that is at stake, be silent (as Moses meekly was when taunted by Aaron and Miriam, Numbers 12:2-4): when the glory of God or the good of thy neighbour is involved, speak. The reason added by Solomon draws the distinction, Do not answer when thy answer will make thee like the fool: answer when thy silence will give him a handle for self-conceit.

Verse 6
He that sendeth a message by the hand of a fool cutteth off the feet, and drinketh damage.

He that sendeth a message by ... a fool cutteth off the feet (of himself: i:e., deprives himself of the power of motion and action; thwarts himself, so that he cannot succeed in his affairs), (and) drinketh damage - incurs an accumulation of damage (cf. "drinketh," Job 15:16; Proverbs 4:17). The "feet" represent a support, in Job 29:15. He who sends a message by a fool deprives himself of the support which a wise messenger would have afforded him. He deprives his message of the support which it would have had if he had gone on his own "feet." Not only so, but he fills himself with damage, like a thirsty man drinking poison eagerly, which he mistakes for wholesome drink. As Proverbs 26:4 taught not to answer a fool, so this verse, not to address another through a fool. What "damage" the hearers 'drink' to whom the Gospel message is delivered by a ministerial "fool" (contrast 2 Corinthians 5:20.)

Verse 7
The legs of the lame are not equal: so is a parable in the mouth of fools.

The legs of the lame are not equal, [dalyuw (H1809), from daalah (H1802)] - literally, rise up, or are elevated: one leg is longer than the other; so a parable (a sententious maxim) in the mouth of fools.

The parable halts, and is not consistent on all sides with itself, and is still less so with the character of him who speaks it. The parabolic style needs especial acuteness: the fool has regard neither to the time, nor place, nor sense. nor application, and so misses the scope of the proverb which he quotes (Sirach 20:20, 'A wise sentence shall be rejected when it cometh out of a fool's mouth, for he will not speak it in due season').

Verse 8
As he that bindeth a stone in a sling, so is he that giveth honour to a fool.

As he that bindeth (hurleth, Maurer) a stone in a sling, so (is) he that giveth honour to a fool. The honour is thrown away that is given to a fool. Ewald takes it as the English version, If one binds a stone in a sling, it becomes useless to the slinger; so honour attached to a fool. So the Septuagint The Vulgate gives the sense in the margin of the English version. But "a stone" can hardly stand for a precious stone. The Chaldaic, Syriac, and Arabic support the English version.

Verse 9
As a thorn goeth up into the hand of a drunkard, so is a parable in the mouth of fools.

As a thorn goeth up into the hand of a drunkard, so is a parable in the mouth of fools - as he knows not how to handle a thorn, and grasps it as a staff, whereas the sober take the precaution of fencing themselves with iron in grasping it (2 Samuel 23:6-7); so a sententious maxim is hurtful to fools themselves, and to others, while they improperly handle them, making it subserve laughter and wantonness.

Verse 10
The great God that formed all things both rewardeth the fool, and rewardeth transgressors.

The great (God), that formed all (things), both rewardeth the fool and rewardeth transgressors - giving them respectively their due punishment. Maurer takes it, 'An archer (as the Hebrew, rab, means in Job 16:13) wounding all, is both be who hires a fool and he who hires those passing by' indiscriminately. Gesenius takes it, 'The master (the master artist) forms all things well; but if one (in that position) hires a fool, he also hires transgressors.' Mercer, 'A great man (if he be a bad man) affects all with pain, and gives hire to the fool, and gives hire to transgressors' to aid him in his tyranny. The English version is simplest.

Verse 11
As a dog returneth to his vomit, so a fool returneth to his folly.

As a dog returneth to his vomit - quoted in 2 Peter 2:22, and so stamped with inspired authority. As a dog swallows again that which he has vomited.

(So) a fool returneth to his folly. A dog is an unclean animal, and so is a fit image of the fool, whose delight is in sin. Though the dog has experienced the meat so unwholesome that his stomach rejected it, yet, now that it has become still more so by exposure to sun and air, he goes back to it; so the fool.

Verse 12
Seest thou a man wise in his own conceit? there is more hope of a fool than of him.

Seest thou a man wise in his own conceit? (there is) more hope of a fool (k

Verse 13
The slothful man saith, There is a lion in the way; a lion is in the streets.

(There is) a lion in the way. Energy soon puts to flight such lions (Proverbs 22:13).

Verse 14
As the door turneth upon his hinges, so doth the slothful upon his bed. As the door turneth upon his hinges, so (doth) the slothful upon his bed. As the door moves round the same center, and cannot be separated from it. It moves, indeed, but does not move forward. So the slothful lies now on this side, now on that, but will not be torn from his bed.

Verse 15
The slothful hideth his hand in his bosom; it grieveth him to bring it again to his mouth.

The slothful hideth his hand in his bosom; it grieveth him to bring it again to his mouth (note Proverbs 19:24). He won't take the slightest trouble for the most necessary things.

Verse 16
The sluggard is wiser in his own conceit than seven men that can render a reason.

The sluggard is wiser in his own conceit than seven men (i:e., than the totality of men: seven representing a complete whole, Proverbs 26:25) that can render a reason - i:e., that show their wisdom in giving wise answers: than the whole range of wise men. The sluggard thinks that he has found in his own indolent quiet the sum of wisdom and happiness, and so that he is wiser than all the wise who give themselves so much trouble in investigations and active employments.

Verse 17
He that passeth by, and meddleth with strife belonging not to him, is like one that taketh a dog by the ears.

He that passeth by, (and) meddleth with [or as the Hithpael of `aabar (H5674) means (cf. margin), 'is in a transport of rage with'] strife (belonging) not to him, (is like) one that taketh a dog by the ears. Needless and uncalled for, and especially angry intermeddling with the quarrels of others not only does no good, but brings mischief on the meddler; as if one caught a dog by the ears, and so gotten himself bitten for his pains. On the other hand, wise interposition as a mediator, for the sake of peace, is altogether right.

Verse 18-19
As a mad man who casteth firebrands, arrows, and death,

As a mad (man), who casteth firebrands, arrows, and death, so (is) the man (that) deceiveth his neighbour, and saith, Am not I in sport? Compare 2 Peter 2:13, "Sporting themselves with their own deceivings." A lie in jest does mischief in earnest. Such Sport the believer feels is "not convenient" (Ephesians 5:4). It is the act of a "madman" playing with deadly implements, with the difference that the madman is not accountable; the jesting liar is (Proverbs 10:23). Much that the world calls 'play' is deadly mischief (2 Samuel 2:14).

Verse 20
Where no wood is, there the fire goeth out: so where there is no talebearer, the strife ceaseth.

Where no wood is, (there) the fire goeth out; so where (there is) no talebearer, the strife ceaseth (Proverbs 16:28; Proverbs 18:8; Proverbs 22:10). A "talebearer," or 'whisperer,' secretly traduces his neighbour, makes statements which either he or some one else has invented, reveals what ought not to be told, tells it to some one to whom especially he ought not, and repeats words in a different sense from that in which they were originally spoken.

Verse 21
As coals are to burning coals, and wood to fire; so is a contentious man to kindle strife.

(As) coals (are) to burning coals, and wood to fire; so (is) a contentious man to kindle strife (Proverbs 15:18; Proverbs 29:22).

Verse 22
The words of a talebearer are as wounds, and they go down into the innermost parts of the belly.

(Note, Proverbs 18:8.)

Verse 23
Burning lips and a wicked heart are like a potsherd covered with silver dross.

Burning lips (lips professing burning love) and a wicked heart (underneath) (are like) a potsherd covered with silver dross - a fragment of common earthenware covered with silver full of dross.

Verse 24
He that hateth dissembleth with his lips, and layeth up deceit within him;

He that hateth dissembleth with, [rather, as the Chaldaic and Vulgate, and as the Niphal voice requires, 'is known by,' yinaakeer (H5234)] his lips, and layeth up deceit within him. Translate as margin, If you hear him speaking for any length of time, his hatred will be known, though be layeth up (studiously) deceit within him, taking all pains to suppress its manifestations.

Verse 25
When he speaketh fair, believe him not: for there are seven abominations in his heart.

When he speaketh fair, (maketh his voice gracious) ... (there are) seven (i:e., the whole range of) abominations in his heart - machinations of mischief.

Verse 26
Whose hatred is covered by deceit, his wickedness shall be shewed before the whole congregation.

(Whose) hatred is covered by deceit, his wickedness shall be showed before the (whole) congregation.

God will so order it that his wickedness shall be exposed before all, either now, or certainly at the last judgment, when all 'covert hatred' shall be disclosed.

Verse 27
Whoso diggeth a pit shall fall therein: and he that rolleth a stone, it will return upon him.

Whoso diggeth a pit shall fall therein (Psalms 7:15-16); and he that rolleth a stone (with the intention of casting it on another), it will return upon him. He who plots mischief against another shall be overwhelmed by it himself.

Verse 28
A lying tongue hateth those that are afflicted by it; and a flattering mouth worketh ruin.

