《Lange’s Commentary on the Holy Scriptures – Proverbs (Vol. 1)》(Johann P. Lange)
Commentator

Johann Peter Lange (April 10, 1802, Sonneborn (now a part of Wuppertal) - July 9, 1884, age 82), was a German Calvinist theologian of peasant origin.

He was born at Sonneborn near Elberfeld, and studied theology at Bonn (from 1822) under K. I. Nitzsch and G. C. F. Lüheld several pastorates, and eventually (1854) settled at Bonn as professor of theology in succession to Isaac August Dorner, becoming also in 1860 counsellor to the consistory.

Lange has been called the poetical theologian par excellence: "It has been said of him that his thoughts succeed each other in such rapid and agitated waves that all calm reflection and all rational distinction become, in a manner, drowned" (F. Lichtenberger).

As a dogmatic writer he belonged to the school of Schleiermacher. His Christliche Dogmatik (5 vols, 1849-1852; new edition, 1870) "contains many fruitful and suggestive thoughts, which, however, are hidden under such a mass of bold figures and strange fancies and suffer so much from want of clearness of presentation, that they did not produce any lasting effect" (Otto Pfleiderer).

Introduction

THE

PROVERBS OF SOLOMON

THEOLOGICALLY AND HOMILETICALLY EXPOUNDED

by

DR. OTTO ZÖCKLER,

Professor Of Theology At Greifswald

TRANSLATED AND EDITED BY

Rev. CHARLES A. AIKEN, Ph. D,

Union College, Schenectady, N. Y.

VOL. X. OF THE OLD TESTAMENT: CONTAINING Proverbs,, Ecclesiastes, AND THE SONG OF SOLOMON.

GENERAL SUPERSCRIPTION OF THE COLLECTION

Proverbs 1:1-6
Announcement of the author of the collection (Proverbs 1:1) of its object Proverbs 1:2-3), and of its great value Proverbs 1:4-6)

I. Introductory Division
Proverbs 1:7 to Proverbs 9:18
True wisdom as the basis and end of all moral effort, impressed by admonition and commendation upon the hearts of youth

Motto: “The fear of the Lord is the beginning of all knowledge;” Proverbs 1:7
1. Group of admonitory discourses; Proverbs 1:8 to Proverbs 3:35.

1. Admonition of the teacher of wisdom to his son to avoid the way of vice; Proverbs 1:8-19
2. Warning delineation of the perverse and ruinous conduct of the fool, put into the mouth of Wisdom (personified); Proverbs 1:20-33
3. Exhibition of the blessed consequences of obedience and of striving after Wisdom of Solomon 2:1-22.

4. Continuation of the exhibition of the salutary results of this devout and pious life; Proverbs 3:1-18.

5. Description of the powerful protection which God, the wise Creator of the world, grants to those that fear Him; Proverbs 3:19-26.

6. Admonition to charity and justice; Proverbs 3:27-35.

2. Group of admonitory discourses; Proverbs 4:1 to Proverbs 7:27.

7. Report of the teacher of wisdom concerning the good counsels in favor of piety, and the warnings against vice, which were addressed to him in his youth by his father; Proverbs 4:1-27.

8. Warning against intercourse with lewd women, and against the ruinous consequences of licentiousness; Proverbs 5:1-23.

9. Warning against inconsiderate suretyship; Proverbs 6:1-5.

10. Rebuke of the sluggard; Proverbs 6:6-11.

11. Warning against malice and wanton violence; Proverbs 6:12-19.

12. Admonition to chastity, with a warning delineation of the fearful consequences of adultery; Proverbs 6:20-35.

13. New admonition to chastity, with a reference to the repulsive example of a youth led astray by a harlot; Proverbs 7:1-27.

3. Group of admonitory discourses; Proverbs 8:1 to Proverbs 9:18
14. A second public discourse of Wisdom (personified) Proverbs 8, having reference

a) to the richness of her gifts (Proverbs 8:1-21);

b) to the origin of her nature in God (Proverbs 8:21-31); and

c) to the blessing that flows from the possession of her (Proverbs 8:32-36).

15. Allegorical exhibition of the call of men to the possession and enjoyment of true Wisdom of Solomon, under the figure of an invitation to two banquets (Proverbs 9),

a) that of Wisdom; Proverbs 9:1-12.

b) that of Folly; Proverbs 9:13-18.

II. Original nucleus of the collection,—genuine proverbs of Solomon; Proverbs 10:1 to Proverbs 22:16
Ethical maxims, precepts, and admonitions, with respect to the most diverse relations of human life.

Exhibition of the difference between the pious and the ungodly, and their respective lots in life; Proverbs 10-15*.

*The justification for comprehending the contents of these chapters under the above heading is to be found in this,—that the so called antithetic Maschal form is decidedly predominant in them. Comp. above § 14, p32, and also the general prefatory remarks which introduce the exegetical comments on Proverbs 10.

a) Comparison between the pious and the ungodly with reference to their life and conduct in general; Proverbs 10:1-32.

b) Comparison between the good results of piety, and the disadvantages and penalties of ungodliness (Proverbs 11-15), and particularly

α) with reference to just and unjust, benevolent and malevolent conduct toward one’s neighbor; Proverbs 11;

β) with reference to domestic, civil and public avocations; Proverbs 12;

γ) with reference to the use of temporal good, and of the word of God as the highest good: Proverbs 13;

δ) with reference to the relation between the wise and the foolish, the rich and the poor, masters and servants: Proverbs 14;

ε) with reference to various other relations and callings in life, especially within the sphere of religion: Proverbs 15;

2. Exhortations to a life in the fear of God, and in obedience; (Proverbs 16:1 to Proverbs 22:16); and in particular

α) to confidence in God as the wise regulator and ruler of the world; Proverbs 16;

β) to contentment and a peaceable disposition; Proverbs 17;

γ) to affability, fidelity, and the other virtues of social life; Proverbs 18;

δ) to humility, meekness and gentleness; Proverbs 19;

ε) to the avoidance of drunkenness, indolence, quarrelsomeness, etc.; Proverbs 20;

ζ) to justice, patience, and dutiful submission to God’s gracious control; Proverbs 21;

η) to the obtaining and preserving of a good name; Proverbs 22:1-16.

III. Additions made before Hezekiah’s day to the genuine proverbs of Solomon which form the nucleus of the collection; Proverbs 22:17 to Proverbs 24:34
1st Addition: Various injunctions of justice and prudence in life; Proverbs 22:17 to Proverbs 24:22.

a) Introductory admonition to lay to heart the words of the wise; Proverbs 22:17-21;

b) Admonition to justice toward others, especially the poor; Proverbs 22:22-29;

c) Warning against avarice, intemperance, licentiousness and other such vices: Proverbs 23;

d) Warning against companionship with the wicked and foolish; Proverbs 24:1-22.

2d Addition: Proverbs 24:23-34.

a) Various admonitions to right conduct toward one’s neighbor; Proverbs 24:23-29.

b) Warning against indolence and its evil consequences: Proverbs 24:30-34.

IV. Gleanings by the men of Hezekiah; Proverbs 25-29
True wisdom proclaimed as the highest good to Kings and their subjects. Superscription; Proverbs 25:1.

1. Admonition to the fear of God and to righteousness, addressed to Kings and subjects; Proverbs 25.

2. Various warnings: viz.
a) Against disgraceful conduct (especially folly, indolence, and malice) Proverbs 26.

b) Against vain self-praise and arrogance; Proverbs 27. (with an exhortation to prudence and frugality in husbandry; Proverbs 27:23-27).

c) Against unscrupulous, unlawful dealing, especially of the rich with the poor; Proverbs 28.

d) Against stubbornness and insubordination; Proverbs 29.

V. The Supplements: Proverbs 30, 31
1Supplement: the words of Agur; Proverbs 30.

a) Introduction: Of the word of God as the source of all wisdom; Proverbs 30:1-6.

b) Various pithy numerical apothegms, having reference to the golden, mean between rich and poor, to profligacy, insatiable greed, pride, arrogance, etc.; Proverbs 30:7-33.

2d Supplement: The words of Lemuel, together with the poem in praise of the matron: Proverbs 31.

a) Lemuel’s philosophy for kings; Proverbs 31:1-9.

b) Alphabetic poem in praise of the virtuous, wise, and industrious woman; Proverbs 31:10-31.

Note. The more thorough presentation of the didactic substance of the proverbs is reserved for the exposition that is to follow, and especially for the rubric “Doctrinal and Practical.” As the best connected discussion of this subject (biblical and theological) we should be able without hesitation to commend that of Bruch (Weisheitslehre der Hebräer, pp110 sq.), if it were not characterized by the fault which pervades Bruch’s treatise, so meritorious, in other respects,—that in the interest of critical and humanitarian views it misrepresents the stand-point and the tendency of the Hhokmah-doctrine. That is to say, it insists that there is in this attitude of mind a relation of indifference or even of hostility toward the theocratic cultus and the ceremonial law, like the relation of the philosophers and free-thinkers of Christendom to, the orthodox creed. No less clearly does he insist upon the general limitation to the present life of every assumption of a moral retribution; and in his view there is an entire absence of the hope of immortality from the view of the world taken in our book. For the refutation of these misconceptions of Bruch (which are undeniably in conflict with such passages as, on the one side, Proverbs 14:9; Proverbs 28:4 sq.; Proverbs 29:18; Proverbs 29:24; Proverbs 30:17; and on the other Proverbs 12:28; Proverbs 14:32; Proverbs 15:24; Proverbs 23:18, etc.), Oehler’s able treatise may be referred to: “Grundzüge der alttestamentl. Weisheit” (Tüb1854, 4); although this deals more especially with the doctrinal teachings of the Book of Job, than with Proverbs. See likewise Ewald (as above quoted, pp8 sq.; Elster, § 1, pp1–6; Delitzsch, pp714–716, and even Hitzig, pp12. sq.)

§ 16. Theological and Homiletical Literature on The Book of Proverbs

Beside the general commentaries (of which we shall have especial occasion to make use of Starke’s Synopsis, the Berleburg Bible, J. Lange’s Licht und Recht, Wohlfarth and Fischer’s Prediger-Bibel, the Calwer Handbuch, and Von Gerlach’s Commentary) we must mention the following as the most important exegetical helps to the study of the Proverbs. Melanchthon: Explicatio Proverbiorum, 1525 (Opp., T. XIV.); Sebast. Munster, Prov. Salom.juxta hebr. verit. translate et annotationibus illustrata (without date); J. Mercerus, Comm. in Salomonis Proverbia, Ecclesiastes, et Cantic., 1573; Maldonatus, Comm. in prœcipuos libros V. Testamenti, 1643; F. Q. Salazar, In Prov. Sal. Commentarius, 1636–7; Mart. Geier, Prov. Salomonis cum cura enucleata, 1653,1725; Thom. Cartwright, Commentarii succincti et dilucidi in Prov. Sal, 1663; Chr. Ben. Michaelis, Annotationes in Prov. (in J. H. Michaelis, “Uberiores annotationes in Hagiogr. V. Test, libros,” 1720, Vol1); A. Schultens, Prov. Salom. vers. integram ad Hebr. fontem expressit atque comm. adjecit, 1748; (In compend. redegit et obss. critt. auxit G. J. L. Vogel, Hal, 1768–9); J. D. Michaelis, Die Sprüche Sal. und der Prediger übs. mit Anmerkungen, für Ungelehrte, 1778; J. Chr. Döderlein, Die Sprüche Salomonis mit Anmerkungen, 1778, 3d edn1786; W. C. Ziegler, Neue Uebers. der Denksprüche Salomonis, 1791; H. Muntinghe, Uebers. der Spr, a. d. Holländ. von Scholl, 1800–2; Chr. G. Hensler, Erläuterungen des 1 Buches Samuels und der Salom. Denksprüche, 1796; J. Fr. Schelling, Salomonis quæ supersunt omnia lat. vertit notasque adjecit, 1806; J. G. Dahler, Denk-und Sitlensprüche Salomos, nebst den Abweichungen der Alex. Vers. ins Deutsche übers. mit Vorrede von Blessig, 1810; C. P. W. Gramberg, Das Buch der Sprüche Sal, neu überselzt, systemat. geordnet, mit erkl. Anm. u. Parall., 1828; F. W. C. Umbreit, Philol-Krit. und Philos. Comm. über die Sprüche Sal, nebst einer neuen Uebers. Einl. in die morgenl. Weisheit überhaupt u. in d. Salomonische insbes., 1826; H. Ewald, die poetischen Bücher des A. Bundes, Th4, 1837; F. Maurer, Comm. gram. crit. in Proverbs, in usum academiarum adornatus, 1841; C. Bridges, An exposition of the Book of Proverbs, 2Vols.; Lond, 1847 1Vol, New York, 1847]; E. Bertheau, Die Sprüche Sal. in the “Kurzgef. exeg. Handb. z. A. T.,” 1847; Vaihinger, Die Spr. Sal, 1857; F. Hitzig, Die Spr. Sal. übers. u. ausgelegt, 1858; E. Elster, Comm. über d. Salomonischen Sprüche, 1858. [Adolf Kamphausen, in Bunsen’s Bibelwerk, 1865].

[Besides the standard general Commentaries of Henry, Patrick, Adam Clarke, Gill, Orton, Scott, Trapp and others, a considerable number of special commentaries on Proverbs have been written by English and American scholars. Among these are Bede, Expositio allegorica in Salom. Proverbia; M. Cope, Exposition upon Proverbs, translated by M. Outred, London, 1580; P. A. Muffet, a Commentary on the Proverbs of Song of Solomon, 2d ed. London, 1598; republished in Nichol’s Series of Commentaries, Edinburgh, 1868; T. Wilcocks a short yet sound Commentary on the Proverbs of Solomon (in his works); John Dod, a plain and familiar exposition of Proverbs (Proverbs 9-17), 1608–9; Jermin, Paraphrastical Meditations by way of Commentary on the whole Book of Proverbs, London, 1638; F. Taylor (Exposition with practical reflections on Proverbs 1-9), London, 1655–7; Sir Edward Leigh, in his “Annotations on the Five Poetical Books of the Old Testament,” London, 1657; H. Hammond, Paraphrase and Annotations, etc.; Richard Grey, The Book of Proverbs divided according to metre, etc., London, 1738; D. Durell, in his “Critical Remarks on Job,, Proverbs, etc., Oxford, 1772; T. Hunt, Observations on several passages, etc., Oxford, 1775; B. Hodgson, The Proverbs of Solomon translated from the Hebrew, Oxford, 1788; G. Holden, An Attempt towards an Improved Translation, etc., Liverpool, 1819; G. Lawson, Exposition of the Book of Proverbs, Edinb, 1821; R. J. Case, Comm. on the Proverbs of Song of Solomon, London, 1822; French and Skinner, a new translation, etc., Camb, 1831; W. Newman, The Proverbs of Song of Solomon, an improved version, London, 1839; B. E. Nicholls, The Proverbs of Solomon explained and illustrated, London, 1842; G. R. Noyes, in his “New Translation of the Proverbs, Ecclesiastes and the Canticles,” etc., Boston, 1846; M. Stuart, Commentary on the Book of Proverbs, Andover, 1852; J. Muenscher, The Book of Proverbs in an amended Version, etc., Gambier, 1866; Chr. Wordsworth, Vol4, Part 3 of his Commentary on the Bible, London, 1868.]

Jewish Rabbinic Expositions; Ant. Giggejus, In Proverbia Salomonis commentarii trium Rabbinorum; Sal. Isacidis, Abr. Aben Ezrœ, Levi ben Ghersom, quos A. Gigg. interpret. Esther, castig, illustr., Mediolan, 1620. Of the more recent Rabbinical commentaries, that in Hebrew by Löwenstein, Frkft. a. M, 1838, is of special importance, and also that by L. Dukes, in Cohen’s Commentary (Paris, 1847; Proverbes), where the earlier expositions of learned Jews upon our book, 38 in all, from Saadia to Löwenstein, are enumerated and estimated.

Literature in Monographs. 1. Critical and exegetical: J. F. Hoffmann and J. Th. Sprenger, Observationes ad quœdam loca Proverbb. Sal., Tubing1776;* J. J. Reiske, Conjecturæ in Jobum et Provv. Salom., Lips1779; A. S. Arnoldi, Zur Exegetik und Kritik des A. Tests, 1. Beitrag; Anmerkungen über einzelne Stellen d. Spr. Sal., 1781; J. J. Bellermann, Ænigmata hebraica, Proverbs 30:11 sq, 15 sq, explicata, spec1–3, Erford1798–9; H. F. Muehlau, De proverbiorum quæ dicuntur Aguri et Lemuelis (Proverbs 30:1 to Proverbs 31:9) origine atque indole, Leips., 1869.—Compare moreover the works already named in § 13, note1, among which especial prominence should be given to Fr. Böttcher’s “Neue exegetisch-kritische Aehrenlese z. A. Test. (Abth3, herausg. von. F. Muehlau, Lips1865), as likewise to the treatises which are there mentioned by P. de Lagarde and M. Heidenheim (the former judging somewhat too unfavorably of the LXX, the latter in some cases contesting the exaggerations of the former, and in other instances reducing them to their proper measure); for these are important aids to the criticism and exegesis of single passages.

Practical and Homiletical: Sam. Bohlius, Ethica sacra, Rost1640 (compare note to § 1); J. Stöcker (Pastor at Eisleben, died in1649) Sermons on the Proverbs of Solomon; Oetinger, Die Wahrheit des sensus communis in den Sprüchen und dem Prediger Salomonis, Stuttg, 1753; Staudenmaier, Die Lehre von der Idee (1840), pp37 sq. (valuable observations on Proverbs 8:22 sq.); C. I. Nitzsch, on the essential Trinity of God, Theod. Stud. u. Krit., 1841, II, 295 (on the same passage; see especially pp310 sq.); R. Stier, Der Weise ein König, Solomon’s Proverbs according to the compilation of the men of Hezekiah (Proverbs 25-29), expounded for the School and the Life of all times, Barmen, 1849 (the same work also elaborated for the laity, under the title “Solomon’s wisdom in Hezekiah’s days”); same author: “The Politics of Wisdom in the words of Agur and Lemuel,” Proverbs 30, 31. Timely scriptural exposition for every Prayer of Manasseh, with an appendix for scholars, Barmen, 1850. [In English no other recent work of this sort can be compared with Arnot’s “Laws from Heaven for Life on Earth,” 2d edn. Lond, 1866. Bishop Hall’s “Characters of Virtues and Vices,” London, 1609, is designed to be an epitome of the Ethics of Solomon. R. Wardlaw: Lectures on the Book of Proverbs (a posthumous publication), 3Vols, London, 1861].

PREFACE BY THE GENERAL EDITOR

The present volume corresponds to Parts XII. and XIII. of the Old Testament Division of Dr. Lange’s Biblework, and contains the Solomonic writings, Proverbs,, Ecclesiastes, and the Song of Solomon. They form an important part of the Old Testament, and give us the poetry and practical philosophy of the wisest of men, with none of his follies and sins, which were overruled in his writings for the advancement of wisdom and virtue.

The English translation, with additions and improvements, was intrusted to three eminent Oriental and Biblical Scholars, too well known in America to need an introduction. They have done their work well, and have added very materially to the value as well as the size of the original.

In this volume the text of the Authorized Version is superseded by a new metrical version in accordance with the laws of Hebrew poetry. The same will be the case in the other poetical books of the O. T. To retain the prose version of King James’ revisers, and to insert the corrections in brackets, would conceal to the reader the beauties of the original as a work of art. In Ecclesiastes, Prof. Tayler Lewis has thought best to retain the common version for the Commentary, and to give his metrical version as a separate appendix.

Some remarks will introduce the author of this part of the Biblework, and explain the relation which the several parts of the American edition sustain to the German.

Dr. ZÖCKLER

The author of this Commentary on the Solomonic writings belongs to the younger generation of German divines, and appears now for the first time in an English dress; none of his previous writings having been translated.

Dr. Otto Zöckler was born at Grünberg, in the Grand Duchy of Hesse, May27, 1833. After a thorough training in classical and oriental philology, philosophy and theology, he entered the career of an academic teacher of theology, A. D, 1856, as privatim docens, in the University of Giessen; he advanced to the position of professor extraordinarius in1863, and in the autumn of1866 he was called by the Prussian Government as professor ordinarius to the University of Greifswald, in Pomerania, where he still labors with fidelity and success. He is a very able and learned divine, a fertile author, a modest, retiring and amiable gentleman, of unblemished character, a little hard of hearing, and hence the more devoted to the cultivation of the inner life by study and contemplation, yet wide awake to all the living questions of the age. His learning covers a large ground, especially Exegesis of the O. and N. Testaments, Church History, Apologetics, Natural Sciences. His biography of St. Jerome, with which I am quite familiar, is one of the best historical monographs. He is now engaged on Daniel for Lange’s Biblework.

The following is a chronological list of Dr. Zöckler’s writings to the present date:

De vi ac notione vocabuli ἐλπίς in N. To. diss. inauguralis. Giss, 1857.

Theologia naturalis. Entwurf einer systematischen Naturtheologie vom offenbarungsgläubigen Standpuncte aus. Bd. I. Frankft. a M, 1860.

Kritische Geschichte der Askese (Critical History of Asceticism); ein Beitrag zur Geschichte christlicher Sitte und Cultur. Frankft1862.

Hieronymus; sein Leben u. Wirken aus seinen Schriften dargestellt. Gotha, 1864.

Die Evangelienkritik und das Lebensbild Christi nach der Schrift 4 Vorträge. Darmstadt, 1864.

Commentar zu den Spruechen Salomonis1866.

Commentar zum Hohenlied u. Prediger1868.

Commentar zum Propheten Daniel (in course of preparation). in Lange’s Biblework.

Die Urgeschichte der Erde u. des Menschen (The Primitive History of Earth and Man). 6 Vorträge gehalten in Hamburg. Gütersloh, 1868.

Prof. Zöckler is also the principal editor of a valuable apologetic monthly entitled: Der Beweis des Glaubens (The Evidence of Faith), Gütersloh (Westphalia), since1865, and of the Allgemeine Literarische Anzeiger für das evang. Deutschland (General Literary Intelligencer for Evangelical Germany), published at Gütersloh, since1869.

PROVERBS

Prof. Zöckler introduces his commentary on this storehouse of practical philosophy and heavenly wisdom with the following preface:

“A theological and homiletic exposition of the Book of Proverbs has difficulties to contend with which exist in an equal degree in but few books of the Old Testament, and in none in quite the same form. Even the most searching investigation is able to gain only partially and approximately fixed points for the determination of the time when the book originated, and of the editorship of its several main divisions as it is now constructed. In almost every new group of Proverbs the linguistic and theological exposition of the individual Proverbs encounters new difficulties—and these difficulties are, in many cases, of such a sort that we must utterly despair of fully assured exegetical results. And finally, to treat the book homiletically and practically, in so far as it regards only brief passages, is rendered more difficult by the obscurity of many single sentences; and in so far as it attempts to embrace large sections, by the unquestionable lack of fixed order and methodical structure, which appears at least in the central main division of the collection (Proverbs 10:1 to Proverbs 22:16), as well as in the supplement added by Hezekiah’s men (Proverbs 25-29).”

“To this is to be added the imperfection of previous expository works, both the scientific and the practical.” [The author then reviews the recent commentaries of Hitzig, Umbreit, Ewald, Bertheau, Vaihinger, and Elster, as well as the older works of Michaelis, Geier, Starke, Stöcker, Melanchthon, and concludes:]

“In view of this condition of exegetical literature, heretofore so unsatisfactory in many ways, the author has at least attempted, with the most conscientious application of his powers, and with the use of the most important works that have hitherto appeared, to effect what might be done to relieve these difficulties, which exist in all directions in considerable numbers. . . . Over many of the obscurities that exist, he hopes that he has thrown substantially the right light; with regard to others, that he has turned attention to the most promising avenues to an appropriate exposition and a useful application; and that for the whole he has proposed a meaning essentially sound, scientifically defensible, and, for that very reason, edifying.”

The work on Proverbs was first committed to the hands of the late Robinson P. Dunn, D. D, Professor of Rhetoric and English Literature in Brown University. He was one of the most accomplished scholars of New England, and “one of those rare men who, by a happy combination of the gifts of nature and of grace, seemed adapted to usefulness in every department of life.” But he had scarcely collected a complete apparatus and finished the rough draft of his translation as far as the opening sentences of § 9 of the Introduction, when he was suddenly called to his rest, Aug28, 1867, in Newport, R. I, the place of his birth, at the age of forty-three. His last words were similar to those of Dr. Neander: “Good-by, I am going home.” His pen was found in the Commentary on the Proverbs, at the page he had reached, as a sign of his last study on earth. His initials are attached to the notes he added.[FN1]
After the lamented death of Professor Dunn, I secured the valuable services of Dr. Aiken, then Professor of Latin Literature in Princeton College, and since called to the Presidency of Union College, in the State of New York. A hasty glance at the translation and the grammatical and critical notes is sufficient to convince the reader how much of original research and learning, in addition to the labor of a faithful translation, has been bestowed upon this part of the American edition of Lange. In compliance with my suggestion, the purely grammatical parts of the Commentary have been transferred as far as practicable to the textual department, in small type, which the lay reader may pass by. The same rule has been followed in Ecclesiastes, and the Song of Solomon, as it had already been done in Genesis. An unusual number of grammatical references has been made to Böttcher’s encyclopædic Grammar, which, in the exhaustive fullness of its citations, amounts almost to a commentary on the Hebrew Scriptures. The same scholarly hand is seen in the large number of supplementary and illustrative notes which are scattered through the exegetical parts. The elder English commentators, like Trapp, Muffet, are cited not for their scientific, but for their sterling practical value. Of recent commentators, Stuart and Muenscher, of our own country, both unknown to Dr. Zöckler, have justly been laid under contribution. Considerable additions have also been made to the homiletical department from our rich and varied literature.

ECCLESIASTES

After the translating and editing of Zöckler’s Koheleth had been undertaken by Prof. Tayler Lewis, who had so admirably edited the greater part of Genesis, it was found that the state of his health, and the heavy additions which he felt it necessary to make, rendered assistance indispensable. By my advice, therefore, there was procured the valuable aid of his colleague, Prof. Wells, of Union College. To him that important part, the translation, is due. For the added introductions, dissertations, annotations, the Metrical Version, and the editing generally, Prof. Lewis is responsible. It is trusted that these will afford no little aid to a better comprehension of this strange and wonderfully impressive portion of Holy Scripture. We have here the ripe fruits of long continued biblical studies from one of our most venerable scholars, who is a man of genius as well as learning. The Metrical Version in Iambic measure, with an introduction thereto, is a new feature, to which we direct the special attention of the lovers of Hebrew poetry.

As a help to the reader, it is thought best to give, as was done in the volume containing Genesis, an index to the principal additions of Prof. Lewis. Some of these are of considerable extent and unusual interest, and they may all be divided into two classes, according as they are contained in the body of the pages, or in marginal notes.

I. extended dissertations on leading ideas

1. Appendix to Zöckler’s Introduction, defending the Solomonic origin of the book against the objections drawn from the style, and the alleged later Hebrew

2. Excursus on the Olamic or Æonian Words in Scripture—Eternities, or World-times in the plural. Proverbs 1:8
3. The Inquisition of the Ages. Proverbs 3:11-15. Cyclical Ideas in Koheleth

4. Alleged Historical Allusions in Koheleth. Proverbs 4:14-15
5. Koheleth’s Idea of the Dead. Proverbs 9:15
6. The Alleged Epicureanism of Koheleth. His Mournful Irony. Proverbs 9:7-10; Proverbs 11:9-10.

7. The Unknown Way of the Spirit. Life. The Divine Secret in Nature. Proverbs 11:5
8. Koheleth’s Description of Old Age intended for the Sensualist

9. Beth Olam, or “the Eternal House.” Proverbs 12:5
10. Introduction to Metrical Version, maintaining the Poetical Character of the Book

11. Metrical Version, divided into40 Meditations

II. The Principal Marginal Notes

1. The metaphor of the Horses of the Sun. Proverbs 1:5
2. The Reining of the Flesh; the Word משׁך. Proverbs 2:3
3. שדה ושדות, Proverbs 2:8, falsely rendered “musical instruments”
4. The word chance
5. Exclamatory style of Koheleth

6. “There is nothing better for a Prayer of Manasseh,” etc. (controverted). Proverbs 2:24
7. “The world in their heart.” Proverbs 3:11
8. Here, there—Diesseits, Jenseits, or the coming retribution. Proverbs 3:17
9. “Who knoweth the spirit of man that goeth upward?” Proverbs 3:21
10. The Melancholy of Epicureanism, as contrasted with the style of the Sacred Poetry

11. Vain Predictings, Superstitions, etc.

12. The King, and the Field

13. Spirituality of the Hebrew Accents, “The Good that is Fair”

14. The Naming—Adam. Proverbs 6:10
15. The “Light of thy countenance”

16. The oppression of the wise man

17. “Wisdom giveth life.” Proverbs 7:12
18. Over-righteousness, Over-wisdom

19. Soliloquizing style of Koheleth

20. “The wicked buried”—the “going to and from the Holy Place.” Proverbs 8:10
21. “The days of thy vain life.” Pathetic Repetition. Proverbs 9:9
22. False logical and ethical divisions of many commentators

23. “Dead flies.” 10

24. “Knows not how to go to the city;” interpretation of Proverbs 10:14-15
25. Speech of the prattling fool. False view of Hitzig

26. “The sight of the eyes,” and “the way of the heart.” Proverbs 11:9
27. “Keepers of the house”—“the Grinders”—“the Light darkened”—“Clouds after rain.”

28. “Those who look out of the windows.” “The doors shut in the streets.”

29. The Mill, and the constant grinding of an ancient household; with illustration from the Odyssey

30. The Almond Tree

31. Images of the Silver cord, the Golden bowl, the Fountain, etc
32. Creationism. Proverbs 12:27
33. The “making many books”

To these may be added many minor marginal notes, together with the notes on particular words, the ancient versions, and various readings, as they are attached to each division of the text. Special attention is here paid to words alleged to belong to the later Hebrew.

THE SONG OF SOLOMON

The Commentary on the Song of songs [שִׁיר הַשִּׁירִים, Sept.: Ἆσμα ᾀσμάτων, Vulg.: Canticum canticorum], as this most beautiful of poems of pure arid holy love is called, was prepared by the Rev. Dr. Green, Professor in the Theological Seminary at Princeton.

The difficulty of the book is such as to allow considerable latitude of individual opinion, but it is all important to have a proper view of its spirit and aim. The German author justly rejects both the profane rationalistic exposition which can see no more in the Song than a sensual erotic poem, and the opposite allegorical interpretation which regards the persons and objects described as mere figures or names for spiritual persons and objects, leaving a large margin for random guess-work and unbridled extravagance.[FN2] Most nearly agreeing with his friend, Prof. Delitzsch, he adopts the typical or typico-Messianic view, which is not so old and generally received among orthodox divines as the allegorical, but which has the sanction of such eminent names as Lightfoot, Bossuet, Lowth, and is more natural and in harmony with the typical and prophetical character of the whole ancient theoracy, as foreshadowing the substance of Christianity, and preparing the way for its introduction.

The Canticles are probably a nuptial song or lyric drama (melo-drama) from Solomon’s best period, and present the ideal Hebrew view of marriage as established by God Himself in Paradise on the basis of the strongest and tenderest passion He has implanted in man; and this ideal is realized in the highest and holiest sense in the relation of Christ to His Church (Comp. Ephesians 5:32).

The American editor, while recording his approval of Zöckler’s method and standpoint in general, especially his typical view (see pp19–25), has expressed his dissent from certain parts of his scheme. He inclines to regard the Canticles as a series of unconnected scenes rather than a well-arranged, continuous drama, with a regularly unfolded plot, as is done by Zöckler and Delitzsch, also, with various modifications, by Lowth, Ewald, Umbreit, Böttcher, Hitzig, Renan. He is moreover of the opinion that the Song should be more favorably interpreted by itself than from the history and later character of Solomon as given in the first book of Kings. In this last point I entirely agree. Any reference to Solomon’s polygamy, unless it be in the way of rebuke, would mar the beauty and purity of the poem, and make it unworthy of its place in the canon.

The next most considerable addition is to the bibliography at the close of the Introduction (pp43–47), where a pretty full account is given of English and American Commentators on the Song. The critical and grammatical notes have been very materially enriched both from the editor’s own researches and from the early English translations, and from English commentators.

I must add that Dr. Green had inserted a considerable number of Arabic and Persian words, but erased nearly all of them in the proof sheets, because, after the type had been procured at considerable trouble, it was found almost impossible to obtain accuracy in characters unknown to the compositors, and because they rather disfigured the pages.

I now commit this new volume to the churches of the English tongue, with the wish that it may be as cordially welcomed, and prove as useful, as the other parts of this Commentary.

Philip Schaff.

5, Bible House, New York, Nov19, 1869.

THE

PROVERBS OF SOLOMON

INTRODUCTION

§ 1. the ethical and religious rank and significance of the proverbs of solomon

The collection of Proverbs which bears the name of Solomon is the chief storehouse of moral instruction and of practical wisdom for the chosen people of God under the old dispensation. It forms, therefore, the principal documentary source of the Ethics of the Old Testament, just as in the successive steps of a gradual Revelation, it is the peculiar office of the Pentateuch to exhibit the fundamental truths of its Theology, the Psalter those of its Anthropology, and the Prophetical Books those of its Christology and Soteriology. Some of the more general principles and postulates of Ethics, especially much of what belongs to the province of the Song of Solomon -called doctrine of the Highest Good, and, as might be expected, the whole doctrine of the Moral Law, are indeed found in the Books of Moses. Single topics connected with the doctrine of virtue and obligation are occasionally more fully discussed in the Psalm and the Prophets. But the special doctrine of virtue and duty, which must ever hold the chief place in the system of Ethics, finds nowhere else in the Old Testament so thorough, so individualizing, and so lively a presentation as in the Proverbs; and even the more general principles of Ethics, as well as the fundamental maxims of rectitude and law are, if not directly referred to in them, at least incidentally assumed.[FN3]
Resting on the basis of the widest and most diverse experience, and adopting the form of the most thoughtful, pithy and suggestive apothegms, they apply to the life of man in all positions, relations and conditions, the moral precepts contained in the law. In other words, what the law reveals as a universal rule for the national life of the covenant people in a religious and a political aspect, the Proverbs apply to the relations and obligations of the private life of each individual of that people. The principle of consecration through fellowship with Jehovah, the God of the Covenant, which was revealed through Moses, and established in general in his legislation, is individualized and developed in detail by Solomon with reference to the special domestic and social relations of his countrymen.

Note.—It has been often observed that the Proverbs of Solomon are the chief source of the Old Testament Ethics. Origen, in the Preface to his exposition of the Song of Solomon, expressed the opinion that in the Proverbs Solomon .had aimed to discuss the ἠθική, in Ecclesiastes the φυσική), and in the Canticles the λογική or θεωρική (the science of the contemplation of Divine things), and Jerome adopted from him this view (Preface to the Comm. on Ecclesiastes,, Ephesians 30 to Paula).[FN4]
Luther, in his Preface to the Books of Song of Solomon, written in1524 (Erlangen ed, Vol. LXIII, p35), says of the Proverbs: “It may be rightly called a book of good works; for he (Solomon) there teaches the nature of a godly and useful life,—so that every man aiming at godliness should make it his daily Handbook or Book of Devotion, and often read in it and compare with it his life.” Starke (Introd. to the Proverbs, Synops, Pt. IV, p1591) thus describes its contents: “It is for the most part a school of Christian Morals; upon the basis of faith it founds the wisest counsels in reference to the believer’s duties towards God, towards his neighbor, and towards himself..… By means of a great variety of sententious maxims this book teaches man how to escape from sin, to please God, and to secure true blessedness.” The elder Michaelis (Christian Benedict) gives a like estimate of the ethical value of the Proverbs. He passes from an exposition of the Psalm to one of the Proverbs with these words: “From the oratory of David we now proceed to the school of Song of Solomon, to find in the son of the greatest of theologians the first of philosophers.” On account of the ethical wisdom of the Proverbs of Song of Solomon, the Würtemberg Theosophists, Bengel and Oetinger, preferred them to most of the other books of the Old Testament. They made them the theme of their devout meditations, and earnestly sought to penetrate their deeper meaning. (See for Bengel: Osk. Waechter’s “Joh. Alb. Bengel: Life, Character, &c, p166). Oetinger, when, as a youthful master of arts, he resided at Halle, thought of lecturing on “Philosophiam sacram et applicatam, drawn from the Scriptures, especially the Proverbs of Solomon.” This plan he did not, however, carry out. At a later period, when he was a pastor first at Hirsau and then at Walddorf, he diligently studied the Proverbs as the chief repository and source of what he called “Sensus communis.” He used them for purposes of religious instruction; he wrote them on separate, slips of paper, put them in a box, and made his scholars draw them out as lots. He also published a little book of a catechetical nature, with the title “How shall the head of a family exemplify at home the Proverbs of Solomon?” and a larger work called “Common Sense in the Proverbs and Ecclesiastes,” Stuttgard, 1753. “the Proverbs,” he once observed, “exhibit Jesus with unusual clearness, and he who cannot perceive this knows not Paul’s meaning when he says, 1 Corinthians 14:20, ‘In understanding be men’ ” (see Ehmann’s “Life and Letters of Oetinger;” also the essay in Vilmar’s Past-theol. Bll., 1865, I, pp265 sq, on “Theosophy: Oetinger and the Lutheran Church.”—Still earlier the Rostock theologian, Samuel Bohl, had attempted in his Ethica Sacra (1640) a systematic exhibition of the ethics of Song of Solomon, in the form of a continuous commentary on the first nine and the last two chapters of Proverbs. Most of the modern interpreters have in like manner justly appreciated the superior ethical value of this book. According to Kahnis (Luth. Dogmatik, I, 282) its peculiar excellence lies in the skill with which its author “has presented the maxims of a practical wisdom which aims in all the human relations of the Kingdom of God to govern the lives of men in harmony with the intentions of its founder.” Elster (Deutsche Zeitschr. für Christl. Wissenschaft, 1859, and in his Commentary on the Proverbs) ascribes the importance of this book of Solomon to the fact that “it consists of a didactic religious discussion of practical experience,” in the form of proverbial Wisdom of Solomon, which is not mere human prudence, but “a new emanation from the Divine essence itself, a new communication of eternal Wisdom of Solomon, which alone is true wisdom.” It is a proverbial wisdom which, “like the Law and the Prophets, has its own peculiar and most important province,” and has upon the varied and symmetrical development of the individual man an influence which should be deeply felt and fully recognized. Bruch (Weisheitslehre der Hebräer, pp 102 sq.), Oehler (Die Grundzüge der alttestamentl. Weisheit, pp5 sq.), Delitzsch (Article Sprüche Salomo’s in Herzog’s Real-Encyclopädie), express themselves in similar terms with reference to the high ethical and religious rank of this book. Even Hitzig, while denying its inspiration, and perceiving in it nothing but human Wisdom of Solomon, recognizes in it “a religious consecration and an irresistible attraction of the heart towards morality,” which distinguish this monument of Hebrew proverbial wisdom above all similar productions, whether of Arabian literature or of the Semitic mind in general (“Die Sprüche Salomo’s übersetzt und ausgelegt,” p. xii.).

[Coleridge says: “The Book of Proverbs is the best statesman’s manual which was ever written. An adherent to the political economy and spirit of that collection of apothegms and essays would do more to eradicate from a people the causes of extravagance, debasement and ruin, than all the contributions to political economy of Say, Smith, Malthus and Chalmers together.”—Prof. M. Stuart says (Preface to his Comm. on Proverbs, p9): “All the heathen moralists and proverbialists joined together cannot furnish us with one such book as that of the Proverbs.” In his Introd, p64, he says: “After all the light which Christianity has shed upon us, we could not part with this book without a severe loss.” “The book contains a striking exhibition of practical Wisdom of Solomon, so striking that it can never be antiquated.’ ’—J. Muenscher, in his Introd. to his Comm. on Proverbs, says, p. xliv. “The moral precepts of Solomon rest on the foundation of religion and true piety, and in this respect differ heaven-wide from the systems of the ancient heathen moralists.”—R. P. D.]

[Dr. Gray observes, The Proverbs of the inspired son of David “are so justly founded on principles of human nature, and so adapted to the permanent interests of Prayer of Manasseh, that they agree with the manners of every age, and may be assumed as rules for the direction of our conduct in every condition and rank of life, however varied in its complexion or diversified by circumstances; they embrace not only the concerns of private morality, but the great objects of political importance.”—Dr. Jortin says: “They have not that air of smartness and vivacity and wit which modern writers have usually affected in their maxims and sentences; but they have what is better, truth and solid good sense.” “Though the composition be of the disjointed kind, yet there is a general design running through the whole, which the author keeps always in view; that Isaiah, to instruct the people, and particularly young people, at their entrance into public and active life,—to give them an early love and an earnest desire of real Wisdom of Solomon, and to lay down such clear rules for their behaviour as shall carry them through the world with peace and credit.” (See D’Oyly and Mant, Introd. to Proverbs).

Bridges (Exposition of the Proverbs, Am. Ed, Pref, pp. iii, vii, ix, etc.) says: “This wonderful book is indeed a mine of Divine wisdom. The views of God are holy and reverential. The observation of human nature is minute and accurate.” “Doubtless its pervading character is not either explicit statement of doctrinal truth or lively exercises of Christian experience. Hence the superficial reader passes over to some (in his view) richer portion of the Scriptural field.” “While other parts of Scripture show us the glory of our high calling, this may instruct in all minuteness of detail how to ‘walk worthy of it.’ Elsewhere we learn our completeness in Christ (Colossians 2:10); and most justly we glory in our high exaltation as “joint heirs with Christ,” etc. (Romans 8:17; Ephesians 2:6). We look into this book, and, as by the aid of the microscope, we see the minuteness of our Christian obligations; that there is not a temper, a look, a word, a movement, the most important action of the day, the smallest relative duty, in which we do not either deface or adorn the image of our Lord, and the profession of His name.”

Wordsworth (Introd. to Proverbs, pp. ix, x.) says: “The Book of Proverbs is an inspired book adapted to the circumstances of the times of Solomon.” “The Holy Spirit, in inspiring Solomon to write the Book of Proverbs, supplied an antidote to the poison of those influences (temptations attending the splendor and prosperity of the times), and has given to the world a moral and spiritual manual, which has its special uses for those who dwell in populous towns and cities, and who are busily engaged in worldly traffic, and are exposed to such temptations as are rife in an age and country like our own, distinguished by commercial enterprise and mechanical skill, and by the production of great works of human industry, in Art, Literature and Science, and also by religious activity, especially of that kind which aims to give to Religion external dignity and beauty, such as reached its highest pitch in the Temple of Solomon.” Again, “The Proverbs of Solomon come from above, and they also look upward: They teach that all True Wisdom is the gift of God, and is grounded on the fear of the Lord. They dwell with the strongest emphasis on the necessity of careful vigilance over the heart which is manifest only to God; and on the right government of the tongue, whose sins are rarely punished by human laws; and on the duty of acting, in all the daily business and social intercourse of life, with an eye steadily fixed on the throne of God, and with habitual reference to the only unerring standard of human practice, His Will and Word. In this respect the Book of Proverbs prepared the way for the preaching of the Gospel; and we recognize in it an anticipation of the Apostolic precept concerning all domestic and social relations, ‘Whatsoever ye do, do it heartily, as unto the Lord.’ ”

Dean Stanley (History of the Jewish Church, II, 269, Am. Ed.), looking at the other side of the shield, says, This book “has even something of a worldly, prudential look, unlike the rest of the Bible. But this is the very reason why its recognition as a Sacred Book is so useful. It is the philosophy of practical life. It is the sign to us that the Bible does not despise common sense and discretion. It impresses upon us in the most forcible manner the value of intelligence and prudence, and of a good education. The whole strength of the Hebrew language, and of the sacred authority of the book, is thrown upon these homely truths. It deals too in that refined, discriminating, careful view of the finer shades of human character, so often overlooked by theologians, but so necessary to any true estimate of human life.”

Dr. Guthrie (Sunday Magazine, Oct, 1868, p15) calls attention in his forcible way to other qualities of the book, and bears a valuable testimony to its experimental worth in a wide sphere. “It fulfils in a unique and pre-eminent degree the requirements of effective oratory, not only every chapter, but every verse, and almost every clause of every verse expressing something which both ‘strikes and sticks.’ ” “The day was in Scotland when all her children were initiated into the art of reading through the Book of Proverbs.… I have no doubt whatever—neither had the late Principal Lee, as appears by the evidence he gave before a committee of parliament—that the high character which Scotsmen earned in bygone years was mainly due to their early acquaintance with the Proverbs, the practical sagacity and wisdom of Solomon.…. The book has unfortunately disappeared from our schools; and with its disappearance my countrymen are more and more losing their national virtues—in self-denial and self-reliance, in foresight and economy, in reverence of parents and abhorrence of public charity, some of the best characteristics of old manners and old times.”—A.]

A.—GENERAL INTRODUCTION TO THE PHILOSOPHICAL LITERATURE ASCRIBED TO SOLOMON

§2. the philosophy of the old testament in general, in its relation to the philosophy of other nations

The peculiar form in which the ethical doctrines and precepts of the Proverbs are presented is that of the Hhokmah, or Proverbial Philosophy of the Hebrews. It is a species of moral and philosophical instruction in practical Wisdom of Solomon, which though distinguished by its thoroughly religious character from the secular philosophy of all other races, stands in the same relation to the spiritual development of the covenant people as that occupied by this philosophy in reference to the general culture of men who are without the Scriptures. For, whatever answer be given to the somewhat perplexing question, whether the Hebrews can be properly said to have had a philosophy, it is certainly true, that the essential feature of philosophy, the striving after objective Wisdom of Solomon, or after a true conception of the absolute fitness of the world to accomplish its ends, in both a theoretical and a practical aspect, is most completely presented in the Hhokmah of the old dispensation; and that in fact it is only the peculiar form in which this striving develops itself in the Old Testament literature, which distinguishes this Hhokmah from the philosophy of Greek and Roman antiquity. The wisdom of the people of God under the Old Testament is the art of so shaping life in harmony with the divine will, and in obedience to its peculiar laws learned by experience and reflection, as to make one an upright subject of the kingdom of God, in other words, so as to secure at once the divine favor and earthly blessedness. [When Noyes (A new Translation of the Proverbs, etc., Introd. to Proverbs, p. xiv.) says: “It is true that the religion and morality of the Book of Proverbs will not bear a favorable comparison with those of Jesus Christ. Its morality is much less disinterested, being for the most part founded in prudence rather than in love. Its motives generally are of a much less elevated kind than those which Christianity presents…. Prudential motives, founded on a strict earthly retribution, are the principal encouragements to a life of virtue which he presents,” etc., we recognize the truth which he exhibits, but notwithstanding his supplementary and balancing statements prefer Isaac Taylor’s mode of exhibiting the truth. Speaking immediately of the 23 d Psalm he says (Spirit of Hebrew Poetry, Amos 12mo. ed, p38): “The bright idea of earthly well-being pervades the Old Testament Scriptures; and this worldly sunshine is their distinction as compared with the New Testament; but then there are many cognate ideas which properly come into their places around the terrestrial idea…. A feeling is here indicated which was of that age, and which was approvable then, although it has been superseded since by sentiments of a higher order, and which draw their reason from the substitution of future for present good.”—A.] In so far as God is alike the beginning and the end of this pursuit of Wisdom of Solomon, or in so far as it both necessarily springs from the fear of God,— Proverbs 1:7; Proverbs 9:10; comp. Job 28:28; Psalm 111:10; Sirach 1:16,—and leads to a purifying fellowship with Him, Proverbs 8:35; Proverbs 3:16, etc., it has an essentially religious and practical character. Its sphere of reflection and of action must therefore be also more limited than that of the old classical or of the modern philosophy, both of which delight in profound theoretical inquiries in reference to created existence, and investigations of not only the end but also the origin of both nature and man. Those questions concerning the origin of the world and the origin of evil which play so conspicuous a part in the philosophy of ancient and of modern times, are only incidentally discussed in the Hebrew literature of Wisdom of Solomon, whether in the works ascribed to Song of Solomon, the book of Job, or the kindred Psalm; and then only in their relation to the motives and tendencies to practical morality. The divine wisdom which establishes the relation of God to the world, and is at once the chief source and fundamental law of both the subjective and the objective wisdom of men, (Proverbs 8:21; Proverbs 9:12; Job 28:24 sq.; Sirach 24) is always represented rather as the medium of the foreknowledge and the providence of God, than as a creative power, or even as the ideal pattern of the world (the κόσμος νοητός of Plato). In fine, the essential character of the Hebrew philosophy is far more practical than speculative; it is as little inclined to pursue or to prompt genuine speculation as it is to identify itself with secular philosophy in general, and with unaided human reason to investigate the final causes of things. It is essentially a divine philosophy planting its feet upon the basis of the divine Revelation, and staying itself upon the eternal principles of the divine law; and it is this determinate and positive character of its method of conceiving and teaching, that chiefly distinguishes it from the philosophy of other nations and of other times. Moreover, the habitual, and not as was the case with many ancient philosophers, the occasional, adoption of the poetical form of the Gnome or didactic apothegm for conveying its instructions, must be regarded as a marked and important feature of this whole body of Old Testament literature, and as a decided indication of its method and of its tendencies.

Note1.—The Strasburg theologian, J. F. Bruch, in his “Weisheitslehre der Hebräer; ein Beitrag zur Geschichte der Philosophie,” Strasburg, 1851, thoroughly discusses the question whether or not the doctrine of the Hhokmah in the Old Testament is to be considered philosophy in the strict sense, and decides it in the affirmative. This was the prevailing opinion in former times among the theologians of all the churches. Jesuits, e.g. Menochius in his learned work, “De Republica Hebræorum,” Book VII, Proverbs 1; many of the Reformers of the 17 th and 18 th centuries, especially the followers of Descartes and Cocceius; and Lutherans like the aforementioned Bohlius in his “Ethica Sacra,” or the eminent Buddæus in his “Introductio ad Historiam philosophiæ Hebræorum,” 2d ed, Leipsic, 1720, all spoke without hesitation of the Hebrew philosophy, of the philosophy of Song of Solomon, David, Moses, Joseph, and Abraham. Indeed they often ventured to trace the philosophy of the patriarchs as far back as to Adam. Even at the beginning of the present century Blessig, in his Introduction to J. G. Dahler’s “Denk- und Sittensprüchen Salomo’s” (Strasburg, 1810), unqualifiedly characterized the proverbial poetry of the Hebrews as philosophical; De Wette, in his Hebrew Archæology, spoke of “the speculative and practical philosophy of the Hebrews;” and Staeudlin wrote a dissertation on “The Philosophy, the Origin and Design of the Book of Job.” (See his “Beiträge zur Philosophie und Geschichte der Religion und Sittenlehre,” II, 133sq.; compare the same author’s “Geist der Sitlenlehre Jesu,” I, 74sq.). Theologians of the most diverse schools agreed in assuming in general the existence among the early Hebrews of a style of wisdom which might claim the undisputed title of a philosophy.