A lying tongue hateth (those that are) afflicted by it.

`Forgiveness to the injured doth belong; He never pardons that hath done the wrong.'

So Amnon's hatred to Tamar after he had ruined her (2 Samuel 13:5-15).

And a flattering mouth worketh ruin (Psalms 5:9; Psalms 10:7-10). Satan's flattering lie, "Ye shall be as god's," worked ruin to mankind at the first. So it has been ever since (Genesis 3:5; Proverbs 2:16; Proverbs 5:3; Proverbs 7:5; Proverbs 7:21).

27 Chapter 27

Verse 1
Boast not thyself of to morrow; for thou knowest not what a day may bring forth.

Boast not thyself of to-morrow (of what thou wilt do tomorrow); for thou knowest not what a day may bring forth - what event will happen on the morrow to prevent thine intention. Events are called by the Hebrews sons of time. Time brings them forth, as the pregnant woman knows not whether her child will be male or female, living or dead.

Verse 2
Let another man praise thee, and not thine own mouth; a stranger, and not thine own lips.

Let another man praise thee ... a stranger, and not thine own lips. One might may as to Proverbs 27:1, Though I may not 'boast of tomorrow,' and of what I shall do in it, surely I may boast of what I have already done. Nay, thou shouldest not boast of thine own doings at all, but leave it to another, or even a stranger (who cannot be biased in judgment by partiality), to praise thee. "A stranger," if there were any reason to blame, would not hesitate to do so.

Verse 3
A stone is heavy, and the sand weighty; but a fool's wrath is heavier than them both.

A stone ... the sand ... a fool's wrath is heavier than them both - both to himself and to others. Wrath is madness, and the fool can set no bounds to it. He has not a drop of the dews of the Spirit to quench the flame.

Verse 4
Wrath is cruel, and anger is outrageous; but who is able to stand before envy?

Wrath (is) cruel (cruelty itself), and anger (is) outrageous (overflowing, like a torrent, unexpectedly, overwhelmingly, powerfully, and dangerously, Nahum 1:8); but who (is) able to stand before envy? - or jealousy (Proverbs 6:34-35). So the Chaldaic. The angry man avows his anger; the envious or jealous craftily hides it until he gets his opportunity. The angry may possibly be appeased in course of time; the envious or jealous becomes only more exasperated. Envy or jealousy penetrates more deeply, creeps slowly, and cannot be eradicated (Gejer).

Verse 5
Open rebuke is better than secret love. Open rebuke is better than secret love - is better than the love which is hidden in the heart, and does not perform the outward offices of love, in aiding, amending, 'rebuking' a friend in error, through fear of offending him. "Open" - i:e., outspoken; not necessarily public rebuke (Matthew 18:15; Proverbs 28:23).

Verse 6
Faithful are the wounds of a friend; but the kisses of an enemy are deceitful.

Faithful (marks of true kindness, and for one's true good, Psalms 141:5) are the wounds of (i:e., inflicted by) a friend: but the kisses of an enemy are deceitful. So Jerome, the Vulgate, and Chaldaic; but Gesenius, as margin, 'frequent,' many: for the kisses of an enemy, we need hardly be told, are deceitful. But the warning in the English version is needful, as one might forget that kisses may be given, and yet all the while be tokens not of love, but of treachery. On the other hand, an enemy does not always give many kisses: Judas gave only one. But his kisses are always "deceitful" - literally, bland, appeased [the Niphal, from `aatar (Hebrew #6280), to please, to pray].

Verse 7
The full soul loatheth an honeycomb; but to the hungry soul every bitter thing is sweet.

Loatheth - literally, 'treadeth under foot' (Micah 5:5-6).

But to the hungry soul every bitter thing is sweet - (Job 6:7; Luke 15:16-17.) So those who are "full" of spiritual privileges often "loathe" or make light of them, because of their commonness, while 'hungering souls' relish as sweet the Gospel feast, though they must first eat the "bitter herbs" of self-renunciation and penitence (Exodus 12:8; Matthew 5:6). The older brother, the Jew, full of home privileges murmured; the younger brother, the hungry prodigal, keenly enjoyed the fatted calf (Luke 15:23-32). Good appetite is one of the compensations of poverty. Israel, when fed 'to the full,' loathed "angel's food" as "light bread" (Psalms 78:25; Numbers 11:20). Fulness of bread begets bad appetite, especially in spiritual things (Luke 6:25; Revelation 3:17).

Verse 8
As a bird that wandereth from her nest, so is a man that wandereth from his place.

As a bird that wandereth from her nest, (so is) a man that wandereth from his place. The bird, by needless As a bird that wandereth from her nest, (so is) a man that wandereth from his place. The bird, by needless wanderings, is in danger of losing her nest and her young: she is safe only by keeping to her nest. So a man, leaving his place or sphere without the plain call of Providence (Genesis 12:1-10; Genesis 45:17-20; Genesis 46:1-34), is endangering himself. Israel lost nothing by delay, and "keeping the charge of the Lord, and not journeying" when the cloud abode in the tabernacle (Numbers 9:17-23). The restless man carries the root of discontent with him wherever he goes. He who, when he meets any discomfort where he is, or sees any advantage elsewhere, leaves his place, generally meets greater evils where he goes, either temporally or spiritually, or both. Tossing to and fro is the mark of disease: quiet composure and contentment, of soundness (1 Corinthians 7:24). Dinah was safe until she "went out to see the daughters of the land" (Genesis 34:1; 1 Timothy 5:13).

Verse 9
Ointment and perfume rejoice the heart: so doth the sweetness of a man's friend by hearty counsel.

So (doth) the sweetness of a man's friend by hearty counsel - `by counsel of the soul:' i:e., sincere counsel, especially in affliction, when the sufferer's judgment is clouded by grief; while the faithful friend standing by has a clearer perception of what ought to be done.

Verse 10
Thine own friend, and thy father's friend, forsake not; neither go into thy brother's house in the day of thy calamity: for better is a neighbour that is near than a brother far off.

Thine own friend, and thy father's friend, forsake not; neither go into thy brother's house in the day of thy calamity. A sincere friend is to be preferred in adversity to a brother that is not a true friend (Proverbs 18:24). Joseph found more kindness with strangers than with his brethren. Jonathan's friendship afforded David a sympathy which his own brethren did not. Rehoboam's forsaking his "father's friends" cost him the most of his kingdom (1 Kings 12:6-8). Solomon remembered his father's charge, "My son, know thou the God of thy fathers" (1 Chronicles 28:9; cf. Jacob's words, Genesis 48:15-16). This is the Friend "better than a brother," for He is ever near in love and in presence.

(For) better (is) a neighbour (that is) near, than a brother far off. A neighbour near in heart, as well as in locality, is better than a brother as far off in love as he is in distance.

Verse 11
My son, be wise, and make my heart glad, that I may answer him that reproacheth me.

My son, be wise ... that I may answer him that reproacheth me - as though my son were a fool, or one badly reared. Ungodly children are a great 'reproach' before the world to their parents. Such were Eli's sons to him (1 Samuel 2:17; 1 Samuel 2:23-24). They disqualify a minister for usefulness (1 Timothy 3:4-5).

Verse 12
A prudent man foreseeth the evil, and hideth himself; but the simple pass on, and are punished.

Note, Proverbs 22:3.

Verse 13
Take his garment that is surety for a stranger, and take a pledge of him for a strange woman.

Note, Proverbs 20:16.

Verse 14
He that blesseth his friend with a loud voice, rising early in the morning, it shall be counted a curse to him.

He that blesseth his friend with a loud voice (with grandiloquent words and loud emphasis), rising early in the morning it shall be counted a curse to him - it shall be counted to the flatterer all the same as if he cursed his friend (cf. Proverbs 26:25). "Early in the morning" implies the affected assiduity of the flatterer (Proverbs 8:34; Jeremiah 25:3-4). The exaggerated praise and compliment engender suspicion of sinister motives.

Verse 15
A continual dropping in a very rainy day and a contentious woman are alike.

Proverbs 19:13.

Verse 16
Whosoever hideth her hideth the wind, and the ointment of his right hand, which bewrayeth itself.

Whosoever hideth her (striveth to hide or keep her back) hideth the wind (which only howls the more that it is pent up), and the ointment of his right hand, (which) bewrayeth (itself). He does the same as if he tried to hide the odorous oil wherewith he has anointed his right hand, which betrays itself (literally, cries out) by the smell. Maurer translates, 'And his right hand crieth out for ointment.'-namely, to heal the scratches which his right hand gets from her in trying to hide or restrain her. I prefer the English version. The crying out of the ointment evidently answers to the clamour of "the contentious woman." It is as impossible to stifle one as the other. She is as closely joined to her husband as the ointment to the right hand on which it is. She bewrays herself by bawling, as the ointment does by its odour. Beware of choosing a wife for her mere beauty or wealth; because if she is contentious, the evil is not easily remedied.

Verse 17
Iron sharpeneth iron; so a man sharpeneth the countenance of his friend.

Iron sharpeneth iron (Ecclesiastes 10:10); so a man sharpeneth the countenance of his friend - i:e., sharpeneth the mind of his friend, so that the countenance expresses it; by mutual conversation and instruction; by the communion of saints. The countenance brightens up in meeting intelligent friends, who sharpen the intellect and warm the heart (Job 4:3-4). So Jarchi. Aben-Ezra refers it to anger: 'So a man (by his passion) sharpeneth the countenance (i:e., the anger) of another' (cf. Job 16:9). I prefer the English version. 'The very sight of a good man delights' (Seneca). (Ecclesiastes 4:9-12.)

Verse 18
Whoso keepeth the fig tree shall eat the fruit thereof: so he that waiteth on his master shall be honoured. Whoso keepeth the fig tree (from injury or theft) shall eat the fruit thereof; so he that waiteth on his master shall be honoured - (John 12:26.) If even he who keeps a fig tree is rewarded with a share of its fruits, surely he that has the more honourable office of waiting on his master shall be honoured by that master.

Verse 19
As in water face answereth to face, so the heart of man to man.

As in water face (answereth) to face, so the heart of man to man. The same face which you show to the water, it reflects back to you: smile on it, it will smile on you; frown on it, it will frown on you: so as your heart (exhibited by manner, word, and deed) is to another, his heart is toward you: if your heart be kind, his is kind, and conversely, Thus your heart is a kind of mirror of your neighbour's: you can judge of his by your own; because your feeling betraying itself by word and manner, cannot fail to produce similar feelings in him.

Verse 20
Hell and destruction are never full; so the eyes of man are never satisfied.

Hell and destruction (note, Proverbs 15:11) are never full; so the eyes of man are never satisfied - (Ecclesiastes 1:8; Ecclesiastes 4:8; Proverbs 30:16.)

Verse 21
As the fining pot for silver, and the furnace for gold; so is a man to his praise.

(As) the fining pot (crucible) for silver (note, Proverbs 17:3) ... so is a man to (according to; Hebrew, l

Verse 22
Though thou shouldest bray a fool in a mortar among wheat with a pestle, yet will not his foolishness depart from him.

Though thou shouldest bray a fool in a mortar among wheat with a pestle, (yet) will not his foolishness depart from him - literally, 'from upon him;' like the husk upon a grain of wheat which is hard to remove, so a fool's folly which cleaves closely to him by nature and long habit (Jeremiah 13:23). The bruising in the mortar of trial fails to reform him. So Ahaz, 2 Chronicles 28:22; Judah, Isaiah 1:5-6; Isaiah 9:13. The patience of the corrector is only tried, without good to the corrected.

Verse 23
Be thou diligent to know the state of thy flocks, and look well to thy herds.

Be thou diligent to know the state (literally, the face) of thy flocks. Shepherds so exactly knew the face of their sheep that they called them by name (John 10:3). Pastors of Christ's flock should "look well" to them in person, and not think to discharge their duty by deputy.

Verse 24
For riches are not for ever: and doth the crown endure to every generation?

For riches are not forever - therefore they are not to be depended on to the neglect of thy flocks. Israel's chief wealth was herds and flocks; so that great men did not think them beneath inspection in person (Genesis 30:32-42; Genesis 31:38-40; Genesis 33:13; 1 Chronicles 27:29; and 2 Chronicles 26:10).

And doth the crown (endure) to every generation? Honours, however great, accompanying riches are not enduring; therefore industry must not be slackened, if thou wouldest retain permanent respectability.

Verse 25
The hay appeareth, and the tender grass sheweth itself, and herbs of the mountains are gathered.

The hay appeareth, and the tender grass showeth itself (after the hay), and herbs of the mountains are gathered - (Psalms 147:8.) You need have no great toil in getting food for your flocks, because it grows spontaneously; and the pastures are open to all. Not only in the valleys, but also on "the mountains;" only you must gather it at the proper time.

Verse 26
The lambs are for thy clothing, and the goats are the price of the field.

The lambs (are) for thy clothing - with their fleeces.

And the goats (are) the price of the field - you can buy the field with the price gotten by selling them (Ezekiel 27:21). You can more readily do without the he-goats than without the sheep or the she-goats.

Verse 27
And thou shalt have goats' milk enough for thy food, for the food of thy household, and for the maintenance for thy maidens.

Goats' milk enough for thy food ... The flocks and herds supplied all their needs in those days, without superfluous luxuries.

28 Chapter 28

Verse 1
The wicked flee when no man pursueth: but the righteous are bold as a lion.

The wicked flee (singular noun with plural verb: they all flee as one man) when no man pursueth - through the stings of conscience, so that "the sound of a shaken leaf shall chase them" (Leviticus 26:17; Leviticus 26:36; Deuteronomy 28:7; Psalms 53:5). But the righteous are (plural noun with singular verb, they are each individually) bold as a lion - even when many men assail them, through a good conscience and trust in the Lord (Psalms 125:1-2).

Verse 2
For the transgression of a land many are the princes thereof: but by a man of understanding and knowledge the state thereof shall be prolonged.

For the transgression of a land many (are) the princes thereof (there is a constant succession of princes, 1 Kings 16:21-28; 2 Kings 15:8; 2 Kings 15:30): but by a man of understanding (and) knowledge the state (thereof) shall be prolonged. The Hebrew [keen (Hebrew #3651)] hardly bears the sense "the state;" it usually means 'so:' translate 'so (and in no other way, the prince's reign) shall be prolonged.' Frequent changes of princes are detrimental to the people, and cause disorders, tumults, and oppression. "A man" stands collectively for 'men' - i:e., the people generally, answering to "a land" in the parallel clause. If "a man" were used for one man, whether a subject or the prince, distinguished by "understanding," not the general term 'aadaam (Hebrew #120), but the special term for an excellent man, 'iysh (Hebrew #376), would have been used. As by the "transgression of a land" its princes are continually changed, so by the "understanding and knowledge" - that is, the piety of the same (the people of the "land") - each prince's reign "shall be prolonged." So Gejer, Maurer, etc.

Verse 3
A poor man that oppresseth the poor is like a sweeping rain which leaveth no food.

A poor man (geber (H1397): a tyrant, a man of might) that oppresseth the poor is like a sweeping rain, which leaveth no food. Needy himself, he sweeps away the little food left to the poor by richer oppressors. There are no such hard tyrants as poor ones when they get an opportunity of enriching themselves at the expense of those poorer than themselves. A sponge that is dry sucks strongly; that which is well soaked ceases to suck. So the rich are more merciful than poor oppressors. Rain ought to fertilize the soil; but a sweeping rain carries away, or else causes the seed to rot. The poor, when elevated, ought to compassionate and relieve those whose misery they know by experience. When they do not so, they are the most merciless of oppressors.

Verse 4
They that forsake the law praise the wicked: but such as keep the law contend with them. They that forsake the law praise the wicked - naturally, as resembling themselves. By praises of the wicked one betrays what kind of man he is himself (Romans 1:32; Psalms 10:3).

But such as keep the law contend with them - (Nehemiah 13:17; Ephesians 5:11.) The truly godly not only keep God's law, but "contend with them" who do not, and 'plead for truth' (Isaiah 59:4).

Verse 5
Evil men understand not judgment: but they that seek the LORD understand all things.

Judgment - justice.

They that seek the Lord understand all (things) - Deuteronomy 4:6; 1 Corinthians 1:15; 1 John 2:20; 1 John 2:27.) "All things" appertaining to their duty and to their blessedness in this world and in the world to come.

Verse 6
Better is the poor that walketh in his uprightness, than he that is perverse in his ways, though he be rich.

Better is the poor that walketh in his uprightness (Proverbs 19:1; Proverbs 5:18) than (he that is) perverse (in his) ways (literally, in two ways: dual) though he (be) rich - than one perversely halting between 'two ways,' and acting as if he could walk in the right and the wrong way at once (1 Kings 18:21; Matthew 6:24). 'Woe be to the sinner that goeth two ways' (Sirach 2:12).

Verse 7
Whoso keepeth the law is a wise son: but he that is a companion of riotous men shameth his father.

Whoso keepeth the law is a wise son (and gladdens his father): but he that is a companion of riotous men shameth his father - being an unwise son. Bad companionship is opposed to keeping the law. The law makes wise by illuminating the understanding (2 Timothy 3:15-16) and guiding the will (Deuteronomy 17:19; Psalms 119:9). Boon companionship is the snare of youth, because of the love of pleasure so common to the young (Luke 15:13; cf. companionship is the snare of youth, because of the love of pleasure so common to the young (Luke 15:13; cf. Proverbs 13:20).

Verse 8
He that by usury and unjust gain increaseth his substance, he shall gather it for him that will pity the poor.

Proverbs 13:22, end; Ecclesiastes 2:26; Job 27:16-17.

Usury and unjust gain. "Usury," from a root to bite (neshek (Hebrew #5392), from naashak (Hebrew #5391)): of a severer kind. "Unjust gain" - literally, increase, multiplication of the principal (tharbith): of a milder kind, (Leviticus 25:35, etc.)