The opposite view is represented not only by many later philosophers, especially those of the critical school of Kant, but also by such theologians as limit the notion “philosophy” to the scholarly scientific speculative inquiries peculiar to modern times, and must therefore consider not only the Hebrews, but all the Semitic races, and indeed the Orientals in general, as totally destitute of a philosophical habit of mind. Such was the opinion of Brucker before the time of Kant, when he asserted in his Critical History of Philosophy (Leipsic, 1767, I, 64), “non confundendam esse Hebræorum sapientiam cum philosophia proprii nominis atque significationis.” Krug (Philosophisch-Encyclopädisches Lexicon, II, 328) thinks that anything like philosophy or philosophical wisdom is not to be looked for among the ancient Hebrews.” Reinhold (Lehrbuch der Geschichte der Philosophie, p15) denies in general the existence of any proper old Oriental philosophy side by side with the Greek. Ritter (Geschichte der Philosophie, I, 48) bluntly says, “Of the only Asiatic nations whose literature is known to us, we may venture to assert, without fear of much contradiction, that in the early times they had no philosophy. Among these are the Hebrews,” etc.
Of the more recent theologians R. F. Grau (“Semiten und Indogermanen in ihrer Beziehung zu Religion und Wissenschaft,” p28 sq.) has warmly and zealously supported the proposition that “the Semitic mind in general has no capacity for either philosophy or science,” and Luthardt (in the “Leipziger Vorträge über die Kirche, nach Ursprung, Geschichte und Gegenwart, pp18 sq. [pp19 sq. of the translation published by Messrs. T. & T. Clark, Edinburgh, 1867]) adopts his opinion at least in reference to the Hebrews.

All these scholars manifestly have too limited and partial a conception of philosophy. They with one consent understand by it an exercise of the human intellect controlled by the rigid laws of logic and carried on in a scientific method such as was never seen among the early Hebrews, or indeed among any of the older Eastern nations. But philosophy means far more than this. It is in itself, as its etymology, φιλοσοφία, i.e. studium sapientiœ [love of wisdom], indicates, and as the whole practice and method of the oldest Greek philosophers down to the time of Aristotle demonstrates, nothing but a love for wisdom; an earnest endeavor to find a theoretical and a practical solution of the problems of our earthly life; that intellectual effort which strives to Revelation -establish the proper relation between the absolute omniscience of God, and the relative knowledge possessed by the reason of man. A philosophy and philosophical science in this wider sense must be claimed for the people of God under the Old Testament. We cannot, however, quite agree with Bruch (ut supra, p20 sq.) when, having defined philosophy in its objective aspect as “the science of the Absolute, or the science of the supreme necessary causes of all that is or that must be,” and in its subjective aspect, “as the unaided inquiry after the absolute, or rational thinking in so far as renouncing all external authority it investigates the supreme necessary causes of all that is or that must be,” he ascribes both to the Hebrews. For, in the first place, that which among them corresponds to the philosophy of other nations is not properly science, but rather a knowledge and comprehension, an intellectual effort and reflective process in general; and in the next place, it is not so much the “supreme necessary causes” as the chief practical ends of our earthly life and being which occupied the mind of the Hebrew thinker. It is then only philosophy in its subjective character, as above defined, which can in the main be ascribed to the Hebrews, and even this in a form quite unlike that in which it presents itself to Bruch, one which secures the full recognition of its predominant practical and theological character. A philosophy consisting in such an essentially practical or ethical tendency of the mind, which by an examination of the highest moral and religious ends of all human and superhuman existence, seeks to determine the normal relation between God and the world, and thus to point out the way to truth and blessedness, may without hesitation be ascribed to the people of the Old Covenant. It is indeed a philosophy, which though its shape and dress are religious and poetical rather than didactic and scientific, contains within itself all the elements which are essential to strictly scientific development; or to an entrance into the sphere of dogmatic and moral and theological speculation.

In this properly limited sense has Ewald, among others, (Geschichte des Volkes Israel, III, 82) recognized the existence of an old Hebrew Philosophy. “Philosophy,” says Hebrews, “may exist even where the rigid laws of thought (logic) are not observed, or where no attempt is made to reduce all truths and conceptions to a symmetrical whole (a system). This, it may be admitted, is its final aim,—though this aim like every other human aspiration is so often thoroughly erroneous and misleading;—it is not, however, its beginning nor its constant living impulse. Its beginning and very life is rather the intense and unquenchable desire for investigation, and for the investigation of all objects, both higher and lower, remote and near, human and divine. Where the problems of existence allow thoughtful men no rest, where they provoke among the mightiest intellects of any people, or of several nations at once, an unwearied rivalry in the attempt to solve them, Philosophy is in the bloom and vigor of youth. In that earlier time the noblest of the Semitic races had plainly reached that stage when the Greeks were far from having approached it; and Israel, whose higher religion furnished besides a special impulse to reflection on the relations of things, now entered with them upon this nobler field of honor in the most generous rivalry.”

Similar views are expressed by Umbreit in his ingenious and instructive, though somewhat prolix observations “on the wisdom of the East” (Commentar über die Sprüche Salomo’s, Einleitung, pp. iii. sq.); by Delitzsch (Article “Sprüche Salomo’s,” in Herzog’s Real-Encycl., XIV, pp 712 sq.), as well as by the editor of this Biblework in his General Introduction to the Old Testament (Genesis p19, [Am. Ed.]). Oehler in his work “Die Grundzüge der alttestam. Weisheit, pp5 sq, as well as his follower Kahnis (Lutherische Dogmatik, I, 304), essentially agrees with the above statements. The latter says excellently, among other things, “To find in the life of nature and of Prayer of Manasseh, in the revelations of the kingdom of God, in the whole world, the divine ‘wherefore,’ the divine fitness to accomplish the proposed end, was the great aim of the wisdom of Solomon. Here unquestionably existed a tendency to science, to philosophy. But the national life of Israel rested on too divine a foundation to permit great freedom of inquiry, and the kingdom of God had too many practical aims to favor a purely theoretical exploration of the objects of existence. Springing from the practical this wisdom sought to further the practical,” etc.
Note2.—In harmony with his above-quoted definition of the philosophy of the Hebrews, as an inquiry into the highest necessary causes of all that is or that shall be, Bruch (pp69 sq.) introduces the cosmogony of the first two chapters of Genesis into his representation of the philosophy of the Old Testament. He thus regards the substance of these chapters as a portion of a philosophical system, and indeed in its essential features as the earliest instance of philosophical reflection among the Hebrew race. (Herder, as is well known, held similar views. In his “Ideen zur Philosophie der Geschichte der Menschheit” he termed the Mosaic cosmogony “an ancient philosophy of the history of man”). This view of Bruch’s is connected with his assumption of the purely human and moreover half-mythical character of the Mosaic narrative. It is therefore to be decidedly rejected, together with his opinion that the Old Testament “wisdom” is the product of unaided human speculation, and that no divine or specifically supernatural factor is to be recognized in the Old Testament revelation in general.

Note3.—The word חָכְמָה primarily denotes (in accordance with the fundamental meaning of the הכם, root حَگمَ in Arabic, where it means to fasten, to hold fast, and then to separate, to decide) the fixing of an object for cognition, and secondarily, simply knowledge, insight. It is therefore in Proverbs 1:2 used as precisely synonymous with דַּעַת, and elsewhere, as in Isaiah 11:2 sq, as at least parallel with בִּינָה. The חָכָם is then in the first instance the wise, the learned man in general (comp. Jeremiah 8:9), whether he be a judge (1 Kings 3:28 : comp. the corresponding Arabic word which always signifies a judge), or an artificer (Exodus 28:3; Exodus 31:6; Jeremiah 10:9), or finally a cunning, subtle man who can use his craft for his own or for others’ advantage (Job 5:13, camp. 2 Samuel 13:3; 2 Samuel 20:16). In the religious realm חָכְמָה naturally denotes insight into that upright dealing which pleases God and conforms to the divine law, a knowledge of the right way which is to be followed before God, and of the wrong one which is to be shunned. In short it is that practical uprightness, founded on religious enlightenment, in which the true happiness of man consists, and which is therefore frequently represented by תּוּשִׁיָה (i.e. well being and wisdom in one), e.g. Proverbs 2:7; Proverbs 3:21; Proverbs 8:14; Proverbs 18:1; Job 11:6; Job 12:16; Job 26:3. Compare in general Hitzig, Die Sprüche Salomo’s, Einleitung, p. lii. sq. The latter, however, gives a somewhat different and less correct etymology of the word. He defines חָכָם as one who possesses the spiritual power of control and determination, and חָכְמָה as the power of moral self-subjugation. He thus gives to the notion of government a prominence which is by no means justified by the Arabic حكم.

Note4.—The מָשָׁל or Hebrew gnome, as the distinctive artistic form adopted by the Old Testament philosophy and proverbial poetry, will be particularly discussed in a later section. We may, however, here observe that of all the titles borrowed from kindred secular literature, and applied to the Proverbs of Solomon on account of their peculiar form, none appears more just and appropriate than that adopted by Bruch, who terms them (p104) an Anthology of Hebrew Gnomes. In the explanation and justification of this title Hebrews, however, as he does elsewhere, disparages the theopneustic character of this Book of Scripture.

§ 3. the age of Song of Solomon, or the golden age of the hebrew literature of wisdom

As among other nations philosophy is not wont to assume its proper form till a long time after the religious and civil foundations of national culture are securely laid, so in Israel no season of undisturbed reflection and of philosophical inquiry and instruction could be enjoyed, before the protracted storms and conflicts of the period of the Judges had fixed the religion of the law in the depths of the popular consciousness, or before the reigns of Saul and David, the earliest kings, had firmly established the theocratic national life. The power of external enemies must first in some way be broken and overthrown, and the prosperity of the citizen and the political and social influence of the nation upon the life of the surrounding nations must be to a certain degree secured; but this could not be effected before the brilliant and glorious though warlike reign of David. Furthermore, as an element of the internal culture of the nation, the spirit of the law must have begun to receive a new invigoration and a fresh inculcation, which it derived from the schools of the prophets which sprung up after the time of Samuel. Hand in hand with the directly religious activity of this prophetic company the national poetry must make its earliest start, and create for that philosophy a proper literary and æsthetic form.

These conditions were not all of them fully realized until the time of Song of Solomon, when the people were blessed with a long period of peace, rich in earthly possessions and enjoyments of all sorts; they then began a lively and widely extended intercourse with foreign nations, and with an extending view reaching even to Tarshish and Ophir, their thought and their activity received the most various impulses in a direction which was no longer narrow and strictly national, but more or less universal and as broad as humanity itself.[FN5] There was therefore associated with the priests, the prophets, the warriors, the Judges, a new class of notables, that of the Hhakamim (חֲכָמִים, 1 Kings 4:30-31; Jeremiah 18:18; Proverbs 1:6; Proverbs 13:20; Proverbs 22:17), the wise, or the teachers of Wisdom of Solomon, who began to bear their part in the whole work of training the nation. A pretty large number of such wise men, of considerable importance, must have appeared under Song of Solomon, and have been associated with him as the most famous of all. For the books of the Kings mention besides him some of his contemporaries, viz.: “Ethan, the Ezrahite, and Heman, Chalcol and Darda, the sons of Mahol,” as representatives of the wisdom of that time (1 Kings 4:31; comp. 1 Chronicles 2:6), and compare the wisdom of these Hebrew Hhakamim with that of all the children of the East country, and all the wisdom of Egypt” (1 Kings 4:30). Whether they did or did not form a well defined, exclusive class of popular teachers gathered about some leader or master, whether there were thus special schools for the wise, or the schools of the prophets were also chief places of culture for the disciples of the Hhokmah, these Hhakamim of the age of Solomon and of subsequent ages must be considered a very important factor in the limited mental development of the people, and as a factor possessing, like the prophetic and the priestly order, an independent importance (comp. Jeremiah 18:18; Ezekiel 7:26). They had doubtless offered a vigorous resistance to those frivolous impulses of the לֵצִים, the freethinkers and insolent scoffers, that had manifested themselves since the times of Saul and of David. Their positive agency was exerted in the propagation and dissemination of that deeper religious knowledge and practical wisdom of life, beside which all worldly prudence, fine culture and enlightenment must appear as foolishness (comp. נְבָלוֹת,נְבָלָה,נָבָל, etc.; Proverbs 13:20; Proverbs 17:21; Psalm 14:1; Isaiah 32:6). The first decided manifestation of this new intellectual tendency, together with the literature produced by it under Solomon’s peaceful reign, marks this bright summit of the entire theocratic development in the Old Testament as the golden age and the really classic epoch of this especially important branch of the intellectual culture in the life of the covenant people.

Note1.—The independent significance of the חָכְמָה as a special tendency of the mind, exerting with the נְבוּאָה, or the gift of prophecy, an important influence has been recently estimated with special correctness by Ewald. In his dissertation “on the popular and intellectual freedom of Israel in the time of the great prophets down to the destruction of Jerusalem” (Bibl. Jahrbücher, I, 96 sq.), he says, among other things, “It is not easy to conceive correctly how high a development was reached in the pursuit of wisdom (Philosophy) in the first centuries after David—and it is not usual to consider how mighty was the influence which it exerted on the entire development of the national life of Israel. The more closely those centuries are reviewed, the greater must be the astonishment at the vast power so early exerted on all sides by wisdom as the peculiar concern of many men among the people. It first openly manifested itself in especial circles of the nation, whilst in the peculiarly propitious age after Solomon eager and inquisitive pupils gathered about individual teachers until ever-improving schools were thus formed. But its influence gradually pervaded all the other pursuits of the people, and acted upon the most diverse branches of authorship.” The existence of especial schools of the wise, like those of the Prophets, thus asserted, cannot be satisfactorily proved. Delitzsch’s remark in favor of this assumption (ut supra, p717), that the usual form of address in the Proverbs, בְּנִי, my Song of Solomon, which is not that of a father to a Song of Solomon, but of a teacher to a scholar, implies that there were then בְּנֵי חָכְמָה, i.e., pupils of the wise, just as there were “sons of the prophets,” and that there must also have been “schools of Wisdom of Solomon,” is and must remain a mere hypothesis. It is moreover an hypothesis, which from the acknowledged wide application of the conception בֵּן, Song of Solomon, in Hebrew, and its almost absolute lack of all support in the Proverbs as well as in the other books of the Old Testament, must always be regarded as a rather unsafe one. Comp. Bruch, pp57 sq, who is at all events so far correct that he observes: “The Hebrew wise men were not philosophers by profession; they constituted no class distinct from others, but might belong to different classes.” For there is the less reason for supposing from the above cited passage (Jeremiah 18:18) that there was a special class of Hhakamim, beside that of the priests and the prophets, from the fact that in the parallel passage, Ezekiel 7:26, the notion of “the wise” is represented by that of “the ancient,” זְקֵנִים.

Note2.—The antithesis between לֵץ and חָכָם which runs through the entire body of Old Testament literature pertaining to wisdom has been discussed in an eminently instructive manner by Delitzsch, ut supra, pp 713 sq. He shows very strikingly how “in the age of Song of Solomon, which was peculiarly exposed to the danger of sensuality and worldliness, to religious indifference and freethinking latitudinarianism,” the number of לֵצִים necessarily increased, and their skepticism and mockery must have assumed a more decided and aggravated form. “For those men who despised what is holy, and in doing so laid claim to wisdom (Proverbs 14:6), who, when permitted to speak, indulged in contention and bitterness (Proverbs 22:10), who carefully shunned the company of the Hhakamim, because they fancied themselves superior to their reproofs (Proverbs 15:12), the age of Song of Solomon,” he says, “first invented the title לֵץ [scorner]. For in the Psalm of the time of David their common designation is נָֹבָל (which occurs in Proverbs 17:21 only in the general sense of low fellow, Germ. Bube [Eng. ‘Booby.’ It occurs also in Proverbs 17:7; Proverbs 30:22, and the corresponding verb in Proverbs 30:32—R. P. D.], while the word לֵץ is found in no other than the 1 Psalm, which has a later origin. One of the proverbs of Solomon (Proverbs 21:24, comp. Proverbs 24:8) gives a definition of the new term: “Proud and haughty scorner (לֵץ) is his name who dealeth in proud wrath.” The conscious self-sufficiency of his ungodly thoughts and deeds distinguishes him from the פֶּתִי, the simple, who has been only misled, and may therefore be reclaimed (Proverbs 19:25; Proverbs 21:11). His disowning the Holy, in opposition to a better knowledge and better opportunities, distinguishes him from the כְּסִיל [“foolish,” i.e., gross or stupid], the אֱוֵיל [“foolish,” i.e., lax or remiss], and the הֲסַר־לֵב [the man “void of understanding,” lit, lacking heart, i.e., sense], all of whom despise truth and instruction through want of understanding, narrowness and forgetfulness of God, rather than from essential perverseness.”

Note3.—Of the four wise contemporaries of Solomon mentioned in 1 Kings 5:11 (1 Kings 4:31 according to the older division of chapters [the one followed in our English Bible]) Heman and Ethan appear in Psalm 88:1; Psalm 89:1 as “Ezrahites,” i.e., descendants of Ezrah or Zerah, the son of Judah (Numbers 24:13; Numbers 24:20). Chalcol and Darda (in the parallel passage, 1 Chronicles 2:6, Dara) are designated as בְּנֵי מָחוֹל, i.e., either “sons of Machal,” a man otherwise unknown, or if מָהוֹל be taken as an appellative, “sons of verse,” i.e., singers, leaders of the chorus (comp. Ecclesiastes 12:4). Luther’s translation, “poets,” and his reference of the title to all the four, are unsupported by the original. Comp. Keil, Commentar zu den Büchern der Könige, pp 42 sq.

§ 4. solomon and the poetry of wisdom which may be called solomon’s in the strictest sense

As the chief representative and promoter of the Jewish literature of Wisdom of Solomon, we have Solomon himself [“not only the Augustus of his age, but its Aristotle” (Stanley)]. The Old Testament exalts the wisdom of this monarch, as a direct gift of Divine grace[FN6] (1 Kings 3:5-12; 1 Kings 4:29), high above that of all other wise men, whether of his own or of other nations,—especially above that of the teachers of wisdom already named, Heman, Ethan, Chalcol and Darda (1 Kings 4:30-31). This is described as consisting, in the first place, in the highest virtues of the ruler and the Judges, or, as it is expressed in 1 Kings 3:9, in “an understanding heart to judge thy people, that I may discern between good and bad;” and in the second place, in an unusually wide and varied knowledge as the basis of his teaching, which related to all the possible relations of created existence. [Comp. Stanley’s Jewish Church, II, pp 254 sq.]

It is this vast erudition which is referred to in the expression “largeness of heart[FN7] (רֹחַב לֵב) even as the sand that is on the sea shore,” which, with the words “wisdom and understanding exceeding much,” is used in 1 Kings 4:29 to describe his extraordinary endowments. With the same intent it is said of him, ver33, that “he spake of trees, from the cedar tree that is in Lebanon even unto the hyssop that springeth out of the wall; he spake also of beasts, and of fowl and of creeping things and of fishes.” Among these discourses of his upon all possible manifestations of life in nature are doubtless meant wise sayings in reference to their deeper sense, and the Divine majesty and wisdom reflected in them, physico-theological observations and descriptions, therefore, such, for example, as still present themselves to us in the concluding chapters of the Book of Job (Proverbs 38–41), and in several of the sublimest Psalm (8; 9; 104, etc.); or shorter aphorisms, parabolic reflections and pointed sentences, such as are quite numerous in the Proverbs and in Ecclesiastes (e.g., Proverbs 6:6-8; Proverbs 20:1 sq.; Proverbs 26:1 sq.; Proverbs 27:3 sq.; Proverbs 30:15 sq.; comp. Ecclesiastes 1:5 sq.; Proverbs 7:1 sq.; Proverbs 10:1 sq.; Proverbs 12:1 sq.). It is the manifold materials and themes of both the lyrical and the didactic poetry of Solomon (or, according to 1 Kings 4:32, his “Proverbs” and “Songs”), which in that noteworthy passage are mentioned as proofs of the unusual extent of his knowledge, this theoretical foundation of his Wisdom of Solomon, or are pointed out by the prominence given to a few noted examples from the vegetable and the animal world. Josephus indeed rightly understood the passage as a whole, when he found that it ascribed to Solomon a comprehensive knowledge and a profound philosophical view of natural objects (Antt., VIII, 2, Proverbs 5 : οὐδεμίαν τούσιν ᾐγνάησεν οὐδὲ παρῆλθεν ἀνεξέταστον ἀλλ’ ἐν πάσαις ἐφιλοσόφησεν [he was not ignorant of the nature of any of these things, nor did he pass them by unexamined, but he philosophize I concerning them all]. A similar correct estimate of the nature and extent of the philosophical knowledge of this great monarch is found in Irenæus (Adv. haer., IV, 27, 1), who, on the authority of the same passage says of Song of Solomon, “eam quœ est in conditione (i.e., κτίσει) sapientiam Dei exponebat physiologice.” He thus in like manner ascribes to him not perhaps a purely descriptive or historical knowledge of natural objects, but a knowledge of nature serving as a basis for fine religious and philosophical observations and ethical instructions in wisdom.

Many of the fruits of this learned pursuit of wisdom must have had a literary character. According to 1 Kings 4:32 “he spake three thousand Proverbs, and his songs were a thousand and five.” Not only then had he inherited from his father David, in undiminished fertility, the power of composing Song of Solomon, the gift of both sacred and secular lyrical verse, but he also originated and established a new species of Hebrew poetic art, that of gnomic didactic poetry, of which before his time there had existed but mere germs, imperfect attempts completely eclipsed by his achievements. Proportionably few specimens of either class of his poetical productions have come down to us. Instead of one thousand and five songs we have in the Canon but two Psalm, which bear his name, the 72 d and the 127 th. The exclusion of so large a number of his lyrics from the collection of the religious verse of his nation may have been occasioned either by their lack of a directly religious character, or by their too individual bearing. In reference to another monument of the lyrical poetry associated with the name of Song of Solomon, the Canticles, it is still an undecided and controverted question whether Solomon was the proper and immediate author of it, or rather some contemporary poet who chose him as its subject (see § 5).

The remains of his gnomic didactic poetry, as they are presented in the Proverbs, are much more numerous. Even this collection, however, contains not more, perhaps, than one quarter of those3,000 sayings which Solomon uttered; inasmuch as several parts of the book are by their titles expressly ascribed to other authors, and of the remaining746 verses hardly the whole can be directly ascribed to him (see § 12). It will always be uncertain whether those3,000 proverbs of which it is expressly said that he “spake” them, were all actually recorded by him or one of his contemporaries, or whether many of them, as matters of merely oral tradition, were not gradually lost.

That in general he spoke more than he wrote, so that the greater part of the utterances of his wisdom consisted in pithy maxims and acute sayings, like the riddles of the modern Orientals, may be pretty safely inferred from the statement, that “there came of all people to hear the Wisdom of Solomon, from all kings of the earth, which had heard of his wisdom” (1 Kings 4:34). The same inference may be drawn partly from the Scripture narrative, and partly from the old Jewish tradition preserved by Josephus in reference to the Queen of Sheba’s visit to his court (1 Kings 10:1 sq.), as well as from the account of his contest with King Hiram, and with the Tyrian Abdemon, in the proposing of ingenious riddles. (Josephus, Antt. VIII, 5, 3).

Note1.—Besides songs (שִׁירִים), gnomes or maxims (מְשָׁלִים), and riddles (חִידוֹת), Hitzig, ut supra, p. xvi, ascribes fables to Solomon. “The discourse concerning beasts, trees, fowl, etc., ascribed to him (in 1 Kings 4:33),’ ’ he thinks, “cannot be properly referred to the substance of his maxims, but is most naturally understood of his invention of fables.” This is a rather arbitrary conceit of Hitzig’s, which he unsuccessfully tries to sustain by the hypothesis which he throws in, that “perhaps in the אֵזוֹב, 1 Kings 4:33 (hyssop), the name of Æsop lies concealed” (Αἴσωπος=ὔσσωποζ??). Notwithstanding the contrary assertion of Herder, in his well-known work, “The Spirit of Hebrew Poetry” (II, p13), the Old Testament offers no example of a proper fable. The story of the bramble invited by the trees to be their king (Judges 9:8-15) is in its whole plan and tendency much more of a parable than a fable.

Note2.—According to Oriental traditions in reference to Solomon and the Queen of Sheba, her name was Balkis or Belkis; she became Solomon’s concubine, or his actual wife (the first is asserted by the Himyaritic Arabs, the latter by the Æthiopians); she bore him a Song of Solomon, Menilehek, with the surname Ibn-el-hagim, son of the wise; she first brought to Palestine the root of the genuine balsam, afterwards cultivated at Jericho and near Engedi (comp. 1 Kings 10:10, and in addition Josephus, Antt. VIII:6, 6), etc. Legends of this sort, invented especially by the Rabbis to heighten the kingly glory and Wisdom of Solomon, and found some of them in Josephus (ut supra), others in the Talmud (e.g. Jalkub Melachim, p195), others in the Koran (Sura27), others in later Arabic, Æthiopic and Persian documents, abound in the comprehensive Turkish work Suleiman name, i.e. the Book of Song of Solomon, which, according to Von Hammer, consists of70 folio volumes. Comp. Von Hammer “Rosenöl, or Oriental Legends and Traditions from Arabic, Persian and Turkish sources,” Vol. I, pp147–257. See also H. Ludolf, Hist. Æthiop., II, c3, Proverbs 4 : Pococke, Specimen hist. Arab., p60; Caussin de Perceval, Essai sur l’histoire des Arabes, I, pp76 sq.; and P. Cassel, Elagabal, in the Elberfeld “Vorträge f. d. gebildete Publikum,” 1864, p182.

Note3.—[The question of Solomon’s moral qualification to be the author of some of the books contained in the canon of the Scriptures has sometimes perplexed honest disciples, and been made a specious argument in the mouths of cavillers. The point is well put and the answer well given by Arnot, Laws from Heaven for Life on Earth, pp11–13. “The choice of Solomon as one of the writers of the Bible at first sight startles, but on deeper study instructs. We would have expected a man of more exemplary life—a man of uniform holiness. It is certain that, in the main, the vessels which the Spirit used were sanctified vessels: ‘Holy men of old spake as they were moved by the Holy Ghost.’…. But the diversity in all its extent is like all the other ways of God; and He knows how to make either extreme fall into its place in the concert of His praise. He who made Saul an apostle did not disdain to use Solomon as a prophet.…. If all the writers of the Bible had been perfect in holiness,—if no stain of sin could be traced on their character, no error noted in their life, it is certain that the Bible would not have served all the purposes which it now serves among men. It would have been Godlike indeed in matter and mould, but it would not have reached down to the low estate of man—it would not have penetrated to the sores of a human heart.…. Practical lessons on some subjects come better through the heart and lips of the weary, repentant king than through a man who had tasted fewer pleasures, and led a more even life.…. Here is a marvel; not a line of Solomon’s writings tends to palliate Solomon’s sins.…. The glaring imperfections of the man’s life have been used as a dark ground to set off the lustre of that pure righteousness which the Spirit has spoken by his lips.”—A.]

§ 5. the song of solomon in its relation to the literature of wisdom associated with solomon.[FN8]
The opinion that the Song of Solomon is not only a production of the age of Song of Solomon, but most probably the work of Solomon himself, is favored both by its numerous allusions to the personal and historical relations of this king (e.g. Proverbs 3:2; Proverbs 4:4; Proverbs 6:8; Proverbs 7:5; Proverbs 8:11), and by its general æsthetic character, its lively conception of nature. Thus it manifests a decided preference for comparisons with natural objects of all sorts, especially with such as are distinguished either by their beauty or their variety; it refers not only to numerous important places of both Northern and Southern Palestine, but also to regions, cities and persons beyond the limits of Palestine (e.g. Kedar, Damascus, Pharaoh, etc.). Had it been composed merely with reference to Song of Solomon, it would not have been ascribed to this monarch either in the title of the Masoretic text, or by the unanimous tradition of Jewish antiquity. It is manifestly a product of that extremely rich and fruitful poetical activity of Song of Solomon, described in 1 Kings 4:32-33. In virtue of its erotic contents it belongs essentially to that division of his poetry which is there indicated by the mention of the songs which were a thousand and five, and thus to the lyrical class, whose characteristic features must be recognized in it, though with Umbreit, Ewald, Delitzsch and others, we regard it as a dramatic composition. For even though this pre-eminently probable view of its artistic form be adopted,—a view which alone offers a thorough and generally satisfactory refutation of the recently somewhat popular theory, which divides the entire composition into a simple cycle of “love Song of Solomon,”—the essentially lyrical and erotic character of its separate parts is ever unmistakable; so that the name of a drama in the narrower and stricter sense of the word is not on the whole applicable to it, but rather only that of a “lyrical drama” (Böttcher), a garland of erotic songs joined in dramatic unity (Delitzsch). But notwithstanding this its lyric, and dramatic, or perhaps even melo-dramatic form, and notwithstanding its somewhat wide deviation from the Maschal form of the Proverbs, there exists between its fundamental idea and that of the strictly didactic or aphoristic poetry of Solomon a significant inner connection. The Song of Solomon must undoubtedly be classed with the Hhokmah poetry in its wider sense, because its fundamental idea when rightly viewed, must be admitted to belong to the circle of those ethical ideas which form the chief and the favorite subjects of Solomon’s doctrine of wisdom. This fundamental idea consists in the exaltation of conjugal love and faithfulness as the most excellent and sure foundation of earthly prosperity, as a moral force in life triumphing over all the misery and mischief of this earth and even death itself. This fundamental idea is prominent in passages like Proverbs 7:7-8; Proverbs 8:6-8, which are closely related to expressions like those found in Proverbs 5:18-19; Proverbs 18:22; Proverbs 19:14; Proverbs 31:10 sq. This must be admitted to be the chief topic in the poem and the central point in its descriptions, whether we assume, with Ewald and others, that the design is to celebrate the changeless constancy and innocence of the Shulamite, that was proof against all the flatteries and artful temptations of the luxurious Song of Solomon, or with Delitzsch, that the work belongs to an earlier period in the life of that king, before he had sunk into the foul depths of polygamy and idolatry, and that consequently it refers to his chaste relations to a single wife. It is evident that the latter view is more harmonious with the opinion which, on both internal and external grounds asserts the authorship of Song of Solomon, than is that of Ewald, or than the interpretation most nearly related to it adopted by Hug, Böttcher and the author of this general commentary; it also favors equally, if not still better, the recognition of a secondary or a mystical reference of the poem to the Messiah. For as a representation of the rapturous joy and bliss arising from the conjugal relation between Song of Solomon, the prince of peace, and his beloved Shulamite, the poem admits of innumerable typical and prophetic applications to Christ and His Church, And these applications render superfluous all other expositions of its Christological contents, such as have resorted to various allegorizing expedients, from the earliest periods of the Church down to the time of H. A. Hahn and Hengstenberg [with whom must be reckoned as in general sympathy a considerable number of British and American expositors, among the most conspicuous and emphatic of whom is Bishop Wordsworth]. The mystery of the Song of Solomon is that of the marriage relation, and therefore the poem not only admits of that somewhat general Messianic sense which belongs to every poetical celebration of bridal love and conjugal faithfulness within the range of the Scriptures (comp. Ephesians 5:32), but also appears as a Messianic prophecy of a specific typical significance, as a prediction in which the marriage of a theocratic king of Israel is described as an especially suggestive analogue and type of the relation of Christ to the Church of the New Testament. In this aspect it closely resembles the 45 th Psalm, which likewise celebrates an Old Testament royal marriage as a type of the New Testament covenant relation between Christ and His Church; this Psalm, however, probably refers to a later prince than Song of Solomon, and both by this its origin, in a period after Song of Solomon, and by the unmistakable decrease, in its delineations, of the favorite ideas and characteristic imagery of Solomon’s poetry, it shows that it must have sprung from another sphere of spiritual culture and production than that of the classic Hhokmah literature of the earlier age.

[All comment on this view of Solomon’s Song of Solomon, together with all comparative and supplementary presentation of views that have been held in Great Britain and America, is deferred to the Introduction and Exegetical notes connected with our author’s companion Commentary on the Book, which is contained in the present series and will be found translated in the present volume].

Note.—In these hints with reference to the relation in which the Song of Solomon stands to the literature of wisdom which bears his name, we have mainly followed Delitzsch. In his “Untersuchung und Auslegung des Hohenliedes,” 1851, p171, he does not hesitate to designate it as “a production of the Hhokmah,”—a species of literature cultivated and employed by Solomon with conspicuous skill. This he does in virtue of the broadly human and ethical character of the idea of conjugal love and union which forms its chief theme. “For,” he adds, arguing pertinently in support of his view, “the Hhokmah of the age of Solomon is devoted to the exposition of those creative ordinances of the Cosmos, which have a broader range than the national limits of Israel, and of the universal axioms of religion and morality. The poetry of the Hhokmah is therefore didactic; and both proverbial poetry and drama were developed by it.”

Delitzsch’s view of the Song of Solomon and of its ethical and theological value, is in general more interesting and in all respects more satisfactory than any other modern one; it is also preferable to that of the respected founder of this general Commentary, who, on p36 [Am. Ed.] of the General Introduction to the Old Testament, expresses the view “that the poem doubtless sprung from the theoretic indignation provoked by the anticipated allowance of religious freedom by Song of Solomon, his polygamy implicating him with heathenism.” The fundamental idea is therefore held to be that “the Virgin of Israel, or the theocracy, refuses to be numbered with the heathen wives, or religions, as the favorite of Song of Solomon, but turns to her true betrothed, the still remote Messiah.”

We cannot adopt this view, chiefly because the arguments for the genuineness of the poem or the authorship of Song of Solomon, seem to us to outweigh all that lie against it. As little, and indeed still less, can we approve the two conceptions most nearly related to this of Lange. That of Hug (“Das Hohelied in einer noch unversuchten Deutung,” 1813) refers the poem to the time of Hezekiah, and considers it as a symbolical expression of the desire of the ten tribes of Israel for reunion with the kingdom of Judah represented by the king of peace, Hezekiah—Solomon. That advocated by Böttcher (Die ältesten Bühnendichtungen, 1850) regards it as a lyrical drama, produced and represented in the kingdom of Israel about the year950 B. C, some time after Solomon’s death, and aimed at the royal house and the manners of the harem, so hostile to the life of the family. A more extended critical discussion of these views would here be out of place. An examination of the various modifications of the Messianic allegorical interpretation, as well as of the purely historical or profane erotic view (Theodore of Mopsuesta, Castellio, J. D. Michaelis, Herder, Eichhorn, Hitzig, etc.), must be left for the Introduction to this book of Scripture.

§ 6. the book of Job, considered as a product of the poetry of Wisdom of Solomon, known in the broader sense as solomon’s

The Book of Job must also be without doubt classed with the productions of the poetical Hhokmah literature, and indeed, as a whole, with even more justice than the Song of Solomon. For although its composition cannot be confidently referred to the time of Song of Solomon, since verbal and other considerations seem to indicate a later period for its origin, its inner relationship to the chief characteristic productions of that literature, to the Proverbs on the one hand and to Ecclesiastes on the other, is so much the less doubtful. Its ethical and religious tendency, developed in the representation of the conflict and the victory of a godly man in sore trial, and in the justification of the divine dealing in the face of the apparent injustice of such sufferings as his, and the peculiar method in which it develops this fundamental thought, by means of conversations and discourses which are made up now of gnomes or moral maxims strung together like pearls, and again of lively and symbolical pictures from nature and from human life,—both alike prove the close connection of this didactic poem with the proverbial poetry of Song of Solomon, as we have above (§§ 3, 4) characterized it. Moreover, the manner in which the poet in Proverbs 28. rises to the idea of the absolute wisdom of God, and represents a participation in it as dependent on a godly and upright course, is very closely related to that which appears in passages like Proverbs 8:22; Proverbs 9:12; Ecclesiastes 12:13; Proverbs 1:7; Proverbs 3:16, etc. The fundamental principle and the didactic tendency of the book seem in all essential features to have sprung from the same style of seeking after wisdom and of religious and philosophical inquiry as the Proverbs and Ecclesiastes; and if, in consequence of a certain tinge of skepticism peculiar to its theological views and reflections, in which the decidedly skeptical attitude of the Preacher to a certain extent betrays itself, it forms a sort of connecting link between these two books, so on the other hand it is by virtue of its poetical form most nearly related to the Song of Solomon. For like this it appears in the poetical garb of a drama, of a drama, however, which, in so far as it bears an impress of an epico-dramatic rather than of a lyrico-dramatic (melodramatic) kind, deviates from the pure central and typical form of this species of poetry in a different direction from that taken by the Song of Solomon. It is on this account, therefore, to be likened to such intellectual creations as Dante’s Divine Comedy (or even as the philosophical dialogues of Plato, so far as these may be considered as artistic poetical productions in the wider sense), rather than to the erotic lyrical dramas or idylls of other nations.[FN9]
At all events the interlocutory dramatic style of the poem prompts one to fix the time of its composition as near as possible to that of the Song of Solomon, and to regard it as having originated, if not under Song of Solomon, at least in the age immediately following him. This period is indicated on the one hand by the sublime character of its descriptions of nature, reminding one strongly of the universally extended horizon of the epoch of Solomon (compare especially Proverbs 38–41. with 1 Kings 4:33), and on the other by the traces appearing in passages like 1 Kings 9:24; 1 Kings 12:17 sq.; 1 Kings 15:18 sq, of a decline already begun in the glory of the kingdom, and of heavy national calamities. That the whole book must in any case have appeared long before the Babylonish captivity, is evident from such a familiarity with its contents as a whole, and with individual descriptions in it, as is exhibited by the prophets Ezekiel (Ezekiel 20:14; Ezekiel 20:20) and Jeremiah (Jeremiah 20:14 sq, comp. Job 3:3 sq.). This origin before, the exile is to be claimed also for the discourses of Elihu in Proverbs 32–37. the more confidently, in proportion as they unmistakably form an essential and indispensable link of connection between the conversation of Job with his three friends, and the manifestation of Jehovah which brings the final solution of the whole problem.

[Among English authors who agree in this classification of the Book of Job few are more emphatic in their assertions or more felicitous in their illustration than Dean Stanley(Jewish Church, II, 270–1): “Nothing but the wide contact of that age with the Gentile world could, humanly speaking, have admitted either a subject or a scene so remote from Jewish thought and customs, as that of Job.” “The allusions to the horse, the peacock, the crocodile and the hippopotamus, are such as in Palestine could hardly have been made till after the formation of Solomon’s collections. The knowledge of Egypt and Arabia is what could only have been acquired after the diffusion of Solomon’s commerce. The questions discussed are the same as those which agitate the mind of Song of Solomon, but descending deeper and deeper into the difficulties of the world,” etc.—On the other side, apart from formal commentaries, one will hardly find a clearer and more vigorous presentation of the reasons, both in the style and substance of the Book of Job, for assigning it an earlier date, “an age as early at least as that of the Israelitish settlement in Palestine,” than is given in Proverbs 8 of Isaac Taylor’s Spirit of Hebrew Poetry.—A.]

Note.—If the Book of Job belongs to the epoch of Song of Solomon, there is the more reason for regarding this period as one of unequalled richness in the manifold variety of its poetical ideas, its species and forms of poetic art. For besides the religious lyric and the proverbial poetry, both of the chief forms of the Old Testament drama, the religious-erotic and the religious-didactic or philosophical, must have attained their maturity during this period; and there is the more truth in what Ewald—who, moreover, refers the Book of Job to the period just before the exile—remarks in characterizing this epoch: “Thus at this time poetry expands, seeking new paths in every possible direction, though she could only enter them. This is the period of the full formation and broadest development of Hebrew poetry, when it reveals all its latent capacities, and gathers up all its scattered forces; and it is just this that is here new and peculiar” (Die poetischen Bücher des alten Bundes, I, p19). Compare Haevernick, Einleit. in das A. T, herausg. von Keil, Bd. III, p. Proverbs 12 : “Thus Solomon excels his father in fruitfulness of poetic inspiration, and this fruitfulness testifies to the great wealth of this period in poetical productions. As the splendor and richness of Solomon’s peaceful reign is a fruit of David’s strifes and victories, so the poetry of his time is but the rich unfolding of the fruit planted and nourished by David. It proves itself to be such by its peculiar character of peaceful objectiveness, while the poetry of David is the thorough expression of deeply stirred subjective emotion. The blessedness of the peace, which, after long and bitter, conflicts, the theocracy enjoyed under Song of Solomon, reflects itself as clearly in the 72 d and 127 th Psalm as in the Song of Solomon, and gives to the latter, notwithstanding its thoroughly emotional contents, a repose and objectiveness of attitude which has long since overcome all struggle and conflict. With this is also connected the broader horizon which poetry gains under Song of Solomon, as well as the complete development and rounding out of its form which likewise marks this period,” etc. Many of the characteristics here mentioned belong as well to the book of Job; this is not, however, the case with all of them. The passages above quoted [on the preceding page], for example, refer rather to a disturbed and troublous period, than to the peaceful repose and glory of Solomon’s reign. On this account we do not venture to adopt without hesitation the view that the book originated in this period, as held by Luther, Doederlein, Staeudlin, Haevernick, Keil, Schlottmann, Hahn, Vaihinger, and others. We regard as more probable the assumption of a somewhat later composition (adopted by the general Editor; see Introd, etc, p35). We do not, however, for that reason, with Ewald, Hirzel, Heiligstedt, Bleek, and others, assign its origin to the seventh century before Christ; or, with Clericus, Gesenius, Umbreit, Vatke, Bunsen, and others, refer it to the exile or the period that immediately followed it.

§ 7. the literature of wisdom after solomon; a) Ecclesiastes

To the productions of the Hhokmah that undoubtedly belong after Solomon is to be referred Koheleth or the Preacher (קֹחֶלֶת, ’Ἐκκλησιαστής). This is a didactic poem, which not only by its extended monologue in the Maschal form, but also by its express designation of the speaker as “the son of David,” and “King in Jerusalem,” seems to betray an origin direct from Solomon. The entire weight of all those considerations, whether of an internal or a verbal character, which claim attention, compel the assumption of an origin not only after Song of Solomon, but even after the exile. For the numerous Chaldaisms in its diction, the references to the oppressive rule of unworthy kings of a non-Israelitish race, e.g, Proverbs 4:13-16; Proverbs 5:8; Proverbs 8:1 sq.; Proverbs 10:4 sq, as well as many allusions to circumstances and events after the exile, such, as Proverbs 6:2-3; Proverbs 8:10; Proverbs 9:13 sq.; Proverbs 12:12—all together compel us to recognize the book as a literary monument of the later Persian period. Complaints of the vanity of all earthly things, in the form of disconnected monologues, not, however, exactly separate aphoristic sentences like those of the Proverbs, but rather as somewhat extended reflections, are here put into the mouth of the wise King Solomon. The rhetorical dress by means of which this is accomplished appears the more suitable, since a king who had not only acquired an unusually extended knowledge of earthly things, but also had surrendered himself to the inordinate enjoyment of them, should be regarded as a pre-eminently appropriate preacher concerning their nothingness and transitoriness. The complaints which the book contains on this topic sometimes rise to doubts in reference to the moral government of the world; e.g, Proverbs 3:10 sq.; Proverbs 4:1 sq.; Proverbs 6:8 sq.; Proverbs 7:15 sq.; Proverbs 9:2 sq, or where this is not the case, at least leave apparently unreconciled the contradiction between the Divine perfection and the vanity of the world. Its philosophy of life has therefore with a certain degree of justice been explained as a sceptical one. It has indeed even received the name of a “Song of Songs of Scepticism.”[FN10] The entire absence of the Divine covenant name, Jehovah, and the occurrence of frequent exhortations to the cheerful enjoyment of life, instead of possible admonitions to obedient subjection to the law (Proverbs 2:24–26; Proverbs 3:12 sq.; Proverbs 3:22; Proverbs 5:17-19; Proverbs 8:15; Proverbs 9:7-10; Proverbs 11:7 sq.; Proverbs 12:7 sq.), might besides seem to justify the suspicion of an attitude religiously indifferent and morally lax, which is not seldom charged upon the author. He was, however, far removed from proper Epicureanism, or indeed from atheistic impulses. He in fact never contents himself with uniting the traditional faith and his sceptical view of the world in a merely external “Concordat between the fear of God and the cheerful enjoyment of the present” (Kahnis, ut supra, p309). But in a time inclined to the abandonment of faith in God’s holy and just government of the world, he clings to such a faith with a touching constancy, and defends the fact of the wise rule of the Eternal and Omnipotent God against all the frivolous scoffs of fools (Proverbs 2:26; Proverbs 3:20 sq.; Proverbs 5:1; Proverbs 5:17-19; Proverbs 8:14; Proverbs 9:1-3; compare Proverbs 2:13; Proverbs 4:5; Proverbs 10:2 sq.; Proverbs 10:13-14). And in an age when his people had little or nothing to hope for in the way of external national prosperity and increase, when moral dullness, apathy and despondency might thus easily master the individual members of this people, he is never weary of pointing out the righteous retributions of the future as a motive to the fear of God, the chief and all-comprehending virtue of the wise (Proverbs 3:14-17; Proverbs 5:6; Proverbs 6:6; Proverbs 6:10; Proverbs 8:12 sq.; Proverbs 11:9; Proverbs 12:13-14), and of commending unwavering constancy in individual callings as the best prudence and the surest defence against the sufferings and the temptations of our earthly life (compare Proverbs 2:10; Proverbs 3:22; Proverbs 5:17-18; Proverbs 8:15, etc.). It is especially the high estimate which he puts upon this faithful endeavor to fulfil one’s earthly duty, this “cheerfulness in labor,” which reveals the close relationship between his practical view of life and that of the Proverbs of Song of Solomon, and reveals his place within the circle of those Hhakamim whose spiritual thought and action in the earlier age has left its worthiest monument in that collection of Proverbs, and in the Book of Job.

Note1.—The assumption that Solomon was the immediate author of the Book of Ecclesiastes, which once exclusively prevailed, and is still at this time defended by L. Van Essen (Der Prediger Salomo’s, Schaffh, 1856), H. A. Hahn, Commentar, etc, 1860), and E. Bohl (Dissertatio de Aramaismis libri Koheleth, Erlangen, 1860), is refuted not only by the arguments above given, which favor its origin in the period of the Persian sway, but still more especially by many passages in which the use of the name of King Solomon is manifestly but a free and poetical one; e.g, Proverbs 1:12; Proverbs 1:16; Proverbs 2:6; and particularly Proverbs 12:9-14, in which the author speaks of his own person in distinction from the Preacher. Compare Bleek, Einleitung, p643; Keil, Einleitung, p435.

Note2.—The charges which have of late been often brought against the Book of Ecclesiastes, viz, that it teaches merely a “religion of the present,” that its moral and religious tendency is simply negative, that it inclines to fatalistic scepticism and to the lax morality of Epicureanism (Lowth, Doederlein, De Wette, Knobel, in part also Hitzig and Bruch, to whom “the scepticism of this book rises even to bitter anguish and utter despair of finding any aim or order in human life” [ut supra, pp68, 238 sq, 383sq.]), are met by the passages above cited, in which patient devotion to one’s personal earthly calling, together with a cheerful mind and thankful enjoyment of God’s temporal gifts, is recommended. These passages are of special importance, since they significantly exhibit the peculiar practical tendency of the book. It is the New Testament virtues, ὑπομονή, χαίρειν τῇ ἐλπίδι, ἐργάζεσθαι μετᾶ ἡσυχίας (Romans 12:12; 2 Thessalonians 3:12, etc.), in their peculiar Old Testament form, and in accordance with that view of the world inculcated in the more advanced Hhokmah doctrine, which are here substantially exhibited and commended to the tempted saints of the theocracy after the exile.

Compare Luther’s Preface to the writings of Solomon—“The other book is named Koheleth, which we call the Preacher; and it is a book of consolation. When a man would live obediently according to the teaching of the first book (i.e, the Proverbs), and perform the duties of his calling or of his office, the devil, the world, and his own flesh oppose, so that he is wearied of his condition..… Now as Solomon in the first book teaches obedience, as against foolish desire and curiosity, so in this book he teaches patience and constancy in opposition to discontent and temptation, and a peaceful and joyful waiting for the final hour.” Comp. the Preface to the Latin Commentary (Opp. exeget. ed. Schmid et Irmischer, T. XXI, p5): Hunc librum Ecclesiasten rectius nos vocaremus Politico vel Œconomica Salomonis, qui viro in politia versanti consulat in casibus tristibus et animum erudiat ac roboret ad patientiam, etc. [“This book, Ecclesiastes, we should more correctly call the Politics or Economics of Solomon; for he is giving counsel in adversity to a man engaged in public life, and is training and strengthening his spirit to patience,” etc.] For similar passages see Elster, Commentar über den Prediger Sal, 1855, Introd, pp 14 sq. Besides this expositor (see especially pp27 sq.), Ewald (Einl. zu Koheleth, pp177 sq.), Haevernick (Einl. III,449 sq.), Vaihinger (Ueber den Plan Koheleth’s, Stud, und Krit, 1848, pp 442 sq.), and Hengstenberg (Der Prediger Salom. ausgelegt, 1859), have, among recent writers, with cogent arguments, defended the ethical character and contents of the book against such attacks. Compare also the profound essay of Vilmar, “Ueber Koheleth,” in the Pastoraltheol. Bll, 1863, 1; 241sq.

§ 8. continuation b) the psalms of wisdom

Proverbial poetry most clearly combined with lyrical appears not only in the writings of Song of Solomon, but also in those of many poets of the later age. Certain intermediate forms of composition therefore occur which may be classed with one as well as with the other species of poetry. Such are those Psalm, which, though they do not directly teach Wisdom of Solomon, yet sing the praise of the fear of God as the; source of all Wisdom of Solomon, and exhibit a didactic tendency, both by the Maschal form which they adopt, and by proclaiming the praise of the law of the Lord and their exhortations to its faithful observance. They may be briefly designated as Hhokmah- Psalm, and may be regarded as gnomes expanded into lyrics, or as the combination of several wise adages into a lyrical didactic whole. The shortest of the two Psalm ascribed to Song of Solomon, the 127 th, appears to be in a measure a gnome thus expanded into a lyrical form. Of the later Psalm those belong to the same category, which consist of praises of a life led in the fear of God and the faithful observance of the law,— Psalm 1, 91, 92, 125, 128. Of these the second is especially worthy of notice, in that it closes with the same commendation of the fear of God as the beginning of wisdom (ver10), which is found at the beginning of Solomon’s Book of Proverbs (Proverbs 1:7, comp. Proverbs 9:10, etc.), and at the end of Ecclesiastes and of the 28 th chapter of the Book of Job. The 119 th Psalm is also a Psalm of wisdom on a magnificent scale, an alphabetical arrangement [lost of course in our versions] of inspired praises of the Divine word, and of the blessings which result from obeying it,—which Luther has well styled “the Christian A. B. C. of praise, love, power, and use of the word of God.” Here belongs also the 49 th Psalm, which describes the transitoriness of the happiness of the ungodly, and contrasts with it the hope of the righteous resting on God. For this purpose it adopts a form which is expressly termed “speaking of wisdom” (ver3 [E. V.]), a “parable,” a “dark saying” (ver4 [E. V.]). The 78 th Psalm, which belongs to Asaph, asserts its didactic character by the use of similar expressions. Yet its contents, which are descriptive of the history of redemption rather than gnomically instructive or contemplative, show that it ought not to be classed with the proper psalms of Wisdom of Solomon, even though its tendency, like that of several other of the Psalm of Asaph, might in general be called didactic. Those Psalm of David also, which contain didactic matter, differ almost throughout both in their contents and their form from the Hhokmah poetry of the age of Song of Solomon, and of that immediately succeeding, and only incidentally coincide with a few of the above named psalms of wisdom; e.g, Psalm 15:2 sq, with Psalm 1, 111, 112; Psalm 14:8 sq, with Psalm 119.