Verse 9
He that turneth away his ear from hearing the law, even his prayer shall be abomination.

He that turneth away his ear from hearing the law, even his prayer shall be abomination - (Zechariah 7:11; Acts 7:57, on the first clause; Proverbs 15:8; Psalms 109:7 , on the last). He who will not hear does not deserve to be heard.

Verse 10
Whoso causeth the righteous to go astray in an evil way, he shall fall himself into his own pit: but the upright shall have good things in possession.

Whoso causeth (or tries to cause) the righteous to go astray in an evil way, he shall fall himself into his own pit (Proverbs 26:27);

But the upright (who do not let themselves be seduced into "an evil way") shall have good things in possession. Not only shall they not fall into the pit laid for them, but shall have every blessing.

Verse 11
The rich man is wise in his own conceit; but the poor that hath understanding searcheth him out.

The rich man is wise in his own conceit; but the poor that hath understanding searcheth him out. Parasites and his own vanity may make the rich man mistake the flattery that he receives as due to his wisdom, and not merely to his riches. But the poor man who hath the spiritual understanding which discriminates between the true and the false riches, 'searcheth out' his pretensions to wisdom, and disproves them (Proverbs 18:17; Job 32:9; Ezekiel 28:2-4). Naaman's servants 'searched him out' (2 Kings 5:13); the blind man, the Pharisees (John 9:30-34).

Verse 12
When righteous men do rejoice, there is great glory: but when the wicked rise, a man is hidden.

When righteous men do rejoice (prosper), there is great glory. All things are in great glory, the worship of God, justice, order, joyful contentment, and peace flourish (Esther 8:15-17).

But when the wicked rise (are exalted), a man is hidden. Men hide themselves (Proverbs 28:28; Proverbs 29:2; Proverbs 11:10) - namely, through fear of oppression, instead of the "glory" of a flourishing population. The good especially, who are the true "glory" of a state, are "hidden" "when the wicked rise" (1 Kings 17:2-3; 1 Kings 18:4; 1 Kings 19:1-6).

Verse 13
He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy.

He that covereth his sins (by denying or extenuating them, 1 Samuel 15:20-21) shall not prosper. 'To hide a sin with a lie is like a crust of leprosy drawn over an ulcer' (Jeremy Taylor). Many cover them by laying the blame on others (Genesis 3:12-13; Ezekiel 18:2). Many plead, 'I am not the only one, or the first one who did it, and I shall not be the last.' Contrast Acts 19:18.

But whoso confesseth and forsaketh (them) (not returning like a dog to his vomit, 2 Peter 2:22) shall have mercy. The sincerity of the confession is proved by a man's forsaking his sins (Job 34:31-32). Then mercy is sure (Psalms 32:5 ; 1 John 1:8-10).

Verse 14
Happy is the man that feareth alway: but he that hardeneth his heart shall fall into mischief.

Happy is the man that feareth alway - in prosperity as well as adversity (Proverbs 14:16). "Feareth" to offend God; not slavish, but filial fear; not linked with anxiety, doubt, or distrust as to the reality of grace received (1 John 4:18). Reverential caution as to sin, joined with love to God, opposed to the rashness and hardening of the heart whereby sinners make light of sin, and trust in their own righteousness (Ezekiel 33:13).

But he that hardeneth his heart (against the Lord's precepts, threats, and promises, and the inward motions of the Spirit, under a false notion as to the patience and mercy of God) "shall fall into mischief." So Pharaoh, Exodus 14:5-8; Exodus 14:23-31.

Verse 15
As a roaring lion, and a ranging bear; so is a wicked ruler over the poor people.

A ranging bear - "ranging" to and fro with hunger.

So is a wicked ruler over the poor people - whom he knows he can oppress with impunity, as they cannot resist.

Verse 16
The prince that wanteth understanding is also a great oppressor: but he that hateth covetousness shall prolong his days.

The prince that wanteth understanding (is) also a great oppressor (and therefore shall not prolong his days): (but) he that hateth covetousness (and therefore does not oppress his people with exactions) shall prolong his days. So the Keri; but the Ketib, 'they that hate,' etc.

Verse 17
A man that doeth violence to the blood of any person shall flee to the pit; let no man stay him.

A man that doeth violence to (or else, that is oppressed-burdened with) the blood of (any) person (Hebrew, a soul; Jeremiah 2:34) shall flee to the pit - lashed by the scourges of conscience (Genesis 9:4-5). He shall, like Cain, wander to and fro, until, wearied of life, he casts himself into dangers.

Let no man stay him. This is an exception to Proverbs 24:11, on the ground stated in Numbers 35:33-34; Psalms 109:7. Maurer translates, 'fearing lest men apprehend him.' But the Hebrew negative, al, expresses best a prohibition.

Verse 18
Whoso walketh uprightly shall be saved: but he that is perverse in his ways shall fall at once.

He that is perverse in his ways (cf. note, Proverbs 28:6, 'in two ways') shall fall at once - so as not to rise again. There shall be no need of a second fall (1 Samuel 26:8). Gejer translates, 'shall fall in one of them'-in one of the two ways.

Verse 19
He that tilleth his land shall have plenty of bread: but he that followeth after vain persons shall have poverty enough.

Proverbs 12:11, note. The follower of "vain persons," instead of "plenty of bread," shall have "poverty enough."

Verse 20
A faithful man shall abound with blessings: but he that maketh haste to be rich shall not be innocent.

A faithful (sincere and honest) man shall abound with blessings - prayed in his behalf by numbers; or, 'with the blessings of prosperity' conferred by God.

But he that maketh haste to be rich (and that is therefore unfaithful and dishonest), Shall not be innocent - and shall not be treated as such; he shall not be unpunished with curses from God.

Verse 21
To have respect of persons is not good: for for a piece of bread that man will transgress.

To have respect of persons is not good - (note, Proverbs 24:23; Proverbs 18:5.)

For, for a piece of bread that man will transgress. The judge who at first was induced only by a great price to transgress by favouring one side, through the habit of sinning comes at last to do so for a mere trifle.

Verse 22
He that hasteth to be rich hath an evil eye, and considereth not that poverty shall come upon him.

He that hasteth to be rich () (hath)an evil eye - a grudging illiberal eye (23:6).

And considereth not (that instead of becoming really rich, the result of his haste to be rich by all means, fair or foul, will be).

That poverty shall come upon him - (Proverbs 28:8; Job 27:16-17.) Sometimes in this life "poverty" comes by a sudden reverse on him who unduly "hasteth to be rich;" at all events at death he is stripped of all his riches, and everlasting "poverty" of all that is good becomes his doom.

Verse 23
He that rebuketh a man afterwards shall find more favour than he that flattereth with the tongue.

He that rebuketh a man, afterwards , [when the rebuked man shall find that the rebuke was for his good. But the Hebrew, '

Verse 24
Whoso robbeth his father or his mother, and saith, It is no transgression; the same is the companion of a destroyer.

Whoso robbeth his father ... and saith, (It is) no transgression (because I should succeed to the property at his death, and my parents do not give me enough), "the same is the companion of a destroyer."
The same is the companion of a destroyer. Having cast off all reverence for parents, and stealing from those to whom he ought to give, he is on a level with the most abandoned (Deuteronomy 21:18-21).

Verse 25
He that is of a proud heart stirreth up strife: but he that putteth his trust in the LORD shall be made fat.

He that is of a proud heart (Hebrew, soul; Proverbs 21:4; and therefore trusteth in himself) "stirreth up strife" (Proverbs 13:10; and shall be made lean spiritually, and often even in temporal goods):

But he that putteth his trust in the Lord shall be made fat - (Proverbs 16:20.) The fountain of pride is trust in self and unbelief toward the Lord (Proverbs 28:26); the fountain of humility is "trust in the Lord."

Verse 26
He that trusteth in his own heart is a fool: but whoso walketh wisely, he shall be delivered.

He that trusteth in his own heart (yielding to his own will and impulses, Proverbs 3:5; Proverbs 3:7; Proverbs 23:4; Hosea 10:13; and so walketh unwisely) "is a fool" (and shall be destroyed):

But whoso walketh wisely (by trusting not in his own heart, but in the Lord, Proverbs 28:25), "he shall be delivered" - from all dangers.

Verse 27
He that giveth unto the poor shall not lack: but he that hideth his eyes shall have many a curse.

He that giveth unto the poor shall not lack (Proverbs 19:17; Proverbs 22:9; but shall have many a blessing);

But he that hideth his eyes (from the poor in their distress; cf. Isaiah 58:7) "shall have many a curse" - not only from men, but also from God (Proverbs 21:13). The natural man fears that he will be in want by giving. The reverse is the truth. Alfonso, King of Sicily, when asked what he kept for himself, since he gave away so much-`I keep,' said he, 'what I give; the rest I do not count mine.'

Verse 28
When the wicked rise, men hide themselves: but when they perish, the righteous increase.

When the wicked rise, men hide themselves - (note, Proverbs 28:12; Proverbs 11:10; Proverbs 29:2 .)

29 Chapter 29

Verse 1
He, that being often reproved hardeneth his neck, shall suddenly be destroyed, and that without remedy.

Hardeneth his neck, - with stiff neck, like cattle who try to toss off the yoke, and will not be turned (Isaiah 48:4; Jeremiah 17:23).

Shall suddenly be destroyed, and that without remedy - like Eli's sons, often reproved, but in vain (1 Samuel 2:25); and Israel (2 Chronicles 36:16; Proverbs 6:15; Proverbs 1:24-27; Matthew 18:15-17; Titus 3:10).

Verse 2
When the righteous are in authority, the people rejoice: but when the wicked beareth rule, the people When the righteous are in authority, the people rejoice: but when the wicked beareth rule, the people mourn.

Proverbs 11:10; Proverbs 28:12; Proverbs 28:28, notes.

Verse 3
Whoso loveth wisdom rejoiceth his father: but he that keepeth company with harlots spendeth his substance.

Whoso loveth wisdom (and therefore shuns harlots and dissipation) "rejoiceth his father" (by retaining and increasing his substance):

But he that keepeth company with harlots spendeth his substance - and therefore grieveth his father.

Verse 4
The king by judgment establisheth the land: but he that receiveth gifts overthroweth it.

He that receiveth gifts overthroweth it - literally, 'a man of oblations.' Terumoth is elsewhere sacred oblations. So here, 'a man who wishes oblations to be offered him as if he were a priest' (Rabbi Salomon). (Ezekiel 45:13.)

Verse 5
A man that flattereth his neighbour spreadeth a net for his feet.

A man that flattereth his neighbour spreadeth a net for his feet - (Prov. ; 28:23 .) So far from acting the part of a friend, he acts that of the great enemy, who lays snares to destroy men (2 Timothy 2:26; Acts 24:2-4, Tertullus). Even the godly are tempted aside by flattery. Darius' flatterers ensnared him into a plot for the ruin of his godly favourite, Daniel (Daniel 6:6-7; Daniel 6:9; Daniel 6:14).

Verse 6
In the transgression of an evil man there is a snare: but the righteous doth sing and rejoice.

In the transgression of an evil man (there is) a snare (he brings ruin on himself by his transgression):

But the righteous doth sing and rejoice. While the evil man promises himself liberty, he is ensnared in not only sin, but sin's consequence-destruction and sorrow: the opposite to the 'rejoicing' of the righteous (2 Peter 2:19-20). "Sing" exultingly, triumphing in his deliverance by the Lord.

Verse 7
The righteous considereth the cause of the poor: but the wicked regardeth not to know it.

The righteous considereth the cause of the poor (Psalms 41:1): (but) the wicked regardeth not to know it.

Though there is no gain, but much trouble, attending the just and merciful consideration of the cause of the poor, yet the righteous take all pains about it. The wicked do not care to know it; or if they know it, act as if they knew it not.

Verse 8
Scornful men bring a city into a snare: but wise men turn away wrath.

Scornful men (who, when reproved for sin, not only do not repent, but scorn at divine and human laws) bring a city into a snare. Scorners are especially dangerous in the legislature, as they sneer at all warnings of danger caused to the State by innovations against the divine law. Dangers are no longer light when they are despised as light. "Bring into a snare" [yaapiychuw (Hebrew #6315), from puwach (Hebrew #6315), 'a snare']; or, as margin, 'set on fire' (from piyach, a spark); or, 'blow violently upon' (from naapach, to blow) - i:e., excite seditions in a city.

But wise (men) turn away wrath - the wrath of God, incurred by the city through scornful men (Ezekiel 22:30; Exodus 32:10-14; Psalms 106:23).

Verse 9
If a wise man contendeth with a foolish man, whether he rage or laugh, there is no rest.

(If) a wise man contendeth with a foolish man, whether he rage or laugh, (there is) no rest - (Matthew 11:17.) The wise man may try all ways to gain the fool to piety, which is wisdom; but when the wise tries anger with him, the fool becomes more angry; and when he tries pleasantry, the fool misunderstands it. The fool gives his wise admonisher "no rest." He has always an excuse, accusation, or retort to give. He misinterprets kindness as the result of fear or stratagem, and becomes more insolent; roughness as the result of a wish to domineer harshly.

Verse 10
The bloodthirsty hate the upright: but the just seek his soul.

The blood-thirsty hate the upright (as virtually, and often verbally condemning their mode of life, 1 John 3:12-13; John 7:7; and therefore "seek" to destroy them):

But the just seek his soul - to save it, (Psalms 142:4, margin.)

Verse 11
A fool uttereth all his mind: but a wise man keepeth it in till afterwards.

A fool uttereth all his mind (Hebrew, spirit; he rashly babbles out whatever is in his mind, without regard to persons, place, or time, Judges 16:17; Proverbs 12:23):

But a wise (man) keepeth it in till afterward - until a suitable time and place be presented. Gejer translates, 'backwards;' maketh his feelings, when pressing forward for utterance, to go back to their former receptacle. A fool's words are in the very front of his mind, and the gate is always open for their going forth: the wise man's words are in the further and interior recess of his mind (Proverbs 14:33).

Verse 12
If a ruler hearken to lies, all his servants are wicked. If a ruler hearken to lies, all his servants (are) wicked - for they are sure to imitate him. As is the master, so will be his men. Rulers do as much injury by their bad example as by their bad deeds. How guarded those in authority ought to be, considering their responsibilities! Let servants, too, learn, in choosing places, to have regard to piety more than to gain.

Verse 13
The poor and the deceitful man meet together: the LORD lighteneth both their eyes.

The poor and the deceitful man (Hebrew, the usurer; the creditor, the Septuagint and Vulgate. The poor who is oppressed, and the rich creditor who oppresses him) "meet together; the Lord lighteneth both their eyes" - i:e., gives life to both alike (Psalms 13:4; Proverbs 22:2, note). They both meet on the same footing in many respects, and are mutually dependent on one another; notwithstanding their accidental and temporary differences in respect to wealth. They ought not, therefore, to complain of one another, but to walk as in the presence of God, and with mutual kindness and good faith. Religion elevates the poor, makes humble the rich (James 1:9-10).

Verse 14
The king that faithfully judgeth the poor, his throne shall be established for ever.

The king that faithfully judgeth (without partiality to the rich, does justice to) the poor, his throne shall be established forever (Proverbs 20:28; Proverbs 25:5).

Verse 15
The rod and reproof give wisdom: but a child left to himself bringeth his mother to shame.

The rod and reproof give wisdom (Proverbs 22:15): but a child left (to himself) bringeth his mother to shame.

The mother, by her weakness and over-indulgence, was most in fault, and therefore shall bear the chief "shame" of her son's misconduct.

Verse 16
When the wicked are multiplied, transgression increaseth: but the righteous shall see their fall.

When the wicked are multiplied, transgression increaseth. The more there are of the wicked, the bolder in transgression they are, by reason of their mutual example and solicitations to sin. What is done by most men, however bad, is regarded as sanctioned by the numbers.

But the righteous (need not be disheartened by the flourishing prevalence of wickedness, for they) "shall see their fall" (Psalms 58:10; Psalms 59:10).

Verse 17
Correct thy son, and he shall give thee rest; yea, he shall give delight unto thy soul.

Correct thy son, and he shall give thee rest (from all the anxieties which ungodly children cause their parents); yea, he shall give (not only rest, but also) delight unto thy soul - which will richly compensate for the slight and passing pain which thou hast had when correcting him.

Verse 18
Where there is no vision, the people perish: but he that keepeth the law, happy is he.

Where (there is) no vision, the people perish. Where there is no setting forth of the will of God, whether by special revelation, as in old times (Psalms 74:9; Lamentations 2:9; Ezekiel 7:26), or by the ordinary ministrations of God's ministers and God's Word, as now, "the people perish." The Hebrew verb [yipaara` (Hebrew #6544)] means 'are dissipated;' also 'revolt,' 'become unbridled,' and so perish. To this unbridled, and consequently ruinous state, is opposed in the parallel clause, "happy;" as "the law" stands in contrast to "no vision." Such did the Jews become, instead of their former happy state, when they rejected the Word of the Lord; and consequently lost their kingdom and place. The Hebrew means also 'to be made naked.' A people without God's Word and God's favour is stripped naked of its comely garments, and its defense against shame and injury (2 Chronicles 28:19; Exodus 32:25; Ephesians 6:14-17). Those who take from the people the Word of God hand them over naked to Satan for destruction.

But he (the people, and each individual in it) that keepeth the law (not merely heareth it) happy is he (Luke 8:21).

Verse 19
A servant will not be corrected by words: for though he understand he will not answer.

A servant (a slave in spirit, not a free son of God, enslaved to lust, who does no duty from love, but only when driven by fear, John 8:34-35; Romans 8:15; 1 John 4:18).

Will not be corrected by words (but only by stripes, Proverbs 19:29);

For though he understand (what you say), he will not answer - to your call, by obeying your command. He does not in act answer to your wishes. Contrast Job 14:15,

Verse 20
Seest thou a man that is hasty in his words? there is more hope of a fool than of him.