The title מַשְׂכִּיל borne by some of David’s Psalm, e.g, Psalm 32, 51, as well as by Asaph’s the 78 th, affords no ground for regarding these songs as productions of the Hhokmah poetry, or in general as merely didactic poems; for מַשְׂכִּיל is to be rendered neither as “Instruction” nor as “Didactic poem,” but most probably with Delitzsch as “Meditation,” or even with Hitzig and others, as “Form, Image, Invention.” The Psalter then contains in general no Hhokmah poems of the period before Song of Solomon, since the above named psalms of this class, all belong more probably to a later age, and indeed for the most part to the period after the exile; they are consequently contemporary with Ecclesiastes rather, perhaps, than with the Book of Job, or with the original materials of the Book of Proverbs.

§ 9, Conclusion.—c) the apocryphal literature of wisdom (Sirach, barugh, the book of Wisdom of Solomon, etc.)

In the Apocryphal writings of Jesus, son of Sirach (Σοφία τοῦ Σειράχ, Ecclesiasticus), and of the anonymous author of the book of Baruch, and of the “ Wisdom of Solomon,” the Hebrew literature of wisdom celebrates its second spring-time upon Alexandrian Hellenistic soil. No one of those works can have originated earlier than the second century before the Christian Era, at least in the linguistic form and structure in which they now exist. For the Ptolemy under whom the younger son of Sirach 11clothed in its present Greek garb the Hebrew work of his grandfather of the same name (a Jew of Palestine), can be no other than Ptolemy Physcon, or Ptolemy Euergetes2 (B. C170–117). The Book of Wisdom of Solomon, according to internal evidence, belongs rather to the more advanced than to the earlier period of Alexandrianism; it must probably have been produced, therefore, not until near the age of Philo, rather than have been composed by a contemporary of Aristobulus, or, as some claim, by Aristobulus himself. The book Baruch, finally, which has as little to do with the old Baruch of the school of the prophets; as the “Letters of Jeremiah” which it contains have to do with the old prophetic teacher, is very certainly quite a late post-canonical production. No one of these works—and this is quite as true of the book Tobias, and the “ Prayer of Manasseh,” which exhibit at least some points of contact with the later Jewish literature of wisdom—reaches back even as far as the time of Ecclesiastes, the latest production of the canonical or classical Hhokmah poetry. In their literary artistic character, and their religious didactic substance, the three works named above are distinguished one from another in this, that the collection of gnomes by Jesus, son of Sirach, in regard to contents as well as form, appears to be mainly an imitation of the Proverbs, without, however, attaining the classical excellence of its model; that, furthermore, the “ Wisdom of Solomon,” less rich in genuine theological and ethical substance, in its didactic form (as a monologue) and its free poetical appropriation of the person of Song of Solomon, approaches Ecclesiastes quite as much as it differs from it in the not sceptical but, Platonic speculative stamp of its argument; and that finally Baruch, which attempts to array the fundamental ideas of the doctrine of wisdom in the form of the old prophetic admonitions, commands, and letters, reaches nothing better than a dull, spiritless reproduction of these prophetic forms, of as little theological as philosophical value.

Note.—The Collection of proverbs by the son of Sirach, in spite of the occasional originality and beauty of its contents, still falls far below the poetic perfection and the theological ripeness of the model furnished by Solomon. It therefore cannot be regarded as a composition bearing the stamp of inspiration and worthy of a place in the Canon. These points are conceded even by several of the most recent defenders of the Apocrypha against the criticisms of the English Reformed School; e.g, Hengstenberg (Evang. Kirchen-Zeitung, 1853, Nos 54 sq.; 1854, Nos29 sq.) and Bleek (Studien und Kritiken, 1853, 2). Bruch also, in particular, has commented very justly on the literary value of Ecclesiasticus as compared with the Proverbs. He says in his “Weisheitslehre der Hebräer,” p. Proverbs 273: “The true Hebrew gnome did indeed stand before this sage as a lofty ideal. This was the goal toward which he pressed, but which he was not able to reach. Only now and then does he attain in his proverbs the condensed brevity, the suggestive fullness of meaning, and the telling rhythm of proposition and antithesis, which distinguish the Proverbs of Solomon. In many cases it is only with difficulty that he succeeds in comprehending a thought, in its rounded fullness of meaning, within the narrow limits of a single proposition. Still less frequently does he bring corresponding members into a true antithetic relation. He usually carries out his thoughts through a series of complementary Proverbs, which not seldom run out at last into dull prose. The true poetic spirit is altogether wanting to the son of Sirach. He frequently expresses himself, it is true, in imagery, but then he heaps figure upon figure improperly, and in his similes falls into the inflated and fantastic. The quiet attitude of reflection would better befit the whole individuality of this Jewish sage,” etc.

Furthermore, that Sirach, notwithstanding his comparative lack of originality and independent creative power, was still no mere imitator of Solomon’s Proverbs, but that besides this he made use of other collections of ancient and esteemed maxims, appears from some hints in his own book (e.g, Sirach 24:28; Sirach 33:16). It appears also from the fragments of ancient Hebrew proverbs which still occur here and there in the Talmudic literature of the Jews, which fragments point to the existence of similar collections of gnomes by the side of and before that of the son of Sirach. Comp. Bruce, p274; Delitzsch, “Zur Geschichte der Hebraischen Poesie,” pp 204 sq.; Bertheau, “Exeget. Handbuch zu den Spr. Sal,” Introd, pp42. sq.

In regard to the literary and theological character of the Book of Wisdom of Solomon, in its relations to the canonical literature of wisdom in the Old Testament, comp. Bruch (the work above cited), pp 322 sq, and Grimm, in the “Kurzgef. exeget. Handbuch zu den Apocryphen,” Vol6, Introduction; and likewise Kuebel (Pastor in Würtemberg), “Die ethischen Grundanschauungen der Weisheit Salomos: ein Beitrag zur Apocryphenfrage,” Studien und Kritiken, 1865, IV, pp690 sq.

In regard to the book Baruch, see O. F. Fritzsche, in the “Kurzgef. exeg. Handb. zu den Apocr,” 1, 167 sq, and Bruch, in the work already cited, pp319 sq. [Dean Stanley (Jewish Church, II, 272) says of the Book of Wisdom: “It is one link more in the chain by which the’ influence of Solomon communicated itself to succeeding ages. As the undoubted ‘ Wisdom of Solomon,’ or Proverbs of Song of Solomon, formed the first expression of the contact of Jewish religion with the philosophy of Egypt and Arabia, so the apocryphal ‘Wisdom of Solomon’ is the first expression of the contact of Jewish religion with the Gentile philosophy of Greece. Still the apologue and the warning to kings keeps up the old strain; still the old ‘wisdom’ makes her voice to be heard; and out of the worldly prudence of Solomon springs, for the first time, in distinct terms, ‘the hope full of immortality’ ” (Wisdom of Solomon 1:1; Wisdom of Solomon 6:1; Wisdom of Solomon 6:9; Wisdom of Solomon 3:1-4; Wisdom of Solomon 5:1-5, etc.)—A.]

§ 10. system of the literature of wisdom in the old testament, and the relative place of the proverbs of solomon

So far as the entire literature of wisdom in the Old Testament can be treated as an organic whole, and this whole be viewed as the didactic part of the religious literature of the Old Testament, as distinguished from its other main divisions, we recognize first a classical and a postclassical period [post-heroic, compared by the author to the age of the Epigoni in Greek legend.—A.] as the most strongly marked phases in the course of its development. And within each of these two periods there grows up side by side with gnomic poetry, or the Hhokmah literature in the narrower sense, a similar literature of broader range. In the classical period, or within the bounds of the canonical literature of the Old Testament, the Hhokmah poetry in the strictest sense is represented by the Proverbs of Song of Solomon, with their maxims of wisdom aiming to secure a conception and treatment of nature and of the life of man that shall be conformed to the will of God. Side by side with its profound, concise, vigorous, marrowy sentences we find the glowing delineations and soaring lyrical effusions of Solomon’s Song of Solomon, this glorification of the mystery of love, as it is contemplated from wisdom’s point of view. The traditional triple chord in the harmony,—the trilogy in the drama,—of the writings ascribed to Song of Solomon, is completed by the broader reflections to which the Preacher (Ecclesiastes) gives utterance concerning the nothingness of all that is earthly, and the duty of a cheerful but also grateful and devout enjoyment of life. Outside this trilogy, which contains at least one work not immediately from Song of Solomon, we find some other products of the Hhokmah literature in the wider sense. There are the didactic Psalm of later date than Song of Solomon, which most resemble the Maschal poetry of the Book of Proverbs, since they are mainly nothing more than gnomes, developed in poetic form. And there is the Book of Job, the dramatic form of whose dialogue is analogous to that of Solomon’s Song of Solomon, while it reveals a certain internal likeness to Ecclesiastes in its devotion to the problems of the day, although at the same time it gives expression to-many sceptical thoughts.

Of the productions of the post-classical age, or the literature of wisdom contained in the Jewish Apocrypha, the collection of proverbs by the son of Sirach [Ecclesiasticus], represents the Hhokmah poetry in the narrower sense; for it is a direct imitation of the Proverbs, and in part a later gleaning from the same field. Of the writings which are to be classed here only in the broader sense, the Book of Wisdom stands parallel to Ecclesiastes, and Baruch to the Song of Solomon; still further, if one will, in Tobit a counterpart may be found for Job, and in the Prayer of Manasseh for many of the didactic Psalm.

The Proverbs of Solomon appear therefore, as the central spring and storehouse of the gnomic wisdom of the Old Testament; or, as the true and main trunk of the tree of Hhokmah poetry, widely branching and laden with fruit. And it is mainly on account of this radical impulse, and because of this main trunk, consisting so largely of elements really furnished by Song of Solomon, that the whole development deserves to be called in a general and comprehensive way an intellectual production of the wisest of all kings in Israel.

Note1.—Exhibited in a tabular form the above representation of the literature of wisdom in the Old Testament would stand somewhat as follows,—according to its genetic development and its organic, relations:

I. Classical or Hebrew canonical period of the Hhokmah.

1. Hhokmah poetry in the strictest sense, or in the primitive form of the Maschal (the true gnomic poetry of Solomon):

The Proverbs.

2. Hhokmah poetry in the broader sense; or in various transformations and modifications of the primitive type:

A. The Maschal form transformed to dramatic dialogue:

a) Solomon’s Song of Solomon,—a didactic drama, with strongly marked lyrical and erotic character.

b) Job,—a didactic drama, with a preponderance of the epic character.

B. The Maschal form expanded in monologue:

a) Ecclesiastes,—a collection of reflective philosophical monologues,constructed from the point of view of the Hhokmah.

b) The didactic Psalm,—specimens of the lyrical development of some fundamental ideas and principles of the Hhokmah.

II. Post-classical period, or Hhokmah literature of the Jewish Apocrypha

1. True Hhokmah poetry, with a direct imitation of the old Maschal form:

Ecclesiasticus.

2. Hhokmah compositions in the broader sense:

A. With evident leaning toward the elder literature of the prophetic, or epic and dramatic style:

a) Baruch.

b) Tobit.

B. With leanings toward elder didactic and lyrical compositions, reflective and philosophical:

a) The Wisdom of Solomon.

b) The Prayer of Manasseh.

Note2.—The grouping of Proverbs, Solomon’s Song and Ecclesiastes as a trilogy of compositions by Solomon cannot be critically and chronologically justified. Nevertheless it finds its partial truth and justification in the fact that precisely these three works constitute the normal types of the entire literature of Wisdom of Solomon, in respect both to substance and form (see the Table In note1). If they be contemplated ideally from this point of view, we cannot refuse to recognize a degree of truth in the old parallel drawn by Origen and Jerome between this trilogy, and the philosophical triad,—Ethics, Logic, Physics. Attention has been already called to this in the note to §1. Compare also page67 of the General Introduction to the Old Testament section of this Commentary, where the author has given a classification of the writings of Song of Solomon, or, as he puts it, “of the general didactic system of Song of Solomon,” which likewise includes the above trilogy.

An analysis of the literature of wisdom in the Old Testament which differs in several points from our own, while it also brings out clearly many correct points of view, is proposed by Bruch, pp67 sq. I. Period before the Exile: a) Monuments of the practical philosophy of this period: Proverbs; b)Theoretical philosophy: Job; c) compositions of partly practical, partly theoretical nature: the older didactic Psalm. II. Period after the exile: a) Practical philosophy; Ecclesiasticus; b) Theoretical: Solomon’s Song; c) partly practical, partly theoretical; the later didactic Psalm, and also the Book of Wisdom of Solomon, which at the same time forms the transition to the Alexandrian philosophy.

By others the apocryphal literature is ordinarily excluded from the classification, and, on the other hand, all the lyrical poetry of the Psalter brought in, so that the result is a classification of all the poetical literature of the Old Testament Canon. See, e.g, Haevernick and Keil’s Einleitung, Vol. III, page81, where the two great departments of lyrical poetry שִׁיר, and gnomic poetry מָשָׁל are distinguished, and to the first are assigned Psalm, Solomon’s Song of Solomon, and Lamentations,—to the latter, Proverbs, the discourses of Job, and the reflections of Ecclesiastes. Frederic Schlegel (Lectures on the History of Literature, 4th Lecture), and following him, Delitzsch (in Herzog’s “Real-Encyclopädie,” XIV, 716), propose two main classes of Old Testament writings: 1, historico-prophetic, or books of the history of redemption,—and2, poetical; or books of aspiration.

The latter class, according to them, includes Job, the Psalter, and the writings of Song of Solomon, and these correspond to the triple chord of faith, hope and love. For Job is designed to maintain faith under trials: the Psalm breathe forth and exhibit hope in the conflict of earth’s longings; the writings of Solomon reveal to us the mystery of Divine love, and Proverbs in particular makes us acquainted with that wisdom which grows out of and is eternal love.

With reference to the position to be assigned to Proverbs within the circle of the poetical literature of the Old Testament, these classifications are very instructive. And this is especially true of that last mentioned, which is as evidently correct in its exhibition of the relation of Proverbs to Job and the Psalm, as it is defective with respect to the third of Solomon’s writings, Ecclesiastes (which surely has very little to do with “the mystery of Divine love”).

In one passage, J. A. Bengel (in his “Beiträge zur Schrifter klärung,” edited by Osc. Waechter, Leipsic, 1866, p27) expresses himself singularly in regard to the significance of the grouping, that has been so long traditional, of Proverbs, Job and Solomon’s Song in a trilogy. “The reason why Proverbs, Job and the Canticles stand together in the best Hebrew codices is this,—man standing under paternal discipline needs the Proverbs;. when he has passed out from this into the fellowship of suffering he needs Job; after he has been perfected he enters into the unio mystica (mystical union) and comprehends Canticles.”

B.—SPECIAL INTRODUCTION TO THE PROVERBS OF SOLOMON

§ 11. names of the collection

The superscription of the book which has been handed down in the Masoretic text, and which rests upon several passages of the book itself (see especially [Comp. Fuerst’s Kanon des alten Testaments, etc., 1868, pp 73 sq.—A.]. The book probably received this title now and then in the old Hebrew times. At any rate it is so called several times in the Talmud (e.g., Tosephoth to Baba Bathra, f14, b), and among the earliest Fathers of the Greek Church, like Clement, Hegesippus, Irenæus, etc., it received the name ἡ πανάρετος σοφία [wisdom including all virtues]. Comp. Eusebius, Chh. Hist, IV, 22, 26, according to whom Melito of Sardis also gave the book a similar title, Σολομῶντος παροιμίαι ἤ καί Σοφία [similitudes of Song of Solomon, which is also wisdom]. Compare further the titles σοφὴ βίβλος and παιδαγωγικὴ σοφία [“the wise book” and “instructive wisdom”] which Dionysius of Alexandria and Gregory of Nazianzum employ. We may therefore even now give to our collection of Proverbs the title of “Book of Wisdom of Solomon,” as well as the more common designation of “Proverbs.” And this is all the more allowable, because this collection is far better entitled to be called a “Book of Wisdom” than the Alexandrian apocryphal work which has assumed the name; it is also far more worthy than Eccelesiastes and Sirach, to which old Jewish and Christian works not unfrequently apply the title in question (חָכְמָה, Σοφία).

Note1. Haevernick (ΙΙΙ. 386) and keil § 117, p396) are in error when they dispute the opinion put forth by heau that the designation of the proverbs as סֵפֶר חָכְמָה originated among the early Jews. The words of Melito quoted by Eusebius (passage above cited) are a conclusive proof of the correctness of this view, as they belong to a passage whose express object is to give the designations of the books of the Bible that were current among the Jews. Comp. Delitzsch (work above quoted, p712).

Note2. As synonymous with מָשָׁל there occur in the Proverbs of Solomon and elsewhere in the Old Testament the words חִידָה (Proverbs 1:6; Psalm 49:5; Psalm 78:2; Habakkuk 2:6) and מְלִיצָה (Proverbs 1:6; Habakkuk 2:6) The first expression, which properly signifies “enigma” (comp. Judges 14:14; 1 Kings 10:1, etc.), [Etym, knotted, involved, intricate,. Gesen, Fuerst, etc.], stands for any dark, involved, profound utterance whatsoever; as in Matthew 13:35 the חִידוֹת מִנִּי קֶדֶם is rendered by κεκρυμμένα ἀπὸ καταβολῆς (instead of the προβλήματα ἀπ’ ἀρχῆς of the LXX). Compare Augustine, who uniformly explains ænigma by obscura allegoria: comp. also Luther’s “in einem dunklen Worte” [through an obscure word] for the phrase ἐν αἰνίγματι [“darkly,” Eng. vers,—“by means of a mirror in riddles,” De Wette,—“still darkly as in riddles,” Van Ess, Allioli]. If therefore an ethical axiom, a gnome or parable be designated as this חִידָה this is always done with reference to the deeper meaning hidden in it under a figurative veil (comp. in addition to the passages above cited Ezekiel 17:2). Examples of these enigmatical proverbs [“dark sayings”] in our collection are to be found especially in the “words of Agur,” in Proverbs 30 Comp. the remarks on Proverbs 30:15-16.

The meaning of מְלִיצָה is disputed. According to Gesenius, Bertheau, and Hitzig it is equivalent to “interpretation,” “discourse requiring interpretation,” (comp. the σκοτεινὸς λόγος of the LXX, Proverbs 1:6). According to Delitzsch, Haevernick and Keil it is “brilliant or pleasing discourse,” oratio splendida, luminibus ornata.” [Fuerst adheres to the derivation first preferred by Gesenius (following Schultens) according to which לוּץ (obs. in Kal), Arab. لاص signifies “to be involved, entangled,” and used of discourse, “to be obscure, and ambiguous,”—and מְלִיצָה “figurative, involved discourse.” Gesenius afterward developed the meaning of the noun from the radical idea of “stammering.”—A.]. A sure decision can hardly be reached; the analogy of מֵלִיץ, however, Job 33:23, Genesis 42:23, Isaiah 43:27, etc., seems to speak for the first interpretation, to which the second may be appended, as appropriate at least for Habakkuk 2:6. The radical word is then לוּץ, torquere, to twist,—and מְלְיצָה is properly oratio contorta sive difficilis [involved or difficult discourse], just as חִידָה (from חוּד deflectere [to turn aside]) is properly oratio obliqua sive per ambages [oblique or ambiguous discourse].

Note3. With reference to the true conception of the “Proverbs” of Solomon as compared with the proverbs (properly so called) of the Hebrews, and of various other nations, see especially Bruch, p103. “The maxims which are here collected (in the Proverbs) are a product not of the popular spirit of the Hebrews, but of Hebrew wisdom. They have not sprung up unsought, but rather betray deliberate reflection.* * * * They do not lie separate and isolated, like the proverbs of a people, but rest upon certain fundamental conceptions, and together make up a whole. They bear the impress of the Hebrew spirit, but only so far forth as the wise men from whom they come themselves rendered homage to this spirit; in many other respects they rise, as their authors did, essentially above the spirit of the Hebrew nation. They contain rules for conduct in the most diverse conditions of life; but having a bond of connection in general truths, they reach far beyond the sphere of mere experience. Now and then they take a speculative flight, and give utterance to profound conceptions and doctrines of philosophy. * * * * All are clothed in the garb of poetry; every where the law of parallelism prevails in them. That elevation of language which is characteristic of Hebrew poetry is apparent in most of them, while the true proverbs of the people are for the most part expressed in prosaic forms, and often in very common language.

It is therefore altogether erroneous to compare this Book of Proverbs with the collections of Arabic proverbs; it might be more fitly compared with the gnomic poetry of the Greeks. It is strictly an Anthology of Hebrew gnomes.” Comp.§ 2, note4.

The comparison of the Hebrew Maschal-poetry with the sententious and proverbial poetry of the Arabs, although so peremptorily denied by Bruch, is not without its justification. See Umbreit’s Commentary, Introduction, p55. where the two Arabic collections of Proverbs, by the grammarian Al Meidani († 1141), are named as affording at least some parallels to the Proverbs of Solomon. Reference is made beside to H. A. Schultens’ Anthologia sententiarum Arabicarum(Leyden, 1772), and to the collections of Erpenius, Golius, Kallius, etc. (in Schnurrer’s Bibliotheca Arabica, pp210–221) as furnishing such parallels in rich abundance. The latest and best edition of these collections of Arabic proverbs is that of Freytag, Arabum proverbia sententiæque proverbiales, Bonn, 1838–43, which not only contains entire the collection of Meidani numbering above9,000 Proverbs, but also gives information concerning the29 collections of gnomes existing in Arabic literature before Meidani. Comp. also Haevernick and Keil, III, 381sq, and Bleek’s Introduction, p632, where among other things an interesting observation of Al Meidani is given, with reference to the great value of the proverbial wisdom; “acquaintance with proverbs does not merely adorn with their beauties all circles of society, and grace the inhabitants whether of cities or of the desert; it imparts brilliancy to the contents of books, and by the allusions which are hidden in them sweetens the words of the preacher and teacher. And why should it not ? since even the word of God, the Koran, is interwoven with them,—the discourses of the Prophet contain them,—the most eminent scholars, who have trodden the path of a mysterious wisdom have won this knowledge as their friend ?” “Proverbs are to the soul what a mirror is to the eyes.” Manifestly it is not common popular proverbs to which this enthusiastic praise refers, but maxims from the schools of the sages, and of a poetic, philosophic character, similar to those of the Old Testament, though mainly of far inferior worth. (This is pertinent also as a reply to Delitzsch, p694, who following Ewald, declares the comparison of the Hebrew with the Arabic collections of proverbs altogether inadmissible).

§ 12. origin and composition of the collection

The collection of the Proverbs of Solomon in its present form opens with a long superscription, which, in the style of oriental titles, praises the whole book for its important and practically useful contents. This is followed by three main divisions of the book, of unequal length and distinguished by separate titles, to which are appended two supplements. The first main division (Proverbs 1-9) subdivided into three sections (Proverbs 1-3, 4-7, 8-9) contains an exhibition of wisdom as the highest good to be attained. To the attainment and preservation of this in the face of the dangers that threaten the possession of it,—sensuality, impurity, adultery, etc.,—youth in particular are admonished: and this is done in the form of instructions or admonitions, somewhat prolonged, and having an inward connection of parts, addressed by a father to his Song of Solomon,—and not in brief, aphoristically separated maxims.

The second main division (Proverbs 10-24) again comprises three sections, not symmetrical but of quite unequal length; a Proverbs 10:1 to Proverbs 22:16, with the superscription מִשְׁלֵי שְׁלֹמֹה; a collection of separate, loosely connected, and for the most part very short maxims, which in part depict wisdom and the fear of God, and in part folly and sin, according to their chief manifestations and results; and this they do without rigid adherence to a fixed train of ideas, with so loose a coherence of the individual sentences that either no connection of thought appears, or one merely external, brought about by certain characteristic words or terms of expression.

b) Proverbs 22:17 to Proverbs 24:22; a Maschal introduced by a special injunction to hearken to the words of the wise (Proverbs 22:17-19), quite well connected in its parts, and evidently forming one whole; this contains various prescriptions of equity and worldly prudence.

c) Proverbs 24:23-34; a short appendix, which by its superscription גַּם אֵלֶּח לַחֲכָמִים [“these also are the words of the wise”], is described as the work of various wise men, no longer definitely known; it consists of some maxims which, although nearly all having the form of commands or prohibitions, have no internal mutual connection.

Then follows the third main division (Proverbs 25-29) having the superscription, “These also are proverbs of Song of Solomon, which the men of Hezekiah, the King of Judah, collected:”—a collection of single, loosely grouped Proverbs, among which are found an unusually large number of pointed comparisons and antitheses.

The two supplements of the collection are, 1) Proverbs 30 “The words of Agur the son of Jakeh,” a compilation of maxims distinguished by their peculiarly artificial garb, and the partial obscurity of their meaning; 2) Proverbs 31bearing the superscription “Words of Lemuel the king of Massa, which his mother taught him.”[FN13] Under this title (in regard to which we shall soon have more to say) the chapter contains a) a series of maxims for kings, and b) the praise of a virtuous matron, which is clothed in the form of an alphabetic song (vers10–31).

That the collection as a whole is not the immediate work of Song of Solomon, or in other words, that the introductory words of the first superscription (Proverbs 1:1) “Proverbs of Song of Solomon, son of David, king of Israel,” so far as they relate to the whole, design to claim the authorship for Solomon only in the most general sense, appears from the most hasty glance at our abstract of the contents. For apart from the fact that at the opening of the second main division there is a repetition of the title “Proverbs of Song of Solomon,”—the last divisions, from Proverbs 22:17 onward, are introduced by quite different superscriptions, two of which refer vaguely to “wise men” as the authors of the respective sections, and two to definite persons (although these are otherwise unknown), while the one which contains again the expression “Proverbs of Solomon” designates as the “collectors” of these “Proverbs of Solomon” the“men” of a king of Judah who did not live until300 years after Solomon. [Fuerst’s inference from these diverse superscriptions and appellations is thus stated (Canon des alten Testaments, p74); “that it is not the originating of all the proverbs with Solomon that was emphasized, though he be regarded as their main source, but only the aim and effect of the proverbs to promote wisdom.”—Dean Stanley, (ubi supra, p268) says “as in the case of the word ‘ Wisdom of Solomon,’ the connection of ‘Proverbs’ with Solomon can be traced by the immense multiplication of the word after his time.”—A.]. And not only these diverse superscriptions, but various peculiarities of language, style, etc., such as present themselves to the attentive observer in each section in a characteristic way, bear witness to the gradual growth of the collection under the hands of several authors of a later day than Solomon’s, each complementing the rest. We might put the whole work of compilation to the account of the “men of Hezekiah,” (Proverbs 25:1), and so assume that the maxims of Song of Solomon, before scattered, and transmitted in part orally, in part by less complete written records, were collected, and, with the addition of sundry supplements brought into their present form by certain wise men from the court of the devout king Hezekiah (B. C727–697). The verb הֶעְתִּיקוּ which in the passage cited above is used to describe the agency of these men, would well accord with this assumption; for it signifies, not “appended” (Luther), but “brought together, arranged in order,” in as much as הֶעְתִּיק properly means “to remove from its place, to set or place somewhere;” and in the passage before us it is rendered correctly by the ἐξεγράψαντο of the LXX, and the transtulerunt of the Vulgate. But the relations of the matter are not quite so simple that the whole compilation and revision can be referred to these wismen of Hezekiah. For from the quite numerous repetitions of whole Proverbs, or at least parts of proverbs from earlier sections, such as occur in the division chaps25–29. (compare e.g., Proverbs 25:24 with Proverbs 21:9— Proverbs 26:22 with Proverbs 18:8 to Proverbs 27:12 with Proverbs 22:3 to Proverbs 27:21

with Proverbs 17:3 to Proverbs 29:22 with Proverbs 15:18, etc.) it seems altogether probable that the preceding sections existed as an independent whole, before the attachment of chaps25. sq. This is confirmed by the fact that certain characteristics noticeable in the structure of clause and verse, and many peculiarities of phraseology and idiom likewise indicate that between the sections preceding Proverbs 25 and the last seven chapters a wide difference exists, and one that points to the greater antiquity of the first and largest division. Hezekiah’s wise men appear therefore substantially as supplementing, or more exactly as continuing and imitating a larger collection of Solomon’s proverbs already in existence before their day: and the existence of this they must not only have known but studiously regarded, for the great majority of the maxims and axioms there found they did not take into their new collection, but sought to present that which was mainly new and independent; in consequence however of the similarity of the sources from which they drew to those of the earlier collection, they could not but reproduce much in a similar form, and some things in a form exactly corresponding with the earlier. [The Jewish tradition as given by Fuerst (ubi supra, p75) ascribes the collection of the proverbs of the first three sections, Proverbs 1-9; Proverbs 10:1 to Proverbs 22:16, and Proverbs 22:17 to Proverbs 26:28 to the men of Hezekiah. And it finds this view confirmed by the very fact that the next section begins (Proverbs 25:1) with the words “These also, are Proverbs,” etc. But the subsequent collection (Proverbs 25. sq. is “continued” by them, the proverbs being searched out elsewhere and transferred to this place; “proverbs not hitherto publicly employed for the education of the people they brought into a collection, to be in like manner used as a collection of Solomon’s proverbs.” The “men of Hezekiah” he regards moreover as not all contemporaries and agents of the good king, but as organized into a “college,” continued for literary, religious, and judicial purposes280 years, seven full generations. This is Jewish tradition.—A.].

That the older collection is not however to be itself regarded as all of one casting, but likewise as a product of the activity of one or several editors collecting and combining from still earlier sources, appears from several facts. Within this section, as well as the later, instances occur of the repetition of single proverbs in an identical or analogous form (comp. e.g. Proverbs 14:12 with Proverbs 16:25 to Proverbs 16:2 with Proverbs 21:2 to Proverbs 10:2 with Proverbs 11:4 to Proverbs 13:14 with Proverbs 16:27 to Proverbs 19:12 with Proverbs 20:2, etc.). We have, besides, this fact, which is still more significant, that here again a diversity appears, marked by decided peculiarities of form as well as substance, between the two large subdivisions, Proverbs 1-9, and Proverbs 10:1 to Proverbs 22:16. In the second of these sections we find mainly verses symmetrically constructed,— Song of Solomon -called “antithetic couplets,”—and each verse presents an idea quite complete and intelligible. It is the simplest and, as it were, the ideal type of the Maschal that here predominates; and since the simplest is wont to be as a general rule the most primitive, this fact suggests the conjecture that we are dealing here simply with genuine, original proverbs of Solomon. In other words, Chapters10–22:16 comprise the proper germ of the gnomic poetry of the Old Testament, which is in the strictest sense to be referred to Solomon and his age. In the two supplements to this central main division, Proverbs 22:17 to Proverbs 24:22 and Proverbs 24:23-34 we observe in respect to form quite another character in the individual Proverbs, although in their ethical tenor and substance they correspond with the preceding. They lose something of the telling, pointed brevity, the inward richness of meaning, the condensed power, that characterize the earlier proverbs; and instead of “the rapid alternation of clause and counter-clause” before every where perceptible, there is apparent here less uniformity of structure, and an effort to expand the brief axiom to the longer discourse, admonitory, didactic, or illustrative of some moral truth. Still more entirely is the simple and beautiful form of the Maschal, compact, pithy and symmetrical, disregarded and cast aside in Proverbs 1-9. These present nothing but longer admonitory discourses, moral pictures full of warning, and ethico-religious contemplations of broader compass, in all of which the simple, short proverb is only exceptional, and “proverbial poetry evidently took the form of admonition and preaching, but for this very reason became much more flexible, flowing and comprehensible.” The technical language of the Hhokmah appears here in various ways expanded and refined,—especially in the application of such full allegorical delineations as are contained in Proverbs 9 (in the description of Wisdom’s house with its seven pillars, and her feast,—and also in that of the conduct of the אִשֵׁת כְּסִילוּת the personification of Folly). The nearly equal length, moreover, of the three sections into which this entire admonitory address to youth is divided, (see the earlier part of the §), the quite regular and frequent recurrence of the בְּנִי, “my Song of Solomon,” which shows this to be its chief application, (Proverbs 1:8; Proverbs 2:1; Proverbs 3:1; Proverbs 3:11; Proverbs 3:21; Proverbs 4:10; Proverbs 4:20; Proverbs 5:1, etc.), the adherence to certain leading thoughts through all the change and variety in expression and delineation,—all this points us to a single author, who different as he was from the author of the collection following (Proverbs 10:1 to Proverbs 22:16), designed to furnish an appropriate introduction to this collection of older Proverbs, and to commend it to the Israel of his own time, especially to its younger generation.

That the mutual relations of the various parts of the Book of Proverbs are to be judged substantially in this way, most of the recent commentators are agreed. [This general view both of the structure and authorship of our book is taken by most of our English and American scholars, with some divergencies of course, in the details. Thus, Stuart, Noyes, Muenscher, W. Aldis Wright, etc. Stuart sums up his view of the authorship thus (Comm. p63): “Solomon selected many, composed others, and put together those which he judged to be true, most striking, and most worthy to be preserved.…. It matters not how much of the book of Proverbs Solomon actually composed; we only need his sanction to what it now contains.” Portions of the book moreover do not even purport to be Solomon’s.—A.]. We may make an exception, perhaps, of H. A. Hahn, Haevernick, and Keil, who, in spite of all internal and external differences between the several sections, which they are forced to acknowledge,—in spite of the various introductory superscriptions,—still feel constrained to maintain Solomon’s immediate authorship of the whole, with the sole exception of the two supplements in Proverbs 30, 31. (see especially Haevernick and Keil’s Introduction, III, 392sq.). [This is Wordsworth’s position. It is moreover characteristic of him to look on the proverbs as having “also a typical character and inner spiritual significance, concerning heavenly doctrines of supernatural truth.” He finds support for this view in the fact that the collection is in its introduction said expressly to comprise enigmas and dark sayings.—A.]. Inasmuch as this conclusion is made necessary neither by reasons, internal or external, [in the book itself], nor by any general theological interest in maintaining the inspired character of Scriptures, we must, unquestionably, adopt one of those views which represent the present collection as growing up gradually in the time between Solomon and Hezekiah, or even within a period ending somewhat later, and which discriminate between an original nucleus that is from Song of Solomon, and the accretions of various ages, which are due to later-collectors and editors.

The more important of these theories are (1) that of Ewald (Poet. Bücher des Alten Test., IV:2 sq.). According to this, Proverbs 10:1 to Proverbs 22:16 forms the earliest collection, originating perhaps two hundred years after Song of Solomon, yet inspired throughout by Solomon’s spirit; to this were appended, first, in Hezekiah’s time Proverbs 25-29, which also contain much that is the genuine work of Song of Solomon,—then, in the following century, the Introduction, Proverbs 1-9,—then the supplements to the central main division, Proverbs 22:17 to Proverbs 24:34,—and lastly the supplements Proverbs 30, 31; and all these last are to be regarded as the independent composition of unknown sages of the later period before the exile, without any elements whatever that are Solomon’s.

We have (2) the view of Bertheau (Commentary, Introd., pp23. sq.). According to this it is as impossible to demonstrate with certainty an origin earlier than the days of Hezekiah for the second collection (Proverbs 10:1 to Proverbs 22:16) as for the first (Proverbs 1-9), the third (Proverbs 22:17 to Proverbs 24:34), or the fourth (Proverbs 25-29); we must therefore in general maintain the merely negative conclusion, that the book of Proverbs in its present form originated after the time of Song of Solomon, and that it flowed from sources oral and written that are perhaps very numerous. We have (3) the view of Hitzig (“Das Königreich Massa” in Zeller’s Theol. Jahrb. 1844, pp269 sq, and Commentary, Introd. pp17. sq.). This represents the present order of the parts as substantially that of their composition. It accordingly conceives of the first collection (Proverbs 1-9) as originating pretty soon after Song of Solomon, in the 9 th century B. C.; it then appends to this, shortly before the times of Hezekiah, or in the first half of the 8 th century, the second (Proverbs 10:1 to Proverbs 22:16) together with the latter part of the fourth (Proverbs 28:17 to Proverbs 29:27); to this it attaches “in the last quarter of the 8 th century” the anthology in Proverbs 25-27, and about a hundred years later (at the beginning of the period following the exile) the intruded section, Proverbs 22:17 to Proverbs 24:34, and the fragment, Proverbs 28:1-16; finally, at a still later day it adds the supplements in Proverbs 30, 31.

We have (4) the view of Delitzsch (in Herzog’s Encycl., as above quoted, especially pp707 sq.), with which that developed by Bleek (Introd., pp 634 sq.) agrees in the main point,—i.e., apart from some subordinate details in which it approaches more nearly the theory of Ewald. According to this the first and largest section of the Book of Proverbs (Proverbs 1:1 to Proverbs 26:22) comes from an age earlier than Hezekiah, the second and smaller commencing with Proverbs 24:23, from Hezekiah’s times. The compiler of the first half lived possibly under Jehoshaphat, within a century of Solomon. As material for the middle and main division of this work,—the germ, the main trunk, consisting of the genuine proverbial wisdom of Solomon as contained in Proverbs 10:1 to Proverbs 22:16,—he availed himself above all of the rich treasures of the3,000 proverbs of Song of Solomon, which were undoubtedly all fully preserved to his day, and from which he may be assumed to have taken at least all that were of religious and ethical value. Still he appears to have gathered up much that is not from Song of Solomon, and therefore to have united in one collection the noblest and richest fruits of the proverbial poetry of the wise king, with the most valuable of the “side shoots which the Maschal poetry put forth, whether from the mouth of the people or the poets of that day.” To this collection he prefixed the long Introduction in Proverbs 1-9; a monument of his high poetic inspiration, not in the strict form of the Maschal, but that of long poetic admonitions,—in which he dedicated the whole work to the instruction of youth. At the same time he added an appendix, Proverbs 22:17 to Proverbs 24:22, consisting of proverbs from various wise men, and commencing with an apostrophe to youth (Proverbs 22:17-21) the tone of which reminds one of the longer Introduction.

While according to this view the first and larger section purports to be essentially a book for youth, the second and shorter division, whose nucleus is formed by the proverbs of Solomon compiled by the men of Hezekiah, is evidently a book for the people, a treasury of proverbial wisdom for kings and subjects,—as is indicated by the first, introductory proverb: “It is the glory of God to conceal a thing, and the honor of kings to search out a matter.” After the analogy of the first collection, to these proverbs gathered by Hezekiah (or this treasury of “Solomon’s wisdom in Hezekiah’s days,” in Stier’s apt phrase), a sort of introduction was prefixed, Proverbs 24:23-34, and a supplement was added, consisting of the proverbial discourses of Agur and Lemuel, and the poem in praise of a virtuous matron, in Proverbs 30, 31. Thus, like the older collection of the proverbs of Song of Solomon, this made by Hezekiah has “proverbs of wise men on the right and on the left;” “the king of proverbial poetry stands here also in the midst of a worthy retinue.” As to the time of the origin of the second collection, we are indeed not to assume the reign of Hezekiah itself, but the next subsequent period. The personality of the collector of this second main division stands far more in the background than that of the author of the first, larger collection, who in its introductory chapters has given rich proofs of his own poetical endowments and his wisdom. From which of the two the general superscription of the whole, Proverbs 1:1-6, has come, must remain a question; yet it is from internal evidence more probable that it was the last collector who prefixed this to the book.

We have presented with especial fullness this hypothesis of Delitzsch in regard to the origin of the Book of Proverbs, because it is in itself the most attractive of all, and offers the most satisfactory explanation of the various phenomena that arrest the attention of the observant reader, as he considers the superscriptions and the internal peculiarities of the several parts. It is less forced and artificial than the theory of Hitzig, which shows itself arbitrary and hypercritical, especially in breaking up the section, Proverbs 25-29; and it does not rest content with the mere negative results of criticism, like the analysis of Bertheau, which is also chargeable with excess, of critical sharpness. In comparison with Ewald’s hypothesis it has the advantage, that it rests upon a more correct conception of the order of the development of gnomic poetry among the ancient Hebrews. For it rejects as a one-sided and arbitrary dictum, Ewald’s axiom, that the antithetic verse of two members which predominates in Proverbs 10:1 to Proverbs 22:16, is the oldest form of the Maschal, and that all proverbs and gnomic discourses otherwise constructed, by their departure from the typical form betray their origin as decidedly later than the days of Solomon. It accordingly allows that sections in which there is a preponderance of gnomic discourses and gnomic Song of Solomon,—such as Proverbs 1-9 and Proverbs 22:17 to Proverbs 26:22, may come, if not from Solomon himself, at least from the age immediately after Solomon. It likewise recognizes in the collection that dates from Hezekiah’s day proverbial poetry which is mainly the genuine work of Song of Solomon, or at least stands very near his day, and whose artistic character by no means (as Ewald thinks) contains traces of a decay in purity and beauty of form that is already quite far advanced.

Only in this particular are we unable altogether to agree with Delitzsch, that he would find in Proverbs 10-22. together with a selection from the3,000 proverbs of Song of Solomon, much that is his only in a secondary sense. We believe rather that it is just this main division which contains nothing but fruits of Solomon’s gnomic wisdom in the narrowest and strictest sense, and that repetitions of individual proverbs within the section, which are partly identical and partly approximative, in which especially Delitzsch thinks he finds support for the view that we are now Combating, are to be otherwise explained. They are, like the repetitions of discourses of Christ in the Gospels, to be partly charged to diversity in the sources or channels of the later oral or written tradition, and in part recognized as real tautologies or repetitions which the wise king now and then allowed himself. We should, on the other hand, be disposed rather to conjecture, that in the supplements, Proverbs 22:17 to Proverbs 24:34, which are expressly described as “words of wise men,” and perhaps also in Hezekiah’s collection, Proverbs 25-29, there is no inconsiderable number of utterances of wise men of Solomon’s time, such as Heman, Ethan, Chalkol, etc.; and this simply for the reason, that the superscriptions דִּבְרֵי חֲכָמִים (Proverbs 22:17) [words of wise men], and גַּם אֵלֶה לַחֲכָמִים (Proverbs 26:23) [these also are from wise men], together with the peculiarity of diction which points to a high antiquity, make such a conjecture reasonable. The short section beginning with the superscription last cited, Proverbs 24:23-34, we should be most inclined in concurrence with the majority of expositors, to regard as a second appendix to the first main collection, because the assumption of Delitzsch that it is a sort of Introit to the second main division, of the same age as the section, Proverbs 25-29, strikes us in no other way than as too bold and destitute of all adequate foundation.

It remains only to speak briefly of the superscriptions to the two supplements in chapters30, 31. The “Agur, son of Jakeh” (?) to whom the contents of chapter30. are accredited, is a wise man otherwise altogether unknown, whose era we are as unable to determine with certainty as his residence, whose very name is almost as difficult and uncertain in its interpretation as are the words next succeeding in chapter Proverbs 30:1. הַמַּשָּׂא יְאֻם הַגֶּבֶר לְאִיתִיאֵל לְאִיתִיאֵל וְאֻכָּל. Perhaps instead of the common translation of these words: “the prophetic address of the man to Ithiel, to Ithiel and Ucal” [“even the prophecy; the man spake unto Ithiel, even unto Ithiel and Ucal,” E. V.], the interpretation of Hitzig, adopted also by Bertheau, Hahn and Delitzsch, should be followed. According to this, the words בֶּן יָקֶה [“son of Jakeh”] by a change of punctuation are to be connected closely with the word הַמַּשָּׂא; thus for the beginning of the whole superscription we reach this meaning: “Words of Agur, the son of her whose dominion is Massa” (בֶּן יִקְחָהּ מַשָּׂא), i.e., son of the queen of Massa. This queen of Massa we should then have to regard as the same person who in the superscription to the next supplement (Proverbs 31) is designated as the “mother of King Lemuel.” For in this passage also מַשָּׂא must be regarded as the name of a, country, and the מֶלֶךְ מַשָּׂא [King of Massa] as perhaps an Israelitish Arab, or, as Delitzsch suggests, an Ishmaelitish prince, whose kingdom, to judge from the mention of it in Genesis 25:14; 1 Chronicles 1:30, must have lain in Northern Arabia, and whose brother would have been the Agur in question. [Fuerst (ubi supra, pp76–7) regards מַשָּׁא as a common noun, singular in form, but collective in import, having the meaning common in the prophets, “a prophetic or inspired utterance.” The symbolical meaning found here by Jewish tradition may be reserved for the exegetical notes on this chapter.—A.] Further arguments in support of this interpretation (first presented by Hitzig in the Articles in Zeller’s Theol. Jahrb., 1844, cited above, and adopted although with various modifications, by the other interpreters whom we have named), and in reply to all conflicting interpretations, will be brought forward in the special exegesis of the passages involved. We shall there have occasion to discuss the further question, whether the whole substance of Proverbs 30 is to be referred to Agur, and all in Proverbs 31to Lemuel, or whether at least the Alphabetic poem, in praise of a virtuous matron must not be regarded (as is done by nearly all the recent commentators) as the work of another author.

§ 13. the relation of the masoretic text of the collection to the alexandrian

In the LXX there occur many, and in some instances very remarkable deviations from the common Hebrew text of the Proverbs. These consist in glosses to many obscure passages (i.e., either in readings that are actually correct and primitive, as, e.g., Proverbs 11:24; Proverbs 12:6; Proverbs 15:28; Proverbs 18:1; Proverbs 19:28; Proverbs 21:6; Proverbs 21:28, etc., or in wild emendations, as in Proverbs 12:12; Proverbs 18:19; Proverbs 19:25; Proverbs 24:10, etc.), in completing imperfect sentences (as; e.g., Proverbs 11:16; Proverbs 16:17; Proverbs 19:7), in independent additions or interpolations (e.g., after Proverbs 1:18; Proverbs 3:15; Proverbs 4:27; Proverbs 5:8; Proverbs 5:11; Proverbs 8:21; Proverbs 9:6; Proverbs 9:10; Proverbs 9:12; Proverbs 12:13; Proverbs 13:13; Proverbs 13:15, etc.), in double versions of one and the same proverb (e.g., Proverbs 12:12; Proverbs 14:22; Proverbs 15:6; Proverbs 16:26; Proverbs 17:20; Proverbs 18:8; Proverbs 22:8-9; Proverbs 29:7; Proverbs 29:25; Proverbs 31:27, in the omission of whole verses (e.g., Proverbs 1:16; Proverbs 16:1; Proverbs 16:3; Proverbs 21:5; Proverbs 23:23, etc.), and finally in the transposition of entire passages of greater length. Accordingly, of the proverbs of Agur, the first half (Proverbs 30:1-14) is inserted after Proverbs 26:22, and the second, Proverbs 30:15-33, together with the words of King Lemuel, after Proverbs 24:34; the two supplements, therefore with the exception of the praise of the excellent matron (Proverbs 31:10 sq.) appear associated with the “words of wise men” which stand between the elder and the later collection of proverbs.

These deviations are so considerable that they compel the assumption that there were quite early two different recensions of the Book of Proverbs, one belonging to Palestine, the other to Egypt, the former of which lies at the basis of the Masoretic text, the latter, of the Alexandrian version. The Egyptian text appears in general to abound more in corruptions and arbitrary alterations of the original; sometimes, however, it preserves the original most correctly, and seems to have drawn from primitive sources containing the genuine proverbial wisdom of Solomon. Especially is it true that not a few of the additions which it exhibits on a comparison with the Hebrew text, breathe a spirit, bold and lofty, as well as thoughtful and poetic (see, e.g., Proverbs 4:27; Proverbs 9:12; Proverbs 12:13; Proverbs 19:7, etc.); these appear, therefore, as fruits grown on the stock of the noble poetry of wisdom among the ancient Hebrews,—in part even as pearls from the rich treasures of Solomon’s3,000 proverbs (1 Kings 4:32).

Note1.—The critical gain for the emendation of the text and for the interpretation of the Book of Proverbs that is yielded by the parallels of the LXX may be found most carefully tested and noted—though not without many instances of hypercritical exaggeration and arbitrary dealing—in Fr. Böttcher’s “Neue exegetisch kritische Aehrenlese zum A. T.,” III, pp1–39; in P. De Lagarde’s “Anmerkungen zur griechischen Uebersetzung der Proverbien” (Leipz, 1863); in M. Heidenheim’s Article, “Zur Textkritik der Proverbien” [Deutsche Vierteljahrsschr. für englisch-theol. Forschung, u. s. w, VIII, Gotha, 1865, pp395 sq.); as well as in the Commentaries of Bertheau (see especially Introd, pp45. sq.) and Hitzig (Introd, pp19. sq.; 23. sq.). The last mentioned writer has also thoroughly discussed the variations of the Syriac version (Peschito), the Vulgate and the Targum (pp27. sq.); of these, ‘however, in general, only the first named are of any considerable critical value, and that usually only in the cases where they agree with those of the LXX.

Compare furthermore the earlier works of J. G. Jaeger, Observations in Provv. Salom. versionem Alexandrinam, Lips, 1786; Schleussner, Opuscula critica ad versiones Grœcas V. T. pertinentia, Lips, 1812, pp260 sq.; and also Dathe, De ratione consensus versionis Chaldaicœ et Syriacœ proverbiorum Salomonis (in Dathii Opuscc. ed. Rosenmueller, pp106 sq.).

Note2.—Umbreit in his Commentary has taken special notice of several other ancient Greek versions beside the LXX, especially the Versio Veneta, which is for the most part strictly literal. Another text which is likewise quite literal, which Procopius used in his Ἑρμήνεια εἰς τάς παροιμίας, and which Angelo Mai has edited in Tom. IX. of his Class. Auctor., may be found noticed in Heidenheim (as above).

§ 14. the poetical form of proverbs

The simplest form of the Maschal, or the technical form of poetry among the Hebrews, is a verse consisting of two short symmetrically constructed clauses,—the Song of Solomon -called distich (Zweizeiler,) as Delitzsch calls it, following Ewald’s peculiarly thorough investigations on the subject before us. The mutual relation of the two members or lines of this kind of verse shapes itself very variously, in accordance with the general laws for the structure of Hebrew poetry. There are synonymous distichs, in which the second line repeats the meaning of the first in a form but slightly changed, for the sake of giving as clear and exhaustive a presentation as possible of the thought involved (e.g., Proverbs 11:7; Proverbs 11:25; Proverbs 12:28; Proverbs 16:19; Proverbs 15:3; Proverbs 15:10; Proverbs 15:12, etc.). There are antithetic distichs, in which the second illustrates by its opposite the truth presented in the first (e.g., Proverbs 10:1 sq.; Proverbs 11:1 sq.; Proverbs 12:1 sq.; Proverbs 15:1 sq.). There are synthetic distichs, the two halves of which express truths of different yet kindred import (e.g., Proverbs 10:18; Proverbs 10:24, etc.). There are integral [eingedankige] distichs, in which the proposition commenced in the first half is brought to completion only by the second, the thought which is to be presented extending through the two lines (as in Proverbs 11:31; Proverbs 14:7; Proverbs 14:10; Proverbs 16:4; Proverbs 16:10; Proverbs 22:28). There are finally parabolic distichs, i.e., maxims which in some form or other ’exhibit comparisons between a moral idea and an object in nature or common life: and this is effected sometimes by כְּ [as] in the first clause and כְּן [so] in the second, that Isaiah, in the form natural to comparisons—sometimes, and more usually, in such a way that the proposed object and its counterpart are set loosely side by side, with a suggestive, emblematic brevity, with or without the copulative וְ (Proverbs 11:22; Proverbs 17:3; Proverbs 25:25; Proverbs 26:23; Proverbs 27:21, etc.). In the central main division of the collection, Proverbs 10:1 to Proverbs 22:16, all the proverbs are these short distichs, and, as has been already said, the larger part of them (especially in the first six chapters of the section) antithetic distichs, distinguished by the “but” (Hebr. ו) at the beginning of the second line (compare § 12, p27; and below, §15). In the supplements to the oldest collection (Proverbs 22:17 to Proverbs 24:34) as well as in the gleanings of Hezekiah’s men, there are found however not a few instances of the extension of the simple typical distich to a verse of several lines, or of the multiplication of the couplet to four-, sixor eight-lined verses.[FN14]
In the case of these longer Proverbs, which comprise several verses, we find repeated, if not every one, yet the greater part of the diverse relations of the first to the second half of the proverb, which we had observed in the distichs. There are, it is true, no antithetic stanzas of four lines,—but there are synonymous verses (e.g., Proverbs 23:15 sq.; Proverbs 24:3 sq.; Proverbs 24:28 sq.),—synthetic (Proverbs 30:5 sq.),—stanzas with a single idea (Proverbs 22:22 sq, 26 sq3017 sq.),—and parabolic verses (Proverbs 26:18 sq.; Proverbs 25:4 sq.). Specimens of the six-lined stanzas (which are constructed mainly with a single thought, or in the synthetic form) are to be found, e.g., in Proverbs 23:1-3; Proverbs 23:12-14; Proverbs 23:19-21; Proverbs 23:26-28; Proverbs 24:11-12; Proverbs 30:29-31. Proverbs 23:22-25 compose a stanza of eight lines, synthetic in its structure. Side by side with this normal multiplication of the couplet to form stanzas of four, six or eight lines, there are abnormal or one-sided growths, resulting in triplets, with the first division of two lines and the second of one (e.g., Proverbs 22:29; Proverbs 24:3; Proverbs 27:22; Proverbs 28:10, etc.),—or in stanzas of five lines (Proverbs 23:4 sq.; Proverbs 25:6 sq.; Proverbs 30:32 sq.), or in stanzas of seven lines, of which at least one example appears in Proverbs 23:6-8.