A man ... hasty in his words (Proverbs 29:11; Proverbs 18:13; James 1:19)?

There is more hope of a fool ... Proverbs 26:12 says the same of a 'man wise in his own conceit.' Self-sufficiency and loquacity are close akin.

Verse 21
He that delicately bringeth up his servant from a child shall have him become his son at the length.

He that delicately bringeth up his servant from a child shall have him become (his) son at the length.

Each should be kept in his place. All are the worse of too much license. "Give unto your servants that which is just and equal," but no more (Colossians 4:1). 'Solomon's servant,' Jeroboam, seems to have forgotten his place through the indulgence given to him in youth by the king, and so became a rebel (1 Kings 11:26-40; Sirach 33:25). 'If thou set thy servant to labour, thou shalt find rest; but if thou let him go idle, he shall seek liberty; because idleness teacheth much evil.'

Verse 22
An angry man stirreth up strife, and a furious man aboundeth in transgression.

Proverbs 15:18.

A furious man aboundeth in transgression - Hebrew, pashang; daring and profane transgression, such as passionate oaths, taking God's name in vain (Proverbs 19:3).

Verse 23
A man's pride shall bring him low: but honour shall uphold the humble in spirit.

Proverbs 15:33; Proverbs 16:18; Proverbs 18:12; Luke 14:11.

Verse 24
Whoso is partner with a thief hateth his own soul: he heareth cursing, and bewrayeth it not.

Whoso is partner with a thief hateth (acts as if he hated) his own soul: he heareth cursing, and bewrayeth it not. He bringeth destruction on himself; because he 'heareth the voice of swearing' (Leviticus 5:1) - i:e., the public adjuration, calling on any who could give information as to the "thief," and yet withholdeth the testimony which he could give if he liked. This verse also forbids our hearing our neighbour curse or commit any crime, and yet not rebuking him (Leviticus 19:17).

Verse 25
The fear of man bringeth a snare: but whoso putteth his trust in the LORD shall be safe.

The fear of man bringeth a snare - entrapping men in danger, guilt, and punishment. The father of the faithful, through fear of man, twice denied his wife, Genesis 12:1-20; Genesis 20:1-18. So Isaac, Genesis 26:7. 'Be afraid of nothing more than the detestable cowardice of a selfish and unbelieving heart' (Venn). (John 7:13; John 9:22; John 12:42-43.)

But whoso putteth his trust in the Lord shall be safe - Hebrew, shall be set on high (cf. margin, Proverbs 18:10; Isaiah 33:16). He who feareth God always (Proverbs 28:14), need never fear man.

Verse 26
Many seek the ruler's favour; but every man's judgment cometh from the LORD.

Many seek the ruler's favour (literally, face; namely, that he may give sentence in their favour):

But (every) man's judgment (cometh) from the Lord. Yahweh is the true and primary source of all decisions: nothing happens except by His permission (Proverbs 21:1). By Him, too, we shall be ultimately judged. Therefore commit thy cause to Him.

Verse 27
An unjust man is an abomination to the just: and he that is upright in the way is abomination to the wicked.

An unjust man is an abomination to the just (because the unjust is an abomination to the God of the just, Psalms 15:4);

And (he that is) upright in the way (is) abomination to the wicked. Mutual enmity from the first has subsisted between the woman's seed and the serpent's seed (Proverbs 29:10; Genesis 3:15; Psalms 139:21-22). There is, however, this difference: the upright abominate the sin, but love the person of the sinner; the wicked abominate alike the ways and the persons of the upright.

30 Chapter 30

Verse 1
The words of Agur the son of Jakeh, even the prophecy: the man spake unto Ithiel, even unto Ithiel and Ucal,

Agur - a figurative name, perhaps; the collector, from Hebrew, 'aagar (Hebrew #103), to collect. Son of Jakeh - akin to Hebrew, yikqah, 'obedience.' That Agur was inspired, appears from the expression,

The prophecy - Hebrew, masaa' (Hebrew #4853); the oracle (cf. Smith's 'Dictionary of the Bible' for Hitzig's strange theory and translation, 'son of the queen of Massa' (Genesis 25:14; 1 Chronicles 1:30; 1 Chronicles 4:41-43).

The man spake (Hebrew, neum, spake by inspiration) "unto Ithiel and Ucal-Agur's disciples. The names, according to Ewald, are symbolical, meaning 'God with me, and I am strong' (from yacol, he was strong).

Verse 2
Surely I am more brutish than any man, and have not the understanding of a man.

Surely I (am) more brutish than any man, and have not the understanding of a man. Agur refers to the corruption and blindness of man's nature, in divine things, as contrasted with the knowledge of God which man possessed before the fall, as also with the purity of the Word of God (Proverbs 30:4-6). As one who, though otherwise keen-sighted, is yet dazzled and dim-sighted if he tries to look at the sun; so he who is keen enough in comprehending human things, is yet stupid and brutish (Job 11:12; Psalms 49:20; Jeremiah 10:14) in respect to contemplating the mighty Creator, His Son, and His works. Compare a similar avowal of natural incapacity on the part of Amos, when he is proceeding to utter the inspired Word of the Lord, Amos 7:14-15.

Verse 3
I neither learned wisdom, nor have the knowledge of the holy.

I nether learned wisdom, nor have (know) the knowledge of the holy - naturally. As in Proverbs 30:2 he disclaimed original knowledge, so in this verse he disclaims humanly acquired knowledge of the deep mysteries of God. A man must first "become a fool that he may be wise" (1 Corinthians 3:18). So long as he thinks he knows, he is unfit to be a vessel of the knowledge received from above (1 Corinthians 8:2; Isaiah 6:5). "The holy" (note, Proverbs 9:10), either all that concerns the holy God, or the holy God; q

Verse 4
Who hath ascended up into heaven, or descended? who hath gathered the wind in his fists? who hath bound the waters in a garment? who hath established all the ends of the earth? what is his name, and what is his son's name, if thou canst tell?

Nor is it any wonder that I have not the knowledge of the Holy; for:

Who hath ascended up into heaven, or descended? - so as to understand what is being done there, so as to tell mortals what he hath seen. We Christians can tell of such a one (John 3:13). Though we have not ascended into heaven, or descended into the depth; still, in all that is vital to know, we have 'the word nigh' to us (Romans 10:6-8; Deuteronomy 30:12-13.)

Who hath gathered the wind in his fists? - firmly grasped.

Who hath bound the waters in a garment? - (Isaiah 40:12.) As Israel bound the dough in their clothes (Exodus 12:34).

Who hath established all the ends of the earth? - the boundaries of land and sea, and of the several distinct kingdoms. None except God. Therefore He alone knoweth thoroughly the deep mysteries of the universe.

What (is) his name, and what (is) his son's name? The Hebrews designate a man by not only his own name, but by his relations. In allusion to this usage, but with a designed reference to the mystery of the everlasting generation of the Son of God, the Spirit puts this question into Agur's mouth, Can you tell His name (i:e., His nature) and His Son's? (Proverbs 8:22-31.) None can; therefore, naturally, none can "have the knowledge of the Holy" One (Proverbs 30:3; Matthew 11:27; Matthew 16:17). The name of God, and that of His Son, are here joined, as both alike ineffable and incomprehensible. Co-existence and omnipresence (by the ascent to heaven and descent), creative and all-sustaining omnipotence are ascribed to both. The Son is represented as distinct from the Father in personality, yet one in essence and operation.

Verse 5
Every word of God is pure: he is a shield unto them that put their trust in him.

Hence, (Proverbs 30:4) we must rest in the divinely revealed doctrine, which is pure and saving to all who trust in its Almighty Giver and Object.

Every word of God (is) pure - literally, melted in the fire like silver, so as to be purified of all dross of human error, impurity, deceit, or superfluity. The Word of God supplies the defect of human understanding which Agur complained of (Proverbs 30:2-4).

He is a shield - by His Word and His Spirit foiling the thrusts of Satan (Matthew 4:4; Matthew 4:7; Matthew 4:10).

Verse 6
Add thou not unto his words, lest he reprove thee, and thou be found a liar.

Add thou not unto his words - "above that which is written" (1 Corinthians 4:6), with a view of completing the divinely revealed doctrine with human glosses. Rome, by adding to the written Word, oral tradition and the Fathers, transgresses this precept (Isaiah 8:20).

Verses 7-9
Two things have I required of thee; deny me them not before I die:

Two prayers, followed by single sentences, (Proverbs 30:10, etc.) One prayer concerns the soul, the other the body.

Deny me them not before I die - when I shall exchange prayer for praise. Fervent desire is implied.

Verse 8. Remove far from me vanity and lies - a boon for the soul. "Vanity" - all self-deceit. "Lies" - all deceiving of others, including all sin. Vanity is all that is not what it appears; the world's vain show, gain, pleasure, idols, heresies (Psalms 119:37, note).

Give me neither poverty nor riches - a boon for the body.

Feed me with food convenient for me - Hebrew, with food of my ration, or, allowance: with food sufficient for my maintenance. The same as "our daily bread" in the Lord's Prayer [ho (Greek #3588) artos (Greek #740) heemoon (Greek #2257) ho (Greek #3588) epiousios (Greek #1967); Matthew 6:11]. Like the manna gathered, 'a certain rate every day'-Hebrew, 'the portion of a day in his day' (Exodus 16:4; cf. 2 Kings 25:30; Nehemiah 12:47; Luke 12:42; 1 Timothy 6:8).

Verse 9. Lest I be full, and (i:e., lest when I be full, I) deny (thee), and say, Who is the Lord? - what need have I to pray? I have ample sufficiency in my wealth. What have I to say to the Lord? (Job 21:15; Job 22:17-18; cf. Israel's case, Deuteronomy 32:15; cf. Isaiah 59:13.) When filled with the Lord's gifts, we are most apt to ignore the Giver: the result of which is, He at last takes back His gifts from them who withhold from Him the glory of them (Hosea 2:5-9). We learn hence:

(1) How depraved is man's nature, seeing that he so abuses God's gifts;

(2) The cause why God often denies riches to the godly;

(3) The folly of men in so keenly pursuing what is so dangerous to them (Mede).

Or lest I be poor, and steal, and take the name of my God (in vain) - literally, seize on the name of my God, either by perjury or irreverent speaking, in complaint of God and His providence (Exodus 20:7). Poverty tempts to unlawful means of supplying one's needs. Then theft is concealed by perjury, to which there was the greater temptation among the Jews, as the thief was put on his oath as to whether he was guilty or not (Exodus 22:8-11; Leviticus 6:2). Hence, theft and perjury are often conjoined (Zechariah 5:3-4). Regard to our spiritual and eternal interests ought to be the regulator of our desires as to temporal things. The prayer "Lead us not into temptation" teaches us to avoid not only sins, but incentives to sin.

Verse 10
Accuse not a servant unto his master, lest he curse thee, and thou be found guilty.

Accuse not (literally, attack not with the tongue) a servant unto his master (for the servant, or slave, being already in an afflicted condition, thou wouldest be adding affliction to affliction),

Lest he (the slave) curse thee, and thou be found guilty - his curse involving thee in guilt before God. So in the case of all that are afflicted, the widow and the fatherless (Exodus 22:22-24). But when conscience requires faithfulness in exposing sin, there the servant's delinquency is to be told to the master (Genesis 21:25). It is only false or trivial charges that are censured. Love enjoins silence where faithfulness does not require us to accuse.

A generation that curseth their father, and doth not bless their mother - to whom children owe so much, and whom they ought to honour next to God. Ingratitude and contumacy. No provocation of a parent excuses the child who curses him-a sin punished capitally, as was blasphemy toward the Divine Father (Deuteronomy 21:18-21).

Verse 11
There is a generation that curseth their father, and doth not bless their mother.

No JFB commentary on this verse.

Verse 12
There is a generation that are pure in their own eyes, and yet is not washed from their filthiness. (There is) a generation ... pure in their own eyes, and (yet) is not washed from their filthiness - literally, excrement: what is "cast out into the draught" (Matthew 15:17) [tsow'ah (Hebrew #6675), from yaatsaa' (Hebrew #3318), to go out]. Hypocrites and self-justifiers.

Verse 13
There is a generation, O how lofty are their eyes! and their eyelids are lifted up.

O how lofty are their eyes! - (Proverbs 6:17; Psalms 131:1.)

Verse 14
There is a generation, whose teeth are as swords, and their jaw teeth as knives, to devour the poor from off the earth, and the needy from among men.

A generation whose teeth (are as) swords ... to devour the poor - voracious rapacity seeking its gratification by calumny and violence, at the cost of those most calculated to move compassion, the poor and needy.

Verse 15-16
The horseleach hath two daughters, crying, Give, give. There are three things that are never satisfied, yea, four things say not, It is enough:

Four insatiable things follow the four detestable offences.

The horse-leach hath two daughters, (crying), Give, give. The horse-leach is covetousness. The two words are, as it were, her two daughters, which come forth out of her. The greediness of the covetous is described in Proverbs 30:14. Not content with having once "devoured the needy," they again, a second time, return to drain out all their substance, like the horse-leach.

There are three (things) ... yea, four (things) - (cf. Amos 1:3, on the Hebrew idiom, "three yea, four.")

Verse 16. The grave (sh

Verse 17
The eye that mocketh at his father, and despiseth to obey his mother, the ravens of the valley shall pick it out, and the young eagles shall eat it.

The eye (that) mocketh at (his) father, and despiseth to obey (his) mother, the ravens of the valley (which build their nests in solitary valleys) shall pick it out - he shall be put to a death of shame, and his carcass become a prey to ravenous birds (Proverbs 20:20; Exodus 21:15-17). The eye especially is attacked by birds of prey.

Verse 18-19
There be three things which are too wonderful for me, yea, four which I know not:

There be three (things) ... yea, four which I know not: The way of an eagle in the air, the way of a serpent upon a rock, the way of a ship in the midst of the sea, and the way of a man with a maid - as all these afford no clue to their mode of action. "The way of a man (geber : a mighty or wanton man) with a maid," whom he is trying to seduce, is so subtle that it baffles penetration. Inexperienced females must not rely on their own wisdom and strength of resolution, as securing them from evil, when they place themselves in positions of danger. The depths of nature symbolize the depths of Satan and his agents. The eagle flies upward, without turnings. like other birds, and soars so high that the eye cannot trace his "way." The serpent, though without feet or wings, trails along the rock wheresoever it will, leaving no impression of its way. The ship, notwithstanding its bulk, speedily traverse many miles leaving no track in the water. So the man who is passionately bent on gratifying his lust after a virgin, adopts varied devices which cannot be traced out fully in detail. The movements of all four are light, gliding, without noise, quick, and the mode unknown to us. Thus the sense gives no sanction to the Jews' use of this verse to deny that halmah, in Isaiah 7:14, means a virgin: if she were not so, there would be no miracle in that passage.

Verse 20
Such is the way of an adulterous woman; she eateth, and wipeth her mouth, and saith, I have done no wickedness.

An adulterous woman ... eateth, and wipeth her mouth, and saith, I have done no wickedness - like one who has eaten something, and afterward having wiped his mouth, says he eaten nothing (cf. "bread eaten in secret," Proverbs 9:17; Proverbs 20:17). Note the delicacy and propriety of Scripture language in indelicate acts. As the "man" seducing the "maid" (Proverbs 30:19) uses marvelous and varied arts to deceive her, so here the "adulterous woman" uses such artifices to deceive the husband, and hide the offence against him.

Verse 21-22
For three things the earth is disquieted, and for four which it cannot bear:

For three (things) the earth is disquieted ... for a servant when he reigned (Proverbs 19:10); (and) a fool, when he is filled with meat - i:e., when he is in prosperity, and his appetites given loose rein to (Proverbs 30:20). Both become insolent by elevation, which they know not how to use (cf. 1 Timothy 3:6).

Verse 23
For an odious woman when she is married; and an handmaid that is heir to her mistress.

For an odious (woman) when she is married - for by her bad temper and ways she makes herself unbearable to her husband, her domestics, and her neighbours. Cartwright and Maurer explain: when a man had two wives, the one beloved, the other comparatively hated (cf. Deuteronomy 21:15), if the latter be made by her husband the beloved wife, she is sure to behave imperiously, because of the former contumely she bare. I prefer the English version.

And an handmaid ... heir to her mistress - the lower sunk in grade she was before the more insolent she will be when she has gotten a fortune. Gesenius, after the Septuagint, translates, 'an handmaid, when she has expelled; i:e. succeeded into the place of her mistress.' So the Syriac. But the Vulgate and Chaldaic support the English version.

Verse 24-25
There be four things which are little upon the earth, but they are exceeding wise:

There be four (things) ... little upon the earth (i:e., among the smallest things upon earth),

But ... exceeding wise - Hebrew, 'wise, made wise;' endowed with natural instinct for their preservation.

Verse 25. The ants - (Proverbs 6:6, etc., notes.) ... a people - (Joel 1:4) not strong - as compared with man-whence the Arabs have a proverb, 'Feebler than an ant;' but most strong in proportion to their own size, as the large burdens which they carry show: whence the other Arab proverb arises, 'Stronger than an ant.' The Egyptians made the ant the hieroglyphic for knowledge; and the Arabs put one in the hand of a boy at his birth with the prayer, 'May he turn out ingenious and skillful.' Therefore none can excuse himself from labour, on the ground of having a small and feeble body.

They prepare their meat in the summer. In Zante it is well authenticated that quantities of grain have been removed from the threshing-floors to the nests of ants.