If the proverb extends itself beyond the compass of seven or eight lines, it becomes the Maschal (or gnomic) poem, without a fixed internal order for the strophes. Such a poem (or song) Isaiah, for example, the introductory paragraph [of one main division], Proverbs 22:17-21; and again, the meditation on the drunkard, Proverbs 23:29-35; that on the lazy husbandman, Proverbs 24:30-34; the admonition to diligence in husbandry, Proverbs 27:23-27; the prayer for the happy medium between poverty and riches, Proverbs 30:7-9; the prince’s mirror, Proverbs 31:2-9, and the alphabetically constructed song in praise of the matron, Proverbs 31:10-31.

The introductory main division, Proverbs 1:7 to Proverbs 9:18, consists wholly of these proverbial poems, and of15 of them (see in §16 the more exact enumeration of these15 subdivisions, which may again be classed in three larger groups). Inasmuch as the rhetorical presentation throws the poetical in these cases usually quite into the background, these Maschal poems may almost be called with greater propriety Maschal discourses. Yet within these there is no lack of poetical episodes, lofty and artistic in their structure, among which we would name especially the allegory of the banquet of Wisdom and Folly (Proverbs 9:1 sq.), and also the numerical proverb in eight lines concerning “the six things which the Lord hates and the seven that are an abomination to Him” (in Proverbs 6:16-19). Of these numerical Proverbs, or מִדּות, as they are called in the poetry of the later Judaism, chap30, as is well known, contains several (vers7 sq, 15 sq, 18 sq, 21sq, 24sq.). In the Son of Sirach’s collection of proverbs likewise we find several examples of the same kind (e.g., Sirach 23:16; Sirach 25:7; Sirach 26:5; Sirach 26:28). Further observations on the origin and import of this peculiar poetic form may be found in notes on Proverbs 6:16. Now and then the Book of Proverbs contains forms analogous to the Priamel [præambulum, a peculiar type of epigram, found in German poetry of the 14 th and 15 th centuries—A.]; see, e.g., Proverbs 20:10; Proverbs 25:3; Proverbs 26:12; Proverbs 30:11-14; yet this form is hardly found except in the most imperfect state.

The last of the technical forms of the poetry of the Book of Proverbs is that of the Maschalseries, i.e., a sequence of several proverbs relating to the same objects, e.g., the series of proverbs concerning the fool, Proverbs 16:1-12,—the sluggard, Proverbs 26:13-16,—the brawler, Proverbs 26:20-22,—the spiteful, Proverbs 26:23-27. This form belongs, however, as Delitzsch correctly observes, “rather to the technical form of the collection than to the technical form of the poetry of proverbs.” That the former [the arrangement] is far more imperfect and bears witness to far greater indifference than the latter,—in other words, that the logical construction, the systematic arrangement of individual proverbs according to subjects, especially within the central main division, is far from satisfactory, and baffles almost completely all endeavors to discover a definite scheme,—this must be admitted as an indisputable fact, just in proportion as we give fit expression on the other hand to our admiration at the wealth of forms, expressive, beautiful and vigorous, which the collection exhibits in its details.

Note.—With reference to the connection of the several proverbs one with another, and also with respect to the progress of thought apparent in the collection as a whole, we can by no means concur in the opinion of J. A. Bengel,—at least in regard to the main divisions, Proverbs 10:1 sq.; Proverbs 22:17 sq.; Proverbs 25:1 sq. The collection of proverbial discourses, Proverbs 1:7 to Proverbs 9:18, being intentionally arranged according to a plan, is of course excluded from such a judgment. Bengel says: “I have often been in such an attitude of soul, that those chapters in the Book of Proverbs in which I had before looked for no connection whatever, presented themselves to me as if the proverbs belonged in the most beautiful order one with another” (Osk. Waechter, Joh. Albrecht Bengel, p166). We must pass the same judgment upon many other expositors of the elder days, who wearied themselves much to find a deeper connection between the several proverbs (see, e.g., S. Bohlius, Ethica Sacra, I, 297 sq, “de dispositione et cohœerentia textus;” and Stöcker in the Introduction to his “Sermons on the Proverbs of Solomon”). In regard to this matter as old a commentator as Mart. Geier judged quite correctly:[FN15] “Ordo-frustra quœritur ubi nullus fuit observatus. Quam-quam enim sub initium forte libri certa serie Rex noster sua proposuerit,—attamen ubi ad ipsas proprie dictas parabolas aut gnomas devenitur, promiscue, prout quidque se offerebat, consignata videmus pleraque, ita ut modo de avaritia, modo de mendaciis, modo de simplicitate, modo de timore Dei vel alia materia sermonem institui videamus,” etc. As in the case of the great majority of the songs of the Psalter, in which the arrangement is merely and altogether external, determined often by single expressions, or by circumstances wholly accidental, there is found among the germinal elements of the Book of Proverbs little or no systematic order. The whole is simply a combination of numerous small elements in a collection, which was to produce its effect more by the total impression than by the mutual relation of its various groups or divisions. To use. Herder’s language (Spirit of Hebrew Poetry, II, 13), it is “a beautiful piece of tapestry of lofty didactic poetry, which spreads out with great brilliancy its richly embroidered flowers,” which, however, is constructed according to no other rules of art than those perfectly simple and elementary ones to which the pearl jewelry and bright tapestries of Oriental proverbial wisdom in general owe their origin. Comp. furthermore the general preliminary remarks prefixed to the exegetical comments on Proverbs 10.

§ 15. the dogmatic and ethical substance of the Proverbs, exhibited in a careful survey of the contents of the book

Inasmuch as our book, considered as an integral part of the entire system of the Scriptures of the Old Testament, stands before us as the central and main source of Solomon’s doctrine of wisdom (in the wider sense),—and so bears as it were written on its brow its Divine designation to be the chief storehouse of ethical wisdom and knowledge within the sphere of Old Testament revelation (see above, § 1, and § 10, latter part) we must anticipate finding in it great treasures of ethical teachings, prescriptions, rules and maxims for the practical life of men in their moral relations. In fact, the ethical contents of the collection far outweigh the doctrinal. And deeply significant as may be its contributions to the development of individual subjects in dogmatic theology, such as are found in various passages (e.g., Proverbs 3:19 and Proverbs 8:22 sq. in their bearing upon the doctrine of the creation;— Proverbs 8:22 to Proverbs 9:12 as related to the doctrine of the eternal Word of God, and the doctrine of the Hypostasis or of the Trinity in general;— Proverbs 15:11; Proverbs 16:9; Proverbs 19:21; Proverbs 20:27, etc., as connected with Biblical Anthropology; or Proverbs 11:7; Proverbs 14:32; Proverbs 15:24 in connection with the Old Testament doctrine of Immortality and the hope of a Resurrection, etc.); still, as a general rule, practical and ethical subjects are treated not only more thoroughly but with a far more direct interest. The book deserves much more the name of a school of morals, or of a Codex of Ethical Precepts for old and young, for princes and people, than that of Archives of Dogmatic Theology, or a prolific Repository of dogmatic propositions and proof-texts.

The dogmatic propositions do not, however, by any means stand in the midst of the greater wealth of ethical teachings and precepts, isolated and interspersed without system. They form rather every where the organic basis. They give expression to the absolute and primary premises for all the moral instruction, knowledge and conduct of men. They appear therefore inseparably combined with those propositions that are properly of an ethical or admonitory nature. It is preeminently the central idea of the Divine Wisdom as the mediator in all the activity of God in the world and in humanity, that shines out bright as the sun upon this background of religious truth which is every where perceptible in the book, and that more or less directly illuminates every moral utterance. As this eternal Divine wisdom is the original source in all God’s revelation of Himself in natural and human life,—as it is especially the mediating and executive agency in the Divine revelation of the way of life in the law of the Old Covenant, and must therefore be the highest source of knowledge and the standard for all the religious and moral life of Prayer of Manasseh,—so likewise does it appear as the highest good, and as the prescribed goal toward which men are to press. And the subjective wisdom of man is nothing but the finite likeness of the wisdom of God, which is not only objective, but absolute and infinite; nothing but the full unfolding and normal development of the noblest theoretical and practical powers of the moral nature of man. It can be attained only by the devotion of man to its Divine original; it is therefore essentially dependent upon the fear of God and willing subjection to the salutary discipline (מוּסָר, Proverbs 1:2; Proverbs 1:8; Proverbs 4:1, etc.) of the Divine word. He who does not seek it in this way does not attain it, but remains a fool, an opposer of God and of Divine truth, who in the same ratio as he fails to raise his own moral nature by normal development to a living likeness to God, fails also to share in any true prosperity in the present life, to say nothing of the blessed rewards of the future. He who because of the fear of God strives after true Wisdom of Solomon, on the contrary unfolds his whole inner and outer life to such a symmetry of all his powers and activities as not only secures him the praise of a wise man in the esteem of God and men, but also establishes his true and complete happiness for time and eternity.

A presentation of these fundamental ideas in the ethics of Song of Solomon, well connected, systematically arranged and exhibited, cannot possibly be expected consistently with the note appended to the preceding section in reference to the composition of the Book of Proverbs. If we therefore now endeavor to give a table of contents as complete as possible, following the arrangement of the Masoretic text and the ordinary division of chapters, we shall be quite as unable to avoid a frequent transition to heterogeneous subjects, as on the other hand a return in many instances to something already presented; we must in many cases dispense with even aiming at a strict logical order of ideas. We follow in the main the “Summary of the Contents of the Proverbs of Song of Solomon,” given by Starke at the end of his preface, pp 1593 sq. Only with respect to the first nine chapters do we adopt the somewhat different summary and division which Delitzsch has given (pp697 sq.) of the “fifteen proverbial discourses” of the first main division.

*In Umbreit (p66.) and in Keil (p395) Chr. Fr. Schnurrer is incorrectly named as the author of this little treatise. It was rather a dissertation defended by the scholars above named under Schnurrer’s rectorate.

Footnotes:
FN#1 - An elegant memorial volume, published by his widow, pp237, contains a biographical sketch by Dr. Samuel L. Caldwell, the Commemorative Discourse delivered, at the request of the Faculty of Brown University, by the Rev. J. L. Diman, Professor of History in the University, and selections from tho writings of Dr. Dunn, which give evidence of his accurate scholarship, elegant taste, lovely character and elevated piety.

FN#2 - The allegorical interpretation, it must be admitted, has the authority of many of the greatest divines, both Jewish and Christian, Catholic and Evangelical, and is also sanctioned by the headings of our English Bible. It will probably always retain the ascendancy in the pulpit, and in books for popular devotion. Many of the most eloquent sermons (as St. Bernard’s Sermones in cant. Song of Solomon, and Krummacher’s Salomo und Sulamith), and of the sweetest hymns (by Gerhardt, Dessler, Drese, Zinzendorf, Wesley, and Gustav Hahn’s, Das Hohe Lied in Liedern, Halle, 1853) are based upon this view. If we distinguish carefully between exposition and application, we may allow a considerable latitude for homiletic and ascetic purposes. One of the very best legitimate practical applications of the passage Proverbs 2:15, I have seen, is in a little book of Mrs. H. Beecher Stowe, where the “ little foxes that spoil the vines ” (Proverbs 2:15), are applied, in a series of entertaining homilies, to little faults that disturb domestic happiness. But in an exegetical point of view most of the allegorical interpretations turn out to be arbitrary impositions rather than expositions. Just as I write, a new attempt in this line comes to my eyes in the British and Foreign Evangelical Quarterly Review for Oct1869, pp773–796. The writer of this article discovers in the Song a progressive drama beginning at the gates of Eden and running through the light and shade of the history of Judaism and Christianity till the glory of the millennium. He distinguishes in it the following parts:

1. The Church before the advent, waiting and longing for the coming of Christ 2 d. The theocracy under Song of Solomon, which, in the temple and its worship, afford the fullest and clearest typical revelation of Christ which that dispensation admitted of 3 d. The gradual decadence that followed, in both type and prophecy, which went on till at last it deepened into the darkness of the captivity 4 th. The sudden opening of the gospel day in the advent of the Saviour, and the preaching of the apostles—the voice of the turtle, and the flowers that now begin to cover the earth 5 th. A second night, during which Christ is again absent; this lasts longer than the first, and during it a deeper sleep oppresses the church. On awakening, she is seen seeking her beloved, wounded and bleeding, from the sword of persecution 6 th. The bursting out of the day of the Reformation—the morning of the millennium—and then the church is beheld “terrible as an army with banners,” clothed with truth, and shining with a light which makes her the admiration of the nations,—“fair as the moon, clear as the sun.”

A few specimens of interpretation on this scheme, will suffice. The kisses of the Bridegroom are the promises of Christ’s coming; the “Virgins” who love the spouse (Proverbs 1:3), like the Virgins in the Apocalypse, represent those who had not defiled themselves with the idolatrous rites of pagan or papal worship; the “wilderness” from which the bridegroom comes on the day of his espousals (Proverbs 3:6), is Jewish formalism, Gentile scepticism, and pagan idolatry; and the clouds of smoke, which attended the royal progress, are the symbols of mysterious providences.

FN#3 - This threefold division of Ethics, originating with Schleiermacher, and closely adhered to by Rothe, is generally adopted in Germany. “Güterlehre” is the doctrine of the Good as an object of desire or a thing to be attained. “Tugendlehre” is the doctrine of the sentiments and inclination towards virtue. “Pflichtenlehre” is the doctrine of the right as the foundation of law. The first and the last are objective; the second is subjective.—R. P. D.]

FN#4 - In his107 Ep. to Læta in reference to the education of her daughter Paula, Jerome says; “Discat primo Psalterium, his se canticis sanctam vocel, et in Proverbiis Salomonis erudiatur ad vitam.” Compare the title παιδαγωγικὴ σοφία which Gregory of Nazianzus was wont to give to the Book of Proverbs.

FN#5 - “That stately and melancholy figure (Solomon’s)—in some respects the grandest and the saddest in the sacred volume— Isaiah, in detail, little more than a mighty shadow. But, on the other hand, of his age, of his court, of his works, we know more than of any other.” (Stanley, Jewish Church, II, 184). And the accomplished author goes on to indicate the multiplying points of contact with the outer and the later world, and with secular history; and adds (p186): “To have had many such characters in the Biblical History would have brought it down too nearly to the ordinary level. But to have one such is necessary, to show that the interest which we inevitably feel in such events and such men has a place in the designs of Providence, and in the lessons of Revelation.” See also pp 252 sq.—Prof. B. B. Edwards (Writings, etc, II, 402), speaking of the fitness of the age to develop this species of poetry, says: “It was the period of peace, extended commerce, art, reflection, when the poet could gather up the experiences of the past, and embody them in pithy sayings, sharp apothegms, instructive allegories, or spread them out in a kind of philosophical disquisition.”—A.]

FN#6 - “He showed his wisdom by asking for wisdom. He became wise because he had set his heart upon it. This was to him the special aspect through which the Divine Spirit was to be approached, and grasped, and made to bear on the wants of men; not the highest, not the choice of David, not the choice of Isaiah; but still the choice of Solomon. ‘He awoke, and behold, it was a dream.’ But the fulfilment of it belonged to actual life.” Dean Stanley, History of the Jewish Church, II, 190.—A.]

FN#7 - Luther’s translation, “getrostes Herz” [a comforted, then a courageous or confident heart], must be rejected as contrary to the sense of the original. Comp. Keil in loc., who correctly explains “largeness of heart” as “comprehensive understanding,” “intellectual capacity to grasp the widest realms of knowledge.”

FN#8 - While there must be conceded to be weight in the objections urged by Isaac Taylor (Proverbs 3of his “Spirit of Hebrew Poetry”) to the recognition of a proper drama in the Scriptures, we cannot agree with him that it is only with “a very forced meaning” that such books as Job and Solomon’s Song can be called dramatic. There Isaiah, on the other hand, need to guard against the fondness of some for assimilating the Scriptures in their descriptive terms to secular literature; is there not in the other direction such an error as hyper-fastidiousness?—A.]

FN#9 - Compare the excelleat essay of G. Baur, “Das Bech Hiob und Dante’s göttliche Komödic, uine Parallele,” in the Studien und Kritiken, 1856, III.

FN#10 - So Heinrich Heine designates it in his “Vermischte Schriften,” 1854, 1. In like manner Delitsch, commentar zum Buch Hiob (in Keil and Delitzsch’s Bibl. Comm. zum A. T.), p5.

FN#11 - A genealogy based on the assumed correctness of the first prologue to the Book of Ecclesiasticus has been constructed as follows: 1. Sirach 2. Jesus, son (father) of Sirach (author of the book). 3. Sirach 4. Jesus, son of Sirach (translator of the book). See B. F. Wesicott’s articles, “Jesus, the son of Sirach,” and “ Sirach,” in Smith’s Dictionary of the Bible.—A.]

FN#12 - To speak of the Proverbs of Song of Solomon, or any other one Prayer of Manasseh,, Isaiah, in the strict use of terms, a self-contradiction. A promrbium, a Sprüchwort, a proverb, is strictly an old and popular saying. Archbishop Trench (see Lecture I.in his valuable little work “On the lessons in Proverbs”) speaks of “popularity—acceptance and adoption on the part of the people,” as “the most essential of all” the qualities of a proverb. A little later he adds,“Herein, in great part, the force of a proverb lies, namely, that it has already received the stamp of popular allowance.” He calls attention to the Spanish name of the proverb, “refran, which is a referendo, from the oftenness of its repetition.” The probable etymology of παροιμίὰ, as “a trite, wayside saving,” points the same way.—Dean Stanley (Jewish Church II, 267), illustrating the same view, says of the Proverbs of Solomon: “They are individual, not national. It is because they represent not many men’s Wisdom of Solomon, but one man’s supereminent wit, that they produced so deep an impression. They were gifts to the people, not the produce of the people,” etc. The adage, adagium, is of doubtful etymology; probably from “ad agendum apta.” The παραβολή, from παρα-βάλλω, to cast or put beside, is in form a comparison, in purpose an illustration. An instructive and entertaining discussion of this subject, enriched with the amplest illustration, may be found in the London Quarterly Review, July, 1868.—A.].

FN#13 - For the various explanations of the verse see Comm. on Proverbs 31:1].

FN#14 - In English Biblical literature, Bishop Lowth’s discussion and classification has been the basis generally assumed. We know no clearer and more concise exhibition of this system and the various modifications that have been proposed than that given by W. Aldis Wright in Smith’s Dictionary of the Bible (Article Poetry, Hebrew). Lowth who is closely followed by Stuart, Edwards and others, regards a triple classification as sufficient: synonymous, antithetic and synthetic parallelisms. An infelicity in the term synonymous, in view of the extent and variety of its applications, was recognized by Lowth himself, but more strongly urged by Bishop Jebb, who proposed the term cognate. This appears to be a real improvement in terms. Muenscher (Introd, pp 45 sq.) proposes two additional classes, the gradational and the introverted, the first of which is well covered by the term cognate, while the second, which had been proposed by Jebb, seems open to Wright’s exception, that it is “an unnecessary refinement.” This objection does not seem to lie against the new terms proposed in Zöckler’s nomenclature.—A.]

FN#15 - It is in vain to seek for order where none has been observed. For while perhaps near the beginning of the book our king arranged his material with a definite plan,—yet when we come to the parables or gnomes properly so called we find the greater part recorded at random, as one after another suggested itself, so that we see the discourse turning now upon avarice, then upon falsehoods, again upon simplicity, and once more upon the fear of God, or some other subject,” etc.—TR.

01 Chapter 1

Verses 1-33
General Superscription to the Collection
Announcement of the Author of the Collection, of its Object, and of its great value
Proverbs 1:1-6
1 Proverbs of Song of Solomon, the son of David,

the King of Israel:

2 to become acquainted with wisdom and knowledge,

to comprehend intelligent discourse,

3 to attain discipline of understanding,

righteousness, justice and integrity,

4 to impart to the simple prudence,

to the young man knowledge and discretion;—

5 let the wise man hear and add to his learning,

and the man of understanding gain in control,

6 that he may understand proverb and enigma,

words of wise men and their dark sayings.

Introductory Section

True wisdom as the basis and end of all moral effort, impressed by admonition and commendation upon the hearts of youth
Proverbs 1:7 to Proverbs 9:18
7 The fear of Jehovah is the beginning of knowledge;

wisdom and discipline fools despise.

First group of Admonitory or Gnomic Discourses
Proverbs 1:8 to Proverbs 3:35
1. The teacher of wisdom admonishes his son to avoid the way of vice

Proverbs 1:8-19
8 Hearken, my Song of Solomon, to thy father’s instruction,

and refuse not the teaching of thy mother;

9 for they are a graceful crown to thy head,

and jewels about thy neck.—

10 My Song of Solomon, if sinners entice thee,

consent thou not!

11 If they say, “Come with us, and we will lie in wait for blood,

will plot against the innocent without cause;

12 we will swallow them, like the pit, living,

and the upright, like those that descend into the grave;

13 we will find all precious treasure,

will fill our houses with spoil!

14 Thou shalt cast in thy lot among us;

one purse will we all have!”

15 My son! go not in the way with them,

keep back thy foot from their path!

16 For their feet run to evil,

and haste to shed blood;

17 for in vain is the net spread

before the eyes of all (kinds of) birds:

18 and these watch for their own blood,

they lie in wait for their own lives.

19 Such are the paths of every one that grasps after unjust gain;

from its own master it taketh the life.

Proverbs 1:20-33
2. Warning delineation of the perverse and ruinous conduct of the fool, put into the mouth of wisdom (personified).

20 Wisdom crieth aloud in the streets,

on the highways she maketh her voice heard:

21 in the places of greatest tumult she calleth,

at the entrances to the gates of the city she giveth forth her words:

22 “How long, ye simple, will ye love simplicity,

and scorners delight in scorning,

and fools hate knowledge!

23 Turn ye at my reproof!

Behold I will pour out upon you my spirit,

my words will I make known to you!

24 Because I have called and ye refused,

I stretched out my hand, and no man regarded it,

25 and ye have rejected all my counsel,

and to my reproof ye have not yielded;

26 therefore will I also laugh at your calamity,

will mock when your terror cometh;

27 when like a storm your terror cometh,

and your destruction sweepeth on like a whirlwind,

when distress and anguish cometh upon you.

28 Then will they call upon me, and I not answer,

they will seek me diligently and not find me.

29 Because they have hated sound wisdom

and have not desired the fear of Jehovah,

30 have not yielded to my counsel

and have despised all my reproof,

31 therefore shall they eat of the fruit of their way

and be surfeited with their own counsels.

32 For the perverseness of the simple shall slay them,

and the security of fools destroy them:

33 Hebrews, however, who hearkeneth to me shall dwell secure,

and have rest without dread of evil!”

GRAMMATICAL AND CRITICAL
[We have in Proverbs 1:2-4; Proverbs 1:6 final clauses, introduced by לְ, and indicating the object with which these wise sayings are recorded. That purpose is disciplinary, first with reference to “the young Prayer of Manasseh,” and then to him who is already “wise.” This discipline is contemplated not from the point of view of him who imparts, but that of those who receive it. These considerations determine our choice of words in translating several of the terms employed. Thus in Proverbs 1:2 we render לָדַעַת not “to know,” as this suggests the finished result rather than the process, which is “to become acquainted with, to acquire;” so Zöckler, zu erkennen; De Wette, kennen zu lernen; Noyes, “from which men may learn;” a little less definitely, E. V, “to know;” incorrectly Holden, “respecting the knowledge.” These wise sayings are to guide to and result in knowledge; but the verbs, except in Proverbs 1:4, represent not the teaching, imparting, communicating, but the discerning and seizing. In respect to the two shades of meaning to be given to מוּסָר see the exeg. notes. Gesen. and Fuerst agree in the etymology (יסר); Fuerst, however, carries back the radical meaning one step farther; G, “to chastise, correct, instruct;” F, “to bind or restrain, chastise,” etc. It should, therefore, be borne in mind that more than the imparting of information is intended by the word, it is discipline, sometimes merely intellectual but more frequently moral.—אִמְרֵי בִינָה, lit, “words of discernment,” “words of understanding” (so E. V, Noyes, Muenscher); Stuart, “words of the intelligent;” De Wette like Zöckler, “verständige Reden;” Van Ess and Allioli, with whom Holden seems to agree, “die Worte (Regeln) der Klugheit” “the words (rules) of prudence.”—A.].

[מוּסַר הַשְׂכֵּל,—our author’s conception (see exeg. notes) corresponds with that of Fuerst also, who makes the genitive not merely objective, as De Wette, etc, seem to do (“discipline of understanding,” “die Zucht der vernunft”), but makes it final, contemplating the end: Fuerst, “Z. zur Besonnenheit,” Zöckler, “einsichtsvolle Zucht,” discipline full of discernment, insight, understanding, i.e, in its results. The rendering of most of our English expositors is ambiguous or suggests other ideas: E. V. and Muenscher, “instruction of wisdom;” Holden, “instruction in wisdom;” Noyes, “the instruction of prudence;” Stuart, “of discreetness.”—מֵשָׁרִים, plural of that which is “ideally extended” and pleasurable; Böttcher, Ausf. Lehrb, §699.—A.].

[E. V, followed by Holden and Muenscher, “a wise man will hear;” Noyes, “may hear;” Stuart, more forcibly, “let the wise man listen,” like our author, “es höre” and Böttcher § 950, d., “Fiens debitum”) “es soll hören”. De Wette makes this a final clause, like those of the three preceding verses, “dass der Weise höre;” but see exeg. notes. וְיוֹסֶף is given by Böttcher (§ 964, 2) as an illustration of the “consultive” use of the Jussive; Stuart makes it an ordinary Imperf, and renders “and he will add;” but his explanations are not pertinent; the וְ need not be “conversive,” it is simply copulative, and יוֹסֵף which he assumes as the normal Imperf, is already a Jussive.—A.]. לֶקַח, properly that which is “taken, received, transmitted” (comp. the verb לקח “to attain,” above in Proverbs 1:3) is like the Aram. קַבַּלָה (from קִבְּל, to take), and like the Latin traditio [in its passive sense]. The parallel term תַּחְבֻּלוֹת (from חָבַל, to lead, according to the analogy of the Arabic, and cognate with חֶבֶל, cable, and חֹבֵל, steersman) is by the LXX correctly rendered by κυβέρνησις.

Proverbs 1:6. Luther’s translation of the 1 clause, “that he may understand proverbs and their interpretation,” cannot possibly be right; for מְלִיצָה, if it was designed to convey any other idea than one parallel to מָשָׁל could not on any principle dispense with the suffix of the 3 d person ־ָתוֹ), its, comp. Vulgate: “animadvertat parabolam et interpretationem.” [This is also the rendering of the E. V, which is followed by Holden, while Noyes, Stuart, Muenscher and Wordsworth, De Wette and Van Ess agree with the view taken by our author.—A.].

Proverbs 1:7. אֱוִילִים derived from אָוַל crassus fuit; to be gross or dull of understanding;—Gesen, however, derives it from the radical idea “to be perverse, turned away,” and Fuerst “to be slack, weak, lax or lazy.” [Wordsworth adopts the latter explanation—A.].

[The different renderings given to the verb of the 2 d clause while agreeing in their substantial import, “forsake,” “neglect,” “reject,” do not reproduce with equal clearness the radical idea, which is that of “spreading,” then of “scattering.”—A].

Proverbs 1:10. תּבֵא, scriptio defectiva, for תֹּאבֵא, as some50 MSS. cited by Kennicott and De Rossi in fact read, while some others prefer a different pointing אַל־תָּבֹא [thou shalt not go], which is however an unwarranted emendation. The LXX had the correct conception: μὴ βουληθῇς, and the Vulgate: ne acquiescas.—[Comp. Green’s Heb. Gram., § 111, 2, b, and § 177, 3. Böttcher discusses the form several times in different connections, §§ 325, d, and n2,—429, B, and1164, 2, b,—and after enumerating the six forms which the MSS. supply,תֹּבֶה,תֹּאבֵא,תֹּאבֶה,תָּבֹא,תָּבוֹא, and תּוֹבֵא decides that the original form, whose obscurity suggested all these modifications, was תּאֹב = תֹּבְא. In signification he classes it with the “dehortative” Jussives.—A.].

[E. V, Noyes, Wordsworth, Luther, Van Ess agree with one another in connecting the adverb with the verb, while De Wette, Holden, Stuart, Muenscher regard it as modifying the adjective, “him whose innocence is of no avail to protect him.”—A.].

[E. V, Stuart and Muenscher, like our author connect חַיִּים with the object of the main verb; Umbreit and Hitzig (see exeg. notes) are followed by De Wette, Holden, Noyes in connecting it with the comparative clause.—יוֹרְדֵי בוֹר, for construction see e.g., Green, §§ 271, 2,254, 9, b.—A.].

[יָרוּצוּ, masc. verb with feminine subject; Bött, § 936, II, C. a; Green, § 275,1. c—A.].

[Böttcher, however, regards this as an example of the pluralis extens., to denote emphatically “true wisdom.” See § 679, d, 689, C, b, 700, c and n. 4. There is no difficulty in connecting a verb fem. sing, with a subject which, although plural in form is singular in idea.—A.].—תָּרֹנָּה, crieth aloud, from רָנַן, comp. Lamentations 2:19; Lamentations 3 d sing. fem. as also in Proverbs 8:3 (Ewald, 191, c). [Comp. Green, § 97,1, a, and Bött, § 929, d, who with his usual minuteness endeavors to trace the development of this idiom.—A.].

Proverbs 1:21. Zöckler, an den larmvollsten Orten; De Wette, an der Ecke lärmender Strassen; Fuerst, der bewegten Strassen; Holden, like the Eng. Ver, in the chief place of concourse.

[For the vocalization of תְּאֵהֲבוּ see Green, §§ 60, 3, c, 111, 2, e. For the use of the perfect חָמְדוּ sea Bött, § 948, 2. He illustrates by such classical perfects as ἔγνωκα, οἷδα, μέμαα,memini, novi, and renders this form by concupiverint.—A.].

[אַבִּיעָה, an instance of the intentional Imperf, in what Böttcher calls its “voluntative” signification,—§ 965, 1.—A.].

[כְּשַׁאֲוָה, K’ri כְּשׁוֹאָה, the former derived from שׁאו or שׁאה, the latter from שׁוא, of which verbs the latter is obsolete except in derivatives, while the former occurs in one passage in Is. in the Niphal. The signification seems to be one, and the forms variations growing out of the weakness of the 2 d and 3 d radicals. Comp. Bött, §§ 474, a, and811, 2.—A.].

Instead of the Infin. בְּבוֹא, we have in the 2 d member, since בְּ is not repeated, the Imperf. יֶאֱתֶה (Ewald, 337, b) [Stuart, § 129, 3, n2].—A.

[יִמְצָאֻנְנִי,יְשַׁחֲרֻנְנִי,יִקְרָאֻנְנִי. These are among the few instances in which the full plural ending וּן is found before suffixes. Green, § 105, a, Bött, § 1047, f.—A.].

Proverbs 1:29. For the use of תַּחַת כִּי, “therefore because,” compare Deuteronomy 34:7, and also the equivalent combination תַּחַת אֲשֶׁר in 2 Kings 22:7; 2 Chronicles 21:12.

EXEGETICAL
1. Proverbs 1:1-6. The superscription to the collection, which is quite long, as is common with the titles of Oriental books, is not designed to be a “table of contents” (Umbreit), nor to give merely the aim of the book (so most commentators, especially Ewald, Bertheau, Elster, etc.). But beside the author of the book (Proverbs 1:1), it is intended to give first its design (Proverbs 1:2-3), and then, in addition, its worth and use (Proverbs 1:4-6), and so to commend the work in advance as salutary and excellent (Starke, Delitzsch). Accordingly it praises the book as a source of wholesome and instructive wisdom: 1) for the simple-minded and immature (Proverbs 1:4); 2) for those who are already wise and intelligent, but who are to gain still more insight and understanding from its maxims and enigmas (Proverbs 1:5-6).—Proverbs of Solomon, etc.—In regard to the primary meaning of מָשָׁל, and in regard to the special signification which prevails here in the superscription, “Proverbs of Solomon” (maxims, aphorisms, not proverbs [in the current and popular sense]), see Introd, § 11.—To become acquainted with wisdom and knowledge.—In respect to חָכְמָה and its synonyms (בִּינָה and דַּעַת) consult again the Introd, § 2, note3. “מוּסָר properly “chastisement,” signifies education, moral training, good culture and habits, the practical side, as it were, of wisdom (LXX: παιδεία; Vulg.: disciplina). In Proverbs 1:2 the expression stands as synonymous with “wisdom” (חָכְמָה), as in Proverbs 4:13; Proverbs 23:23, and frequently elsewhere; in ver3, on the contrary, it designates an element preparatory to true wisdom and insight,—one serving as their foundation, and a preliminary condition to them. For the “discipline of understanding” (מוַּסַר הַשְׂכֵּל, Proverbs 1:3) is not, as might be conceived, “discipline under which the understanding is placed,” but “discipline, training to reason, to a reasonable, intelligent condition” (as Hitzig rightly conceives it); compare the “discipline of wisdom” (מוּסַר חָכְמָח), Proverbs 15:33, and for “understanding” (הַשְׂכֵּל), insight, discernment, a rational condition, see particularly Proverbs 21:16. Umbreit and Ewald regard הַשְׂכֵּל as equivalent to thoughtfulness (“a discipline to thoughtfulness,” Zuchtigung zur Besonnenheit”); by this rendering, however, the full meaning of the conception is not exhausted.—Righteousness, justice and integrity. The three Hebrew terms מִשְׁפָּט,עֶדֶק and מֵיּשָׁרִים are related to each other as “righteousness, justice, and integrity, or uprightness” (Gerechtigkeit, Recht und Geradheit). The first of the three expressions describes what is fitting according to the will and ordinance of God the supreme Judge (comp. Deuteronomy 33:19); the second, what is usage and custom among men (Isaiah 42:1; 1 Samuel 27:11): the third, what is right and reasonable, and in accordance with a walking in the way of truth, and so denotes a straight-forward, honorable and upright demeanor.

Proverbs 1:4. To impart to the simple prudence.—The telic infinitive (לָתֵת) is co-ordinate with the two that precede in Proverbs 1:2-3, and has the same subject. Therefore the same construction is to be employed here also (to become acquainted with—to attain—to impart); and we are not, by the introduction of a final clause, to make the contents of this 4 th verse subordinate to the preceding, as the LXX do (ί̔να δῷ κ. τ. λ.), and likewise the Vulg. (ut detur, etc.), and Luther (“that the simple may become shrewd, and young men reasonable and considerate”). The “simple” (פְּתָאִים), properly, the “open,” those who are readily accessible to all external impressions, and therefore inexperienced and simple, νήπιοι, ἄκακοι (as the LXX appropriately render the word in this passage; comp. Romans 16:18). With respect to the relation of this idea to that of the “fool” (כְּסִיל,נָבָל) compare what will be said below on Proverbs 1:32, and also Introd, § 3, note2.—Prudence (עָרְמָה, derived from עָרַם) signifies properly nakedness, smoothness (comp. theadj. עָרִוּם [“subtle” E.V.], naked, i.e., slippery, crafty; used of the serpent, Genesis 3:1); therefore metaphorically “the capacity for escaping from the wiles of others” (Umbreit), “the prudence which guards itself against injury” (Proverbs 22:3; 1 Samuel 23:22).—To the young man knowledge and discretion.—Discretion, thoughtfulness (מְזִמָּה, LXX, έ̓ννοια), denotes here in connection with “knowledge” (דַּעַת) the characteristic of thoughtful, well considered action, resting upon a thorough knowledge of things,—therefore, circumspection, caution.

Proverbs 1:5. Not the simple and immature only, but also the wise .and intelligent, are to derive instruction from Solomon’s proverbs. This idea is not, as might be supposed, thrust in the form of a parenthesis into the series of final clauses beginning with Proverbs 1:2, and reaching its conclusion in Proverbs 1:6, so that the verb (יִשְׁמַע) is to be conceived of as rendering the clause conditional, and is to be translated “if he hears” (Umbreit, Elster); it begins a new independent proposition, whose imperfect tenses are to be regarded as voluntative, and upon which the new infinitive clause with לְ in Proverbs 1:6 is dependent (Ewald. Bertheau, and commentators generally).—Let the wise man hearken and add to his learning.—As to the expression” add to his learning” (יוֹסֶף לֶקַח) comp. Proverbs 9:9; Proverbs 16:12. The peculiar term rendered “learning” (see critical notes above) is a designation of knowledge, doctrine, instructive teaching in general; comp. Proverbs 1:22; Proverbs 1:29. The word rendered “control,” or mastery, is an abstract derivative, strengthened by the ending וֹת (Ewald, Gramm., § 179 a, note3), and expresses here in an appropriate and telling figure the idea of “skill and facility in the management of life.” Comp. Proverbs 11:14; Proverbs 12:5; Job 37:12, etc. Its relation to “learning” (לֶקַח) is quite like that of “discipline” to “wisdom” in Proverbs 1:2; it supplies the practical correlative to the other idea which is predominantly theoretical.

Proverbs 1:6. To understand proverb and enigma, etc.—[“The climax of the definition of wisdom”—Stanley]. The infinitive (לְהָבִין) supplies the announcement of the end required by Proverbs 1:5 : to this end is the wise man to gain in knowledge and self-command or Self-discipline, that he may understand the proverbs and profound sayings of the wise, i.e., may know how to deal appropriately with them. It is not the mere understanding of the wisdom of proverbs by itself that is here indicated as the end of the wise man’s “increase in knowledge and mastery,” but practice and expertness in using this wisdom; it is the callere sententias sapientum which imparts a competence to communicate further instruction to the youth who need discipline. If the telic infinitive (לְהָבִין) be taken in this frequent sense, for which may be compared among other passages Proverbs 8:9; Proverbs 17:10; Proverbs 17:24; Daniel 1:27, we do not need with Bertheau to give the expression a participial force (by virtue of the fact that he understands,—understanding Proverbs, etc.),—nor to maintain with Hitzig and others that Proverbs 1:6 is not grammatically connected with Proverbs 1:5, on the ground that it is not conceivable that the “learning to understand the words of wise men” should be made an object of the endeavor of such as are wise already. It is an intensified acquaintance with wisdom that is here called for, a knowledge in the sense of the passage, “to him that hath shall be given, and he shall have abundance,” Matthew 13:12; comp. John 1:16; Romans 1:17; 2 Corinthians 3:18. For the verbal explanation of “enigma” and “dark saying” (מְלִיצָה and חִידָה). see Introd, § 11, note2. Certain as it is that both expressions here are only designed to embody in a concrete form the idea of obscure discourse that requires interpretation (the parallelism with “proverbs” and “words of wise men” (מָשָׁל and דִּבְרֵי חֲכָמִים) shows this beyond dispute), we have no warrant. for finding in this verse a special allusion to the obscure, enigmatical contents of chap30, and so for insisting upon its very late origin, as Hitzig does (see in reply Ewald). Nevertheless, it follows from the comprehensiveness of the plural expression “words of wise men” (comp. Proverbs 22:17 and Ecclesiastes 9:17; Ecclesiastes 12:11) that no one could have prefixed to his work an introduction like that before us, who was not conscious that he had collected with proverbs of Solomon many others that were not directly from him (comp. §12of the Introd.).

2. Proverbs 1:7 is not to be regarded as a part of the superscription, as Ewald, Bertheau, Elster, Keil, etc., treat it, but is the general proposition introducing the series of didactic discourses that follows;—a motto, as it were, for the first or introductory main division of the book, as Umbreit happily expresses it; comp. Hitzig in loc. The proverb has also passed into the Arabic, and here also frequently stands at the commencement of collections of Proverbs, whether because it is ascribed to Mohammed, as is sometimes done in such cases, or because it is cited as coming from Solomon. Compare Von Diez, Denkwürdigkeiten, II, 459; Meidani, ed. Freytag, III, 29, 610; Erpenius, Sent. quæd. Arab, p. 45. In the Old Testament [and Apocrypha], moreover, the same maxim occurs several times, especially in Proverbs 9:10; Ecclesiast. Proverbs 1:16; Proverbs 1:25; Psalm 111:10. From the passage last cited the LXX repeat in our verse the words appended to the first clause:Ἀρχὴ σοφίας φόβος κυρίον, σύνεσις δὲ ἀγαθὴ̓ πᾶσιν τοῖς ποιοῦσιν αὑτήν [“and a good understanding have all they that do it”].—Beginning.—(רֵאשׁית is here equivalent to תְּחִלָּה found in the parallel passage, Proverbs 9:10; it is therefore correctly rendered in Ecclesiast, and the LXX by ἀρχὴ in the sense of “beginning”); compare Proverbs 4:7, “the beginning of wisdom;” not, as the words themselves would allow, “that which is highest in Wisdom of Solomon,” “the noblest or best wisdom.” [The latter is given as a marginal reading in the E. V, and is retained and defended by Holden; so also by Trapp and others.—A.].—Fools.—The word designates properly the hardened, the stupid,—those fools who know nothing of God (Jeremiah 4:22), and therefore refuse and contemptuously repel His salutary discipline (comp. above, note to Proverbs 1:2).

3. Proverbs 1:8-19. These verses show in an example so shaped as to convey an earnest warning, how we are to guard ourselves against the opposite of the fear of God, against depravity, which Isaiah, at the same time, the extremest folly. They contain, therefore, a warning against, turning aside to the way of vice, given as the first illustration of the truth expressed in Proverbs 1:7.

[Wordsworth and many of the older English expositors regard this as a specific address by Solomon to Rehoboam; this interpretation, however, lacks the support of Oriental usage, and too much restricts the scope of the Book of Proverbs. The large majority, however, of English and American commentators (e.g., Trapp, Holden, Bridges, Wordsworth, Muenscher) find here a more specific commendation of filial docility and obedience. Stuart more nearly agrees with our author in making the “father” and “mother” figurative rather than literal terms—A.].—Law (תּוֹרָה), here doctrina, instructive precepts in general; as in several other instances in our book it is used of the instruction given by parents to their children, e.g., Proverbs 3:1; Proverbs 4:2; Proverbs 7:2; Proverbs 28:7; Proverbs 28:9.—For they are a graceful Grown to thy head.—“Wreath of grace” (לִוְיַת חֵן) graceful crown, as in Proverbs 4:9. The comparison of the teachings of wisdom with pearls which one hangs as a necklace about the neck, a figure which is a great favorite every where in the East, recurs again in Proverbs 3:3; Proverbs 6:21; Ecclesiast. Proverbs 6:30.

Proverbs 1:10. Transition to an intelligible admonitory example; hence the repetition of the familiar salutation “My Song of Solomon,” which occurs once more in Proverbs 1:15, at the beginning of the apodosis. Sinners (הַטָּאִים).—Sinners by profession, habitual sinners, as in Psalm 1:1; here those in particular whose business is murder (comp. Genesis 4:7-8), robbers who are murderers-

Proverbs 1:11. We will lie in wait for blood, etc.—The two verbs (אָרַב and עָפַן) both signify to lie in wait for, to lay snares artfully (as the huntsman for the game, with noose and net). The adverb (הִנָּם) is probably more correctly construed with the verb (lie in wait without cause, i.e., without having any reason for revenge and enmity), than with the adjective,—although this latter combination is also grammatically admissible. But with the conception “him that is innocent in vain,” i.e., the man to whom his innocence shall be of no avail against us, the parallel passages (Psalm 35:19; Psalm 69:4; Lamentations 3:52) correspond less perfectly than with that to which we have given the preference; comp. Hitzig in loc.

Proverbs 1:12—Will swallow them, like the pit, living.—The “living” (חַיִּים) can refer only to the suffix pronoun (in נִבְלָעֵם). The connection with “like the pit” (כִּשְׁאוֹל), to which Umbreit and Hitzig give the preference, gives the peculiarly hard sense “as the pit (swallows) that which lives.” Comp. rather Psalm 55:15 : “they must go down living into the pit;” and also Psalm 124:3; Proverbs 30:16, and the account of the destruction of Koran’s company, Numbers 16:30; Numbers 16:33.—The upright (תְּמִימִים) is accusative, object of the verb (בָּלַע), and therefore stands evidently as synonymous with נְקִיִּים (innocent, comp. Psalm 19:13); it is accordingly to be interpreted as referring to moral integrity or uprightness, and not of bodily soundness (as Ewald, Bertheau, and others claim).—Those that descend into the grave (יוֹרֵדֵי בוֹר)—that sink into the sepulchre, i.e., the dead; comp. Psalm 28:1; Psalm 88:4; Psalm 143:7.

Proverbs 1:13-14. Reasons for the treacherous proposal of the murderers.—Thou shalt cast in thy lot among us—i.e., thou shalt, as one having equal right with us, cast lots for the spoil, comp. Psalm 22:18; Nehemiah 10:35.

Proverbs 1:15 sq. The warning,—given as an apodosis to the condition supposed in Proverbs 1:11. As to the figurative expressions in Proverbs 1:15, comp. Psalm 1:1; Jeremiah 14:10; Proverbs 4:26; for Proverbs 1:16 compare Isaiah 59:7, and the passage suggested by it, Romans 3:15. Without adequate grounds, Hitzig conjectures that Proverbs 1:16 is spurious, because, he says, it agrees almost literally with Isaiah (as cited), and, on the other hand, is wanting in the Cod. Vatic. of the LXX. Literal quotations from earlier Biblical writers are in Isaiah above all others nothing uncommon; and with quite as little reason will the omission of a verse from the greatly corrupted LXX text of our book furnish ground, without other evidence, for suspecting its genuineness (see Introd, § 13).

Proverbs 1:17. “The winged” (properly “lords of the wing;” בַּעַל כָּנָף, as in Ecclesiastes 10:20) is hardly a figurative designation of those plotted against by the robbers, and threatened by treacherous schemes, so that the meaning would be “in vain do they lie in wait for their victims; these become aware of their danger, and so their prize, escapes the assailants” (so Döderlein, Ziegler, Bertheau, Elster, etc.). For1) the causal conj. “for” (כִּי) authorizes us to look for a direct reason for the warning contained in Proverbs 1:15; Proverbs 2) the allusion to the possible failure of the plans of the wicked men would not be a moral motive, but a mere prudential consideration, such as would harmonize very poorly with the general drift of the passage before us; and3) the expression “before the eyes” (בְּעֵינֵי) stands evidently in significant contrast with “in vain” (חִנָּם); it is designed to set the fact that the net is clearly in sight over against the fact that the birds nevertheless fly into it,—and so to exhibit their course as wholly irrational.—Therefore we should interpret with Umbreit, Ewald, Hitzig, etc.; like thoughtless birds that with open eyes fly into the net, so sinners while plotting destruction for others plunge themselves in ruin. Only with this explanation, with which we may compare Job 18:8, will the import of Proverbs 1:18 agree: there “and these, these also” (וְהֵם) puts the sinners in an emphatic way side by side (not in contrast) with the birds, and the suffixes designate the own blood, the own souls of the sinners. Between the two verses there is therefore the relation of an imperfectly developed comparison suggested by the “also” (וְ) as in Proverbs 25:25; Proverbs 27:21; comp. Introd, § 14. [The view of English expositors is divided, like that of the German scholars cited by our author. Bishop Hall, Trapp, Henry and Noyes, e.g. agree with him in finding here a comparison, while D’Oyly and Mant, Holden, Bridges, Wordsworth, Stuart, Muenscher find a contrast. The argument based on the particles כִּי and וְ it must be admitted has very little force; for כִּי (see Ewald, § 321, b.) may be used positively or negatively in intense asseveration, “yea, surely,” or “nay;” while וְ, it is well known, has a very generous variety of uses, among which is the antithetic, in which case it may be rendered “but” or “and yet” (Ewald, § 330, a.).—A.].—They lie in wait for their own lives. The LXX, which at the end of this verse adds the peculiar but hardly genuine clause, ἡ δὲ καταστροφὴ ἀνδρῶν παρανόμων κακὴ (“and the destruction of transgressors is evil, or great”) seems, instead of “they lie in wait for their own lives” (יִצְפְּנוּ לְנַפְשׁוֹתָם) to have read “they heap up evil” (יִצְבְּרוּ רַע לְי); for it renders the second number by “θησαυρίζουσιν ἑαυτοῖς κακὰ” (they treasure up evils for themselves). Comp. Heidenheim in the article cited in the Introd, § 13, note1.

Proverbs 1:19. Retrospect and conclusion; comp. Job 8:13; Job 18:21.—Spoil (בֶּצַע) gain unlawfully acquired, as in Proverbs 28:16. The combination בֹּצֵעַ בֶּצַע is found also in Proverbs 15:27. The subject of the verb “takes” (יִקַח) is בֶּצַע; “the life of its owner it, unjust gain, takes away.” Luther, following the LXX, Vulgate, and most of the ancient expositors, renders “that one (i.e., of the rapacious) takes life from another.” But the idea “ownership, owner” (בְּעָלִים) has no reference to the relation between partners in violence and those like themselves, but to that existing between an object possessed and its possessor.

4. Proverbs 1:20-33. After this warning against the desperate counsels of the wicked there follows in this second admonitory discourse a warning against the irrational and perverse conduct of fools. In the former case it was contempt of the fear of God, in the latter it is contempt of wisdom against which the warning is directed. Both passages, therefore, refer back distinctly to the motto that introduces them in Proverbs 1:7. The admonition against folly, which is now to be considered, is put appropriately into the mouth of wisdom personified,—as is also, later in the book, the discourse on the nature and the origin of wisdom (Proverbs 8:1 sq).—On the street and in public places wisdom makes herself heard; not In secret, for she need not be ashamed of her teaching, and because she is a true friend of the people seeking the welfare of all, and therefore follows the young and simple, the foolish and ungodly, everywhere where they resort; comp. Christ’s command to His disciples, Matthew 10:27; Luke 14:21, As in these passages of the New Testament, so in that before us, human teachers (the wise men, or the prophets, according to Ecclesiast. Proverbs 24:33; Wisdom of Solomon 7:27) are to be regarded as the intermediate instrumentality in the public preaching of wisdom.

Proverbs 1:21. In the places of greatest tumult she calleth, etc. “The tumultuous” (חֹמִיּוֹת), comp. Isaiah 22:2; 1 Kings 1:41, can signify here nothing but the public streets full of tumult, the thoroughfares. The “beginning” (רֹאשׁ) of these highways or thoroughfares Isaiah, as if were, their corner; the whole expression points to boisterous public places. The LXX seem to have read חוֹמוֹת “walls,” since it translates ἐπ’ ά̓κρων τειχέων [on high walls]. Before the second clause the same version has the addition “ἐπὶ δὲ πύλαις δυναστῶν παρεδρεύει” [and at the gates of the mighty she sits], an expansion of the figure in which there is no special pertinence. In the city (בָּעִיר) is probably to be regarded as a closer limitation of “at the entrances of the gates” (בְּפִתְחֵי שְׁעָרִים), i.e., on the inner, the city side of the entrances at the gates: it is not then to be regarded as an antithesis, as Umbreit, Bertheau, Hitzig, etc., claim, [nor is it to be detached and connected with the next clause, as Stuart claims].

Proverbs 1:22. How long, ye simple, will ye love simplicity? The discourse of Wisdom begins in the same way as Psalm 4:2. In regard to the distinction between “simple” (פְּתִי) and “scorner” (לֵץ), comp. Introd. § 3, note2; and above, the remarks on Proverbs 1:4.—The perfect tense in the second clause (חָמְדוּ), which standing between the imperfects of the 1 James, 3 d clauses is somewhat unusual, is to be conceived of as inchoative (like the verb “despise” בָּזוּ in Proverbs 1:7), and therefore properly signifies “become fond of,” and not “be fond of.” [See, however, the critical note on this verse].

Proverbs 1:23. Turn ye at my reproof,—i.e., from your evil and perverse way. I will pour out upon you my spirit. The spirit of wisdom is to flow forth copiously, like a never-failing spring; comp. Proverbs 18:4; and with reference to the verb “pour out” (חִבִּיעַ) which “unites in itself the figures of abundant fullness and refreshing invigoration” (Umbreit, Elster) comp. Proverbs 15:2; Psalm 78:2; Psalm 119:171.

Proverbs 1:24, in connection with25, is an antecedent clause introduced by “because” (יַעַן), to which Proverbs 1:26-27 correspond as conclusion. The perfects and imperfects with ו consec. in the protasis describe a past only in relation to the verbs of the apodosis, and may therefore well be rendered by the present, as Luther has done: “Because I call and ye refuse,” etc. To stretch forth the hand, in order to beckon to one, is a sign of calling for attention,—as in Isaiah 65:2. The verb in Proverbs 1:25, f. c. (פָּרַע) is doubtless not “undervalue, despise” as Hitzig explains, following the analogy of the Arabic), but “cast off, reject,” as in Proverbs 4:15, (Umbreit, Ewald, Elster and commentators generally; comp. Luther’s “let go, fahren lassen”). [As between the two the English Version is equivocal, “set at naught”].

Proverbs 1:26. “Laugh” and “mock” (שַׂחַק and לָעַג) here as in Psalm 2:4.

Proverbs 1:27 depicts the style and manner in which calamity comes upon fools, “and accumulates expression to work upon the fancy” (Hitzig). Instead of the K’thibh כשאוה according to the K’ri we should read כְּשׁוֹאָה, and this should be interpreted in the sense of “tempest” (comp. Proverbs 3:25; Zephaniah 1:15). Thus most commentators correctly Judges, while Hitzig defends for the expression the signification “cataract,” which however is appropriate in none of the passages adduced, and also fails in Job 30:14 (comp. Delitzsch on this passage).—In regard to the alliteration צָרָה וְצוּקָה distress and anguish, comp. Isaiah 30:6; Zephaniah 1:15.

[Observe also the force of the transition from the 2 d person of the preceding verse, to the 3 d person in this and the verses following.—A.].

Proverbs 1:29. The “because” (תַּחַת כִּי) is not dependent on Proverbs 1:28, but introduces the four-fold antecedent clause (Proverbs 1:29-30), which Proverbs 1:31 follows as its conclusion. With Proverbs 1:31 comp. Isaiah 3:10; Psalm 88:3; Psalm 123:4, where the figure of satiety with a thing expresses likewise the idea of experiencing the evil consequences of a mode of action. מוֹעֵצות, evil devices, as also Psalm 5:10.

Proverbs 1:32-33. Confirmatory and concluding propositions, connected by “for” (כִּי).—מְשּׁוּבָה, turning away from wisdom and its salutary discipline, therefore resistance, rebelliousness. Comp. Jeremiah 8:5, Hosea 11:5, where it signifies turning away or departure from God. “Security” (שַׁלְוָה) idle, easy rest, the carnal security of the obdurate; comp. Jeremiah 22:21. A beautiful contrast to this false ease is presented in the true peace of the wise and devout, as Proverbs 1:33 describes it.

DOCTRINAL AND ETHICAL
As long ago as the time of Melanchthon it was recognized as a significant fact, that wisdom claims as her hearers and pupils not only the simple, the young and the untaught, but those also who are already advanced in the knowledge of truth, the wise and experienced. He remarks on Proverbs 1:5 : “To his proposition he adds an admonition what the hearer ought to be. A wise hearer will profit, as saith the Lord: To him that hath shall be given. And again, He shall give the Holy Spirit to those that seek, not to those that despise, not to those that oppose with barbarous and savage fierceness. These despisers of God, the Epicureans and the like, he here says do not profit, but others, in whom are the beginnings of the fear of God, and who seek to be controlled by God, as it is said: Ask and ye shall receive.”[FN3] Susceptibility therefore both must manifest,—those who are beginners under the instruction of Wisdom of Solomon, and those who are more advanced; otherwise there is no progress for them. It is indeed divine wisdom in regard to the acquisition of which these assertions are made; and in the possession of this Wisdom of Solomon, and in the communication of it as a teacher, no man here below ever attains perfection, so as to need no further teaching. It is precisely as it is within the department of the New Testament with the duty of faith, and of growth in believing knowledge, which duty in no stage of the Christian life in this world ever loses its validity and its binding power. Comp. Luke 17:5; Ephesians 4:15-16; Colossians 1:11; Colossians 2:19; 2 Thessalonians 1:3; 2 Peter 3:18.

2. The thoroughly religious character of wisdom as our book designs to inculcate it, appears not only in the jewel which sparkles foremost in its necklace of proverbs (Proverbs 1:7 : “The fear of Jehovah is the beginning of Wisdom of Solomon, etc.”), but also in the fact that in the introductory admonition, in Proverbs 1:10, it is Sinners (so designated without preamble or qualification), the חַטָּאִים (Luther, “the base knaves,” die bösen Buben), whose seductive conduct is put in contrast with the normal deportment of the disciple of wisdom. Observe further that in the very superscription, Proverbs 1:2-3, the ideas of discipline, righteousness, justice and uprightness are appended to that of wisdom as synonymous with it. The wise man is therefore eo ipso, also the just, the pious, the upright, the man who walks the way of truth. Inasmuch, however, as the ideas of righteousness, justice and uprightness (מֵישָׁרִים,מִשְפָט,צֶדֶק), here, as every where else in the Old Testament, express the idea of correspondence with the revealed moral law, the law, the law of Moses, therefore the wise man is the man who acts and walks in accordance with law, the true observer of the law, who “walks in all the commandments and ordinances of the Lord blameless” (Luke 1:6; comp. Deuteronomy 5:33; Deuteronomy 6:22; Psalm 119:1). True Wisdom of Solomon, knowledge, and spiritual culture, are to be found within the sphere of Old Testament revelation only where the law of the Lord is truly observed. Mere morality in the sense of the modern humanitarian free-thinking and polite culture could not at all show itself there; moral rectitude must also always be at the same time legal rectitude. Nay it stands enacted also under the New Testament that “whosoever shall break one of these least commandments, and shall teach men Song of Solomon, shall be called the least in the kingdom of heaven” (Matthew 5:19); that “the weightier matters of the law, judgment, mercy and faith,” together with its less significant demands, must be fulfilled (Matthew 23:23); that he only can be called a possessor of “the wisdom that is from above,” and “a perfect Prayer of Manasseh,” who “offends not in word” (James 3:2; James 3:17). The fear of the Lord, which according to Proverbs 1:7 is the beginning of Wisdom of Solomon, while again in Proverbs 1:29 it is presented as the synonyme of the same idea (comp. Proverbs 2:5; Proverbs 9:10, etc.) consists, once for all, in a complete devotion to God, an unconditional subjection of one’s own individuality to the beneficent will of God as revealed in the law (comp. Deuteronomy 6:2; Deuteronomy 6:13; Deuteronomy 10:20; Deuteronomy 13:4; Psalm 119:63, etc.). How then can he be regarded as fearing God, who should keep only a part of the divine commands, or who should undertake to fulfil them only according to their moral principle, and did not seek also to make the embodying letter of their formal requirements the standard of his life—in the Old Testament with literal strictness, in the New Testament in spirit and in truth?

From these observations it will appear what right Bruch has to maintain (in the work before cited, p128), that in the collection of the Proverbs of Song of Solomon, and in general in the gnomic writers of Israel, the idea of wisdom is substituted for that of righteousness which is common in other parts of the Old Testament. Righteousness and wisdom according to this view would be essentially exclusive the one of the other; since the former conception “had usually attached itself to a ceremonial righteousness through works,” and had appeared “to make too little reference to the theoretical conditions of all higher moral culture.” In the Introduction, (§ 15, note) we have already commented on the one-sidedness and the misconception involved in this view, according to which the doctrine of wisdom (the Hhokmah-system) was Antinomian and rationalistic in the sense of the purely neggative Protestantism of modern times. Further arguments in its refutation we shall have occasion to adduce in the exposition of the several passages there cited (see particularly Proverbs 14:9; Proverbs 28:4 sq.; Proverbs 29:18; Proverbs 29:24, etc.) See also the doctrinal observations on Proverbs 3:9.

3. That the reckless transgressor destroys himself by his ungodly course, that he runs with open eyes into the net of destruction spread out before him, and, as it were, lies in wait for his own life to strangle it,—this truth clearly presented in Proverbs 1:17-18 is a characteristic and favorite tenet in the teaching of wisdom in the Old Testament. Comp. particularly Proverbs 8:36, where wisdom exclaims “Whoso sinneth against me, wrongeth his own soul; all they that hate me love death.” So also Proverbs 15:32; Proverbs 26:27; Ecclesiastes 10:8; Psalm 7:15; Sirach 27:29 (the figure of the pit which the wicked digs, to fall into it at last himself). But in the Prophets also essentially the same thought recurs; thus when Jehovah (in Ezekiel 18:31; Ezekiel 33:11) exclaims “Why will ye die, ye of the house of Israel?” Of passages from the New Testament we may cite here Romans 2:5; 1 Timothy 6:9-10; Galatians 6:8; James 5:3-5, etc. Both propositions are alike true, that true Wisdom of Solomon, being one with the fear of God and righteousness, is “a tree of life to all that lay hold upon her” (Proverbs 3:18; Proverbs 11:30; Proverbs 15:4; comp. Proverbs 4:13; Proverbs 4:22; Proverbs 19:23, etc.),—and that on the other hand a walking in folly and in forgetfulness of God is a slow self-murder, a destruction of one’s own life and happiness. See the two concluding propositions of our chapter (Proverbs 1:32-33) and the admirable poetic development of this contrast in the Psalm 1:4. The explanation given above (on Proverbs 1:20) of the fact that wisdom is exhibited as preaching upon the streets, i.e., in reference to her benevolent and philanthropic character, which impels her to follow sinners, and to make the great masses of the needy among the people the object of her instructive and converting activity, seems to us to correspond better with the spirit of the doctrine of wisdom in the Old Testament, than either that of Umbreit, according to which “it is only in busy life that the rich stream of experience springs forth, from which wisdom is drawn,” or that of Ewald, which recognizes, in the free public appearance of wisdom an effective contrast to the light-shunning deeds, and the secret consultations of the sinners who have just been described, (which explanation, besides, would apply only to this passage, and not to its parallels in Proverbs 8:2-3, and Proverbs 9:3). The tendency of the Old Testament Hhokmah. was essentially popular, looking to the increased prosperity of the nation, to the promotion of philanthropic ends in the noblest sense of the word. Love, true philanthropy is everywhere the keynote to its doctrines and admonitions. “Forgiving, patient love (Proverbs 10:12), love that does good even to enemies (Proverbs 25:11 sq.), which does not rejoice over an enemy’s calamity (Proverbs 24:17 sq.), which does not recompense like with like (Proverbs 24:28 sq.), but commits all to God (Proverbs 20:22), love in its manifold varieties, as conjugal love, parental love, the love of a friend, is here recommended with the clearness of the New Testament and the most expressive cordiality.” (Delitzsch, as above cited, p716). Why then should not that yearning and saving love for sinners which ventures into the whirl and tumult of great crowds to bear testimony to divine truth, and to reclaim lost souls,—why should not this also constitute a chief characteristic in this spiritual state modelled so much like the standard of the New Testament? It appears—in how many passages!—as the type of, nay, as one with the spirit of Him who also “spake freely and openly before the world, in the synagogue and in the temple whither the Jews always resorted” (John 18:20); who, when He said something in secret to His disciples, did it only to the end that they should afterward “preach it upon the house-tops” (Matthew 10:27); who allowed himself to be taunted as “a man gluttonous, and a wine-bibber, a friend of publicans and sinners,” because He had come to seek and to save the lost (Matthew 11:19; Luke 19:10). It is at least significant that the Lord, just in that passage in which he is treating of the publicity of His working, and of the impression which His condescending intercourse with publicans, sinners and the mass of the people had made upon the Jews, designates Himself distinctly (together with His herald and forerunner, John the Baptist) as the personal Wisdom; Matthew 11:19; Luke 7:35. It is as though He had by this expression intended to call up in fresh remembrance Solomon’s representation of wisdom preaching in the streets, and to refer to His own identity with the spirit of the Old Testament revelation that spoke through this wisdom (the “spirit of Christ,” 1 Peter 1:11). Comp. Mart. Geier and Starke on this passage. These authors appropriately remind us of the universality of the New Testament’s proclamation of salvation, and its call penetrating everywhere (Romans 10:18; Colossians 1:6; Colossians 1:28); they are in error, however, in suspecting in the supposed plural הָכְמוֹת (Proverbs 1:18) an intimation of the numberless ways in which wisdom is proclaimed in the world. The true conception of this seeming plural may be found above in the Exegetical and Critical Notes on this passage.

HOMILETICAL AND PRACTICAL
Homily upon the entire first chapter. Solomon’s discourse upon wisdom as the highest good1) Its design, for young and old, learned and unlearned (Proverbs 1:1-6). 2) Its substance: commendation of the fear of God as the beginning and essence of all wisdom (Proverbs 1:7). 3) Its aim: a) warning against betrayal into profligacy as being the opposite of the fear of God (Proverbs 1:8-19); b) warning against the foolish conduct of the world as being the opposite of wisdom (Proverbs 1:20-33).—The wisdom of the Old Testament as a type of true Christian feeling and action: a) with respect to God as the supreme author and chief end of all moral effort (Proverbs 1:1-9); b) with respect to the world, as the seducing power, that draws away from communion with God (Proverbs 1:10-19); c) with respect to the way and manner in which Divine wisdom itself reveals itself as an earnest and yet loving preacher of righteousness (Proverbs 1:20-33).—Fear of God the one thing that is needful in all conditions of life: a) in youth as well as in age (Proverbs 1:4 sq.); b) in circumstances of temptation (Proverbs 1:10 sq.); c) in the tumult and unrest of public life (Proverbs 1:20 sq.); d) in prosperity and adversity (Proverbs 1:27 sq.).

Stöcker:—Threefold attributes of the lover of wisdom: 1) in relation to God: the fear of God (1–7); 2) in relation to one’s neighbors,—and specifically, a) to one’s parents; obedience (8, 9); b) to others: the avoidance of evil company (10–19); 3) in relation to one’s self; diligent use of the opportunity to become acquainted with wisdom.

Separate passages.

Proverbs 1:1-6. See above, Doctrinal and Ethical principles1.—

Starke:—The aim of the book, and that which should be learned from it, are pointed out in these verses in various almost equivalent words. The aim Isaiah, however, substantially twofold: 1) that the evil in man be put away; 2) that good be learned and practised.—Wohlfarth:—the necessity of the culture of our mind and heart. Not the cultivated, but the undisciplined, oppose the law ! God “will have all men come to the knowledge of the truth,” 1 Timothy 1:4.—[Proverbs 1:4. Cartwright (quoted by Bridges):—“Over the gates of Plato’s school it was written—Μηδείζ ἀγεωμέτρητοζ εἰσίτω—Let no one who is not a geometrician enter. But very different is the inscription over these doors of Solomon—Let the ignorant, simple, foolish, young, enter!”]

Proverbs 1:7-9. The blessedness of the fear of God, and the unblessed condition of forgetfulness of God,—illustrated in the relation1) of children to their parents; 2) of subjects to authorities; 3) of Christians to Christ, the Lord of the Church.—The proposition “The fear of the Lord is the beginning of wisdom” must constitute the foundation of all the culture of the children of God, as the experience of the truth that “to love Christ is better than all knowledge” is to constitute its capstone and completion.

Proverbs 1:8-9, in general a peculiarly appropriate text for a sermon on education.—Luther (a marginal comment on Proverbs 1:7). “He who would truly learn must first be a man fearing God. Hebrews, however, who despises God asks for no Wisdom of Solomon, suffers no chastisement nor discipline.”—Melanchthon (on Proverbs 1:7):—The fear of God, which is one with true reverence for God, includes: 1) right knowledge of God; 2) a genuine standing in fear before God; 3) faith, or the believing consecration to God, which distinguishes this fear from all servile dread, and fleeing from God; 4) the worship of God which aids to a true reconciliation with Him, a well ordered and assured control of the whole life. Therefore the fear of God is not merely beginning—it is quite the sum of all Wisdom of Solomon, the right manager of all our counsels in prosperity and adversity.—Melanchthon (again) on Proverbs 1:8-9 :—He only reveals genuine fear of God who hearkens to the divinely instituted ministry (ministerium docendi) in the Church; and to this ministry parents also belong, so far forth as they are to “bring up their children in the nurture and admonition of the Lord,” Ephesians 6:4. “Forsake not the law of thy mother,” i.e., hearken always to the word of God as it has been communicated to the Church, and through the Church to all the children of God in the writings of the Prophets and Apostles. As a reward God here promises to those who practise this obedience to His word a wreath upon the head and a beautiful necklace about the neck. The wreath betokens dominion, distinction, successful results in all that one undertakes for himself and others, so that he becomes an instrument of blessing and a vessel of mercy for the people of God, according to the type of the devout kings, David, Jehoshaphat, Hezekiah, etc., and not a vessel of wrath after the likeness of a Saul, Absalom, etc. The necklace signifies the gift of discourse, or of the command of wholesome doctrine, through the power of the word.—Starke (on Proverbs 1:7):—True wisdom is no such thing as the heathen sages taught, built upon reason and the human powers, inflated, earthly, and useless with respect to salvation; but it is “the wisdom that is from above, which is first pure, then peaceable, gentle and easy to be entreated, full of mercy and good fruits, without partiality and without hypocrisy” (James 3:17). The fear of God Isaiah, however, of two kinds, the servile and the childlike; and only the latter is here meant, 1 John 4:18.—On Proverbs 1:8-9. From the fear of God as belonging to the first table of the law, Solomon passes on to the second table, and begins with obedience to parents: in this connection however it is assumed that parents also fulfil their duty, with regard to the correct instruction of their children; Ephesians 6:4.—Zeltner:—Many simple ones, who, however, fear God from the heart, have made such progress in the knowledge of the Holy Scriptures, that they have outstripped many of the learned. True wisdom is easy to be learned, if only there be true fear of God in the heart, Ecclesiast. Proverbs 1:22 sq.—Lange:—(Salom. Licht und Recht). The fear of God is a desire flowing from the knowledge of the essence of all essences—of the will and the gracious acts of God,—a sincere desire heartily to love Him as the highest good, in deepest humility to honor Him, in child-like confidence to hope the best from Him, and to serve Him with denial of self, willingly and steadfastly; and all this in conformity to His revealed will. Comp. above, Melanchthon, and also S. Bohlius, Ethica Sacra: “To fear God is nothing but to follow God, or to imitate none but God.”[FN4]
[Proverbs 1:7. Arnot:—“What God is inspires awe; what God has done for His people commands affection. See here the centrifugal and centripetal forces of the moral world, holding the creature reverently distant from the Creator, yet compassing the child about with everlasting love, to keep him near a Father in heaven.”

Proverbs 1:8. “This verse of the Proverbs flows from the same well spring that had already given forth the fifth commandment.”]

Proverbs 1:10-19. Calwer Handbuch: The first rule for youth, “Follow father and mother,” is immediately followed by the second, “Follow not base fellows.”—Starke:—As a good education of children lays the first foundation for their true well being, so temptation lays the first foundation for their destruction.—The world, in order the better to lead others astray, is wont to adorn its vices with the finest colors. There be most of all on thy guard; where the world is most friendly it is most dangerous. It is a poisoned sweetmeat.—If thou art God’s child, engrafted in Christ the living vine by holy baptism, thou hast received from Him new powers to hate evil and conquer all temptations.—On Proverbs 1:16-19 :—The ungodly have in their wickedness their calamity also,—and must (by its law) prepare this for one another.—Luther (marginal comment on Proverbs 1:17): “This is a proverb, and means “It fares with them as is said, ‘In vain is the net,’ etc.; i.e., their undertaking will fail, they will themselves perish.”

[Proverbs 1:10. Arnot:—This verse, in brief compass and transparent terms, reveals the foe and the fight. With a kindness and wisdom altogether paternal, it warns the youth of the Danger that assails him, and suggests the method of Defence.]

Proverbs 1:20 sq. Geier (on Proverbs 1:20-21):—“All this declares the fervor and diligence of heavenly wisdom in alluring and drawing all to itself: just as a herald with full lungs and clear voice endeavors to summon all to him.”—Lange:—Eternal wisdom sends forth a call of goodness and grace to the pious, and a call to holiness and righteousness addressed to the ungodly. O that all would read and use aright this record written out thus in capitals!—Calwer Handb.:—Wisdom’s walk through the streets. The Lord and His Spirit follows us every where with monition and reminder. Here wisdom is portrayed especially as warning against the evil consequences of disobedience, and as pointing to the blessings of obedience.—Wohlfarth: The words of grief over the unthankfulness and blindness of men which Solomon here puts into the mouth of Wisdom of Solomon,—we hear them, alas! even to-day. Truth has become… .the common property of all men: in thousands upon thousands of churches and schools, from the mouth of innumerable teachers, in millions of written works, it speaks, instructs, warns, pleads, adjures, so that we with wider meaning than Solomon can say, it is preached in highways and byways. If, on the one hand, we must greatly rejoice over this, how should we not in the same measure mourn that so many despise and scorn this call of wisdom! Is it not fearful to observe how parents innumerable keep their children from schools—how many despise the preaching of the gospel, etc.? Let us therefore learn how slow man is to good, how inclined to evil, how careless he is just in connection with his richest privileges, etc.

Proverbs 1:22 sq. Starke:—Wisdom divides men here into three classes: 1) The simple or foolish: 2) mockers; 3) the abandoned. Through her call, “Turn you at my reproof,” etc., she aims to transform these into prudent, thoughtful, devout men.—No one can receive the Holy Spirit of Christ and be enlightened with Divine Wisdom of Solomon, and not turn to the sacrifice of Christ (John 14:15 sq.— Proverbs 16:7 sq.), renounce evil, and begin a new life (Psalm 34:15).—Lange :—If man does not follow the counsel of eternal Wisdom of Solomon, but walks according to the impulse of his own will, he comes at last to the judgment of obduracy.—W. Stein (Fast day sermon on Proverbs 1:23-33):—How does eternal, heavenly wisdom aim to awaken us to penitence? 1) She uncovers our sins; 2) she proclaims heavy judgments; 3) she offers us shelter and points out the way of eternal salvation.—[Proverbs 1:23. Flavel:—This great conjunction of the word and Spirit makes’ that blessed season of salvation the time of love and of life.—J. Howe:—When it is said, “Turn,” etc., could any essay to turn be without some influence of the Spirit? But that complied with tends to pouring forth a copious effusion not to be withstood.—Arnot:—The command is given not to make the promise unnecessary, but to send us to it for help. The promise is given not to supersede the command, but to encourage us in the effort to obey.—When we turn at His reproof, He will pour out His Spirit; when He pours out His Spirit, we will turn at His reproof; blessed circle for saints to reason in.

Proverbs 1:24-28. Arnot:—When mercy was sovereign, mercy used judgment for carrying out mercy’s ends; when mercy’s reign is over and judgment’s reign begins, then judgment will sovereignly take mercy past, and wield it to give weight to the vengeance stroke.

Proverbs 1:32. South:—Prosperity ever dangerous to virtue: 1) because every foolish or vicious person is either ignorant or regardless of the proper ends and rules for which God designs the prosperity of those to whom He sends it; 2) because prosperity, as the nature of man now stands, has a peculiar force and fitness to abate men’s virtues and heighten their corruptions; 3) because it directly indisposes them to the proper means of amendment and recovery.—Baxter:—Because they are fools they turn God’s mercies to their own destruction; and because they prosper, they are confirmed in their folly.]

Footnotes:
FN#3 - Propostioni addit admonitionem, qualem oporteat auditorem esse. Sapiens auditor proficiet, sicut Dominus inquit: Habenti dabitur. Item: Dabit spiritum sanctum petentibus, non contemnentibus, non repugnantibus barbarica et cyclopica ferocia. Hos contemptores Dei, ut Epicureos et similes, ait hic non proficere, sed alios, in quibus sunt initia timoris Dei, et qui petunt se regi a Deo, sicut dicitur Petite et accipietis.
FN#4 - “Timere Deum nihil aliud est quam sequi Deum sive neminem imitari præter Deum.”
02 Chapter 2
Verses 1-22
3. Exhibition of the blessed consequences of obedience and of striving after wisdom

Proverbs 2:1-22
1 My Song of Solomon, if thou receivest my words

and keepest my commandments by thee,

2 so that thou inclinest thine ear to Wisdom of Solomon,
and turnest thine heart to understanding;

3 yea, if thou callest after knowledge,

to understanding liftest up thy voice;

4 if thou seekest her as silver,

and searchest for her as for hidden treasure;

5 then shalt thou understand the fear of Jehovah,

and find knowledge of God;—

6 for Jehovah giveth Wisdom of Solomon,
from his mouth (cometh) knowledge and understanding:

7 and so he layeth up for the righteous sound Wisdom of Solomon,
a shield (is he) for them that walk uprightly,

8 to protect the paths of justice,

and guard the way of his saints;—

9 then shalt thou understand righteousness and justice

and uprightness,—every good way.

10 If wisdom entereth into thine heart,

and knowledge is pleasant to thy soul,

11 then will discretion watch over thee,

understanding will keep thee,

12 to deliver thee from an evil way,

from the man that uttereth frowardness,

13 (from those) who forsake straight paths,

to walk in ways of darkness;

14 who rejoice to do evil,

who delight in deceitful wickedness;

15 whose paths are crooked,

and they froward in their ways;—

16 to deliver thee from the strange woman,

from the stranger who maketh her words smooth,

17 who hath forsaken the companion of her youth

and forgotten the covenant of her God.

18 For her house sinketh down to death

and to the dead (lead) her paths;

19 her visitors all return not again,

and lay not hold upon paths of life.

20 (This is) that thou mayest walk in a good way

and keep the paths of the righteous!

21 For the upright shall inhabit the land,

and the just shall remain in it:

22 but the wicked are cut off from the land,

and the faithless are driven out of it.

GRAMMATICAL AND CRITICAL
[Proverbs 2:1 sq. De Wette and Noyes conceive of the first two verses as not conditional, but as containing the expression of a direct and independent wish: Oh that thou wouldest receive, etc. The LXX, Vulg., Luther, etc., make the first verse conditional, but find the apodosis in Proverbs 2:2. Muenscher finds in Proverbs 2:2 an independent condition, and not a mere sequence to the preceding; so Holden, with a slightly different combination of the parts of Proverbs 2:2 : If by inclining thine ear…thou wilt incline thine heart, etc. M, H, Stuart and others find the apodosis of the series of conditional clauses in Proverbs 2:5, agreeing in this with the E. V. These diverse views do not essentially modify the general import of the passage. Zöckler it will be observed finds the apodosis in Proverbs 2:5; Proverbs 2:9, Proverbs 2:6-8 being parenthetical.—A.].

[Compare Green. § § 254, 9, b and274, 2.]

[For explanations of the nature and use of this infinitive construction see Ewald, 237, c. The literal rendering would be “for the guarding, protection, keeping.” Whose keeping the paths, etc.? Holden understands it of the righteous: “who walk uprightly by keeping the paths, etc.” Most commentators understand it of God, who is “a shield for the protection, i.e, to protect, etc.” Zöckler in translation conforms the following Kal pret. to this infin, while most others reverse the process.—A.]

[The כִּי with which the verse commences is differently understood, as conditional or temporal, or as causal. Thus E. V, N, M,“when Wisdom of Solomon, etc.;” S, K, Van Ess, “for Wisdom of Solomon, etc.;” De W, Z, “if Wisdom of Solomon, etc.” Between the first and last there is no essential difference, and this view of the author is probably entitled to the preference.—A.].

The feminine דַעַת, “knowledge” (which is used here, as in Proverbs 1:7, as synonymous with חָכְמָה “wisdom”) has connected with it the masculine verbal form יִנְעָם, because this expression “it is lovely” is treated as impersonal, or neuter, and דַּעַת is connected with it as an accusative of object [acc. synecd, “there is pleasure to thy soul in respect to knowledge”]. Comp. the similar connection of דַּעַת with the masculine verbal form נָקַל in Proverbs 14:6;—also Genesis 49:15, 2 Samuel 11:25.

“ [For the verbal form תִּנְצְרֶכָּה, with נ unassimilated, “for the sake of emphasis or euphony,” see Bött, § 1100, 3.—A.].

Proverbs 2:12. רַע is a substantive subordinate to the stat. constr. דֶּרֶךְ as in Proverbs 8:13, or as in תַּהְפֻּכוֹת רַע Proverbs 2:14, in אַנְשֵׁי־רַע, Proverbs 28:5, etc.
Proverbs 2:18. בַּיִת,שָׁחָה־בֵּיתָהּ which, is everywhere else masculine is here exceptionally treated as feminine; for שָׁחָה is certainly to be regarded as 3 d sing. fem. from שׁוּחַ, and not with Umbreit and Elster as a 3 d sing, masc, for only שׁוּחַ and not שָׁחָה (to stoop, to bow) has the signification here required, viz, that of sinking (Lat. sidere). The LXX read שַׁתָּה from שׁתָתַ, and therefore translate: έ̓θετο γὰρ παρὰ τῷ θανάτῳ τὸν οἶκον αὑτῆς [she set her house near to death] in which construction however שָׁתַת sidere, is incorrectly taken as transitive. [Both Böttcher and Fuerst recognize the possibility of deriving this form as a 3 d sing. fem, either from שׁוּחַ or from שָׁחַח, which have a similar intrans. meaning. To שָׁתַת neither Rödiger (Gesen. Thes.) nor Robinson’s Gesenius, nor Fuerst gives any other than a transitive meaning.—A.]. Perhaps Böttcher (De Inferis, §§ 201, 292; Neue Aehrenl, p1) has hit upon the true explanation, when he in like manner makes the wanton woman the subject, but treats בֵּיתָהּ not as object but as supplementary to the verb, and therefore translates “for she sinks to death, with her house, and to the dead with her paths. [Röd. (Thesaur. p1377, a) expresses his agreement with B, but states his view differently: “de ipsa muliere cogitavit scriptor initio hemistichii prioris, tum vero in fine ad complendam sententiam loco mulieris subjectum fecit בֵּיתָהּ." Fuerst also pronounces it unnecessary to think of any other subject than בֵּיתָהּ.—A.]. Compare however Hitzig’s comment on this passage, who remarks in defence of the common reading that בַּיִת is here exceptionally treated as feminine, because not so much the house itself is intended as “the conduct and transactions in it” (comp. Proverbs 7:27; Isaiah 5:14).

Proverbs 2:22. “With יִקּרֵתוּ, the expression which is employed also in Psalm 37:9, to convey the idea of destruction, there corresponds in the 2 d clause יִסְּחוּ, which as derived from נסח (Deuteronomy 28:63; Psalm 52:5; Proverbs 15:25) would require to be taken as Imperf. Kal and accordingly to be translated actively: “they drive them out,” i.e, they are driven out (so e.g, Umbreit, Elster, and so essentially Bertheau also). But inasmuch as the parallelism requires a passive verb as predicate for בּוֹגְדּים (i.e, the faithless, those who have proved recreant to the theocratic covenant with Jehovah, comp. Proverbs 11:3; Proverbs 11:6; Proverbs 13:2; Proverbs 22:12) which is employed unmistakably as synonymous with רְשָעִיִם,—and inasmuch as no verb םָחַח exists as a basis for the assumed Niphal form יִסַּחוּ, we must probably read with Hitzig, יֻסְּחוּ, as an Imperf. Hophal from נָסַח and compare יֻקַח as an Imperf. Hophal of לָקֵח (used with the Pual of the same verb).

EXEGETICAL
1. Proverbs 2:1-9. This first smaller division of the chapter forms a connected proposition, whose hypothetical protasis includes Proverbs 2:1-4, while within the double apodosis (Proverbs 2:5; Proverbs 2:9) the confirmatory parenthesis, Proverbs 2:6-8 is introduced. The assertion of Ewald and Bertheau [with whom Kamphausen and Stuart agree] that the entire chap. forms only one grand proposition, rests on the false assumption that the “if” כִּי in Proverbs 2:10 is to be regarded as a causal particle, and should be translated by “for,”—to which idea the relation of Proverbs 2:10 both to Proverbs 2:9 and to Proverbs 2:11 is opposed. Comp. Umbreit and Hitzig on this passage. [On the other hand, the LXX, Vulg, Luther, etc, complete the first proposition, protasis and apodosis, within the first two verses; the Vulgate e.g. renders “si susceperis … inclina cor tuum, etc,” and Luther “willst du, meine Rede annehmen … So lass dein Ohr u. s. w.” The E. V. ends the proposition with Proverbs 2:5 as the apodosis.—A.].—If thou receivest my words. To the idea of “receiving” that of “keeping” stands related as the more emphatic, just as “commandments” (מִצוֹת) is a stronger expression than “words” (אֲמָרִים). In the three following verses also we find this same increased emphasis or intensifying of the expression in the second clause as compared with the first,—especially in Proverbs 2:4, the substance of which as a whole presents itself before us as a superlative, or final culmination of the gradation which exists in the whole series of antecedent clauses, in so far as this verse sets forth the most diligent and intent seeking after wisdom.

Proverbs 2:3. Yea, if thou callest after knowledge, i.e, if thou not only inclinest thine ear to her when she calls thee, but also on thine own part callest after her, summonest her to teach thee, goest to meet her with eager questioning. This relation of climax to the preceding is indicated by the כִּי אִם, imo, yea, rather; comp. Hosea 9:12; Isaiah 28:28; Job 39:14 [comp. Ewald, §343, b]. The Targum translates the passage “If thou callest understanding thy mother,” and must therefore have read כִּי אֵם. But the Masoretic pointing is to be preferred for lexical reasons (instead of אֵם, according to the analogy of Job 16:14 we should have expected אִמּי, “my mother”), and because of the parallelism between Proverbs 2:1; Proverbs 2:3. Still “knowledge” (בּינָה), as well as “understanding,” which is named as its counterpart in the parallel clause, appears evidently as personified.—- Proverbs 2:4. If thou seekest her, etc.—- “The figure of diligent seeking is taken from the tireless exertion employed in mining, which has before been described in the Book of Job, chap28, with most artistic vivacity in its widest extent. The מַטֵמֹנִים are surely the treasures of metal concealed in the earth (comp. Jeremiah 41:8; Joshua 7:21.),” Umbreit. [For illustrations of the peculiar significance of this comparison to the mind of Orientals, see Thomson’s Land and Book, I, 197.—A.].

Proverbs 2:5. Then wilt thou understand the fear of Jehovah.— “Understand” is here equivalent to taking something to one’s self as a spiritual possession, like the “finding” in the second clause, or like δέχεσθαι [“receiveth”] in 1 Corinthians 2:14. The “fear of Jehovah” (comp. Proverbs 1:7) is here clearly presented as the highest good and most valuable possession of man (comp. Isaiah 33:6), evidently because of its imperishable nature (Psalm 19:9), and its power to deliver in trouble (Proverbs 14:26; Psalm 115:11; Sirach 1:11 sq.; Proverbs 2:7 sq.).—And find knowledge of God.—Knowledge of God is here put not merely as a parallel idea to the “fear of Jehovah” (as in Proverbs 9:10; Isaiah 11:2), but it expresses a fruit and result of the fear of Jehovah, as the substance of the following causal proposition in Proverbs 2:6-8 indicates. Comp. the dogmatical and ethical comments. [Is the substitution of Elohim for Jehovah (in clause6) a mere rhetorical or poetical variation? Wordsworth calls attention to the fact that this is one of five instances in the Book of Proverbs in which God is designated as Elohim, the appellation Jehovah occurring nearly ninety times. The almost singular exception seems then to be intentional, and the meaning will be, the knowledge of “Elohim—as distinguished from the knowledge of man which is of little worth.” In explaining the all but universal use of Jehovah as the name of God in our book, while in Eccles. it never occurs, Wordsworth says, “when Solomon wrote the Book of Proverbs he was in a state of favor and grace with Jehovah, the Lord God of Israel; he was obedient to the law of Jehovah; and the special design of the Book of Proverbs is to enforce obedience to that law,” etc. (see Introd. to Ecclesiastes, p78)—A.].

Proverbs 2:6-8. The Divine origin of wisdom must make it the main object of human search and effort, and all the more since its possession ensures to the pious at the same time protection and safety. —And so he layeth up for the righteous sound wisdom.—So we must translate in accordance with the K’thibh וְצָפֵן which is confirmed by the LXX and Pesch. as the oldest reading. The K°ri יִצְפּן, without the copulative, would connect the proposition of Proverbs 2:7 with Proverbs 2:6 as essentially synonymous with it, to which construction the meaning is however opposed. [The majority of commentators prefer the K’ri, making this verse a continuation and not a consequence of the preceding. Kamphausen agrees with our author in what seems to us the more forcible construction, which has the advantage also of resting on the written text; comp. Böttcher, § 929, b.—A.]. צָפַן to protect, to preserve, after the manner of a treasure or jewel, over which one watches that it may not be stolen; comp. above, Proverbs 2:1, and also Proverbs 7:1; Proverbs 10:14.—In regard to תּוּשׁיָּה [rendered “sound wisdom” by the E. V. here and in Proverbs 3:21; Proverbs 8:14; Proverbs 18:1] properly prosperity and wisdom united, see Introd, § 2, note3. The word is probably related to יֵשׁ, and denotes first the essential or actual (so e.g, Job 5:12), and then furthermore help, deliverance (Job 6:13), or Wisdom of Solomon, reflection, as the foundation of all safety; so here and Proverbs 3:21; Proverbs 8:14; Proverbs 18:1; Job 11:6 sq.; Isaiah 28:29. Comp. Umbreit and Hirzel on Job 5:12. Hitzig (on Proverbs 3:21) derives the word from the root שָׁוָה, which he says is transposed into וָשָׁה (? ?), and therefore defends as the primary signification of the expression “an even, smooth path,” or subjectively “evenness,” i.e, of thought, and so “considerateness;” he compares with this מִישׁוֹר which signifies “plain” as well as “righteousness.”—A shield for them that walk blamelessly.—The substantive מָגֵן (shield) is most correctly regarded as an appositive to the subject, “Jehovah:” for also in Psalm 33:20; Psalm 84:11; Psalm 89:18, Jehovah is in like manner called a shield to His saints. In opposition to the accusative interpretation of מָגֵן [which is adopted by Stuart among others], as object of the verb צָפַן (he secureth, or ensureth) we adduce, on the one hand, the meaning of this verb, and on the other the fact that we should expect rather מָגֵן הִיא (as an appositive to תּוּשִיָּה). The old translations, as the LXX and Vulgate, furthermore read the word as a participle (מְמַגֵּן or מֵגֵן); they translate it by a verb (LXX: ὑπερασπιεῖ τὴν πορείαν αὐτῶν).—הֹלְכֵי תֹם, literally the “walkers of innocence,” are the same as “those that walk uprightly,” Proverbs 10:9 (the הוֹלְכִים בַּתֹּם) or Psalm 84:11 (the הוֹלְכִים בְּתָמִים).—To protect the paths of justice, etc.—The 8 th verse gives more specifically the way in which God manifests Himself to the pious as a shield, and the ensurer of their safety. “Paths of justice” are here, by the substitution of the abstract for the concrete expression, paths of the just, and therefore essentially synonymous with the “way of the pious” in the second clause. Comp. Proverbs 17:23.

Proverbs 2:9 carries out the import of the parallel Proverbs 2:5 as the particle אָז repeated from the preceding verse shows.—Every good path.—This expression (כָּל־מַעְגַּל־טוב) includes the three conceptions given above, justice, righteousness and integrity, and thus sums up the whole enumeration. Therefore, it is attached without a copula; comp. Psalm 8. Proverbs 2:9 b.

2. Proverbs 2:10-19 form a period which in structure is quite like Proverbs 2:1-9; only that the hypothetical protasis is here considerably shorter than in the preceding period, where the conditions of attaining wisdom are more fully given, and with an emphatic climax of the thought. This is connected with the fact that in the former period the Divine origin of Wisdom of Solomon, here, on the contrary, its practical utility for the moral life and conduct of man forms the chief object of delineation. There wisdom is presented predominantly as the foundation and condition of religious and moral rectitude in general,—here specially as a power for the consecration of feeling and conduct, or as a means of preservation against destructive lusts and passions.—If wisdom entereth into thine heart.—This “coming into the heart” must be the beginning of all attaining to wisdom; then, however, she who has, as it were, been received as a guest into the heart must become really lovely and dear to the soul. There Isaiah, therefore, a climax of the thought, as above in Proverbs 2:1-4. The heart is here, as always, named as the centre and organic basis of the entire life of the soul, as the seat of desire, and the starting point for all personal self-determination. The soul, on the contrary, appears as the aggregate and sum total of all the impulses and efforts of the inner man. The former designates the living centre, the latter the totality of the personal life of man. Comp. Beck, Bibl. Seelenlehre, p65; Delitzsch, Bibl. Psychol, pp248 sq.; von Rudloff, Lehre vom Menschen, pp59 sq. What the last mentioned author, pp 64 sq, remarks in criticism upon Delitzsch’s too intellectual conception of the idea of the heart as the “birthplace of the thoughts,”—that every where in the Scriptures it appears to belong more to the life of desire and feeling, than to the intellectual activity of the soul,—this view finds foundation and support especially in the passage now before us, as well as in most of the passages which mention heart and soul together (e.g, Proverbs 24:12; Psalm 13:2; Jeremiah 4:19; Deuteronomy 6:5; Matthew 22:37; Acts 4:32). Comp. also Hitzig on this passage.—And knowledge is pleasant to thy soul.—[For a peculiarity of grammatical structure in the original, see critical notes.]

Proverbs 2:11. Then will reflection watch over thee.—שָׁמַר עַל as in Proverbs 6:22. שָׁמַר (construed, however, with a mere accusative of the object) and נָצַּר have already been found connected in Proverbs 2:8 above, and occur again in Proverbs 4:6. מְזִמָּה here reflection, considerateness (LXX: βουλὴ καλή), properly “ Wisdom of Solomon, so far forth as its direction is outward, and it presents itself in relation to the uncertain, testing it, and to danger, averting it” (Hitzig).

Proverbs 2:12. To deliver thee from an evil way— properly “from the way of evil.” —From the man that uttereth perverseness.—תַּהְפֻּכוֹת perverseness, a strong abstract form [found almost exclusively in Proverbs—Fuerst] which expresses the exact opposite of מֵישָׁרִים (“uprightness,” Proverbs 1:3; Proverbs 2:9),—it is therefore deceitfulness, subtlety, maliciousness. Comp. the expressions, “mouth of perverseness,” Proverbs 8:13; Proverbs 10:32; “tongue of perverseness,” Proverbs 10:31; “man of perverseness,” Proverbs 16:28; also passages like Proverbs 6:14; Proverbs 16:30; Proverbs 23:33.

Proverbs 2:13-15. Closer description of the wayward or perversely speaking Prayer of Manasseh, in which, because of the generic comprehensiveness of the conception אִישׁ, the plural takes the place of the singular.—Who forsake straight paths.—The participle הָעזְֹבִים expresses, strictly interpreted, a preterite idea, “those who have forsaken;” for according to Proverbs 2:15 the evil doers who are described are already to be found in crooked ways.—In dark ways.—Comp. Romans 13:12; Ephesians 5:11; 1 Thessalonians 5:5; also Job 24:15; Isaiah 29:15.—Deceitful wickedness—literally “perverseness of evil” (comp. remarks on Proverbs 2:12) a mode of combining two nouns which serves to strengthen the main idea.—Whose paths are crooked—literally, “who in respect to their ways are crooked;” for the prefixed אָרְחתֵיהֶם is to be construed as an accusative of relation belonging to the following עִקְּשִׁים; comp. Proverbs 19:1; Proverbs 28:6. In the second clause in the place of this adverbial accusative, there is substituted the more circumstantial but clearer construction with בְּ “perverse in their ways.”

Proverbs 2:16-19. The representation passes into a warning against being betrayed by vile women, just as in Proverbs 5:3; Proverbs 6:24; Proverbs 7:5 sq.—From the strange woman, from the wanton woman.—As “strange woman” (אִשָּׁה זָרָה) or a “wanton woman” (נָכְרִיָה, properly “unknown,” and so equivalent to “strange or foreign woman”) the betrayer into unchastity is here designated, so far forth as she is the wife of another (comp. Proverbs 6:26), who, however, has forsaken her husband (Proverbs 2:17), and therein has transgressed also God’s commandment, has broken the covenant with her God (Proverbs 2:17; Proverbs 2:1. c.).—The person in question is accordingly at all events conceived of as an Israelitess; and this is opposed to the opinion of those who, under the designation “the strange, or the foreign woman” (especially in connection with the last expression which appears as the designation of the adulteress in Proverbs 5:20; Proverbs 6:24; Proverbs 7:5; Proverbs 23:27), think first of those not belonging to the house of Israel, because the public prostitutes in Israel were formerly, for the most part, of foreign birth (so especially J. F. Frisch: Commentatio de muliere peregrina apud Ebræos minus honeste habita, Leips, 1744, and among recent commentators, e.g, Umbreit). This view is in conflict with the context of the passage before us quite as decidedly as is the idea of the LXX, which interprets the foreign and wanton woman as the personification of temptation in contrast with wisdom (Proverbs 1:20 sq.), but to carry out this view is obliged to introduce all manner of arbitrary relations,—e.g, referring that of the “companion of youth” in Proverbs 2:17 to the instruction in Divine truth (διδασκαλία νεότητος), which was a guide in youth. It is decisive against this allegorical conception of the strange woman, which has been a favorite with some Christian expositors also, such as Melanchthon, Joach. Lange, Chr. B. Michaelis, that the wicked and perverse men in Proverbs 2:12-15 cannot possibly be interpreted figuratively, but certainly only as individual concrete representatives of moral evil. [This word נָכְרִיָה is “especially applied to those ‘strange women’ whom Solomon himself loved in his old age, and who turned away his heart from the Lord his God, and beguiled him to favor and encourage the worship of their false gods (see 1 Kings 11:1-8; comp. Nehemiah 13:26-27). Here is a solemn lesson. Solomon warns his son against that very sin of which he himself was afterwards guilty. Thus by God’s goodness Solomon’s words in this Divinely inspired book were an antidote to the poison of his own vicious example.” Wordsworth].—Who maketh her words smooth— i.e, who knows how to speak flattering and tempting words; comp. Proverbs 7:21; Psalm 5:9; Romans 3:13.

Proverbs 2:17. The companion of her youth.—The same expression occurs also in Jeremiah 3:4; comp. Psalm 55:13, where אַלוּף in like manner means companion, confidant. The forsaking of this “companion of youth,” i.e, the first lawful husband, Isaiah, at the same time, a “forgetting of the covenant of her God,” i.e, a forgetting, a wilful disregard of that which she has solemnly vowed to God. Marriage appears here not merely as a covenant entered into in the presence of God, but in a certain sense one formed with God. Quite similar is the representation in Malachi 2:14, where the adulterous Israelite is censured for the faithless abandonment of his אִשָּׁה נְעוּרִים (wife of youth)

because God was witness with her at the formation of the marriage covenant. That the marriages of the Israelites “were not consummated without sacred rites connected with the public religion, although the Pentateuch makes no mention of them,” is accordingly a very natural assumption,—one which, e.g, Ewald, Bertheau, Hitzig, Reinke, v. Gerlach, etc, have made on the ground of the two passages here under consideration, especially the passage in Malachi. Yet compare besides A. Köhler on the latter passage (Nachexil. Prophh, IV:102 sq.), who finds there a witness of Jehovah, not at the consummation, but at the violation of marriage.

Proverbs 2:18-19. For her house sinks down to death, etc.—A reason for the strong expression in Proverbs 2:16, “to deliver thee from the strange woman.”—And to the dead her paths.—The רְפָאִים (i.e, properly the weak, languid, powerless [Gesen, Thes.: quieti, silentes,—Fuerst, “the dark, the shadowy”]; comp. the εἴδωλα καμόντων of Homer, and the umbræ of Virgil) are the dwellers in the kingdom of the dead (comp. Proverbs 21:16; Psalm 138:10; Isaiah 14:9; Isaiah 26:14; Isaiah 26:18-19), and stand here, like the Latin inferi, for the world of the dead, or Sheol itself.—Her visitors all return not again,—because from Sheol there is no return to the land of the living; see Job 7:9-10,—and comp. Proverbs 5:5-6.—Paths of life, as in Psalm 16:11; Proverbs 5:6.

3. Proverbs 2:20-22. “While the לְמַעַן [in order that] is strictly dependent on Proverbs 2:11, and co-ordinate with the לְ of the two final clauses in Proverbs 2:12 sq. and16 sq, still we are to recognize in the announcement of a purpose which it introduces, a conclusion of the entire admonitory discourse which this chapter contains,—an epilogue, as it were (“all this I say to thee in order that,” etc.), which again may be resolved into a positive and a negative proposition (Proverbs 2:20-21 and Proverbs 2:22). Umbreit’s translation of לְמַעַן by “therefore” is ungrammatical, nor can it be justified by reference to passages like Psalm 30:12; Psalm 51:4; Hosea 8:4.—The upright shall inhabit the land.—In the description of the highest earthly prosperity as a “dwelling in the land” (i.e, in the native land, not upon the earth in general, which would give a meaning altogether vague and indefinite), we find expressed the love of an Israelite for his fatherland, in its peculiar strength and its sacred religious intensity. “The Israelite was, beyond the power of natural feeling, which makes home dear to every one, more closely bound to the ancestral soil by the whole form of the theocracy; torn from it he was in the inmost roots of life itself strained and broken. Especially from some Psalm belonging to the period of the exile this patriotic feeling is breathed out in the fullest glow and intensity. The same form of expression has also passed over into the New Testament, comp. Matthew 5:5, and also, with regard to the idea as a whole, Psalm 37:9; Psalm 37:11; Psalm 37:29; Proverbs 10:30” (Elster).—But the wicked shall be rooted out from the land.—See critical notes above.