Verse 26
The conies are but a feeble folk, yet make they their houses in the rocks;

The conies ... feeble ... yet make they their houses in the rocks - not the rabbit, which is not found in Bible lands, but a gregarious pachydermatous animal (Hebrew, shapan (Hebrew #8227)), the hyrax Syriacus, about the size of a rabbit, living in the clefts of the rocks. Not the jerboa, as Bochart thinks, since this inhabits sandy places, not stony rocks. An old male shapan or hyrax is set as sentry near their holes; if danger approach, he utters a whistle to apprise his companions. This illustrate their wisdom, here celebrated (cf. note, Psalms 104:18).

Verse 27
The locusts have no king, yet go they forth all of them by bands;

The locusts have no king, yet go they forth all of them by bands - literally, divided (Maurer); Joel 2:7-8; or, as the Chaldaic and Syriac, 'collected together' [chotseets (Hebrew #2686)]: from chaatsats, a pebble, or means of calculation: all in their hands as it, were according to catalogue. Gejer translates, 'they go forth like archers,' another sense of the Hebrew. But the English version is preferable.

Verse 28
The spider taketh hold with her hands, and is in kings' palaces.

The spider taketh hold with her hands, and is in kings' palaces. The term here, s

Verse 29
There be three things which go well, yea, four are comely in going:

Three (things) ... go well ... are comely in going. As the former examples inculcated prudence and skill, so the four following inculcate stedfast and fearless progress in our right undertakings.

Verse 30
A lion which is strongest among beasts, and turneth not away for any;

A lion ... turneth not away for any - Hebrew 'from the presence of any;' i:e., for fear of any (cf. Job 39:22). Aristotle, 'Histoire,' 9: 44, says of the lion, 'It never flees nor trembles; but though it be forced to retire because of the multitude, yet it retreats slowly, step by step.'

Verse 31
A greyhound; an he goat also; and a king, against whom there is no rising up.

A greyhound - Hebrew, one girt in the loins. Gesenius explains a war horse with its ornamental trappings on the loins, such as are depicted in the carvings at Persepolis, 'an accoutred chariot horse' (Martial, 14: 86; Bochart, 'Hierozoica,' 1: 103; cf. Job 39:19-25). The Chaldaic, Syriac, Arabic Septuagint, and Vulgate take it, 'a cock;' not probably; as 'girt in the loins' thus has no sense. Kimchi, supports the English version, "a greyhound." having compressed loins. Maurer, 'a wrestler,' whose loins are girt up for the struggle, and whose motion in advancing is the beau ideal of grace, boldness, and firmness. Other, 'the leopard,' somewhat similarly associated with the lion and he-goat in Daniel 7:1-28; Daniel 8:1-27. The sense is doubtful.

An he-goat - the leader of the flock.

A king against whom (there is) no rising up. Pocock, Gesenius, etc., translate the Hebrew, 'alquwm (Hebrew #510), from the Arabic, 'a king with whom is his people.' So the Septuagint Syriac, and Chaldaic. But these old versions doubtless read for 'against whom,' or 'with him' [`imow (Hebrew #5973)], 'his people' [`amow (Hebrew #5971)]: and though the Arabic article is found in Hebrew, kum is not found in the sense people. The authority of the Hebrew commentators supports the English version.

Verse 32
If thou hast done foolishly in lifting up thyself, or if thou hast thought evil, lay thine hand upon thy mouth.

If thou hast done foolishly (or, hast been foolish) in lifting up thyself - through pride and insolence. The following clause --

If thou hast thought evil - or hast devised evil, implies that the action supposed is one begun, not completed.

(Lay) thine hand upon thy mouth - (Job 21:5; Job 40:4.) Abstain from all excuse or defense of the past; and curb thyself in silence from speaking and still more from going on to do that evil which thou thoughtest.

Verse 33
Surely the churning of milk bringeth forth butter, and the wringing of the nose bringeth forth blood: so the forcing of wrath bringeth forth strife. Surely the churning of milk bringeth forth butter, and the wringing of the nose ... blood; so the forcing of wrath ... strife. As constant and violent agitation of milk brings forth butter, and the compression of the nose blood, wherein is the life, so the agitation of with brings forth strife. The wise way is (Proverbs 30:32), "Lay thine hand upon thy mouth."

31 Chapter 31

Verse 1
The words of king Lemuel, the prophecy that his mother taught him.

The words of king Lemuel - a figurative name for an ideal model king. It means 'Devoted to God.' Hitzig fancifully makes Lemuel eider brother to Agur, and king of an Arab tribe in Manna, on the borders of Palestine; and both descended from the Simeonites, who drove out the Amalekites from Mount Seir, under Hezekiah (1 Chronicles 4:24; 1 Chronicles 4:38-43) - Lemuel being an older form of Nemuel, or Jemuel, Simeon's oldest son.

His mother taught him - as Lois and Eunice taught Timothy (2 Timothy 1:5; 2 Timothy 3:15-16).

Verse 2
What, my son? and what, the son of my womb? and what, the son of my vows?

What, my son: and what, the son of my womb (for whom I have borne such throes, and whom therefore, I so intensely love)?

And what. The thrice-repeated interrogation implies the strength of the mother's feelings: What am I to say to thee? With what precepts can I sufficiently instruct thee, so that thou mayest be truly wise and happy as a king? Words fail to express all I feel in respect to thee.

The son of my vows? - the son granted to my prayers, like Samuel; and therefore, as thy name, Lemuel, implies (note; Proverbs 31:1), consecrated to God (1 Samuel 1:11; 1 Samuel 1:27-28). A mother's pleadings with her son are likely then to be most effectual when she has first pleaded with God for him.

Verse 3
Give not thy strength unto women, nor thy ways to that which destroyeth kings. Give not thy strength unto women, nor thy ways to that which destroyeth kings.

Give not thy strength unto women ... which destroyeth kings - (Proverbs 5:9.) A snare to kings especially, because their power gives them impunity in lust. Solomon by this sin caused the rending of his kingdom (1 Kings 11:11; cf. Job 31:9-12).

Verse 4-5
It is not for kings, O Lemuel, it is not for kings to drink wine; nor for princes strong drink:

(It is) not for kings ... to drink wine. Let all intoxicating drink be put away from kings. The reason follows:

Lest they drink, and forget the law - (cf. Proverbs 20:1; Ecclesiastes 2:3) Kings do not need it in ordinary health, and their abstinence from it sets a good example in their elevated position. This sanctions entire abstinence in cases where a greater good is gained by it than by the use of it. See the bad effects of drinking in the case of Elah (1 Kings 16:8-9); Benhadad (1 Kings 20:16); Belshazzar (Daniel 5:24; cf. Hosea 7:5; Isaiah 28:7; Isaiah 56:12; Ephesians 5:18).

Lest they ... pervert (literally, change) the judgment of any of the afflicted -literally, of all the sons of affliction.

Verse 6
Give strong drink unto him that is ready to perish, and wine unto those that be of heavy hearts.

Give strong drink unto him that is ready to perish, and ... unto those ... of heavy hearts. The use of wine is not as a continual beverage, but as a cordial and restorative where stimulants are needed (Judges 9:13; Luke 10:34; 1 Timothy 5:23).

Verse 7
Let him drink, and forget his poverty, and remember his misery no more.

Let him drink, and forget his poverty. Cause him, by the wine which thou givest him (not in excess, but in moderation), to "forget" his sorrow, instead of thyself by wine 'forgetting the law' (Proverbs 31:5).

Verse 8
Open thy mouth for the dumb in the cause of all such as are appointed to destruction.

Open thy mouth for the dumb - i:e., for those who cannot defend themselves in the courts of justice.

In the cause of all such as are appointed to destruction - literally, 'the sons of passing away.' Maurer, 'the sons of abandonment,' or orphanage - i:e., sons left orphans by their deceased parents; Hebrew, benee chaloph. Imitate God who is peculiarly the Patron of the widow and the orphan.

Verse 9
Open thy mouth, judge righteously, and plead the cause of the poor and needy.

No JFB commentary on this verse.

Verses 10-31
Who can find a virtuous woman? for her price is far above rubies.

The praises of a virtuous woman; forming a Hebrew acrostic. The 22 years begin with the several 22 letters of the Hebrew alphabet consecutively; M. Henry calls it, 'a locking-glass for ladies.' Lemuel's "mother" (Proverbs 31:1) suggested the model of "a virtuous woman" - Hebrew, chail: brave, strenuous, good.

Who can find? - it is a rare treasure (Ecclesiastes 7:28).

Verse 11. The heart of her husband doth safely trust in her - he can with implicit confidence leave to her the management of his household concerns, and devote himself to his public and weightier duties. Confidence reposed makes good wives the more diligent in their duties. Husband and wife should each attend to their distinct spheres.

So that he shall have no need of spoil - he shall have no need to go forth to war for spoil; because his wife shall supply all that ministers to home comforts and elegancies.

Verse 12. She will do him good and not evil all the days of her life - not merely the first month, and the first year, as too often happens, but at all times, in sickness, adversity, and old age.

Verse 13. She seeketh wool ... - she does not wait until her husband procures for her, or forces on her, these materials for work, as if she were reluctant: for she "worketh willingly with her hands".

Worketh willingly with her hands. Maurer translates daar