DOCTRINAL AND ETHICAL
He only who seeks after Wisdom of Solomon, i.e, who turns his practical efforts wholly toward it, and walks in its ways, finds true wisdom. For wisdom in the objective sense, is a gift of God, an effluence from Him, the only wise (Romans 16:27). It can therefore come into possession of him alone who seeks appropriately to make his own the true subjective Wisdom of Solomon, which is aspiration after God and divine things; who in thought and experience seeks to enter into communion with God; who devotes himself entirely to God, subjects himself fully to His discipline and guidance, in order that God in turn may be able to give Himself wholly to him, and to open to him the blessed fulness of His nature.—This main thought of our chapter, which comes out with especial clearness in Proverbs 2:5-6, is essentially only another side, and somewhat profounder conception, of the motto which, in Proverbs 1:7, is prefixed to the entire collection, viz, that the fear of Jehovah is the beginning of Wisdom of Solomon,—or again, of the significant utterance in Proverbs 28:5 : “They that seek God understand all things.” Within the limits of the New Testament we may compare above all else, what the Lord, in John 7:17, presents as the condition of a full comprehension of Himself and of the divine truth revealed in Him: “If any man will do His will he shall know whether this doctrine be of God;” likewise: “Ask and it shall be given you; seek and ye shall find,” etc. (Matthew 7:7); and also: “Awake thou that sleepest, and arise from the dead, and Christ shall give thee light” (Ephesians 5:14). Comp. further the passage from the Book of Wisdom (Proverbs 6:12-13), which Melanchthon, with perfect propriety, cites in this connection: “Wisdom is willingly found of them that seek her, yea, she cometh to meet and maketh herself known to those that desire her;” and also David’s language: “In thy light do we see light” (Psalm 36:9), the well-known favorite motto of Augustine, which in like manner, as it was employed by the profound metaphysician Malebranche, ought to be used by all Christian philosophers as their daily watchword and symbol.

In the second section of this admonition (Proverbs 2:10-19) this true Wisdom of Solomon, to be conferred by God, to be found only with God, is more completely exhibited, on the side of its salutary influence upon the moral life of humanity, especially as a preserver against sin and vice and their ruinous consequences. After this in conclusion the epilogue (Proverbs 2:20-22) contrasts the blessed results of wise and righteous conduct and the punishment of ungodliness in strongly antithetic terms, which remind us of the close of the first Psalm and of the Sermon on the Mount (Matthew 7:24-27; comp. Psalm 1:6). Comp. the exegetical comments on these two sections.

HOMILETIC
Homily on the entire chapter: The main stages in the order of grace, contemplated from the point of view of the wisdom of the Old Testament: 1) The call (Proverbs 2:1-4); 2) Enlightenment (Proverbs 2:5-6); 3) Conversion (Proverbs 2:7-10); 4) Preservation or sanctification (Proverbs 2:11-20); 5) Perfection (Proverbs 2:21-22).—Starke:—The order of proceeding for the attainment of true wisdom and its appropriate use: 1) the order for the attainment of wisdom consists in this,—that we a) ask for it, (1–3), b) search for it with care and diligence (4). 2) The wisdom thus attained is the only true Wisdom of Solomon, as appears a) from its own characteristics (5), b) from the person of its giver (6), c) from the conduct of the men who possess it (7, 8). 3) This only true wisdom is profitable, a) for the attainment of righteousness in faith and life (9–11, b) for deliverance from evil (12–19), c) for the steadfast maintenance of an upright life (20–22).—Simpler and better Stöcker:—Studiosi sapientiæ 1) officium (1–8); 2) præmium (9–22). [The student of Wisdom of Solomon 1) in his duty, 2) in his reward].—Calwer Handb.: The way to wisdom consists1) in listening to its call (1, 2); 2) in searching for it prayerfully (3–6); 3) in deference to that portion of wisdom which one has already attained, by earnestness in a holy walk (7–9); 4) in the experience of the power of Wisdom of Solomon, which lies in this, that it preserves from ways of evil, especially of impurity (10–22).

Proverbs 2:1-9. Melanchthon:—“He admonishes how we may make progress (in wisdom): for he combines two causes: 1) God’s aid; 2) our own zeal.” (No 2 ought here necessarily to have been put first—an improvement which was made by Stöcker in his reproduction of this analysis of Melanchthon).—Stöcker:—The rounds upon which one must, with divine help, climb up to the attainment of wisdom are seven: 1) eager hearing; 2) firm retention; 3) attentive meditation; 4) unquestioned progress; 5) due humiliation; 6) devoted invoking of God’s, help; 7) tireless self-examination.—[Chalmers (on Proverbs 2:1-9):—The righteousness of our conduct contributes to the enlightenment of our creed. The wholesome reaction of the moral on the intellectual is clearly intimated here, inasmuch as it is to the righteous that God imparteth wisdom].—Starke (on Proverbs 2:1-4):—As the children of the world turn their eyes upon silver and treasures, run and race after them, make themselves much disquiet to attain them, though after all they are but shadows and vanity; so ought the children of God to use much more diligence to attain heavenly Wisdom of Solomon, which endures forever, and makes the man who possesses it really prosperous.—[Proverbs 2:1-6. Bridges:—Earthly wisdom is gained by study; heavenly wisdom by prayer. Study may form a Biblical scholar; prayer puts the heart under a heavenly pupilage, and therefore forms the wise and spiritual Christian. But prayer must not stand in the stead of diligence. Let it rather give life and energy to it.—Arnot (Proverbs 2:2):—The ear inclined to divine wisdom will draw the heart: the heart drawn will incline the ear. Behold one of the circles in which God, for His own glory, makes His unnumbered worlds go round.—(Proverbs 2:4). Fervent prayer must be tested by persevering pains.—Trapp (Proverbs 2:2):—Surely as waters meet and rest in low valleys, so do God’s graces in lowly hearts.—(Proverbs 2:3). A dull suitor begs a denial].—Starke (On Proverbs 2:5-9) :—Righteousness of faith and righteousness of life are closely connected. As soon as the first exists (Proverbs 2:5-8) the other must also show itself in an earnest and pure walk before God and Prayer of Manasseh, Luke 1:74-75; Philippians 1:11.—Lange (on Proverbs 2:6):—One may indeed by natural knowledge very readily learn that God is a very benevolent being; but how He becomes to a sinner the God of love, this can be learned only from the mouth of God in the Holy Scriptures.—[Trapp (Proverbs 2:9):—“Thou shalt understand righteousness,” not as cognoscitiva, standing in speculation, but as directiva vitæ, a rule of life.]

Proverbs 2:10-22.—[Proverbs 2:11. Bridges:—Before wisdom was the object of our search. Now, having found it, it is our pleasure. Until it is so it can have no practical influence.—Arnot:—It is pleasure that can compete with pleasure; it is “joy and peace in believing” that can overcome the pleasure of sin.]—Stöcker (on Proverbs 2:10-12):—Wisdom helps such as love her in all good, and preserves them against all evil; she directs them to the good and turns them from the evil way.—(On Proverbs 2:12-19):—Wisdom delivers from the three snares of the devil, viz, 1) from a godless life; 2) from false doctrine; 3) from impurity and licentiousness.—Starke (on Proverbs 2:12 sq.):—Daily experience teaches us that we are by nature in a condition from which we need deliverance. But how few are there of those who are willing to be delivered, Matthew 23:37!—(On Proverbs 2:20-22):—Not merely some steps in the right way, but continuing to the end brings blessedness, Matthew 24:13!—Granted that for a time it goes ill with the godly in this world. God’s word must nevertheless be made good, if not here, surely in eternity, Psalm 126:5.—[Bridges:—The spell of lust palsies the grasp by which its victim might have taken hold of the paths of life for his deliverance.]—Hasius (on Proverbs 2:21-22):—People who mean rightly neither with God nor men are with their posterity rooted out of the world. He who observes will even now see plain proofs of this, Psalm 73:19; Psalm 34:16.—Von Gerlach (on Proverbs 2:21 :)—The meaning of the promise, so common in the law, of “the pious dwelling in the land” depends especially on the fact that Canaan was type and pledge of the eternal inheritance of the saints in light.

03 Chapter 3
Verses 1-35
4. Continuation of the exhibition of the salutary results of a devout and pious life

Proverbs 3:1-18
1 My Song of Solomon, forget not my doctrine,

and let thy heart keep my commandments;

2 for length of days and years of life

and welfare will they bring to thee.

3 Let not love and truth forsake thee;

bind them about thy neck,

write them upon the tablet of thy heart;

4 so wilt thou find favor and good reputation

in the eyes of God and of men.

5 Trust in Jehovah with all thy heart,

and rely not on thine own understanding.

6 In all thy ways acknowledge him,

and he will make smooth thy paths.

7 Be not wise in thine own eyes;

fear Jehovah and depart from evil.

8 Healing will then come to thy body

and refreshing to thy bones.

9 Honor Jehovah with thy wealth,

and with the best of all thine income;

10 so will thy barns be filled with plenty

and with new wine will thy vats overflow.

11 Jehovah’s correction, my Song of Solomon, despise not,

neither loathe thou his chastening;

12 for whom Jehovah loveth, him he chasteneth

and holdeth him dear, as a father his son.

13 Blessed is the man that hath found Wisdom of Solomon,
and he that attaineth understanding;

14 for better is its accumulation than the accumulation of silver,

and her gain (is better) than the finest gold.

15 More precious is she than pearls,

and all thy jewels do not equal her.

16 Long life is in her right hand,

in her left hand riches and honor.

17 Her ways are ways of pleasantness,

and all her paths (are paths) of peace.

18 A tree of life is she to those that lay hold upon her,

and he who holdeth her fast is blessed.

5. Description of the powerful protection which God, the wise Creator of the world, ensures to the pious

Proverbs 3:19-26
19 Jehovah hath with wisdom founded the earth,

the heavens (hath he) established by understanding;

20 by his knowledge were the floods divided,

and the clouds dropped down dew.

21 My Song of Solomon, never suffer to depart from thine eyes,

maintain (rather) thoughtfulness and circumspection;

22 so will they be life to thy soul

and grace to thy neck.

23 Then wilt thou go thy way in safety

and thy foot will not stumble.

24 When thou liest down thou wilt not be afraid,

and when thou liest down thy sleep is sweet.

25 Thou needst not fear from sudden alarm,

nor from the destruction of the wicked when it cometh.

26 For Jehovah will be thy confidence

and keep thy foot from the snare.

6. Admonition to benevolence and justice

Proverbs 3:27-35
27 Refuse not good to him to whom it is due,

when thine hands have power to do it.

28 Say not to thy neighbor: “Go and come again;”

or “to-morrow I will give it”—while yet thou hast it.

29 Devise not evil against thy neighbor

while he dwelleth securely by thee.

30 Contend with no man without cause,

when he did thee no evil.

31 Imitate not the man of violence

and choose none of his ways.

32 For an abhorrence to Jehovah is the deceiver,

but with the upright he maintaineth true friendship.

33 Jehovah’s curse dwelleth in the house of the wicked

but the home of the just he blesseth.

34 If he scorneth the scorners,

to the lowly he giveth grace.

35 Honor shall the wise inherit,

but shame sweepeth fools away.

GRAMMATICAL AND CRITICAL
Proverbs 3:6.—[The idea of the verb יְיַשֵּׁר is not that of guidance [E. V.: “shall direct thy paths”], but that of making straight (Stuart), or, perhaps, better still, making smooth (Fuerst, De W, Kamph.).—A.]

Proverbs 3:7-8.—[אַל־תְּהִי, the “dehortative” use of the Jussive, Bött, § 964,8; while in Proverbs 3:8 we have an example of the “desponsive” use—it shall be.—לְשָׁרֶּךָ. For the doubling of the ר by Dagesh see Bött, 392 c. He explains it as “mimetic for greater vigor.” Some texts carry this even into the succeeding ךְ § 885, A. Fuerst (Lex, sub verbo) pronounces it unnecessary to change the vocalization as proposed by some commentators and preferred by Zöckler, and agrees with Umbreit in his view of the meaning.—A.]

Proverbs 3:12.—In the ordinary rendering, “even as a father the son in whom he delighteth,” or “whom he holds dear” [which is the rendering, e.g, of the E. V, De Wette, Stuart, Noyes, Muensch.], יִרְצֶה is construed as in a relative clause. But then we should expect rather the perfect רָצָה; and there should have been in the first clause a comparative proposition of like construction with the one before us. The LXX, from which Hebrews 12:5 is literally quoted [a rendering which Holden adopts and defends], appears to have read יַכְאֵב instead of וּכֵאָב, for it translates the second clause by μαστιγοῖ δὲ πάντα υἰὸν ὅν παραδέχεται [scourgeth every son whom he receiveth]. This old variation, however, appears to owe its origin to the endeavor to secure a better parallelism. [Kamph. adopts a slightly different rendering, which makes the latter part of the clause relative, but makes the relative the subject and not the object of the verb, thus obviating the objection in regard to tense; and (dealeth) as a father (who) wisheth well to his son. The אֶת for אֶת at the beginning of the verse is explained by Bött, § 362, 3, as the result of assimilation to the subsequent אֶת—A.]

Proverbs 3:18.—In the Hebrew וְתֹמְכֶיהָ מְאֻשָּׁר the plural תֹּמְכִים is employed distributively, or, as it were, of undefined individuals, for which reason its predicate stands in the singular; comp. Genesis 47:3; Numbers 24:9; Gesen, Lehrgeb, p713; Ewald, §309, a [Bött, §702, 8].

Proverbs 3:26.—The בְּ in בְּכִסְלֵךְ is the Song of Solomon -called בִּ essentiæ, which serves for the emphatic and strengthened introduction of the predicate, as, e.g, in בְּעֶזְרִי, Exodus 18:4 (Gesen, Lehrgeb, 839; Ewald, Lehrb, 217 f.).

[The weight, both of lexicographical and exegetical authority, Isaiah, and, we think, plainly should be, against this view of the author. See, e.g, Gesen. and Fuerst; אֵל has assigned to it distinctly the signification “strength,” the abstract quality corresponding to the concrete, “the strong,” i.e, God. It belongs to the power=it is in the power]. Inasmuch as in these idioms the singular יַד always occurs, the K’ri reads in our passage also יָדְֽךָ, and the LXX for the same reason had translated ἡ χείρ σου [the translation being a free one; Frankel, Vorstudien zur Septuaginta, p239]. Yet there is no grammatical reason whatever for the change.

Proverbs 3:28.—[לְרֵעָיִךָ, K’thibh, another distributive plural, where the K’ri has a singular; see Bött, §§ 702, d—886, c.—A.]

Proverbs 3:30.—[Holden translates the last clause “surely he will return thee evil,” because the ordinary rendering “gives to the word גָּמַל the sense of doing or performing, which it seems never to bear, but always that of returning, requiting, recompensing” The primary import, however, seems to be to collect, to complete, which fact, together with the tense, justifies the almost entire unanimity which sustains the ordinary rendering.—A.]

EXEGETICAL
1. The close connection between this group of admonitions and chap2. appears at once externally in the resuming of the address “My son” (Proverbs 2:1), which recurs three times in chap3, Proverbs 3:1; Proverbs 3:11; Proverbs 3:21,—without, however, for that reason, introducing in each instance a new paragraph; for in Proverbs 3:11 at least the series of admonitions beginning in Proverbs 3:1 continues in its former tone without interruption (comp. especially Proverbs 3:9),—and again the new commencement in Proverbs 3:21 does not equal in importance that in Proverbs 3:19 sq, or that in Proverbs 3:27 sq.—Hitzig maintains that Proverbs 3:22-26 are spurious, inasmuch as the promise of reward which it contains, after the earlier briefer suggestions of virtue’s reward in Proverbs 3:4; Proverbs 3:6; Proverbs 3:8; Proverbs 3:10, seems tedious and disturbing;. inasmuch as their style of expression appears tame, prosaic, and even, in some degree, clumsy; inasmuch as there may be detected in them traces of a strange and later idiom (e.g, the חַיִּים וְחֵן [life and grace] in Proverbs 3:22; the שֹׁאָה [destruction] in Proverbs 3:25; the מִלֶּכֶד [from the snare] in Proverbs 3:26); and finally—the thing which appears in fact to have given the chief impulse to his suspicion—inasmuch as from the omission of these five verses there would result another instance of the decimal grouping of verses before we come again to the address to the “children” of wisdom in Proverbs 4:1, just as before the בְּנִי [my son] in Proverbs 3:11; Proverbs 3:21 was repeated in each case after ten verses. But since no kind of external testimony can be adduced in support of this assumption of an interpolation, while, on the other hand, a version as old as the LXX contains the verses entire, the suspicion appears to rest on grounds wholly subjective, and to be supported by reasonings that are only specious. This is especially true of the fact that there are in each instance ten verses between the first addresses, “my Song of Solomon,”—which loses all its significance when we observe that in chap1. the same address recurs at much shorter intervals,—that between the “my son” in Proverbs 2:1 and the first in the third chapter there are no less than 22 verses,—and that finally the paragraphs or “strophes” formed by the repetition of this address in the two following chapters (Proverbs 4:10 sq.; Proverbs 4:20 sq.; Proverbs 5:1 sq.) are by no means of equal length, and can be brought into uniformity only by critical violence (the rejection of Proverbs 4:16-17; Proverbs 4:27).—If we therefore cannot justify Hitzig’s endeavor to produce by the exclusion of several verses a symmetrical external structure for our chapter, i.e, a division of it into three equal strophes, we are also obliged to differ with him when he conceives of the contents as mainly admonitory, in contrast with the more descriptive character of chap2. For here as there we find admonitions, direct or indirect, to the securing and retaining of wisdom (Proverbs 3:1; Proverbs 3:3; Proverbs 3:5; Proverbs 3:7; Proverbs 3:9; Proverbs 3:11; Proverbs 3:21; Proverbs 3:27 sq.) alternating with delineations of the blessedness which becomes the portion of its possessors (Proverbs 3:4; Proverbs 3:6 b, 8, 10, 22sq, 32sq.), or with praises of wisdom itself (Proverbs 3:13 sq, 19 sq.). Especially are the commencement and conclusion of the chapter in close correspondence with those of chap2, and accordingly justify our conception of the general import of the proverbial discourses which it contains, as being a sort of continuation of the longer discourse which constitutes the preceding chapter. Only in two points do we find essentially new material introduced into the representation, which is now mainly admonitory and again chiefly descriptive,—viz, in Proverbs 3:19 sq, where the protecting and preserving power of wisdom is illustrated by a reference to God’s creative wisdom as the original source and model of all human Wisdom of Solomon,—and in Proverbs 3:27 sq, where in the place of the previous admonitions of a more general nature there appears a special admonition to love of one’s neighbor, as the sum and crown of all virtues. Therefore (with Delitzsch, comp. above, Introd, §15) at each of these points we begin a new section.

2. Continued representation of the salutary consequences of a wise and devout life. Proverbs 3:1-18.

Proverbs 3:1-2. Forget not my teaching.—The substance of this teaching (תּוֹרָה, as in Proverbs 1:8), or the enumeration of the individual commands (מִצְוֹת) of which it consists, begins with Proverbs 3:3.—Length of days, properly” extension of days” (אֹרֶךְ יָמִים) as in Psalm 21:4), is a description of earthly prosperity as it is promised to wisdom for a reward. Comp. Exodus 20:12; 1 Kings 3:14. For that this long life is a happy one, a “living in the promised land” (Deuteronomy 4:40; Deuteronomy 5:30; Deuteronomy 6:2; Deuteronomy 11:9; Deuteronomy 22:7; Deuteronomy 30:16), an “abiding in the house of the Lord” and under His blessing (Psalm 15:1; Psalm 23:6; Psalm 27:3),—this is plainly assumed. Comp. the parallel expression שָׁלוֹם [peace] in the second member, which here, as below in Proverbs 3:17, describes the safety which belongs only to the pious, the religious peace of mind of which the ungodly know nothing (Isaiah 48:22; Isaiah 57:21).

[Bött. calls this the “desponsive” imperative; see § 957, 6—A.].—“Find favor or grace” (מָצָא חֵן) as in Jeremiah 31:2; 1 Samuel 2:26; Luke 2:52; only that in these passages, instead of “in the eyes of God” (i.e, according to God’s judgment, comp. Genesis 10:9; 2 Chronicles 30:22) the simpler phrase “with God” (אִם, παρά) is combined with the formula under discussion.—Good reputation.—Thus we translate, as Hitzig does, the expression שֵׂכֶל מוֹב, which below in Proverbs 13:15, as in Psalm 111:10, conveys the idea of good understanding or sagacity [so the E. V, Bertheau, Kamph. render it in this passage also]; but here, as in 2 Chronicles 30:20, denotes the judgment awarded to any one, the favorable view or opinion held concerning any one. [Fuerst, Van Ess, etc, prefer this rendering, while Gesen, De W, Stuart, Noyes, Muenscher translate “good success.”—A.]. With this interpretation the “finding favor” will have reference more to God, the “finding good opinion or favorable judgment” predominantly to men. [Kamph, however, insists that the idea is indivisible—universal favor.]

Proverbs 3:5-6. Trust in Jehovah with all thine heart, etc.: the fundamental principle of all religion, consisting in an entire self-commitment to the grace and truth of God, with the abandonment of every attempt to attain blessedness by one’s own strength or wisdom; comp. Psalm 37:3 sq.; Psalm 118:8-9; Jeremiah 9:22.—Regard him. דָּעֵהוּ, strictly “take notice of him,” i.e, recognize Him as the unconditional controller over all thy willing and doing. Comp. the opposite: 1 Samuel 2:12, and in general for this pregnant use of the verb יָרַע Psalm 1:6; Psalm 37:18; Amos 3:2, etc.

Proverbs 3:7-8. Fear Jehovah and depart from evil (comp. Proverbs 14:16; Proverbs 14:6; Job 1:1; Job 28:28); an absolute contrast to the first clause of the verse; for he who fears God distrusts his own Wisdom of Solomon, when this perchance presents evil and wayward action as something agreeable and desirable (Genesis 3:5).—Healing will then be (come) to thy body. Thus probably is the phrase רִפְאוּת תְּהִי to be explained, with Bertheau and Hitzig,—for to express the idea “healing is this to thy body,” (Umbreit, Ewald, Elster, and most of the elder commentators) רִפְאוּת הִיא would rather have been required.—Instead of לְשָׁרֶּךָ thy navel (which, according to Umbreit, here, unlike Ezekiel 14:4; Song of Solomon 7:3, is intended to be a designation of the whole body by a part of special physiological importance) it will probably be correct to read לְשׁרְךָ as a contraction of לִשְׁאֵרְךָ, or לִבְשָׂרֵךָ as i Proverbs 4:22. For translations as early as the LXX and Peshito express simply the idea “to thy body,” to which furthermore the parallel “to thy bones” corresponds better (comp. Proverbs 14:30; Micah 3:2) than to the very far-fetched expression “to thy navel.” —Refreshing to thy bones. שִׁקּוּי strictly irrigation, watering, then refreshing, invigoration; here in contrast with the. “languishing of the bones” (Psalm 32:8; Psalm 32:4), i.e, their drying up under a fever heat or an inward anguish of soul, e.g, the pangs of a troubled conscience. Comp. Job 21:24; Isaiah 58:11.

Proverbs 3:9-10, Honor Jehovah with thy riches. The מִן in מֵהוֹנֶךָ and the following phrase מֵדֵאשִׁית כָּל־תְּבוּאָחֶךָ is certainly not to be construed as partitive, as though God was to be honored with a part only of one’s wealth and of the first fruits of one’s increase (so e.g, Bertheau), but the preposition מִן here expresses the idea of a coming forth out of something, as in Psalm 28:7; 2 Kings 6:27. In opposition to the comparative idea which Ewald endeavors to bring out from the מִן (“more than thy wealth”) see Hitzig on this passage. With regard to the idea itself compare passages like Exodus 23:19; Deuteronomy 18:4 sq.; Proverbs 28:8 sq.; Malachi 3:10-12. That the offering in sacrifice the first fruits of the field and of the other revenues of one’s possessions or labors was not only enjoined by their law upon the people of God under the Old Testament, but that it was also practiced by other ancient nations as a usage connected with religious worship, appears from passages in classical authors, e.g, Diod. Sicul, I, Proverbs 14 : Plut. de Iside, p377; Pliny’s Hist. Nat, 18, 2. Comp. in general Spencer, Delegibus Hebræorum ritualibus, p713, sq. (“de primitiarum origine”). [Be not content with lipservice, but obey God’s law by making the prescribed oblation and by bringing also free-will offerings to Him.”—Wordsw. Our author’s notes, in their distinct recognition of the first fruits as required for and by Jehovah, are to be preferred to his version, which has the more general but less Jewish idea that “the best” should be given.—A.]—With new wine will thy vats overflow. יִפְרֹצוּ, literally: they will extend themselves, separate, swell up Comp. the use of the same verb פָּרַץ with reference to rapidly increasing flocks; Genesis 30:20; Job 1:10.—Similar strong metaphors for the description of a rich abundance and the blessing of the harvest may be found, e.g, Joel 4:18; Amos 9:13; Leviticus 26:5.

Proverbs 3:11-12. Jehovah’s correction despise thou not. To the “despising” (מָאַם here as in the quite similar passage Job 5:17 [from which Wordsw. thinks our passage to be derived]), the “loathing” or “abhorring” (קוּץ) is evidently the climax. [In the E. V. generally this distinction between the two verbs is very fairly made; the prevailing rendering of the former being “despise, disdain, reject, refuse,” while that of the latter is “loathe, abhor.” In the present instance the rendering might easily be taken as an anti-climax.—A.].—And holds him dear as a father his son. For the general idea that God’s corrections are essentially nothing but revelations of His educating love and fatherly faithfulness, comp. in the Old Testament especially Deuteronomy 8:5; Psalm 118:18; Lamentations 3:33 sq.

Proverbs 3:13-18. Enthusiastic praise of true Wisdom of Solomon, which is one with the fear of God.—Blessed is the man that hath found wisdom. The perfect מָצָא, who hath found, expresses the idea of permanent possession; the parallel imperfect יָפיק (from פּוּק, procedere; therefore, to bring forth, to bring to view, to bring to pass, comp. Proverbs 8:35; Proverbs 12:2; Proverbs 18:22) denotes a continually renewed and repeated attaining. The ἐκβάλλειν (“bring forth”) used of the scribe “instructed unto the kingdom of heaven,” Matthew 13:52, cannot be compared directly with our expression, since הֵפִיק) clearly contains an idea synonymous and not one contrasted with מָצָא.—Better is her accumulation than the accumulation of silver. סַחְרָהּ does not, like the corresponding term פְרִי in the parallel passage, Proverbs 8:19, denote what Wisdom of Solomon, brings by way of gain, but the very act of gaining and acquiring (ἐμπορεύεσθαι, LXX). So with תְּבוּאָתָהּ, that which comes with and in herself, the gain which exists in herself. [The “merchandise” of the E. V. is unfortunately obscure and misleading].—Than the finest gold. חָרּוּץ signifies, according to most of the old interpreters, the finest and purest gold (Vulg.: aurum primum). The etymology leads, in the unmistakable identity of the root חרץ with that of the Greek χρυσός, at first only to the idea of clear or bright shining, gleaming or glittering (coruscare). Gold is therefore, on the ground of its brilliancy, named in the climax as a more precious possession than silver, to which in Proverbs 3:15 the “pearls” (instead of the K’thibh פְּנִיִּים we shall be constrained to give an unqualified preference to the K’ri פְּנִינִים, comp. Proverbs 8:11; Proverbs 20:15; Proverbs 31:10, etc.) supply the culmination in the series, and the generalizing term “all thy jewels” includes the three specified items with all similar articles of value. Comp. Proverbs 8:2; Job 28:18, where our verse recurs almost literally. In the latter passage (Job 28:15-19) besides silver, gold and pearls, various other gems, e.g, onyx, sapphire, coral, amber, topaz, etc, are mentioned as falling far below the value of wisdom. In the LXX there appear both in Proverbs 3:15 and in16 amplifying additions, in respect to which Hitzig, while not regarding as original the double clause interpolated in Proverbs 3:15 between the two members: οὐκ ἀντιτάσσεται αὐτῇ οὐδὲυ πονηρόν. Εύ̓γνωστός ἐστιν πᾶσιν τοῖς ἐγγίζουσιν αὐτῇ [no evil thing competes with her. She is well known to all those that approach her], yet considers it as resting upon an interpolation that had already made its way into the Hebrew text. The supplement added to Proverbs 3:16 : ἐκ τοῦ στόματος αὐτῆς ἐκπορεύεται δικαιοσύνη, νόμον δέ καὶ έ̓λεον ἐπὶ γλώσσης φορεῖ [from her mouth proceedeth righteousness, law and mercy doth she bear upon her tongue] Heidenheim regards as the gloss of an Alexandrian Jew, who designed with it to oppose certain Pharisaic interpretations (?).—Long life is in her right hand, etc. Wisdom here appears personified, endowed with a human body and members,—and in Proverbs 3:16 at first in a general way, in Proverbs 3:17 so that she is represented as walking, in Proverbs 3:18 so that she appears standing like a tree, that dispenses shade and precious fruits. בִּימִינָהּ and בְּשְׂמֹאולָהּ in Proverbs 3:16 are at any rate not to be translated “at her right hand,” and “at her left hand” (so Luther and many old interpreters, conforming to Psalm 14:8; 45:9; 110:5), but “in her right and left hand,” in accordance with Psalm 16:11; Isaiah 44:20, where the preposition בְּ expresses the same idea.—“Long life,” literally, “length of days,” as above, in Proverbs 3:2, from which passage the LXX has here repeated also the phrase “καὶ ἐτη ζωῆς.”—Riches and honor, as in Proverbs 8:18; Proverbs 22:4. “The blessings which wisdom offers are appropriately distributed between the hands, according to their essential difference. The right hand is regarded as the nearer; and that one live is the foundation for his becoming rich and honored, as health is a condition preliminary to the enjoyment of prosperity. Compare accordingly the arrangement in 1 Kings 3:11-14” (Hitzig). [An over fanciful elaboration of the simple idea of the passage.—A.].—All her paths are (paths of) peace. שָׁלוֹם can be regarded as a genitive, in which case the construction is the same as in Psalm 45:6 (according to the interpretation which is probably correct), Psalm 30:7; Leviticus 6:3, etc.; comp. Gesenius, Gramm. § 121, 6; Naegelsbach, § 64, g.;—or as a nominative, “her paths are peace,” i.e., peaceable, peaceful, instead of strife and alarm offering pure peace and joy (so nearly all recent commentators, with the exception of Umbreit and Elster, who seem with good reason to prefer the former view). A tree of life wisdom is called in Proverbs 3:18, as in Proverbs 11:30 the “fruit of the righteous” is described by the same figurative expression, in Proverbs 13:12 the fulfilment of an ardent desire, and finally, Proverbs 15:4, “temperateness of the tongue.” The expression doubtless contains an allusion to the tree of life mentioned by Moses in Genesis 2:9; Genesis 3:22, although there the definite article stands before חַיִּים, because it was intended to designate the particular tree bearing this name in Paradise. The עֵץ הֵחַיִּים of Genesis and the עֵץ חַיִּים of Proverbs are therefore related to each other as the familiar ὁ υἱὸς τοῦ ἀνθρώπου of the Gospels to the υἰὸς ἀνθρώπου without the article in John 5:27. Elster, without reason, attempts to deny altogether the reference to Genesis 2:9, and to make the expression parallel with other figurative representations, like “fountain of life,” etc. In his observation that the figure of the tree in this passage is based upon the previous personification of Wisdom of Solomon, and that Sol. Song of Solomon 7:9 is therefore to be compared, Hitzig is certainly right (comp. also passages like Isaiah 61:3; Jeremiah 17:8; Psalm 1:3; Psalm 92:12). We must, however, regard as less pertinent the other proposition of the same commentator, according to which the tree of life in our passage corresponds not only with the tree of the same name in Paradise, but at the same time also with the tree of knowledge (Genesis 3:3), and so exhibits the identity of the two trees of Paradise. For as a thoroughly practical demeanor, consisting in the fear of God and obedience (see Proverbs 1:7) the true wisdom of the Book of Proverbs unquestionably presents as complete a contrast to all assuming and “devilish” wisdom from beneath (James 3:15) as the tree of life in Paradise to that of knowledge.—And he who holds her fast is blessed. See critical notes. See also below. notes on Proverbs 15:22.

3. Description of the wisdom of God that created the world, as the mighty protector of him that fears God: Proverbs 3:19-26.—Jehovah hath with wisdom founded the earth, etc.. A connection undoubtedly exists between this allusion to the divine archetype of all human wisdom and what has been before said, so far forth as the paradisiacal tree of life of primitive time seems to have called to the mind of the author the creation of the world, and therefore afforded him occasion for the brief delineation of the creative wisdom of God that lies before us, of which the passage, Proverbs 8:22 sq, is only a fuller development (comp. also Job 28:12 sq.; Sirach 24:2 sq.). Yet if the connection were really as close as it is commonly regarded (e.g, by Bertheau, who finds in Proverbs 3:19-20 the conclusion of the series of thoughts beginning in Proverbs 3:11; by Elster, who discerns here “in a certain sense a metaphysical confirmation of the foregoing;” and in general also by Hitzig, etc.), the demonstrative conjunction. כִּי (for) would unquestionably stand at the beginning of the 19 th verse; this, however, is wanting both in the original text and in the older versions, and was first introduced by Luther. Therefore as the words stand, with an emphatic prefixing of the subject “Jehovah” (as at the commencement of many Psalm, e.g, Psalm 27; Psalm 97; Psalm 99, etc.), they are evidently designed not so much to serve as a continuation of representations already begun, as for the introduction of ideas essentially new,—and these new thoughts, are the promises contained in Proverbs 3:21-26, of the divine protection and blessing, of which the wise Prayer of Manasseh, i.e, he who acts and walks in accordance with this divine Wisdom of Solomon, will infallibly have the full enjoyment. Furthermore, comp, with reference to the idea of the conformity of the practical, ethical wisdom of man with the absolute creative wisdom of God, the “Doctrinal and Ethical” notes.—With wisdom. בְּחָכְמָה, literally “through” Wisdom of Solomon, i.e, not merely with the manifestation of wisdom as an attribute of His, but by means of the personal, essential Wisdom of Solomon, as an independent, creative power indwelling in Him from eternity, comp. Proverbs 8:22 sq. In the same hypostatic sense, therefore, are also the interchangeable ideas of “understanding” תְּבוּנָה Proverbs 3:19 l.c, and “knowledge” דַּעַת in Proverbs 3:20, to be understood. [With this view of the author Bertheau agrees, so Trapp and some others of the old English expositors: Scott, Holden suggest it as possible; while Stuart, Muenscher and others, judging more correctly, we think, find here none of those personal attributes which are so conspicuous in chap8 and there so clearly shape the interpretation.—A.]. On Proverbs 3:19 comp. in addition Jeremiah 10:12, and on Proverbs 3:20, Genesis 1:6 sq.; Proverbs 2:6.—Did the seas divide. The perf. נִבְקָעוּ, “they have divided,” refers to the primary creative act of the division once for all of the masses of water above and beneath the firmament, Genesis 1:6 sq, while the imperf, יִרְעֲפוּ, relates to the constantly repeated and still continued emptying of the clouds in rain, as a consequence of that sundering of the waters which belongs to the history of creation. [The E. V. loses this distinction and refers both to the present, “are”].

Proverbs 3:21-22. My Song of Solomon, never suffer to depart from thine eyes, etc. עַל יָלזֻוּ (for which, perhaps, in conformity with Proverbs 4:21 we ought to read יַלִּזוּ) signifies literally, “there must not escape, slip aside” (from לוּז) deflexit, a via declinavit). As subjects for the plural verb we usually find supplied from the preceding, especially from Proverbs 3:1 sq, the idea “my doctrines, my commands,” [as in the E. V. and the commentaries of Stuart, Muenscher and others]. But this is plainly quite too far-fetched. It is simpler, with Umbreit, Hitzig, etc, to conceive of the following hemistich, “thoughtfulness and circumspection,” as at the same time subjects of the verb in the first, and to explain their omission in the former clause to which they should properly have been attached, on the ground of the peculiar vivacity of the representation. This liveliness of expression can in some measure be preserved in our version by a “rather” after the verb of the second clause.—Maintain thoughtfulness and circumspection. The more uncommon תֻּשִׁיָה (comp. above Proverbs 2:7) stands here instead of חָכְמָה (wisdom) Proverbs 3:19, and also the less frequent מְזִמָּה instead of תְּכוּנָה which occurs there, in order to suggest the difference between the absolute wisdom and insight of God and the corresponding attributes of man. The LXX instead of the present order appear to have found the reverse, as they translate βουλὴν καὶ ἔννοιαν. Comp. Heidenheim (as above cited).—So will they be life to thy soul, etc. In reply to Hitzig’s disparagement of the genuineness of Proverbs 3:22-26, see remarks above, at the commencement of the exegesis. With respect to the thought of Proverbs 3:22 f. c, comp. above Proverbs 3:2; Proverbs 3:16; Proverbs 3:18; also. Proverbs 4:22; Proverbs 8:35, etc. For last clause comp. Proverbs 1:9; Proverbs 3:3.

[“Thou shalt ever go under a double guard, the ‘peace of God’ within thee (Philippians 4:7) and the ‘power of God’ without thee, (1 Peter 1:5).”—Trapp.—For illustrations drawn from travellers’ experience near Jerusalem, see Thomson’s Land and Book, I, 109.—A.]. The simple בֶּטַח is used in the same way in Proverbs 10:9. For Proverbs 3:23 l. c. compare Psalm 91:12, for the whole verse Proverbs 4:12.

Proverbs 3:24. When thou liest down. The imperf. תִּשְׁכַב in the first member probably designs to express the idea of “laying one’s self down to rest,” while the following perf. וְשָׁכַבְתָּ would designate the effect and consequence of this Acts, the reclining and sleeping. Thus most interpreters have correctly judged. Hitzig amends according to the LXX: אִם תֵּשֵׁב, if thou sittest, which is plainly needlessly arbitrary. For the thought comp. furthermore Proverbs 4:22; Deuteronomy 28:66.

Proverbs 3:25. Thou needest not fear from sudden alarm. אַל־תִּירָא literally fear thou not. Since however the אָז in Proverbs 3:23 still has its effect, the expression is not to be taken merely as an admonition, but at the same time as a description of the future condition (Ewald, Lehrbuch 310, a). [Bött. § 964, a, classes it with the “permissive negatives”].—Nor from the destruction of the wicked. שֹׁאַת רְשָׁעִים the old commentators unanimously regard as active; the onset of the wicked, the storm which they raise against the pious (procella quam impii excitant, Chr. B. Michaelis). So recently Hitzig, while nearly all other modern interpreters since Döderlein prefer the passive conception; the storm or destruction that will sweep away the wicked. A positive decision is probably not possible. Yet the parallel in Psalm 35:8, seems to favor the latter view [which is adopted also by Stuart and Muenscher]. With reference to the subject compare further, for clause a, Psalm 91:5; Proverbs 1:27; Proverbs 24:22; and for b, Job 5:21.

Proverbs 3:26. For Jehovah will be thy confidence: literally, will be in thy confidence, כֶּסֶל is here unquestionably trust, confidence, as in Job 8:14; Job 31:24; Psalm 78:7. The signification “loins, side,” which the Vulgate has given to the expression (“Dominus erit in latere tuo”) and, in imitation of this, e.g., Ziegler, Muentinghe, etc, agrees indeed with passages like Job 15:27; Leviticus 3:4; Leviticus 3:10; Leviticus 15:4, etc, but not with the one before us.—And keep thy foot from the snare. The substantive לֶכֶד, snare—for which more usually מוֹקֵשׁ or פַּח—occurs only here, is not, however, for that reason necessarily to be regarded, as Hitzig would have it, as a sign of a later phraseology.

4. Admonition to benevolence and justice: Proverbs 3:27-35. A connection of this exhortation with some more specific point in the foregoing (with Proverbs 3:21 or Proverbs 3:20, e.g, as Hitzig suggests, assuming Proverbs 3:22-26 to be spurious) need not be attempted, since the whole of this brief section definitely enough distinguishes itself from the longer series of proverbial discourses, as an independent and peculiar whole.—Refuse not good to him that deserves it: literally, “hold not good back from its master,” i.e, from him to whom it belongs [“either by the law of equity or of charity,” Trapp,—“whether upon their deserving or upon their need,” Bp. Hall], him who is at the same time deserving and needy (LXX εὖ ποιεῖν ἐνδεῆ).

Proverbs 3:28. And yet thou hast it: literally, and it is yet with thee on hand, there is yet a store [there is with thee]. The LXX adds to this admonition to ready giving and to quick relief (according to the principle: bis dat qui cito dat, “he gives twice who gives quickly”), the words appropriate in themselves, “οὐ γὰρ οἶδας τί τέξεται ἡ ἐπιοῦσα” (for thou knowest not what the morrow shall bring forth), which, however, occur in their original place in Proverbs 27:1.

Proverbs 3:29. Devise not evil. The verb חָרַשׁ here as in Proverbs 6:14; Proverbs 6:18; Proverbs 12:20; Proverbs 14:22, expresses the idea of contriving, and that as a development of the idea of “forging” (Ezekiel 21:36) and not that of “ploughing” (as Ewald, following some older interpreters, maintains).

Proverbs 3:30. Without cause, Heb. חִנָּם, LXX, μάτην, comp. δωρεάν in John 15:25. What is meant by this “contending without cause” is made more apparent in the 2 d member. In regard to the ethical significance of this precept comp. “Doctrinal and Ethical” notes, No3.

Proverbs 3:31. Emulate not the man of violence. For this signification of אַל־תְּקַנֵּא, which is found as early as the Vulgate (ne æmuleris hominem injustum), the strongest support is the parallel thought in the 2 d member; while unquestionably in passages like Psalm 37:1; Psalm 73:3; Proverbs 24:1, the expression קִנֵּא בְּ denotes rather a “falling into a passion” about some one, a “being envious.” Yet comp. Proverbs 23:17, where the meaning plainly resembles that before us. [The difference among these expositors, we think, is more seeming than real. Thus Stuart renders, “Be not envious toward,” etc, and explains “do not anxiously covet the booty which men of violence acquire;” Muenscher renders, “Envy thou not the Prayer of Manasseh,” etc, and explains, “Do not be offended by the success and prosperity,” etc, “so as to imitate,” etc.—A.]—And choose none of his ways. For תִּכְחַר the LXX [μηδὲ ζηλώσῃς) must have read תּתְחַר, a reading which Hitzig is disposed to accept as the original. But how easily could this change be introduced, following as a standard Psalm 38:1, or Proverbs 24:19, where no doubt תִּתְחַר stands as the only appropriate reading!

Proverbs 3:32-35 supply a ground in the first instance for the counsels contained in Proverbs 3:27-31, but further in general for those of the whole chapter: thus Proverbs 3:35 in particular, by its contrasting the comprehensive terms “fool” and “wise,” reveals a far reaching breadth and compass in its reference, like the similar expressions at the close of the 1 James, 2 d chapters.—An abhorrence to Jehovah is the deceiver.—נָלוֹז, properly the “perverse,” he who is deceitfully crooked and secret (comp. Proverbs 2:15), and so is in direct contrast with the “upright” or straightforward. [תּוֹעֵבָה, which in the E. V. is always translated by “abomination,” or some cognate term, is often used in other sacred books of idolatry. In the twenty or more passages in the Book of Proverbs in which the word is found it has this signification in no single instance. “It would seem,” says Wordsworth, in loc, “as if, when Solomon wrote the Proverbs, he regarded idolatry as a thing impossible. He therefore left out idolatry as the Greek Legislator omitted parricide from his code—as a thing too monstrous to be contemplated. And yet Solomon himself afterwards fell into idolatry,” etc.—A.].—With the upright he maintains true friendship.—Literally, “with the upright is his secret compact” (סוֹדוֹ), his intimacy, his confidential intimacy. Comp. Job 29:4; Psalm 25:14.—Jehovah’s curse dwells in the house of the wicked.—Comp. the אָלָה, the cursing which, according to Zechariah 5:4, will take possession of the house of the wicked, and destroy it (in accordance with Deuteronomy 28:17 sq.); and for the term מְאֵרָה, Malachi 2:2 (and Köhler on both passages).

Proverbs 3:34. If he scorneth the scorners.—To this hypothetical protasis the apodosis is not found in Proverbs 3:35, as Bertheau [and Stuart] hold, but immediately after, in the second clause of Proverbs 3:34. As in Job 8:20; Lamentations 3:32, there is an argumentum a contrario. Comp. our mode of constructing propositions, with “while on the one hand—so on the other.” For the sentiment of the 1 member, comp. Psalm 18:26; for that of the whole verse the passages in the N. T. which cite freely from the LXX, 1 Peter 5:5; James 4:6, and also above, Proverbs 1:26 sq.

Proverbs 3:35. Shame sweeps fools away.—מֵרִים קָלוֹן literally “shame lifts up,” i.e, in order to sweep away and destroy them: Comp. Ezekiel 21:31; Isaiah 57:14, and the corresponding use of נָשָׂא, tollere= auferre; Isaiah 41:16; Job 27:21. The expression קָלוֹן, ignominia, properly levitas (lightness), at once reminds us directly of the familiar figure of chaff whirled away by the wind (Psalm 1:4; Isaiah 17:3; Isaiah 29:5, etc.). Therefore we need not take מֵרִים as the predicate of כְּסִילִים (fools) and translate it by suscipiunt in the sense of “gather up,” “carry away,” as Hitzig does, following: the70, Targ, Vatabl, and Rosenmueller [so Noyes, Muenscher, Wordsw, while De Wette, Stuart, etc, agree with cur author—A.]; although the distributive use of the participle in the singular instead of the plural, would have a. sufficient parallel in the passage already explained, Proverbs 3:18 b.

DOCTRINAL AND ETHICAL
1. “Wisdom is life and gives life.” This proposition, which finds its most pregnant utterance in Proverbs 3:18, and is formulated as a sort of Epitome of the whole chapter, is especially in the first admonitory discourse (Proverbs 3:1-18) expressed in manifold ways and exhibited in its bearing upon the most diverse relations, those of the present life first. Above all it is long life, to which walking in true wisdom aids (Proverbs 3:3-16), and this for this reason,—because such a course is the indispensable condition of physical as well as spiritual health,—or because, as Proverbs 3:8 expresses it, “the wise findeth health for his body and refreshing for his frame.” He who is truly wise aims infallibly at the needful temperance, and a prudent self-restraint in his physical and mental regimen, and thereby promotes health, his inward and outward well-being in the highest possible degree. He contributes by his obedient subjection to the Divine grace, to the emancipation of his noblest spiritual powers and capacities,—secures these as well as the functions of his bodily organization against morbid excitement or torpidity, and so develops generally his entire personal life, body, mind and spirit, to its normal harmony, and the most vigorous manifestation possible of its diverse and cardinal activities. He who has in this way become inwardly free through the fear of God and real wisdom in life, attains necessarily also to the confirmation of this his godlike freedom and vital power in connection with the phenomena of the outward natural life, as surely as the laws of the economy of nature are the same as those of the ethical sphere in the kingdom of God. He who is inwardly free becomes also naturally free. To him who has attained true mastery over himself there is soon restored dominion over the outward creation,—that heritage of the true children of God from Paradise,—at least in its essentials. And so outward prosperity is added in his experience to inward peace; God “smooths his paths” (Proverbs 3:6); fills his garners and cellars with abundance (Proverbs 3:10), makes him great through riches and honor (Proverbs 3:16), and guides him during this whole life in ways of delight, peace, and prosperity (Proverbs 3:17; comp. Proverbs 3:2; Proverbs 3:18). A thing, however, that rises far above all these external blessings, above gold, silver and all the treasures of the earth (see Proverbs 3:14-15), is the grace and favor which the wise man finds not only with men, but much more with God (Proverbs 3:4). This favor of God and of men,—i.e, not of all indiscriminately, but first and pre-eminently of the wise and devout, such as agree with God’s judgment, is evidently in the view of the poet the highest and most precious of the multiform blessings of wisdom which he enumerates. What, however, is this “favor with God and men,” the inseparable attendant and consequence of genuine wisdom (1 Samuel 2:26; Luke 2:52), what is this but the being a true child of God, the belonging to the fellowship of God and His people, the co-citizenship in the kingdom of truth and of blessedness?—We stand here manifestly at the point at which the eudæmonism of the author, in itself comparatively external and inclining to that which is partial and sensuous, joins hands with the true doctrine of Christianity,—where, therefore, the Old Testament doctrine of retributions predominantly earthly begins to be transformed into the super-sensual or spiritual realistic doctrine of the New Testament (Matthew 5:10-12; Matthew 19:28-30). For if to be a child of God and to stand in relations of grace appears as the chief value and most precious reward of Wisdom of Solomon, the goal of prosperity at which the lovers of this wisdom aim is far more a heavenly than an earthly one; and fellowship with God, obedient, loving dependence on Him, is then not merely the end, but at the same time the principle and motive for all the thought, effort and action of the wise. As a way to the attainment of this end no other whatsoever can come under consideration but that opened and pointed out by God himself—that Isaiah, the way of faith in the revelation of His grace. Believing self-devotion to the salvation which God bestows, which in the Old Testament is still essentially placed in the future, but in Christ as the Mediator of the New Testament, has become real and present, is there as well as here the condition of the attainment of Wisdom of Solomon, of progressive growth and strength in its possession, and finally of the enjoyment of the blessed reward. That our poet also walks in this path, that he is a representative of the “fides Veteris Testamenti,” that he belongs to that host of witnesses, exemplars of faith under the Old Testament, which is brought before us in Hebrews 9; this is incontrovertibly established by the way in which he speaks of the conditions of attaining to the blessed reward of Wisdom of Solomon, or of the practical demeanor of the wise man in its details. There we hear nothing of outward works of the law, of meritorious services, of the fulfilling of God’s will with one’s own strength or reason; but “trust in the Lord with all thine heart” is enjoined in emphatic contrast with “leaning upon one’s own prudence” (Proverbs 3:5); the being “wise in one’s own eyes” is put in significant contrast with the fear of God and the avoiding of all evil (Proverbs 3:7); yes, willing submission to God’s salutary correction, humble and grateful subjection even to the strict disciplinary regulations which His fatherly love finds it good to employ; this constitutes the substance of the dispositions and modes of action which are here prescribed (Proverbs 3:11-12; comp. Hebrews 12:5 sq.). With good reason did Melanchthon direct attention to the genuinely evangelical, and even profoundly Christian character of this admonition to the patient endurance of sufferings as wholesome disciplinary ordinances of God. He remarks on Proverbs 3:11-12 : “Here the whole doctrine of the cross is to be brought into view, and the distinction considered between Philosophy and the Gospel. Philosophy and human reason judge otherwise of the causes of death and of human calamities than does the voice of the Gospel.…. Christian and philosophic patience must also be distinguished.” And further, on Proverbs 3:13 sq.: “These praises of wisdom are rightly understood of revealed Wisdom of Solomon, i.e, of the word of God manifested in the Church, of the Decalogue and the Gospel. Nor yet is it strange that antiquity applied these praises to the person who is the Son of God, who is the revealer of the word resounding in the Church, and is efficient by this word, and in it shows forth what God Isaiah, and what is His will.” How far, furthermore, the point of view of our teacher of wisdom is removed from all possible Antinomian disparagements of positive moral requirements, how clearly, on the other hand, the wisdom that he teaches appears to be regulated by both factors of Divine Revelation, law and gospel, shows itself from the emphatic prominence given to “love and truth” (חֶסֶד וֶאֱמֶת Proverbs 3:3; comp. the previous analysis of these two ideas on p61) as the chief manifestations of a spirit that fears God, and of a scrupulously dutiful course in intercourse with one’s neighbor. Love Isaiah, therefore, according to him, also, the fulfilling of the law (Romans 13:10; Galatians 5:14), and indeed to such a degree that, according to his conception, the compliance with special prescriptions of the positive external ceremonial law, e.g, the ordinances which relate to the bringing of the offerings of first fruits (see above on Proverbs 3:9), must be to it an easy thing. With the proposition of Bruch, that our author found himself in a sort of free-thinking opposition to the positive prescriptions of the Mosaic ceremonial law (comp. Introd, § 15, note), this admonition to a conscientious devotion of the first fruits to Jehovah, plainly cannot be reconciled.

2. As wisdom alone ensures true joy in life and abiding prosperity, it also shows itself man’s most reliable protection (Proverbs 3:19-26), his defender and guardian in all the inward temptations as well as the outward dangers of this earthly life. And this essentially for this reason, because it consists in trusting devotion to the eternal and absolute wisdom of God, which most richly and gloriously manifests its exhaustless power, and its compassionate love and faithfulness, as formerly in the creation of the world, now also in its preservation and government. For he who loves wisdom is also loved by her.; and he who by walking in faith, love, and the fear of God, confesses himself here below a friend of the Divine word,—in his behalf does the eternal Word make confession above before the throne of the Heavenly Father.—For further remarks upon the relation to the Logos or the Son of God, of the Divine Wisdom of Solomon, which is here in Proverbs 3:19-20, for the first time, hypostatically presented in its quality as the power that created the world, see below on Proverbs 8:22 sq. (Doctrinal and Ethical comments). [As will be seen from the Exegetical notes on Proverbs 3:19, the best modern exegesis is not unanimous in applying this passage, like chap8, to the hypostatic wisdom. Our author’s remarks, therefore, however just in themselves, may be regarded as here out of place, so far forth as they involve the personality of wisdom—A.]

3. The conditions for the attainment of true wisdom and its blessing, which are again emphasized in the concluding verses (27–35), are comprehended in the single requirement of love to one’s neighbor as the fulfilling of the Divine law. As special manifestations of this love of our neighbor, we have made prominent, charitableness and constant readiness to give (27, 28), sincerity and an unfeigned frankness of disposition (29), peaceableness and placability (30), gentleness and abstinence from all violence (31), straightforward, honorable and upright deportment in one’s general transactions (32, 33), humility and the avoidance of all arrogant, frivolous and scornful demeanor (34).—These admonitions do not rise to the full moral elevation of the New Testament’s requisitions of love. Thus there is noticeably wanting here the demand of love to enemies, although not in Proverbs 25:21, and instead of this there Isaiah, it is true, no hatred of one’s enemy recommended (as in the casuistic ethics of the later Pharisaic Judaism, according to Matthew 5:43), but yet a restriction of all dispute and controversy to one’s relations with an actual offender; see Proverbs 3:30. The specification of duties to one’s neighbor that is here presented is therefore related to one truly Christian, very much as the moral precepts which, according to Luke 3:10-14, John the Baptist gave to the multitude that followed him, if compared with that fulfilment of the law presented by Jesus in the Sermon on the Mount as the standard for the conduct of the children of God under the New Testament (Matthew 5:20-48). Let us observe also the fact, which is certainly not accidental, that all the moral precepts in our passage are given in the form of negative imperatives or warnings, while, e.g, in the Sermon on the Mount, in the concluding and admonitory chapters of Paul’s Epistles, and in general in most of the counsels of the New Testament, the positively admonitory and preceptive tone has a decided preponderance over the prohibitory.

HOMILETIC AND PRACTICAL
Homily on the entire chapter, starting with the central thought in Proverbs 3:18 : True wisdom as a tree of life,—considered1) in the precious fruits which it bestows upon us (1–18);—2) in the solid ground in which it is rooted (19–26);—3) in the cultivation which we must bestow upon it by a loving and faithful integrity (27–35).—Comp. M. Geier’s analysis of the chapter, which, treating the four introductory verses as an exordium for the whole, finds prescribed in it three main classes of duties: 1) to God (5–26);—2) to our neighbor (27–30);—3) to ourselves (31–35).—So Starke: Solomon’s exhortation to the manifestation of that piety which flows from true Wisdom of Solomon, viz.: 1) of piety in itself (1–12);—2) of wisdom as its celestial source (13–26);—3) of love to our neighbors as its chief earthly fruit and result (27–35).

Proverbs 3:1-12. Melanchthon (on Proverbs 3:5-12, after treating the first four verses as an Introduction): Three precepts of divine Wisdom of Solomon 1) Trust in God and fear of God (5–8);—2) the support of the ministry of the word by offerings and gifts (9,10);—3) patience under crosses and sufferings (11, 12, comp. above, p65).—Geier (on5–18): Six cardinal duties to God: 1) confidence,—2) reverence,—3) humility,—4) honor,—5) patience,—6) zeal for wisdom.—Starke: An exhortation to true piety; and1) a preliminary encouragement to attention (1–4);—2) the direct admonition to the manifestation of true piety, a) in confidence in God (5),—b) in a living knowledge of God (6),—c) in the fear of the Lord with a renouncing of one’s own wisdom (7, 8),—d) in the right payment of all gifts that are due (9, 10),—e) in the patient bearing of the cross (11, 12).—Calwer Handb.: The multiform blessings of a multiform wisdom; Proverbs 3:1-2 : long life, prosperity and peace;—3, Proverbs 4 : favor with God and men;—5, Proverbs 6 : a right guidance;—7, Proverbs 8 : even physical well-being;—9, Proverbs 10 : full garners and presses;—11, Proverbs 12 : grace from God also in trials and sufferings.

On Proverbs 3:1-4. Egard: See to it that on the tablet of thine heart nothing be found but the word of God and Jesus Christ. According to what is written on the tablet of thine heart, (2 Corinthians 3:3) will endless pain or eternal joy await thee, Matthew 10:32-33.—On Proverbs 3:5-8. Hasius: It is a characteristic of true wisdom that one regards himself as simple; men who are wise in their own eyes are far removed from true wisdom.—Zeltner: Where true fear of God exists, there is also true humility of soul, and renunciation of self. Sirach 1:17-18, etc.—[Proverbs 3:5. Trapp: They trust not God at all that do it not alone.—Arnot: Trust is natural to the creature, though trust in the Lord be against the grain to the guilty. God complains as much of a divided allegiance as of none. In cleaving to Christ the effort to reserve a little spoils all. The command to “trust” is encouraging as well as reproving. The genuine spirit of adoption may be best observed in little things.—R. M. M ‘Cheyne: Every enlightened believer trusts in a divine power enlightening the understanding; he therefore follows the dictates of the understanding more religiously than any other man.

Proverbs 3:8. Arnot: He who makes holiness happy in heaven, makes holiness healthful on earth.]—On Proverbs 3:9-10. Starke: We should above all things seek the kingdom of God, and share our means with those who labor in the word, and the extension of God’s kingdom; but not hold our goods for gain in order so to avoid God’s service. It is unbelief if one accounts that lost which he voluntarily devotes to churches and schools, and to the maintenance of the ministry of the word. Matthew 10:42; 2 Corinthians 9:6; Galatians 6:6, etc.—Zeltner: Thankfulness opens the fountain of the divine blessing, unthankfulness closes it.—Stöcker: Liberality toward the clerical office, considered1) in and by itself,—2) according to the manner of its exercise,—3) in its reward.—[W. Bates: Charity is a productive grace, that enriches the giver more than the receiver. The Lord signs Himself our debtor for what is laid out for Him, and He will pay it with interest].—On Proverbs 3:11-12. Egard: God’s strokes are better than Satan’s kiss and love; God smites for life, Satan caresses for death.—J. Lange: The kingdom of God in this world is a kingdom of the cross; but all suffering tends evermore to the testing and confirmation of faith. 1 Peter 1:6-7.—Berleb. Bible: God’s chastenings and corrections are no signs of anger, but of love; they are the pains which our healing and cure demand. Those who lie under the cross are often more acceptable to God, than those who taste and experience His dainties. He finds pleasure in our crosses and sufferings for this reason, because these are His remembrance and renewal of the sufferings of His Son. His honor is also involved in such a perpetuation of the cross in His members (Ephesians 3:13; Colossians 1:24, etc.) and it is this that causes Him this peculiar joy!

[Proverbs 3:11-12. Arnot: Let your heart flow down under trouble, for this is human; let it rise up also to God, for this is divine.—Trapp: He that escapes affliction may well suspect his adoption. God’s house of correction is His school of instruction.]

Proverbs 3:13-18. Egard: Silver, gold and pearls, serve and adorn the body only, Wisdom of Solomon, however, serves and adorns mainly the soul. As much as the soul is nobler than the body, so much is wisdom also nobler than all treasures. Beware lest thou with the children of this world look with delight upon the forbidden tree, and with them eat death from it. Beware lest thou choose folly instead of wisdom!—Stöcker: Whosoever desires to regain what our first parents squandered and lost by the fall, namely, eternal life—let him hold fast upon heavenly wisdom—i.e, God’s revealed word. This is a tree of life to all those who in true faith lay hold upon it.—Berleb. Bible: Solomon here testifies that wisdom even in Paradise nourished and supported men, and that the same is for this reason also in the restoration (the restitution of all things by Christ, Acts 3:21) ordained for their spiritual maintenance. In this originates that most blessed condition of the new Prayer of Manasseh, who gradually becomes again like and equal to the man of Paradise.—Wohlfarth: The tree of life of which we are to eat day by day is faith, love, hope. Faith is its trunk, hope its flowers, love its fruit.

[Proverbs 3:16-17. Arnot:—If the law were according to a simple calculation in arithmetic, “the holiest liver, the longest liver,” and conversely, “the more wicked the life the earlier its close;” if this, unmixed, unmodified, were the law, the moral government of God would be greatly impeded, if not altogether subverted. He will have men to choose goodness for His sake and its own; therefore a slight veil is cast over its present profitableness.—South (Proverbs 3:17): The excellency of the pleasure found in wisdom’s ways appears1) in that it is the pleasure of the mind;—2) that it never satiates nor wearies;—3) that it is in nobody’s power, but only in his that has it.]

Proverbs 3:19-26. Stöcker:—Inasmuch as wisdom is so grand a thing that all was made and is still preserved by it, we are thence to infer that we also can be by it preserved for blessedness. We should hold dear the heavenly wisdom revealed to us in the word, and earnestly crave it, should learn to keep our eye upon God Himself, should entreat Him for all that we need, depend upon His omnipotence and faithful care, despond under no adversities, etc, etc.—[Bridges: (Proverbs 3:23) Habitual eyeing of the word keeps the feet in a slippery path].—Starke: He who orders his ways to please the Lord, can in turn depend upon His gracious oversight and protection.—Our unrest and fear spring mainly from an evil conscience; divine wisdom however keeps the conscience from heavy sins, and stays the heart on God.—Von Gerlach: The wisdom which God imparts to the man who hearkens for His voice is no other than that by which He founded the earth; the holy order, which forms, keeps, supports, holds together, develops into life, advances all. As now all that God has made is very good, each thing according to the law of the divine order that dwells in it, so in and for man all becomes good that conforms to this order.—Wohlfarth (on Proverbs 3:21-26): The holy rest of the pious. Little as the heart’s innocence, this fairest fruit of Wisdom of Solomon, can preserve and wholly free us from the sufferings which God suspends over us for our refining, so surely however does it turn away the worst and saddest consequences of sin, and ensures even amidst the storms of this life a rest that nothing can disturb.—[Proverbs 3:26. Arnot: It is the peace of God in the heart that has power to keep the feet out of evil in the path of life.]

Proverbs 3:27-35. Stöcker: The virtues of beneficence and patience are here developed after the method of the second table of the ten commandments; it is therefore taught how the believing Christian is in his relations to his neighbor to exercise himself in true charity, steadfast patience and forbearance.—Cramer (in Starke): When God richly bestows upon us spiritual treasures, ought it to be a great matter, if we to honor Him give alms from our temporal goods?—(On Proverbs 3:32 sq.); If an ungodly man rises in prosperity, look not upon his prosperity, but upon his end; that can easily deter you from imitating him.—Wohlfarth (on Proverbs 3:27-28): Thankfulness toward God requires beneficence toward one’s brethren.—Von Gerlach: Divine wisdom teaches the true communism,—makes all things common. According to true love earthly goods belong to “their lord” (Proverbs 3:27) i.e, to him who needs them.—[Proverbs 3:27. Arnot: The poor have not a right which they can plead and enforce at a human tribunal. The acknowledgment of such a right would tend to anarchy. The poor are placed in the power of the rich, and the rich are under law to God.

Proverbs 3:33. Arnot: In addition to the weight of divine authority upon the conscience, all the force of nature’s instincts is applied to drive it home.

Proverbs 3:34. Trapp: Humility is both a grace and a vessel to receive grace.]

04 Chapter 4
Verses 1-27
Second Group of Admonitory or Gnomic Discourses
Proverbs 4:1 to Proverbs 7:27
7. Report of the teacher of wisdom concerning the good counsels in favor of piety, and the warnings against vice, which were given him in his youth by his father

Proverbs 4:1-27
1 Hearken, ye children, to a father’s instruction,

and attend to know understanding:

2 for I give you good doctrine;

forsake not my law.

3 For I was also a son to my father;

a tender and only (son) for my mother;

4 and he taught me and said to me:

“Let thine heart hold fast my words;

keep my commandments and thou shalt live!

5 Get Wisdom of Solomon, get understanding;

forget not, turn not from the words of my mouth!

6 Forsake her not and she shall preserve thee;

love her and she shall keep thee.

7 The highest thing is wisdom; get Wisdom of Solomon,
and with all that thou hast gotten get understanding!

8 Esteem her and she will exalt thee,

will bring thee honor if thou dost embrace her.

9 She will put upon thine head a graceful garland,

a glorious crown will she bestow upon thee.

10 Hearken, my Song of Solomon, and receive my sayings;

and the years of thy life shall be many.

11 In the way of wisdom have I taught thee,

I have guided thee in right paths.

12 When thou goest thy step shall not be straitened,

and when thou runnest thou shalt not stumble.

13 Hold fast upon instruction; let not go;

keep her, for she is thy life.

14 Into the path of the wicked enter thou not,

and walk not in the way of the evil.

15 Avoid it, enter not upon it;

turn from it, and pass away.

16 For they sleep not unless they sin;

their sleep is taken away unless they have caused (others) to fall;

17 for they eat the bread of wickedness,

and the wine of violence do they drink.

18 But the path of the just is like the light of dawn,

that groweth in brightness till the perfect day.

19 The way of the wicked is as darkness,

they know not at what they stumble.

20 My Song of Solomon, attend to my words,

incline thine ear to my sayings.

21 Let them not depart from thine eyes:

keep them in the midst of thine heart.

22 For they are life to those who find them,

and to their whole body health.

23 Above all that is to be guarded keep thy heart,

for out of it flow the currents of life.

24 Put away from thee perverseness of mouth,

and waywardness of lips put far from thee.

25 Thine eyes should look straight forward,

and thine eyelids look straight before thee.

26 Make straight the path of thy foot

and let all thy ways be established.

27 Turn not to the right or to the left,

remove thy foot from evil!”

GRAMMATICAL AND CRITICAL
[נָתַתִּי, an “affirmative” perfect (Bött. § 947, f.), anticipating a sure result, and so confirming confidence; not merely have I already given, etc.; it will always be found true. See like instances in Proverbs 4:11.—A.].

[A masculine verb agreeing with a fem. subject, the more readily because the verb precedes. The same thing recurs in Proverbs 4:25; in Proverbs 5:2; Proverbs 7:11; Proverbs 10:21; Proverbs 10:32; Proverbs 15:7 : Proverbs 16:3; Proverbs 18:6.—A.]

[To emphasize the injunction the form of the verb is expanded from the simple נִצְרָהּ by doubling the middle radical by Dagesh forte dirimens, and by attaching the suffix in its fullest form. See Bött. § 500, 12; §§ 1042, b, 1043, 6.—A.].

[Fuerst takes תְּאַשֵּׁר in its more common causative and therefore transitive sense, supplying as its object לִבְּךָ; he reaches, however, the same result. The third declarative use of the Piel we have not found given here by any modern commentator.—A.].

[For the form given in the K’thibh יִכְשׁוּלוּ, see Green, § 88, Bött. § 367, β.—A .]

[The paragogic Imperative usually and naturally takes its place at the beginning of the clause; הַקְשִׁיבָה here, and in Proverbs 4:1 follows its object as well as the vocative בְּנִי. Bött. § 960, c.—A.].

[Verb עו treated like a verb עע,—Green, § 160,1; Bött, § 1147, B3.—A.].

[Holden makes לְנֹכַח an object and not an adverbial modifier—“behold that which is right.” This can hardly be reconciled with the strict meaning of נֹכַח. For the peculiar יַיְשִׁרוּ, in which the first radical retains fully its consonant character, resisting quiescence, see Stuart, § 69, 2; Green, § 150, 1; Bött, 458, a, 498,12.—A.]

EXEGETICAL
1. The address to the sons, i.e, the pupils or hearers of the teacher of Wisdom of Solomon, in the plural number, appearing for the first time in Proverbs 4:1, and then recurring twice afterward, in Proverbs 5:7 and Proverbs 7:24 (as well as in one later instance, in the discourse of the personified Wisdom of Solomon, Proverbs 8:32) announces the beginning of a new and larger series of proverbial discourses. This extends to the end of chap7, and is characterized by a preponderance of warning, and also by the clear and minute delineation of the by-paths of folly and vice which are to be avoided, that now takes the place of the tone, hitherto predominant, of positive appeals to strive after wisdom and the fear of God. A starting point for these admonitory discourses is furnished by the communication made in the preceding chapter, concerning the good instructions which the author as a child had had urged upon his notice by his father. The negative or admonitory import of these teachings of the father is now more fully developed in the discourses, some longer, some shorter, of the next three chapters. And among these special prominence is given to sins against chastity, which had not, it is true, been expressly named by the father, but still must now come under consideration as involving dangers especially seductive and ruinous for the Song of Solomon, as he grew up from boyhood to youth. To these therefore the poet reverts no less than three times in the course of the admonitions which he attaches to his account of the precepts of his father as given in chap4. (viz, Proverbs 5:3 sq.; Proverbs 6:24 sq.; Proverbs 7:5 sq). And in each instance the transition is made in a peculiarly natural way, and with a far more complete delineation of the repulsive details than had been earlier given on a similar occasion (Proverbs 3:16-19). Of the older expositors e.g, Egard, J. Lange, Starke, and of the more recent Elster are in favor of extending the father’s admonition from Proverbs 4:4 to the end of this chapter. In favor of these limits may be adduced especially the fact that Proverbs 4:26-27 form a peculiarly appropriate conclusion for the father’s discourse,—far more so not only than Proverbs 4:9 (with which Jerome, Bede, Lavater, the Würtemberg Bible, and most commentators of modern times, e.g, Ewald, Bertheau, Hitzig, [Muenscher, Kamph.] would close the discourse) but also than Proverbs 4:20, (to which point e.g, Umbreit would extend it). Against those who would regard Proverbs 5:1-6 as also belonging to the father’s address (Hansen, Delitzsch) we have the substance of these verses, which, at least from Proverbs 4:3 onward, seem no longer appropriate to an admonition addressed to a boy still “tender” (see Proverbs 4:3); we have besides the still more weighty fact that chap5 forms an indivisible whole, from which the first six verses can plainly not be separated, on account of the reference to them contained in Proverbs 4:8. It is furthermore by no means necessary that the address “ye sons” (Proverbs 5:7) should stand at the very commencement of the discourse where the poet resumes it. In reply to Hitzig who, for the sake of restoring a symmetrical relation of Numbers, in the present chapter once more pronounces certain verses spurious (Proverbs 4:16-17; Proverbs 4:27), see the special remarks on these verses.

2. Proverbs 4:1-3. Hearken, ye children. It seems quite certain that this address, occurring only here and in Proverbs 5:7 and Proverbs 7:24, is occasioned by the fact, that the author designed to represent himself in and after Proverbs 4:4 as himself a son and the object of his father’s counsels and warnings. The aim was to present the example of the one son plainly before the many sons; for this is the relation in which the teacher of wisdom conceives of his hearers or readers. For this reason again he does not say, “my sons,” but “ye sons, ye children,” here as well as in Proverbs 5:7.—To a father’s correction, i.e, to the instruction of a man who is your spiritual father; not to the instruction of your several fathers. For, just as in Proverbs 1:8, the author does not intend in the first line to exhort to obedience to parents, but simply to obedience in general.—To learn understanding. The לָדַעַת בִּינָה here corresponds with לָדַעַת חָכְמָה in the superscription, Proverbs 1:2, and is therefore to be similarly understood. Hitzig’s idea “to know with the understanding” is evidently needlessly artificial.

Proverbs 4:2. For good doctrine, etc. לֶקַח, something received, handed over (see on Proverbs 1:5); the author here describes his doctrine in this way because he himself received the substance of it from his father. The LXX here translate the word outright by δῶρον (Vulg. donum).

Proverbs 4:3. For I also was a son to my father, i.e, “I also once stood in the relation to my (actual) father, in which you stand to me, your paternal instructor,” (Bertheau). [Muensch. less forcibly makes כִּי temporal: when I was, etc.]—A tender and only (son) to my mother, strictly, before my mother, in her sight; comp. Genesis 17:18. The mention of the mother is probably occasioned here, as in Proverbs 1:8, by the poetic parallelism; for in what follows it does not occur again.—Tender, רַךְ, not equivalent, as sometimes, to “susceptible of impressions, tractable,” as the LXX conceive in translating it by ὑπήκοος; but the expression, in connection with יָחִיד, “an only one” (comp. Genesis 22:2), indicates that the child has been to his parents an object of tender care; comp. Genesis 33:13, where Jacob speaks of the tenderness of his children. Furthermore the LXX, doubtless in remembrance of the fact that Song of Solomon, according to 1 Chronicles 3:5, was not the only son of his mother, renders יָחִיד by ἀγαπώμενος (beloved). That several ancient manuscripts and versions have substituted for לִבֵּנֵי אִמִּי,לִפְנֵי אִמִּי, the sons of my mother, doubtless rests upon the same consideration. The earlier exegesis in general thought far too definitely of Solomon as the only speaking subject in the whole collection of Proverbs, and therefore imagined itself obliged in every allusion to a “father” or a “mother” of the poet, to think specifically of David and Bathsheba. This is also the explanation of the fact that the LXX in the verse following exchanged the singular, “he taught me and said,” for a plural (οῖ έ̓λεγον καὶ ἐδίδασκόν με), and accordingly represented all that follows as instruction proceeding from both parents.

3. Proverbs 4:4-9. Let thine heart hold fast my words. The father’s instruction begins quite in the same style as all the other admonitions in this first main division of the Book of Proverbs. At the end of Proverbs 4:4 the Syrian Version adds the words “and my law as the apple of thine eye,” which Isaiah, however, plainly a supplementary gloss from Proverbs 7:2, in which passage also the expression occurs, “keep my commandments and thou shalt live,” Bertheau regards the addition as original here also, in order thus to do away with the peculiarity of three members in Proverbs 4:4 (which is surrounded by nothing but distichs), and to make of the three clauses four. But the triple structure owes its origin simply to the fact that the first member, as an introductory formula for the following discourse, must necessarily be made to stand outside the series of clauses which are otherwise always arranged in pairs.

Proverbs 4:5. Get Wisdom of Solomon, get understanding, literally, “buy Wisdom of Solomon, buy understanding.” The doubling of the verb makes the demand more vehement; as Umbreit explains it, an “imitation of the exclamation of a merchant who is offering his wares.”—Forget not, turn not from the words of my mouth. The zeugma appears only in the translation, not in the original, since the verb שָׁכַח elsewhere, e.g, Psalm 102:5, is found construed with מִן. In the idea of forgetting there is naturally involved a turning aside or away from the object.

Proverbs 4:7. The highest thing is wisdom. This is the interpretation to be here given, with Hitzig (following Mercer, De Dieu and some older expositors), to the expression רֵאשִׁית חָכְמָה. It is usually rendered “The beginning of Wisdom of Solomon,” [e.g. by the LXX, Vulg, Luther] and the following clauses, “get Wisdom of Solomon, etc.” are taken as the designation of that in which the beginning of wisdom consists, viz, in the “resolution to get wisdom” (Umbreit), or in the instant observance of the admonition which relates to this (comp. Elster on this passage [and also Kamph.]). But as the beginning of wisdom the fear of God is every where else designated (see Obs. on Proverbs 1:7); and for the absolute use of רֵאשִׁית in the sense of præstantissimum, summum (the highest, most excellent thing) we may compare on the one hand Job 29:25, and on the other Genesis 1:1.—And with all that thou hast gotten get understanding. The beautiful verbal correspondence in the Hebrew phrase is well indicated in the above rendering [in which the ambiguity of the E. V. is avoided; with is not to be taken in the sense of in connection with, but with the expenditure of, or at the price of,—German um or für]. For the thought comp. Proverbs 3:14 sq.

Proverbs 4:8. Esteem her. The verb סִלְסֵל which occurs only here,—the Pilel of סלל,—might possibly, as an intensive formed from this verb, which as is well known signifies “to heap up, to build a way by mounds and embankments,” express the idea of enclosing with a wall, of a firm surrounding and enclosure. So the LXX understood it, translating by περιχαράκωσον αὐτὴν; so also the Chald, Syr, Vulg, and several modern interpreters, e.g, Bertheau,—all of whom find expressed in the word the idea of a loving clasp and embrace. It is however probably simpler and more in accordance with the sense of רוֹמֵם in the parallel clause to take the word, as Aben Ezra, Luther, and most modern interpreters do, in the sense of “to exalt, esteem;” [So H, M, N, St. agreeing with the E. V.]. With this conception also the second clause best agrees, for in this there is added to the exhortation to prize and honor Wisdom of Solomon, the other admonition to love her.—If thou dost embrace her. Wisdom here appears personified as a loved one or wife, whom one lovingly draws to him, and embraces; comp. Proverbs 5:20; Ecclesiastes 3:5.

Proverbs 4:9. She will put upon thy head a graceful wreath. Comp. Proverbs 1:9.—Will she bestow upon thee. The rare verb מִגֵּן which again in Hosea 11:8 stands parallel with נָתַן, according to this passage and Genesis 14:20 undoubtedly signifies to offer, to give, to present some one with something (construed with two accusatives). The old translations took it sometimes in the sense of protecting (LXX ὑπερασπίσῃ σου; Vulg.; proteget te; so the Syriac), as though it were a denominative from מָגֵן, shield. With this, however, the “glorious crown” does not correspond, which is evidently introduced as an ornament, and not as a protection and defence.

4. [Wordsworth says “This word חַיִּים is plural in the original, as in Proverbs 3:2, as if Solomon would comprehend the future life with the present, and add Eternity to Time.” He forgets that the abstract idea of life is never expressed by the singular of this noun except as its slat. constr. חֵי is used in formulas of adjuration, e.g, Genesis 45:15-16; 1 Samuel 1:26, etc. See Lexicons generally, and Bött. § 697, 2, § 689, B. a. A.]

Proverbs 4:11. In the way of Wisdom of Solomon, i.e, not “in the way to Wisdom of Solomon,” but in the way in which Wisdom walks, here also again as it were personified,—a way which is lovely and peaceful (according to Proverbs 3:17), a way with “right paths” (lit, “paths of straightness,” comp. Proverbs 2:9; Proverbs 2:12) as the 2 d member and the following verse describe it (comp. Job 18:7).—[Proverbs 4:12. The peculiar significance of such promises to an inhabitant of Palestine, see illustrated, e.g, in Hackett’s Illustrations of Scripture, p20.—A.].

Proverbs 4:13. Hold fast upon instruction; let not go; keep her; she is thy life, as the bestower of long life; Proverbs 3:2; Proverbs 3:16; Proverbs 3:18; see below, Proverbs 4:23.

Proverbs 4:14. And walk not, etc. אִשֵּׁר properly, to go straight on, here used of the bold, arrogant walk of the presumptuous; comp. Proverbs 9:6; Proverbs 23:19. To translate אַל־תְּאַשֵּׁר by “do not pronounce happy” (comp. Proverbs 3:18) as the LXX, Vulg, and Syr. propose, contradicts the parallelism with “enter not” in the first member.

Proverbs 4:15. Avoid it. On פָּרַע to abhor, reject, comp. Proverbs 1:25.—Turn from it and pass away,—i.e, even if thou hast entered upon it (עָלָיו) still turn aside from it and choose another way, which carries thee by the ruinous end of that one.

Proverbs 4:16-17. For they cannot sleep unless they sin, etc. Hitzig thinks that in this reference to the energy of the wicked in sinning there can be found no appropriate ground for the warning in Proverbs 4:15; he therefore declares Proverbs 4:16-17 a spurious interpolation, and at the same time inverts the order of the two following verses, i.e, makes the 19 th the 18 th; he then connects the כִּי, “for,” the only genuine fragment remaining of Proverbs 4:16, immediately with the דֶּרֶךְ רְשָׁעִים etc, of Proverbs 4:18 (19); “For…. the way of the wicked is as midnight, etc.” Since however no ancient MSS. or translation exhibits anything that favors this emendation, and since a certain irregular movement, an abandonment of that order of ideas which would seem simpler and more obvious, corresponds in general with the style of our author (comp. Proverbs 1:16 sq.; Proverbs 3:3 sq.; Proverbs 8:4 sq.), we may fairly disregard so violent a treatment. Besides, the substance of Proverbs 4:16-17, so far forth as they depict the way of the wicked as a restless, cruel and abominable course of procedure, is plainly quite pertinent as the foundation of a warning against this way. And that subsequently the concluding description of this way as a way of darkness (Proverbs 4:19) is not introduced until after the contrasted representation of the way of the pious (Proverbs 4:18), is an arrangement favorable to the general rhetorical effect of the whole, like several which we have already found, especially in Proverbs 3:34-35, and also at the end of chapters1,2—Unless they have caused (others) to fall, i.e, unless they have betrayed into sin; the object—viz, others, in general—does not need to be here distinctly expressed. For the Hiphil יַכְשִׁילוּ, which should be the reading here according to the K’ri, in the ethical sense of “causing to stumble” in the way of truth and uprightness, comp. especially Malachi 2:8, where the “causing to fall” is brought into even closer connection than in our passage with the idea of “turning from the way.” [The K’thibh would require the translation “they have stumbled,” i.e, (figuratively) sinned].—For they eat bread of wickedness, and wine of violence do they drink. Against the translation of Schultens, Muentinghe, Umbreit, Elster, [Kamphausen]: “for wickedness do they eat as bread, and violence do they drink as wine” (comp. Job 15:16; Job 34:7), may be adduced the position of the words, which should rather stand somewhat in this way—for they have eaten wickedness as bread for themselves—if designed to convey the meaning of a mere comparison. The expressions “bread of wickedness, wine of violent deeds,” plainly conveying a stronger meaning, remind us of the “bread of affliction,” Deuteronomy 16:3; of the “bread of sorrows,” Psalm 127:2, and likewise of the “wine of the condemned” (יִיִןאֲנוּשִׁים) Amos 2:8.

Proverbs 4:18-19. Like the light of dawn that groweth in brightness till the perfect day, literally, “that grows and brightens (familiar Hebrew idiom, as in Judges 4:24; Esther 9:4; comp. Ewald, Lehrb. 280 b.) even to the establishing of the day.” נְכוֵֹן (const. state of the part. Niphal of כוּן) lit, the established, the (apparently) stationary position of the sun at noon (comp. the Greek το σταθερὸν τῆς μεσημβρίας, which however the LXX do not here employ). For נֹגַהּ, used of the brightness of the rising sun, comp. Isaiah 60:3; Isaiah 62:1 . The comparison of the path, i.e, the moral course, of the just with the light of the rising sun, bright and ever brightening, is most appropriate. If the whole path is light, a bright, clear knowledge of salvation, illumination by the heavenly light of divine revelation (comp. Proverbs 6:23; Proverbs 28:5; Isaiah 2:5, etc.) there can naturally be no idea of stumbling and falling suggested (comp. John 11:9-10); rather will he who walks in this way attain more and more to perfect clearness in the inward state of his heart and conscience, and therewith also in increasing measure to outward prosperity.—The way of the wicked is as darkness, the exact opposite to that of the righteous. אֲפֵלָה strictly “thick darkness,” midnight gloom. The degree of this darkness and its evil consequences for him who walks in it, the 2 d clause clearly depicts; comp. John 11:9-10, and for the general subject, the previous delineation of the sudden destruction of the ungodly, Proverbs 1:27 sq.; also Proverbs 2:18; Proverbs 2:22; Proverbs 3:35.

5. Proverbs 4:20-27. The father’s admonition closes with an urgent warning to the son against forgetting this counsel, with a special reference to the ruinous consequences which such a forgetting will ensure.—Let them not depart from thine eyes. The meaning is “depart, escape,” just as in Proverbs 3:21. Bertheau’s interpretation is needlessly artificial,—“let them not withdraw them” (3Plur. without a definite subject), i.e., let them not be withdrawn.

Proverbs 4:22., For they are life to those who find them: comp. Proverbs 3:2; Proverbs 3:16; Proverbs 4:13; and especially for the use of “find” in the sense of to attain or to be blessed with anything, see Proverbs 3:13; Proverbs 8:35.—And to their whole body health. Comp. Proverbs 3:8, where רִפְאוּת is found instead of the מַרְפֵא of our passage.

Proverbs 4:23. Above all that is to be guarded keep thy heart. מִכָּל־מִשְׁמָר literally, “more than every object of watching,” for this is beyond all question the sense of מִשְׁמָר, and not, as Aben Ezra and Jarchi take it, “a thing against which one must guard,” which would not correspond with the radical meaning of שָׁמַר. The heart as the chief object of moral watchfulness, is plainly nothing but the conscience, the pure moral consciousness of Prayer of Manasseh, the ἀγαθὴ συνείδησις, 1 Timothy 1:5; 1 Timothy 1:19; 1 Peter 3:16. So Hitzig, with unquestionable correctness, referring to Psalm 51:10; Job 27:6; 1 Samuel 25:31.—For out of it (flow) currents of life. Lit, “issues of life” Bertheau) i.e., of life in the physico-organic as well as in the ethical sense; of life so far forth as it manifests itself in the normal course and movement of the functions of the bodily organism, just as also in the full development of the spiritual powers and their working upon external nature. Comp. remarks on Proverbs 2:8 sq. Hitzig also, who translates תּוֹצְאוֹת חַיִּים not quite appropriately by “paths of life,” admits the fact that the expression rests upon the recognition of the heart as the seat and fountain of the blood, and therefore also as the central home of the entire life of the physical being (in accordance with Leviticus 17:11; Deuteronomy 12:23; and in opposition to Bertheau, who denies this reference). So also Umbreit, except that Hebrews, with a view somewhat partial and obscure, conceives of the heart as the “seat of the sensibilities,” and the life that flows from it as the “general sensation of being.” [“All vital principles are lodged there, and only such as are good and holy will give you pleasure. The exercises of religion will be pleasant when they are natural, and flow easily out of their own fountain.” John Howe, Delighting in God.—A.]

Proverbs 4:24. Put away from thee perverseness of mouth, etc. “Following the first clause of Proverbs 4:23 the 24 th and 25 th verses warn against an arbitrary perverting of the moral judgment, into which evil passions so easily betray, and admonish not to give a misdirection to thought (the acies animi) within the department of morality” (Hitzig).—Let thine eyes look straight forward, etc. A prohibition not of an indolent “gazing about” (Bertheau), but of the false and evil look of the self-seeking, who does not intend honorable dealing with his neighbor, but seeks in all his course and dealing to outwit, to deceive and overpower him; comp. Proverbs 6:13; Proverbs 10:10; Proverbs 16:30; Sirach 27:25; Matthew 6:23.

Proverbs 4:26. Make straight the path of thy foot. plainly something that is possible only in connection with eyes that look straight forward and and correctly; this is therefore the necessary practical consequence of the course commended in the preceding verse. He only who is from the heart honorable and upright is able also in the individual forms of his moral action to avoid every false step.—Let all thy ways be established. יִכֹּנוּ does not mean “let them be sure” (Berth.), but “let them be definite, fixed,” which can be the case only with a course rightly regulated, straightforward, and’ sure; comp. Psalm 119:133; Hebrews 12:13. The latter passage plainly contains an allusion to our verse, the first member of which according to the LXX reads: Ὀρθὰς τροχιὰς ποίει σοῖς ποσίν.

Proverbs 4:27. Turn not to the right or to the left, keep thy foot far from evil. This fuller explanation of that fixedness and certainty of the way which is demanded in Proverbs 4:26 completes the father’s admonition in a way altogether appropriate, and is therefore neither to be declared, with Hitzig, a spurious addition, nor is it, in agreement with Bertheau, to be deprived of its position and meaning as a concluding appeal, by receiving into the text as genuine the two verses which appear after it in the LXX (and Vulgate): Ὀδοὺς γὰρ τὰς ἐκ δεξιῶν οἶδεν ὸ θεός, διεστραμμέναι δέ εἰσιν αἱ ἐξ ἀριστερῶν. Αὐτὸς δὲ ὀρθὰς ποιήσει τὰς τροχιάς σου, τὰς δὲ πορείας σου ἐν εἰρήνῃ πρόαξει. These two verses, whose substance appears to be a mere repetition from Proverbs 4:26-27, seem to owe their origin to the design to secure here again, as in the preceding section (Proverbs 4:10-19) a full decade of verses. In opposition to this view, arbitrary and theoretical, that the structure of the paragraphs or strophes in the chapters before us is uniformly equal, i.e, always consisting of ten verses—a view to which even Bertheau attaches much importance—see, above, the Exeget. Notes on chap3, No1.

DOCTRINAL AND ETHICAL
The counsel given by the pious and wise father to his son begins with the appeal to him to hold fast his words (Proverbs 4:4), and ends with an earnest warning against a course made insecure and dangerous by disregard of these words (Proverbs 4:20-27). Obedience to the word of revealed truth as transmitted within the community of the children of God, and bequeathed by parents to their sons,—this is the general statement of the import of the demands of this chapter as a whole, so far forth as it may be reduced to a single brief expression. It is essentially, as Melancthon says, “adhortationes ad studium obedientiæ et ad diligentiam regendi disciplinam,” that are contained in this passage. The whole is a chapter on the right (Christian) training of children, an exhibition of the nature of that chief manifestation of the Hhokmah [practical wisdom], which in the general superscription of the book (Proverbs 1:3; comp. Proverbs 1:7) was designated as מוּסָר or discipline.[FN1] To this chief end, the holding his son to discipline, to obedience, and the cherishing of his wholesome words and teachings, all the other prominent ideas which find expression in the father’s discourse are made subservient; the exhibition of wisdom as he one costly jewel, whose acquisition is above every other, and if necessary, at the cost of all other possessions, to be sought and secured (Proverbs 4:5-9; comp. Matthew 13:44-46); the emphatic admonition to be subject to “discipline,” and lot to let it go. even because it is the life of the true and obedient child of God (Proverbs 4:13); the clear delineation of the two paths; the way of darkness in which the ungodly walk, and the way of light in which the pious and wise are found Proverbs 4:14-19); the counsel to guard with all diligence not merely the word of truth received into the heart (Proverbs 4:20-22; comp. the ἔμφυτος λόγος James 1:18), but also the heart itself, as the seat of the conscience, and the source of all life and prosperity (Proverbs 4:23); and finally the commendation of a life of honor and integrity, without turning to the right hand or to the left, as the salutary result of that inward disposition which is both pure and sure (Proverbs 4:24-27). That a pure heart, i.e, one purified by the grace of God, and with this a firm heart, i.e, one firmly rooted in truth as its ground, is the source and common fountain for the successful development of all the main activities and functions of human life, those belonging to the sphere of sense, as well as to the psychical and spiritual realms, and that this must more and more manifest itself as such a centre of the personality, sending forth light and life;—this thought, expressed in Proverbs 4:23 in a way peculiarly vigorous and suggestive, unquestionably presents the most profound, comprehensive and controlling truth, that the father, in the course of his counsels and warnings, gives to his Song of Solomon, standing before the portal of the school of life, to be borne with him on his way (comp. the advice of Tobias to his son: Tobit 4:6).—Yet we must also mark as one of the most noteworthy of the fundamental ideas of this discourse, the designation, contained in Proverbs 4:7, of wisdom as the “chief thing,” which is to be sought above all things else, and to be prized above all possessions and treasures. Yet this passage probably requires a different conception and application from that which is usually found,—so far forth as the thought which has already been expressed, e.g, above, in Proverbs 2:3 sq, “that one must practise wisdom to become wise” (comp. Melanchthon on this passage; Starke, and of recent writers, especially Elster), probably does not correspond with the true import of רֵאשִׁית חָכְמָה; the expression being designed rather to serve for the designation of wisdom as the highest end of all human counsel and action.

HOMILETIC AND PRACTICAL
Homily on the entire chapter: The two paths in which youth can walk,—that of obedience and that of vice (or the way of wisdom and that of folly; the way of light and that of darkness; comp. the minute picture of the two ways in the Ep. Barnabæ, § 18–20).—Educational Sermon: The fundamental principles of a truly Christian education of children, exhibited according to the standard of the counsels of a sage of the Old Testament to his Song of Solomon 1st principle: True wisdom (which is equivalent to the fear of God) the highest end of all regulations adopted in the educational action of parents (Proverbs 4:4-9); 2d principle: As means to this end, an earnest insisting both upon the reward of walking in the light, and upon the punishment for walking in darkness (Proverbs 4:10-19); 3d principle: Results to be anticipated simply from this, that God’s word be received and cherished in a susceptible and good heart (Proverbs 4:20-27).—Comp. Stöcker: Warning against evil companionship: 1) the simple command that one must avoid evil company (Proverbs 4:1-19); 2) the way in which this can be done (Proverbs 4:20-27).—Starke: How David admonishes Solomon: 1) to the reception οf wisdom (4–13); 2) to the avoidance of impiety (14–19); 3) to the practice of piety (20–27).

Proverbs 4:4-9. Starke:—Should the case arise, that one must lose either true wisdom or all temporal good, forego rather the latter; for wisdom is better than gold (Proverbs 16:16; Matthew 19:29). Honor, accomplishments, graces, esteem, each man desires for himself. If thou wouldst attain this wish of thine, then seek wisdom; she gloriously rewards her admirers.—[Proverbs 4:4. Bridges:—This heart-keeping is the path of life. Goulburn:—Endeavor to make your heart a little sanctuary, in which you may continually realize the presence of God, and from which unhallowed thoughts and even vain thoughts must carefully be excluded.]—Berleb. Bible:—The two conditions of the Christian life: 1) its commencement, the seeking and finding of wisdom (Proverbs 4:7, according to the common interpretation); 2) its continuance, dependent upon preserving Wisdom of Solomon, and thereby being preserved, advanced, and brought to honor by it (Proverbs 4:8-9).—[Proverbs 4:7. Trapp: Make religion thy business: other things do by the by].

Proverbs 4:10-19. Hasius: To set one’s foot in the way of good is ofttimes not so difficult as to go vigorously forward in it. The power of temptation is great; the tinder of vice is naturally in us; even a little spark can kindle it.—Zeltner: Impossible as it is that a stone fall into the water and remain dry, so impossible is it that a lover of evil company be not betrayed, Sirach 13:7; 1 Corinthians 15:33.—[Proverbs 4:18. Arnot: The sun is an emblem not of the justified, but of the justifier. Christ alone is the source of light: Christians are only its reflectors. The just are those whom the Sun of righteousness shines upon; when they come beneath His healing beams, their darkness flies away. They who once were darkness are light now, but it is “in the Lord.”]—Starke: The pious can avoid the snares of destruction through the light of the Holy Spirit; but the ungodly stumble in darkness and fall into the pits of death. As one from darkness walks on in darkness, so from light into light (Proverbs 4:18; comp. Proverbs 12:28; Psalm 84:7; Job 5:12-14).—Berleb. Bible: The soul in its conversion to God must1) hear His word; 2) receive the influence of this word, and by it be directed to the way of truth; 3) be guided by God in this way; 4) under God’s guidance and protection learn so to run in this way that it shall nowhere stumble nor fall.—[Proverbs 4:19. Emmons: Sinners are in such darkness that they are insensible to the objects that are leading them to ruin; thus they stumble a) at the great deceiver; b) at one another; c) at Divine Providence; d) at their common employments; e) at the nature and tendency of their religious performances; f) at the preaching they hear; g) at the blindness of their own hearts.]

Proverbs 4:20-27. J. Lange:—The inner spiritual life begins with the heart. As is the heart so are all its issues; for “from the heart proceed evil thoughts,” etc, Matthew 15:19; Matthew 12:35.—Berleb. Bible: The heart must keep the doctrine, and the doctrine the heart. Both are so intimately connected that neither can be without the other. … Nature herself in the natural heart shows with what care we must keep the spiritual (ethical) heart. In this we can never be too precise, too sharp, or too careful. If we guard our house, much more must the heart be guarded; the watches must there be doubled, etc.—In this all the duties of a door-keeper combine, reminding us who goes in and out, what sort of thoughts enter into the heart, what sort of desires go out, etc. Self-denial is the best means to such a keeping of the heart. It must stand as porter before the heart’s door; and the cross and the patience of Christ is the best door of the heart, well preserved with bolts and bars against all intrusion or violence.—Saurin (sermon on Proverbs 4:26):—On the needful attention which each should give to his ways.—Calwer Handb.:—Threefold counsel in regard to the way and means of continuing in the right path: 1) give good heed to thy heart; 2) put away a perverse mouth (Proverbs 4:24); 3) let thine eyes look straightforward (Proverbs 4:25-27).—Von Gerlach:—The first and most immediate thing proceeding from the heart is words, then deeds. Let the former be above all things truthful and sincere; the latter circumspect, well considered, and then executed with certainty and confidence (Proverbs 4:26-27). Comp. Romans 14:23; and Seneca’s well known maxim: Quod dubitas, ne feceris.—[Arnot: We cry to God in the words of David, Create in me a clean heart, and He answers back by the mouth of David’s Song of Solomon, Keep thy heart. Keep it with the keeping of heaven above, and of the earth beneath,—God’s keeping bespoken in prayer, and man’s keeping applied in watchful effort.

Proverbs 4:27. Trapp: Keep the king’s highway: keep within God’s precincts, and ye keep under His protection.—Bridges: Though to keep the heart be God’s work, it is man’s agency. Our efforts are His instrumentality.]

Footnotes:
FN#1 - In this particular, Bohlius certainly took the correct view, that in his otherwise remarkable classification of the contents of the first nine chapters according to the seven principia ethices divinæ deductiva (Daath, Binah, Sechel, Tuschijah, Musar, Msimmah, Ormah), he assigns to the 4 th chapter the Musar (or the colligata informatio, as he explains the term). See Ethica Sacra, Disp. VI, p65 sq.

05 Chapter 5

Verses 1-23
8. Warning against intercourse with wanton women, and against the ruinous consequences of licentiousness

Proverbs 5:1-23
1 My Song of Solomon, give heed to my Wisdom of Solomon,
to my prudence incline thine ear,

2 so that thou maintain discretion,

and thy lips preserve knowledge.

3 For the lips of the strange woman distil honey,

and smoother than oil is her mouth:

4 but at last she is bitter as wormwood,

sharp as a two-edged sword.

5 Her feet go down to death,

her steps lay hold upon the lower world;

6 the path of life she never treadeth,

her steps stray, she knoweth not whither.

7 And now, ye children, hearken to me,

and depart not from the words of my mouth!

8 Turn away thy path from her,

and draw not near to the door of her house!

9 that thou mayest not give to others thine honor,

and thy years to a cruel one;

10 that strangers may not sate themselves with thy strength,

and (the fruit of) thy labor (abide) in a stranger’s house,

11 and thou must groan at last

when thy body and thy flesh are consumed,

12 and say, “Why then did I hate correction

and my heart despised reproof?

13 and I did not hearken to the voice of my teachers,

did not incline mine ear to those that instructed me?

14 Well nigh had I fallen into utter destruction

in the midst of the assembly and the congregation!”

15 Drink waters from thine own cistern,

and flowing streams from thine own well spring!

16 Shall thy streams flow abroad

as water brooks in the streets ?

17 Let them be thine alone,

and none belong to strangers with thee.

18 Let thy fountain be blessed,

and rejoice in the wife of thy youth,

19 the lovely hind, the graceful gazelle;

let her bosom charm thee always;

in her love delight thyself evermore.

20 Why, my Song of Solomon, wouldst thou be fascinated with a stranger,

and embrace the bosom of a wanton woman?

21 For before the eyes of Jehovah are the ways of Prayer of Manasseh,
and all his paths He marketh out.

22 His own sins overtake him, the evil doer,

and by the cords of his sin is he held fast.

23 He will die for lack of correction,

and in the greatness of his folly will he perish.

GRAMMATICAL AND CRITICAL
Proverbs 5:1.—[The shortened Imperative is even more than the paragogic entitled to the first place in its clause; here הַט follows its object, Bött, § 960, c. ex. (comp. critical note on Proverbs 4:20).—A.]

Proverbs 5:2.—לִשְׁמֹר. The construction in the Hebrew is the same as in Proverbs 2:8; the Infinitive with לְ, is followed by the finite verb. [יִנְצֹרוּ, a masc. verbal form with a fern, subject,—comp. note on Proverbs 4:10. For emphasis or euphony the assimilation of the נ is sometimes dispensed with. Bött, §1100,3.—A.]

Proverbs 5:14.—[הָיִיתִי, a Perf. with the signification of a pluperf. subj.; a very little and I should have fallen. Comp. Bött, § 947, d.—A.]

Proverbs 5:18 [Bött, § 964, 6, makes תְּהִי an example of the desponsive use of the Jussive, and therefore makes it more than the expression of a wish (see Exeg. notes); it becomes an anticipation or promise.—A.]

Proverbs 5:22.—[יִלְכְּדֻנוֹ, a unique example of the attachment of וֹ, a more common suffix of the Perf, to the lengthened form of the third plur masc. of the Imperf. See Bött, §§ 881, λ,—1042, 5,—1047, Exodus, correcting Ewald, § 250 b, who makes the נ epenthetic. See also Green, § 105, c.—A.]

EXEGETICAL
1. In opposition to the opinion of those who refer Proverbs 5:1-6 to the discourse of the father in Proverbs 4:4 sq, consult above, p71. J. A. Bengel appears even to have regarded the entire fifth chapter as a continuation of that discourse, for he remarks on Proverbs 5:1, “Inasmuch as David’s careful directions to Solomon bear upon unchastity, it seems likely that David and Bathsheba were concerned lest Solomon might also pursue a course like that in which the parents sinned together” (see Beiträge zu J. A. Bengel’s Schrifterklärung, mitgetheilt von Dr. Osk. Waechter, Leips, 1865,” p26). But the son addressed in the preceding chapter was conceived of as a “tender child;” the one now addressed is a young man already married, see Proverbs 5:15-19. For, as in the similar admonitions of the 6 th and 7 th chapters, it is not simple illicit intercourse, but such an intercourse within marriage relations, adulterous intercourse with lewd women, that constitutes the object of the admonitory representations of the teacher of wisdom.—Furthermore, as Bertheau rightly observes, the passage before us, in its substance and its form, variously reminds us of chap2, especially in respect to its form, by its long propositions extended through several verses (3sq, 8 sq, 15 sq.). As the three main divisions of the discourse are of not quite equal length, we may with Hitzig distinguish the introductory paragraph, Proverbs 5:1-6; the central and chief didactic section, Proverbs 5:7-20; which again falls into two divisions, Proverbs 5:7-20; and the epilogue, Proverbs 5:21-23.

2. Proverbs 5:1-6. My Song of Solomon, give heed to my Wisdom of Solomon, etc.—Quite similar are the demands which introduce the two subsequent warnings against unchastity.— Proverbs 6:20; Proverbs 7:1.—So that thou maintain discretion—literally reflection, מְזִמּוֹת, which elsewhere is usually employed in a bad sense, of base deceitful proposals, but here denotes the wise prudential consideration, the circumspect demeanor of the wise; comp. the singular in Proverbs 1:4.—And thy lips preserve knowledge.—The lips—not precisely the heart, Proverbs 3:1—are to preserve knowledge so far forth as it is of moment to retain literally the instructions of wisdom and often to repeat them.

Proverbs 5:3. For the lips of the strange woman distil honey.—The “stranger” is the harlot, as in Proverbs 3:16. Her lips “drop honey” (נֹפֶת, comp. Psalm 19:11) because of the sweetness not of her kisses but of her words. Comp. the quite similar representation, Song Song of Solomon 4:11, and as a sample of the wanton woman’s words that are sweet as honey, Proverbs 7:14 sq.—Smoother, than oil is her mouth.—The palate (חֵךְ) as an instrument of discourse occurs also Proverbs 8:7; Job 6:30; Job 31:30. The “smoothness” of discourse as a symbol of the flattering and seductive, Proverbs 2:16; Proverbs 6:24.

Proverbs 5:4. But at last she is bitter—literally “her last is bitter” (comp. Proverbs 23:32), i.e, that which finally reveals itself as her true nature, and as the ruinous consequence of intercourse with her.—As wormwood (לַעֲנָה, for which the LXX inaccurately gives χολή, gall), a well known emblem of bitterness, as in Deuteronomy 29:18; Jeremiah 9:15; Amos 5:7; Amos 6:12. It is “a plant toward two feet high, belonging to the Genus Artemisia (Spec. Artemisia absinthium), which produces a very firm stalk with many branches, grayish leaves, and small, almost round, pendent blossoms. It has a bitter and saline taste, and seems to have been regarded in the East as also a poison, of which the frequent combination with רֹאשׁ gives an intimation” (Umbreit; comp. Celsius, Hierobot. I:480; Oken, Naturgesch. III: 763sq.).—As a two-edged sword—literally as a sword of mouths, a sword with more than one mouth (חֶרֶב פִּיוֹת comp. Psalm 149:6; Judges 3:16). [The multiplicative plural is sometimes used thus even of objects that occur in pairs; comp. Bött, 702, 3—A.] “The fact that the surface of the sword is also smooth is in this antithesis to the second clause of Proverbs 5:3 properly disregarded,” Hitzig.

Proverbs 5:5-6 explain and confirm more fully the statement of Proverbs 5:4.—Upon the lower world her steps lay hold—i.e, they hasten straight and surely to the kingdom of the dead, the place of those dying unblessed. [The author cannot be understood as meaning that שְׁאוֹל is always and only the place of those dying unblessed. The passage cited, Proverbs 1:12, is inconsistent with this,—so is the first passage in the O. T. where the word occurs, Genesis 37:35,—so is the last passage, Habakkuk 2:5,—so are many intervening passages, especially such as Psalm 16:10; Ecclesiastes 9:10. If the word here has this intensive meaning, it must appear from the connection. See, therefore, חַיִּים in Proverbs 5:6, which plainly has amoral import. Comp, Fuerst’s Handw.—A.] Comp. Proverbs 2:18; Proverbs 7:27,—and on שְׁאוֹל, Hades, the lower world, Proverbs 1:12.—The path of life she never treadeth.—The verb פלם, here just as in Proverbs 14:26, means to measure off (not to “consider,” as Bertheau maintains), to travel over. The particle פֶּן, ne forte, stands here, as in Job 32:13, “independent of any preceding proposition, and in accordance with its etymology signifies substantially ‘God forbid that,’ etc, or ‘there is no danger that,” etc, Hitzig; it is therefore equivalent to “surely not, nevermore.” Aben Ezra, Cocceius, C. B. Michaelis and others regard תְּפַּלֵּם as second pers. masc.; “viam vitas ne forte expendas, vagantur orbitæ ejus” [“lest perchance thou shouldst ponder the way of life, her paths wander;” which is very nearly the language of the E. V.]. But the second clause shows that the wanton woman must be the subject of the verb. Bertheau’s translation is however also too hard and forced, according to Which the first clause is dependent upon the second, but it is to be regarded as a negative final clause prefixed; “that she may not ponder (!) the path of life, her paths have become devious,” etc. [This is the view adopted by Holden, Stuart, Wordsworth, and De Wette; Kamph. has the same conception of the relation of the clauses, but prefers the verb cinschlagen, adopt or enter—A.] The LXX, Vulg. and other ancient versions already contain the more correct interpretation, regarding פֶּן as here essentially equivalent to לֹא; only that the emphatic intensifying of the negation should not be overlooked.—[Fuerst (Handw.) is also decidedly of this opinion; he renders “dass ja nicht”=so that by no means; he explains the idiom as representing a necessary consequence as an object contemplated.—A.]—Her steps stray, she knoweth not whither.—נָעוּ is here doubtless not intended as an inceptive (“they fall to staggering”), nor in general does it design to express a “staggering of the tracks or paths,” a figure in itself inappropriate. It probably signifies rather a roving, an uncertain departure from the way (vcgi gressus, Vulg.); and the לֹא תֵּדַע which is connected with it is not to be explained by “she marks it not, without her perceiving it, unawares” (as it is usually taken, after the analogy of Job 9:5; Psalm 35:8) [so by Noyes, Stuart, Muensch. while the E. V. follows the old error of making the verb a second person.—A.], but by “she knows not whither,” as an accusative of direction subordinated to the foregoing idea (Hitzig, De Wette).

2. Proverbs 5:7-14. And now, ye children, hearken to me.—וְעַתָּה draws an inference from what precedes, and introduces the following admonition; comp. Proverbs 7:24. The “words of my mouth” are the specific words contained in Proverbs 5:8 sq.

Proverbs 5:9. That thou mayest not give thine honor to others—i.e, as an adulterer who is apprehended and exposed to public disgrace.—And thy years to a cruel one—i.e. to the injured husband, who will punish the paramour of his faithless wife with merciless severity, perchance sell him as a slave, or even take his life, [This explanation is grammatically better than that (of Holden, e.g.) which makes the “cruel one” the adulteress, and more direct than that (of Stuart and others) which makes him the purchaser of the punished adulterer.—A.]. Comp. Proverbs 6:34, and below, Proverbs 5:14.

Proverbs 5:10. That strangers may not sate themselves with thy strength.—כֹחַ might, strength, is here undoubtedly equivalent to property, possessions, as the parallel עֲעָבֶיךָ, thy toils, i.e, what thou hast laboriously acquired, the fruit of thy bitter sweat (Vulg. laboris tui), plainly indicates. The idea is here plainly this, that the foolish paramour will be plundered through the avaricious demands of the adulterous woman (comp. Proverbs 6:26), and that thus his possessions will gradually pass over into other hands (Sirach 9:6). A different explanation is given by Ewald, Bertheau, Elster (in general also by Umbreit); that the proper penalty for adultery was according to Leviticus 20:10; Deuteronomy 22:22 sq.; John 8:5, stoning; in case, however, the injured husband had been somewhat appeased, the death penalty was on the ground of a private agreement changed into that of a personal ownership, the entrance into the disgracefully humiliating condition of servitude, and that allusion is here made to this last contingency. But while thesuperficial meaning of Proverbs 5:9-10 could be reconciled with this assumption, yet there is nothing whatsoever known of any such custom, of transmuting the death prescribed in the law for the adulterer by a compromise into his sale as a slave; and as the entire assumption is besides complicated with considerable subjective difficulties (see Hitzig on this passage), the above explanation is to be preferred as the simpler and more obvious.

Proverbs 5:11. And thou must needs groan at last—literally “at thine end,” i.e, when thou hast done, when all is over with thee. נָהַם used of the loud groaning of the poor and distressed also in Ezekiel 24:23; comp. Proverbs 19:12; Proverbs 20:2; Proverbs 28:15, where the same word describes the roaring of the lion. The LXX (καὶ μεταμεληθήσῃ) appear to have read וְנִהַמְתָּ a gloss containing a true explanation, but needlessly weakening the genuine sense of the word.—When thy body and flesh are consumed. בְּשָׂ‍ֽרְךָ וּשְׁאֵרֶֽךָ, i.e, plainly thy whole body; the two synonymes, the first of which describes the flesh with the frame, and the second the flesh in the strictest sense, without the bones, are designed to emphasize the idea of the body in its totality, and that with the intention of marking “the utter destruction of the libertine” (Umbreit).

Proverbs 5:12. Why did I then hate correction?—Literally, How did I then hate correction? i.e, in what an inexcusable way? How could I then so hate correction?

Proverbs 5:14. A little more, and I had fallen into utter destruction—i.e, how narrowly did I escape a fall into the extremest ruin, literally, “into entireness of misery, into completeness of destruction !” As the second clause shows, the allusion is to the danger of condemnation before the assembled congregation, and of execution by stoning; see above on Proverbs 5:10.—Assembly and congregation—Hebrew קָהָל and עֵדָה—stand in the relation of the convened council of the elders acting as judges (Deuteronomy 33:4-5), and the concourse of the people executing the condemning sentence (Numbers 15:35; comp. Psalm 7:7). For קָהָל is in general always a convened assembly, convocatio; עֵדָה on the contrary is a multitude of the people gathering without any special call, coetus sive multitudo.
4. Proverbs 5:15-20. To the detailed warning set forth in Proverbs 5:8-14 there is now added a corresponding positive antithesis, a not less appropriate admonition to conjugal fidelity and purity.—Drink waters out of thine own cistern, etc, i.e, seek the satisfaction of love’s desire simply and alone with thine own wife. “The wife is appropriately compared with a fountain not merely inasmuch as offspring are born of her, but also since she satisfies the desire of the man. In connection with this we must call to mind, in order to feel the full power of the figure, how in antiquity and especially in the East the possession of a spring was regarded a great and even sacred thing. Thus the mother Sarah is compared to a well spring, Isaiah 51:1, and Judah, the patriarch, is spoken of as ‘waters,’ Isaiah 48:1; as also Israel, Numbers 24:7; Psalm 68:26” (Umbreit). Compare also Song Song of Solomon 4:12.—And flowing streams from thine own well spring—With בּוֹר, i.e, properly “cistern,” an artificially prepared reservoir, there is associated in the second clause בְּאֵר, fountain, i.e, a natural spring of water conducted to a particular fountain or well spring. Only such a natural fountain-head (comp. Genesis 26:15-20) can pour forth נוֹזְלִים, i.e, purling waters; living, fresh, cool water for drinking (Song Song of Solomon 4:15; Jeremiah 18:14).

Proverbs 5:16. Shall thy streams flow abroad as water brooks in the streets?—To supply פֶּן (Gesenius, Umbreit) or אַל (Ewald, Bertheau, Elster [Stuart], etc.) is needless, if the verse be conceived of as interrogative, which, like Proverbs 6:30; Psalm 56:7 sq, is indicated as such only by the interrogative tone. So with unquestionable correctness Hitzig. A purely affirmative conception of the sentence, according to which it is viewed as representing the blessing of children born of this lawful conjugal love under the figure of a stream overflowing and widely extending (Schultens, Döderlein, Von Hofmann, Schriftbew, II:2, 375 [Holden, Noyes, Muenscher, Wordsw.], etc.) would seriously break the connection with Proverbs 5:17. As to the subject, i.e, the description of a wife who has proved false to her husband and runs after other men, comp. especially Proverbs 7:12.

Proverbs 5:18. Let thy fountain be blessed.—יְהִי “attaches itself formally to the jussive יִהְיוּ of the preceding verse” (Hitzig), and so adds to the wish that conjugal fidelity may prevail between the married pair, the further wish that prosperity and blessing may attend their union. בָּרוּךְ doubtless used of substantial blessings, i.e, of the prosperity and joy which the husband is to prepare for his wife, as an instrument in the favoring hand of God. This, which is Hitzig’s view, the connection with the second clause recommends above that of Umbreit, which explains בָּרוּךְ as here meaning “extolled,” and also above that of Bertheau, which contemplates “children as the blessing of marriage.”—And rejoice with the wife of thy youth.—Comp. Deuteronomy 24:5; Ecclesiastes 9:9. “Wife of thy youth,” i.e, wife to whom thou hast given the fair bloom of thy youth (Umbreit). Compare the expression “companion of youth” in217. In a needlessly artificial way Ewald and Bertheau have regarded the entire eighteenth verse as a final clause depending on the second member of Proverbs 5:17 : “that thy fountain may be blessed, and thou mayest have joy,” etc. Hitzig rightly observes that to give this meaning we should have expected וַיְהִי instead of יְהִי, and likewise וְשָֽׂמַחְתָּ instead of וּשְׂמַח, and that in general Proverbs 5:18 does not clearly appear to be a final clause. [Stuart makes the second clause final, depending on the first, which is also unnecessarily involved.]

Proverbs 5:19. The lovely hind, the graceful gazelle.—Fitly chosen images to illustrate the graceful, lively, fascinating nature of a young wife; comp. the name “gazelle” (צְבִי, Tαβιθά and its equivalent Δορκάς as a woman’s proper name; Acts 9:36; also Song Song of Solomon 2:9; Song of Solomon 2:17; Song of Solomon 8:14. Umbreit refers to numerous parallels from Arabic and Persian poets, which show the popularity of this figure in Oriental literature. [“These pretty animals are amiable, affectionate and loving by universal testimony—and no sweeter comparison can be found.” Thomson, The Land and the Book, I, 252—A.]—Let her bosom charm thee always.—Instead of דַּדֶּיהָ, her breasts, the Versio Veneta reads דּדֶיֽהָ her love (αἱ ταύτης φιλίαι), which reading Hitzig prefers (“ihre Minne”). A needless alteration and weakening of the meaning, in accordance with Song Song of Solomon 1:2; Proverbs 7:18, as rendered by the LXX. Comp. rather the remarks below on Proverbs 5:20.—In her love delight thyself evermore. שָׁגָה elsewhere used of the staggering gait of the intoxicated (Proverbs 20:1; Isaiah 28:7), here by a bold trope used of the ecstatic joy of a lover. That the same word is employed in the next verse for the description of the foolish delirium of the libertine hastening after the harlot, and again in Proverbs 5:23 of the exhausted prostration of the morally and physically ruined transgressor,—and is therefore used in each instance with a somewhat modified meaning, indicates plainly a definite purpose. The threefold use of שָׁגָח is intended to constitute a climax, to illustrate the sad consequences of sins of unchastity.

Proverbs 5:20. Emphatic sequel to the foregoing, concisely and vigorously summing up the admonitory and warning contents of Proverbs 5:8-19. And embrace the bosom of a wanton woman. This expression (תַּחְבֵּק חֵק) testifies to the correctness of the reading דַּדֶּיהָ in Proverbs 5:19.

5. Proverbs 5:21-23. Epilogue for the monitory presentation of the truth that no one is in condition to conceal his adultery, be it ever so secretly practiced,—that on the contrary God sees this with every other transgression, and punishes it with the merited destruction of the sinner.—For before Jehovah’s eyes are the ways of Prayer of Manasseh, and all his paths He marketh.—(פִּלֵּם here also not to “ponder,” but to “mark out,” see note on Proverbs 5:6.) An important proof text not merely for God’s omniscience, but also for His special providence and “concursus” [coöperation in human conduct]. Comp. Job 34:21; Job 24:23; Job 31:4, etc.
Proverbs 5:22. His sins overtake him, the evil doer. The double designation of the object, by the suffix in יִלְכְּדֻנוֹ and then by the expression “the evil doer,” added far emphasis, gives a peculiar force. Comp. Proverbs 14:13; Ezekiel 16:3; Jeremiah 9:25.—By the cords of his sin. Comp. Isaiah 5:18, and in general, for the sentiment of the whole verse, Proverbs 1:31-32; Proverbs 11:5; Proverbs 18:7; Proverbs 29:6; Psalm 7:15; Psalm 40:12; John 8:34; 2 Peter 2:19.

Proverbs 5:23. For lack of correction. This is undoubtedly the explanation of בְּאֵין מוּסָר, and not “without correction” (Umbreit). The בְּ is not circumstantial, but causal (instrumental), as in the 2 d member.—As to the meaning of שָׁגָה see above, remarks on Proverbs 5:19.

DOCTRINAL, ETHICAL, AND HOMILETIC
That our chapter holds up in opposition to all unregulated gratification of the sexual impulses, the blessing of conjugal fidelity and chastity, requires no detailed proof. It is a chapter on a pious marriage relation, appropriately attached to the preceding, on the right training, of children; for pious and strict discipline of children is impossible, where the sacred bonds of marriage are disregarded, violated and trampled under foot. In conformity with the thoroughly practical nature of the doctrine of wisdom (the Hhokmah), the author, as Proverbs 5:15-20 show, completely overthrows all the demands and suggestions of a sensual desire that has broken over all the sacred bounds prescribed by God, and Song of Solomon, as it were, has become wild and insane, by exhibiting the satisfaction of the sexual impulse in marriage as justified and in conformity with the divine rule. An important hint for a practical estimate of the contents of this chapter, from which evidently there may be drawn not merely material and arguments for a thorough treatment of the Christian doctrine with respect to the sixth commandment in general, but specially for the exhibition of the true evangelical idea of marriage, in contrast with the extravagant asceticism of Romish theology, and also of many sects both of ancient and modern times (Montanists, Eustathians, Cathari, Gichtelites, etc.). In this connection 1 Corinthians7 must also, naturally, be brought into the account, especially the 5 th verse of this chapter, which exhibits the fundamental idea of Proverbs 5:15-20 of our section, reduced to the briefest and most concise form that is possible; with the addition of the needful corrective, and the explanation that is appropriate in connection with the “always” and “evermore” of Proverbs 5:19, which might possibly be misunderstood.

As a homily, therefore, on the entire chapter: On the right keeping of the 6 th commandment, a) through the avoidance of all unchastity; b) through the maintenance of a faithful (Proverbs 5:15-20) and devout (Proverbs 5:21-23) demeanor in the sacred marriage relation.—Melanchthon: The sum of the matter is: Love truly thine own wife, and be content with her alone, as this law of marriage was at once ordained, in Paradise (Genesis 2): “they shall be one flesh,” i.e, one male and one female united inseparably. For then also, even if human nature had remained incorrupt, God would have wished men to comprehend purity, and to maintain the exercise of obedience by observing this order, viz, by avoiding all wandering desires. Comp. Augustine: Marriage before the fall was ordained for duty, after the fall for a remedy.

Proverbs 5:1-4. Egard:—A harlot is the devil’s decoy, and becomes to many a tree of death unto death. The fleshly and the spiritual harlot most fill hell (Proverbs 7:27). The devil comes first with sweetness and friendliness, to betray Prayer of Manasseh, afterward however with bitterness, to destroy the soul.—[Proverbs 5:3. Trapp: There is no such pleasure as to have overcome an offered pleasure; neither is there any greater conquest than that that is gotten over a man’s corruptions.]—Starke: Beware of the spiritual anti-christian harlot, who tempts the whole world to idolatry, and to forsaking the true God (1 John 5:21).—There are in general many allegorical interpretations in the old writers, in which the strange, lascivious woman is either partially or outright assumed (as, e.g, more recently in the Berleb. Bible) to be the designation of “the false church,” of antichrist, of worldly Wisdom of Solomon, etc. [See also Wordsw. in loc. and also on Proverbs 5:19, together with his citations from Bede, etc.—A.]. For Evangelical preaching, naturally, only a treatment that is partially allegorical, can be regarded admissible, and in the end expedient; such a treatment as consists in a generalization of the specific prohibition of unchastity into a warning against spiritual licentiousness or idolatry in general.

Proverbs 5:15-23. Starke: An admonition to hold to one’s own wife only; 1) the admonition (Proverbs 5:15-17); 2) the motives: a) the blessing on such conjugal fidelity (Proverbs 5:18-19); b) the dishonor (Proverbs 5:20-21) and c) the ruinous result of conjugal unfaithfulness (Proverbs 5:22-23).—[Proverbs 5:15. Arnot: God condescends to bring His own institute forward in rivalry with the deceitful pleasures of sin. All the accessories of the family are the Father’s gift, and He expects us to observe and value them.—H. Smith (quoted by Bridges): First choose thy love; then love thy choice.]—Egard: A married life full of true love, joy and peace, is a paradise on earth; on the other hand, a marriage full of hate, unfaithfulness and strife is a real hell.—Von Gerlach: The loveliness and enjoyment of a happy domestic relation as the earthly motive, the holy ordinance of matrimony watched over by God with omniscient strictness, as the higher motive to chastity.—Calwar Handbuch: Be true to thine own wife; therein is happiness ! Sin against her, and thou becomest through thine own fault wretched!—[Proverbs 5:21. Trapp: A man that is about any evil should stand in awe of himself; how much more of God!—Arnot: Secrecy is the study and hope of the wicked. A sinner’s chief labor is to hide his sin; and his labor is all lost. Sin becomes the instrument of punishing sinners—retribution in the system of nature, set in motion by the act of sin].

06 Chapter 6

Verses 1-35
9. Warning against inconsiderate suretyship

Proverbs 6:1-5
1 My Song of Solomon, if thou hast become surety for thy neighbor,

hast given thine hand to a stranger

2 if thou art entangled through the words of thy mouth,

art snared by the words of thy mouth:

3 then do this, my Song of Solomon, and free thyself,

since thou hast come into the hand of thy neighbor:

go, bestir thyself, and importune thy neighbor!

4 Give no sleep to thine eyes,

nor slumber to thine eyelids;

5 free thyself, like a roe, from his hand,

and like a bird from the hand of the fowler.

10. Rebuke of the sluggard

Proverbs 6:6-11
6 Go to the ant thou sluggard;

consider her ways and be wise;

7 which hath no governor,

director, or ruler;

8 (yet) she prepareth in summer her food,

she gathereth in harvest her store!

9 How long wilt thou lie, O sluggard?

when wilt thou rise from thy sleep?

10 “A little sleep, a little slumber,

a little folding of the hands to rest;”—

11 then cometh thy poverty like a robber,

and thy want as an armed man!

11. Warning against deceit and violent dealing

Proverbs 6:12-19
12 A worthless creature is the deceiver,

he that walketh in perverseness of speech;

13 he who winketh with his eye, who speaketh with his foot,

who hinteth with his finger.

14 Perverseness is in his heart,

he deviseth evil at all times;

he stirreth up strifes.

15 Therefore suddenly shall his destruction come,

in a moment shall he be destroyed, and there is no remedy.

16 These six things Jehovah hateth,

and seven are an abhorrence of his soul;

17 haughty eyes, a lying tongue,

and hands that shed innocent blood;

18 a heart that deviseth evil plots,

feet that make haste to run to evil;

19 one that uttereth lies as a false witness,

and one that stirreth up strifes between brethren.

12. Admonition to chastity with a warning delineation of the fearful consequences of adultery

Proverbs 6:20-35
20 Keep, O my Song of Solomon, thy father’s commandment,

and reject not the law of thy mother:

21 bind them to thy heart evermore,

fasten it about thy neck.

22 When thou walkest let it guide thee,

when thou liest down let it guard thee,

and at thy waking let it talk with thee.

23 For a lamp is the commandment,

and the law a light, and the reproofs of corrections are a way of life;

24 to keep thee from the vile woman,

from the flattering tongue of the strange woman.—

25 Long not for her beauty in thy heart,

and let her not catch thee with her eyelids!

26 For for the sake of a harlot one cometh to a loaf of bread,

and a man’s wife lieth in wait for the precious life.

27 May one take fire in his bosom,

and his clothes not be burned?

28 Or may one walk upon coals,

and his feet not be scorched?

29 So he who goeth to his neighbor’s wife;

no one that toucheth her shall be unpunished.

30 Men do not overlook the thief, when he stealeth

to satisfy his craving when he is hungry;

31 if he be found he must restore seven fold,

the whole wealth of his house must he give.

32 He who committeth adultery is beside himself;

he that destroyeth himself doeth such things.

33 Stripes and disgrace doth he find,

and his reproach will not pass away.

34 For jealousy is man’s fierce anger,

and he spareth not in the day of vengeance.

35 He regardeth not any ransom,

and is not willing if thou increase thy gift.

GRAMMATICAL AND CRITICAL
Proverbs 6:1; Proverbs 6:3. The form רֵעֶיךָ which is found in some texts, is not a plural, but the ־י, “indicates in pause the pronunciation with ־ֶ as in Genesis 16:5; Psalm 9:15,” Hitzig. Many MSS, moreover, exhibit hero the regular form רֵעֶךָ [Böttcher, § 888, n2, utterly rejects the possibility that רֵעֶיךָ can be a singular form, and also that the plural form is admissible here. Holden’s rendering “thy friends,” is incorrectly based upon the plural reading.—A.].

[Note the appropriate change of tense. The future תָּכִין “Fiens solitum,” Bött. § 943, b, and the perf. אָגְרָה “Perfectum effectivum,” § § 940, 4; 950, 4; the continually recurring “preparation,” the ensured “gathering.”—A.]

Proverbs 6:12. הָלַךְ stands here with the simple accusative without בְּ, as in Micah 2:11; Isaiah 33:15; Psalm 15:2.

[קוֹרֵץ used here alone with בְּ, usually with a direct object. מוֹלֵל; the verb is in use only in Piel. For the occurrence of participial forms in Piel thus resembling Kal, see Fuerst (sub5. מָלַל), and Bött. § 994, 4.—A.].

Proverbs 6:14. For the explanation of the K’ri מִדְיָנִים (instead of the K’thibh מְדָנִים) see Hitzig on this passage, who is probably right in referring to Genesis 37:36 as the source and occasion of this substitution.

[The fern. הֵנָּה used of that which is distinctly neuter. See Bött. § 862, 4.—A.].

Proverbs 6:19. The יָפִיחַ can be regarded as a relative Imperf, with which the participle מְשׁלֵּחַ. interchanges, or it may be regarded as an irregular participial form, lengthened from יָפֵחַ Psalm 27:12, and formed like נָטִיל,יָצִיא, etc. (So Hitzig explains the form) [Fuerst regards it an Imperf, but Bött, very decidedly as a Hiph. participal, here and in Proverbs 12:17; Proverbs 14:25; Proverbs 19:5; Proverbs 19:9; Psalm 12:6; Psalm 27:12. See § 994, 9.—A.].

[קָשְׁרֵם, a masc. suffix referring to fem. nouns. Bött. § 877, 3, declares it characteristic of “secular prose, popular poetry, and the majority of the later Hebrew writers” thus to disregard exactness in the use of the suffix pronouns. Proverbs 20:12 is the only similar example adduced from Proverbs. Comp. Green, § 104, g.—A.].

Proverbs 6:32. מַשְׁחִית a future participle. The suffix in יַעֲשֶׂנָּה refers to the נְאֻפִים which is readily supplied from the נאֵף אִשָּׁה of the first member. [Interpretations divide as to the subject and predicate clause of the sentence. Muenscher, Noyes, Holden agree with the E. V. in making destruction the predicted fate of the adulterer; Stuart, Kamph, and De W. agree with our author in making adultery the natural and certain course of the self-destroyer.—A.].

EXEGETICAL AND CRITICAL
1. The sixth chapter consists of four independent admonitory discourses of unequal length, of quite different contents, and a merely external and circumstantial connection (through points of contact, as between “sleep and slumber” in Proverbs 6:4 and the same expressions in Proverbs 6:10; through the triple warning against impoverishment: Proverbs 6:11; Proverbs 6:15; Proverbs 6:26, etc.). This is as apparent as is the fact that it is only in the last of these four sections that the subject of adultery, that was treated in the fifth chapter, is resumed. It is nevertheless arbitrary and lacks all clear proof, when Hitzig declares the three preceding sections to be the addition of an interpolator different from the author of chaps1–9, who is supposed to have taken them from some old book of Proverbs, and to have enlarged the third by adding Proverbs 6:16-19. For, it is argued, this numerical group of Proverbs, of eight members, clearly shows itself to be the personal production of the interpolator, who was led by the sixfold division of the categories in Proverbs 6:12-14 to the composition of this group of the six things that the Lord hates. As though this parallel sixfold or rather sevenfold arrangement in Proverbs 6:12-19 could not be the work of the composer of the entire group of proverbial discourses that lies before us, just as in the series of similar numerical proverbs contained in chap30. (comp. Introd. § 14)! And still further, as if there had not been already in what has gone before at least one isolated warning against unchastity and adultery, as a demonstration of the fact, that in this, connection also the advisory and admonitory discourses that relate to this matter (Proverbs 5:1 sq.; Proverbs 6:20 sq.; Proverbs 7:1 sq.), must not necessarily form a whole continuing without interruption, but might very naturally be interspersed with other shorter passages of differing contents, like those forming the first half of chap6!—Apart from this, Hitzig is undoubtedly correct in judging, that attention should be called to the close connection of Proverbs 6:16-19 with Proverbs 6:12-15, and that the first mentioned group should be regarded as a mere continuation and fuller expansion of the import of the last mentioned. A special argument for this is the literal repetition of the expression, “stir up strifes,” from Proverbs 6:14 in Proverbs 6:19. The view recently prevalent (see e.g, Umbreit, Bertheau, Elster on this passage), according to which Proverbs 6:16-19 form a separate group of verses as really independent as the rest (1–5, 6–11, etc.) is to be estimated by what has been already said. The correct division has been before presented by Delitzsch (Herzog’s Real. Encycl. xiv, 698), and also by Ewald (on this passage).

2. Proverbs 6:1-5. Warning against suretyship.—My Song of Solomon, if thou hast become surety for thy neighbor.—The frequent warnings which our book contains against giving security for others (comp. in addition Proverbs 11:15; Proverbs 17:18; Proverbs 20:16; Proverbs 22:26), are to be explained doubtless by the severe treatment, which, in accordance with the old Hebrew jurisprudence, was awarded to sureties; for their goods might be distrained or they even sold as slaves, just as in the case of insolvent debtors (2 Kings 4:1; Matthew 18:25; comp. Sirach 8:13; Sirach 29:18-25, and also the warning maxim of the Greek philosopher Thales: “ἐγγύα, πάρα δ’ἄτα” [give surety, and ruin is near], and the modern popular proverb “Bürgen soll man würgen” [the alliteration cannot be translated; an approach can be made to it in “worry a surety”].—In the passage before us the warning is not so much against suretyship in general, as merely against the imprudent assumption of such obligations, leaving out of account the moral unreliableness of the man involved; and the counsel is to the quickest possible release from every obligation of this kind that may have been hastily assumed.—Hast given thine hand to a stranger.—The stranger (זָר) is not the creditor, but the debtor, who in the first clause had been designated as “neighbor.” For according to Job 17:3 the surety gave his hand to the debtor as a sign that he became bound for him. Therefore the translation of Ewald and Elster, “for a stranger,” is unnecessary as it is incorrect.

Proverbs 6:2. If thou art entangled through the words of thy mouth.—This second half of the protasis, which, according to Hebrew idiom, is still dependent on the “if” of Proverbs 6:1, refers to the involved and embarrassed condition of the surety some time after his inconsiderate giving of bonds.

Proverbs 6:3. Then do this, my Song of Solomon, etc.—The apodosis, with its emphatic warning (which extends through Proverbs 6:5), is fitly introduced by the intensive particle אֵפוֹא, now, now therefore. Comp. Job 17:15; Genesis 27:32; Genesis 43:11.—Since thou hast come into the hand of thy neighbor. Hitzig, interpreting the כִּי, as in Proverbs 2:10, as equivalent to אִם, translates “if thou hast come,” etc. But the introduction of a reason is here more pertinent, since the case of an unfortunate issue to the suretyship had already been assumed in Proverbs 6:2.—Stamp with the foot.—This meaning of הִתְרַפֵּם, which is attested also by Psalm 68:30, is urgently commended by the following, “importune thy neighbor” (רְהַב רֵעֶיךָ). [In our version of this phrase in its connection we have substituted Fuerst’s interpretation which is also Holden’s. The verb is found only here and in Psalm 68:30. Gesenius and many others, starting with the radical idea, “to trample,” which they find in רפּשׂ and assume in רפם, translate the Hithp. in both passages, “suffer thyself to be trampled,” i.e, “prostrate thyself.” [So the E. V, De W, M, N. and ST.]. Hupfeld (see Comm. on Psalm 68:31) and others adopt the indirect reflexive as the true meaning,—“prostrate before thyself, i.e, subdue.” Fuerst, distinguishing the two verbs, interprets רפם as meaning, in accordance with many Arabic analogies, “to move, stir, hasten,” and the Hithp. as meaning “sich beeilen, sich sputen,” i.e, in the Imperative, make haste, bestir thyself. Although this rendering has not in its favor the weight of authorities, the internal evidence appears to us to be decidedly for it.—A.] The meaning is that one should in every way force the heedless debtor—for it is Hebrews, and not possibly the creditor, that is here again intended by the “neighbor”—to the fulfilment of his obligations, before it is too late, i.e, before the matter comes to the distraint of goods or other judicial processes on the part of the creditor.

Proverbs 6:5. Free thyself as a roe from his hand, and like a bird, etc.—Gazelle and bird—in the original a paronomasia: צְבִי and צִפּוֹר—are appropriate emblems of a captive seeking its freedom with anxious haste and exertion. The way is already prepared for these figures by the expressions employed in Proverbs 6:2. Instead of, מִיַד “out of the hand,” all the old versions, except the Vulg. and Venet, had the reading מִפַּת, “out of the snare. “But this is an attempt at rhetorical improvement (perhaps according to the analogy of Psalm 91:3), “in which it was overlooked, that the hand was introduced the first as well as the second time with a reference to the giving of the hand on becoming security” (Proverbs 6:1). Comp. Umbreit and Hitzig on this passage.

3. Proverbs 6:6-11. Go to the ant, thou sluggard.—The ant, ever working of its own impulse quietly and unweariedly, is proverbial as an emblem of industry, both among Orientals and in the West; comp. Meidani’s Arabic Proverbs, iii, 468; Saadi’s Persian fable of the ant and the nightingale; Aristotle’s Historia, Anim, 9, 26; Virgil’s Georg., I, 186 sq.; Horace, Serm, I, 1, 33; also the German word “ämsig” (Old High Germ. emazîc), which is derived from “Ameise” (Weigand, deutsches Wörterb, I, 35). [See Thomson’s Land and Book, 1, 519, 520, for illustrations both of the diligence of the ant and the utter laziness of Oriental laborers, “which have no governor, director, or ruler.”—A.]

Proverbs 6:7. Which hath no governor, director or ruler.—The three expressions שֹׁטֵר קָצִין and משֵׁל are relatively like the Arabic official titles, “Kadi,” “Wali,” and “Emir.” The שֹׁטֵר in particular is the manager, the overseer, who, e.g, in connection with public works urges on to labor (Exodus 5:6; Exodus 5:14 sq.).—Furthermore, compare Proverbs 30:27, where also the first clause of Proverbs 6:8 recurs, in almost literal agreement with our passage.

Proverbs 6:9-11 add to the positive admonition to industry an emphatic warning against the evil consequences of its opposite.—How long wilt thou lie, O sluggard?—Literally: till when wilt thou, etc. The עַד־מָתַי of the first clause and מָתַי of the second stand in the same order as in Nehemiah 2:6. The meaning of the two parallel questions is substantially “Wilt thou continue lying forever?—Wilt thou never rise?” The double question Isaiah, as it were, a logical protasis to he apodosis which follows in Proverbs 6:11 after the interposing of the sluggard’s answer (ver10): “then cometh (Heb. וּבָא) like a robber,” etc. Comp. Bertheau on this passage.—A little sleep, etc.—Ironical imitation of the language of the lazy man; literally repeated in Proverbs 24:33.—A little folding of the hands—i.e, a little folding of the arms, a well-known attitude of one who is settling himself down to sleep (comp. Ecclesiastes 4:5), and who in that act does just the opposite of that for which the hands and arms are naturally designed, that Isaiah, for vigorous work.—Then cometh thy poverty like a robber.—מְהַלֵּךְ strictly grassator, a frequenter of the roads, a highwayman, a footpad (LXX: κακὸς ὁδοίπορος). The parallel passage, Proverbs 24:34, has the Hithp. participle מִתְהַלֵּךְ without כְּ, which gives the far weaker sense: “then cometh quietly thy poverty.”—As an armed man—lit, as one armed with, shield (אִישׁ מָגֵן); for even the assailing robber, since he must necessarily be prepared for resistance, must carry with weapons of offence he means of defence.

4. Proverbs 6:12-19. Against the deceitful and violent.—Concerning the relation of the two divisions of this group of verses, the first of which Proverbs 6:12-15) depicts the seven modes of deceitful action, while the second (Proverbs 6:16-19) expressly designates them a seven hated by God, repeating also their enumeration,—see above, § 1of these exegetical comments.—A worthless man is the deceiver.—In support of this construction if אִישׁ אָוֶן as the subject and of the prefixed אָדָם בְּלִיַּעַל as the predicate [a construction preferred also by Noyes, Kamph. etc.] we have, besides the arrangement, especially the substitution of אָדָם בּ׀ for אִישׁ בּ׀, which was rather to have been expected according to the analogy of 2 Samuel 16:7, etc. If the second expression were only “an intensive appositive to the first” (Bertheau; see also Luther [Wordsw, M, st, H, in agreement with the E. V.]: “a heedless Prayer of Manasseh, a mischievous person”), then we should have looked for אִישׁ in both instances. With אִישׁ אָוֶן, “man of deceit, of falsity, of inward untruth and vileness,” comp. furthermore מְתֵי אָוֶן, Job 22:15; and also, below, Proverbs 6:18.—He that walketh in perverseness of speech.—Comp. Proverbs 4:24; Proverbs 28:18.

Proverbs 6:13. The three participles of this verse are best understood, with Hitzig, as prefixed appositives to the subject contained in בְּלִבּוֹ, Proverbs 6:14, which is indeed the same as that of the 12 th verse.—Who winketh with his eyes.—Comp. Proverbs 10:10; Psalm 35:19.—Who speaketh with his feet—i.e, gives signs in mysterious ways (LXX: σημαίνει), now with one foot, then with the other.—Who hinteth with his fingers.—מוֹרֶה Hiph. part. from ירה, here used in its most primitive meaning. The evil intent involved in the three forms of the language of signs as here enumerated is of course implied.

Proverbs 6:14. He deviseth evil at all times.—Comp. Proverbs 3:29.—He stirreth up strife.—Literally “he lets loose contentions” (Hitzig), or “he throws out matters of dispute” (Bertheau); comp. Proverbs 6:19 and Proverbs 16:28.

Proverbs 6:15. Therefore suddenly shall his destruction come.—Comp. Proverbs 1:17; Proverbs 3:25; Proverbs 24:22.—Quickly will he be destroyed, etc.—Comp. Proverbs 19:1; Isaiah 1:28; Isaiah 30:14; Jeremiah 19:11.—Without remedy.—Comp. Proverbs 4:22.

Proverbs 6:16. These six things Jehovah hateth, and seven, etc.—Of the origin of this peculiar proverbial form, using symbolical Numbers, a form for which Arabic and Persian gnomic literature supply numerous illustrations (comp. Umbreit on this passage), Elster probably gives the simplest and most correct explanation, deriving it “purely from the exigencies of parallelism.” “The form of parallelism could not, on account of harmony, be sacrificed in any verse. But how should a parallel be found for a number? Since it was not any definite number that was the important thing, relief was found by taking one of the next adjacent numbers as the parallel to that which was chiefly in mind.” In a similar way Hitzig on Amos 1:3 (where the numbers put into this relation are three and four); “To the number three the number four is appended to characterize the first as one optionally taken, to convey the idea that there are not understood to be precisely three and no more, but possibly more.” At any rate, those expositors are in the wrong, who, as e.g, recently Bertheau and Von Gerlach, find the design of this mode of numeration in the fact that the last of the enumerated elements, the seventh vice therefore in the case before us, is to be brought out with especial emphasis. [Stanley (Hist. Jewish Church, ii. p258), adduces this as a probable example of the “enigmas” or “riddles,” which were one of the most characteristic embodiments of the wisdom of the wise king.—Arnot: There is one parallel well worthy of notice between the seven cursed things here, and the seven blessed things in the fifth chapter of Matthew. The first and last of the seven are identical in the two lists. “The Lord hates a proud look” is precisely equivalent to “blessed are the poor in spirit;” and “he that soweth discord among brethren” is the exact converse of the “peacemaker.”—A.].

Proverbs 6:17. Haughty eyes: literally, high or lofty eyes; comp. Proverbs 30:13; Psalm 18:27; Psalm 131:1; Job 21:22; Job 40:11; also the Latin expression grande supercilium.—Hands that shed innocent blood. Comp. Proverbs 1:11 sq, and Isaiah 59:7, with which passage Proverbs 6:18 also corresponds in the form of expression, without for that reason being necessarily derived from it, as Hitzig holds. For in case of such derivation the order of words ought to correspond more exactly with the alleged original, as in Romans 3:15-17.

Proverbs 6:19. One that uttereth lies as a false witness, literally, one that breathes lies. The same characterization of the false witness is found also in Proverbs 14:5; Proverbs 14:25; Proverbs 19:5; Proverbs 19:9. As respects the arrangement in which the seven manifestations of treacherous dealing are enumerated in these verses, it does not perfectly correspond with the order observed in Proverbs 6:12-14. There the series is mouth, eyes, feet, fingers, heart, devising evil counsels, stirring up strifes; here it is eyes, tongue, hands, heart, feet, speaking lies, instigating strife. With reference to the organs which are named as the instruments in the first five forms of treacherous wickedness, in the second enumeration an order is adopted involving a regular descent (Proverbs 6:16-19, eyes, tongue, hands, etc.); the base disposition to stir up strife, or to let loose controversy (see rem. on Proverbs 6:14) in both cases ends the series.

5. Proverbs 6:20-24. Admonition to chastity, preparing the way for a subsequent warning against adultery.—Keep, O my Song of Solomon, thy father’s commandment, etc. This general introduction to the new warning against adultery corresponds with the similar preparatory admonitions in Proverbs 5:1-2; Proverbs 7:1-5, and serves, like these, to announce the great importance of the succeeding warnings. With respect to Proverbs 6:20 in particular comp. Proverbs 1:8.– Proverbs 6:21. Bind them to thy heart evermore, etc. So Proverbs 3:3; Proverbs 7:3. On account of the plural which occurs in the verse, with which the singular is interchanged in Proverbs 6:22, Hitzig conjectures the insertion of this verse by a late interpolator, and that in accordance with the standard furnished by Proverbs 3:3, in which place the passage is held to be original. This is arbitrary, for no single ancient manuscript or version confirms the suspicion. Just as well might Proverbs 6:22 be declared interpolated, inasmuch as only in this is the singular form found, while immediately after, in Proverbs 6:23, the double designation “commandment” and “doctrine” returns.

Proverbs 6:22. When thou walkest let it guide thee. The contrast between walking and sleeping or lying is like that in Proverbs 3:23-24.—When thou walkest let it talk with thee. The accusative suffix in תְּשִׂיחֶךָ is here employed as in Psalm 5:4; Psalm 42:4; Zechariah 7:5, etc, for the designation of the person to whom the intercourse indicated in the action of the verb relates. With regard to שִׂיחַ to take, to converse, comp. also Psalm 69:13; with reference to the sentence as a whole comp. Psalm 139:18.

Proverbs 6:23. For the reproofs of correction are a way of life, i.e, they lead to life, comp. Proverbs 2:19; Proverbs 3:2; Proverbs 3:16. “Reproofs of discipline” (תּוֹכְחוֹת מוּסָר) corrective reproofs, reproofs whose aim is correction.

Proverbs 6:24. From the vile woman, strictly the woman of evil, of vileness. רָע (for which the LXX here read רֵעַ) is therefore a substantive, as in the phrase “the way of evil” in Proverbs 2:12.—From the flattering tongue of the strange woman; literally, from the smoothness of the tongue of the strange woman. For instead of לָשׁוֹן, from which reading of the Masoretic text the meaning would result “from the smoothness of a strange tongue,” we must doubtless point לְשׁוֹן (construct state), since the subject of remark here is the strange, wanton woman (just as in Proverbs 2:16; Proverbs 5:20), while the thought of a foreign language (γλώσση ἀλλοτρία, LXX) is altogether remote from the context. In opposition to the translation of Ewald, Bertheau and Elster, “from the smooth-tongued, the strange woman,” comp. Hitzig on this passage.

6. Proverbs 6:25-35. Warning against adultery itself.—With her eyelids, with which she throws amorous and captivating glances at her lover, comp. Sirach 26:9. The eyelids (or, more literally, eyelashes) are here compared with the cords of a net, as in Ecclesiastes 12:3, with the lattice of a window, or as in the erotic songs of the Arabs and Persians, with darts, with lances, daggers or swords.

Proverbs 6:26. For, for the sake of a harlot one cometh to a loaf of bread, i.e, to the last bit, the last morsel of bread, as a sign and emblem of utter poverty (thus Schultens, C. B. Michaelis, Umbreit, Elster); or again, the meaning may be to the begging a loaf of bread, to beggary (thus Aben Ezra, Vatablus, Rosenmueller, Elster, Hitzig). In opposition to the translation defended by most of the ancient expositors, and recently by Ziegler, Ewald, Bertheau, etc, “For as the hire of a harlot one gives hardly a bit of bread,” or as others prefer “merely a bit of bread,” may be adduced1) the context, see the 2 d clause; 2) the lexical fact that עַד can neither mean “hardly” nor “merely;” 3) the fact, historical and archæological, established by Genesis 38:17, etc, that the harlot’s reward in ancient Palestine doubtless amounted to more than a mere loaf of bread, e.g. a kid, as in the case cited from Genesis, or a price considerably higher, as seems to follow from Proverbs 29:3; Sirach 9:6; Luke 15:30.—Lieth in wait for the precious life. Very appropriately has נֶפֶשׁ, “life,” the predicate יְקָרָה “costly” connected with it; for its value rises above all mere property; comp. Psalm 49:8.

Proverbs 6:27-29. The meaning is this: impossible as it is that the clothing on one’s breast, or that one’s feet should remain unharmed by scorching if fire be brought, near them, so inconceivable is it that the adulterer should follow his unlawful intercourse without evil consequences and just retribution. The two questions in Proverbs 6:27-28 imply a strong negation, like the interrogative clauses in Amos 3:4-6. Proverbs 6:29 is connected with the two negative antecedent clauses as a correlative consequent, and is therefore introduced by כֵּן, so.

Proverbs 6:30-31. A new figure to illustrate the punishment, surely impending and severe, which threatens the adulterer.—Men do not overlook the thief, etc.; literally “they do not contemn it in the thief.” The imperf. יָבוּזוּ expresses the idea of custom, that which occurs in accordance with experience. [Interpreters are divided between the two ideas of “scorn” and “disregard” as proper renderings of the verb. Stuart, Muensch, Words. adopt the former; men do not despise the thief, though he must be punished; they do despise the adulterer. Words. calls attention to a disposition in modern society to reverse this judgment. Noyes, Holden, like De W, Fuerst and our author, adopt the other view.—A.].—To satisfy his craving when he is hungry. This circumstance, which exhibits the guilt of the thief in a milder light, serves evidently to display the punishment that befalls the adulterer with whom he is here compared, as one more richly deserved. For the more presumptuous his crime, the less excused, or, as it were, demanded by his necessities, the more just is the punishment that comes upon him! If Hitzig had taken due notice of this meaning of Proverbs 6:30, which is transparent enough, he would have seen in advance how unnecessary and excessively artificial is the attempt to explain the verse as interrogative. [Kamph. adopts his view but does not strengthen it].—He must restore sevenfold. According to the prescriptions of the law in Exodus 21:37; 22:1 sq, it should strictly be only four or fivefold (comp. the publican Zaccheus, Luke 19:8). But in common life these prescriptions were probably not ordinarily observed: the injured party allowing his silence, his declining a judicial prosecution of the matter, to be purchased at a higher rate than was exactly allowed. Furthermore, that “sevenfold” is here used loosely, only as a round number (comp. Genesis 4:15), and is not designed, as might be thought, to mark the highest conceivable ransom, appears from the 2 d member, which suggests the probability of losing “the whole wealth of his house.”

Proverbs 6:32 stands in the same relation to the two preceding as Proverbs 6:29 to Proverbs 6:27 and Proverbs 6:28; it expresses the conclusion that is to be drawn from the meaning, which is clothed in the form of an analogy or parable, with reference to the well-deserved recompense of the adulterer. It is therefore hasty and arbitrary in Hitzig to reject this as a spurious gloss, and to find in Proverbs 6:33 the direct continuation of the thief’s punishment, which has been depicted in Proverbs 6:31.—He that destroyeth himself doeth such things. Literally, “whoso will destroy his life, he does it.”

Proverbs 6:33. Stripes and disgrace. The נֶגַע, plaga, may here very well stand in its literal sense, and so designate the blows with which the adulterer detected in the act will be visited by the husband of the unfaithful wife, and will be driven from the house (Umbreit, Hitzig).

Proverbs 6:34. For jealousy is man’s fierce anger, i.e, the jealousy (קִנְאָה as in Proverbs 27:4) of the injured husband is a fire blazing fiercely, burning and raging with all the might of a man; comp. “the hurling of a man” [or as others “a mighty prostration”] Isaiah 22:17. The 2 d half of the verse explains this somewhat brief expression, “man’s wrath,” which, moreover, appears to be chosen not without collateral reference to the more rapidly evaporating wrath of women.

Proverbs 6:35. He regardeth not any ransom, literally, “he does not lift up the face of any ransom,” i.e, does not receive it as adequate to allay his wrath—as one lifts up the face of a suppliant when his request is granted or favorably received.—And is not willing, i.e, to forego his strict right of revenge.

DOCTRINAL AND ETHICAL
1. The warning against improvident suretyship in the unqualified form, and the urgent and almost passionate tone in which it is presented in Proverbs 6:1-5, rests upon the consideration that “all men are liars” (Psalm 116:11; Romans 3:4), that therefore no one can be trusted (comp. Jeremiah 17:5 : “Cursed be the man that trusteth in man”), that every neighbor is at the same time in a certain sense a “stranger” to us (see above on Proverbs 6:1), in a word, that one must be prepared for manifestations of unfaithfulness, or unreliableness, on the part of any one whatever, though he stood ever so near us. Hence the duty, for the sake of preserving one’s own independence and sparing one’s own strength for his personal work (bodily as well as mental), of extricating one’s self at any cost and as speedily as possible from every relation of suretyship, from the continuance of which injurious consequences might result to our own freedom and welfare. With the admonitions of our Lord in the Sermon on the Mount, to be ready at all times for the lending and giving away of one’s property, even in cases where one cannot hope for the recovery of what has been given out (Luke 6:30; Luke 6:34; Luke 6:36; comp. 1 Corinthians 6:7) this demand is not in conflict. For Christ also plainly demands no such readiness to suffer loss on account of our neighbor, as would deprive us of personal liberty, and rob us of all means for further beneficence; and yet this sort of evil result from suretyship is what the author of our passage has in his eye.

2. Also in the subsequent warning against slothfulness (Proverbs 6:6-11) the reference to the danger of impoverishment appears to be the main motive, brought forward with especial emphasis. This is above all things else the precise thing to be learned from the example of the ant, that it is important to gather diligently “in summer,” that one may not suffer in winter,—that the “harvest time,” when all is within reach in abundance, is the time for earnest and unceasing toils, that one may be able calmly to meet the later seasons of want which offer to the most willing and vigorous industry no opportunity for acquiring. Comp. the example of Joseph in Egypt (Genesis 41. sq.), and apply all this to the spiritual department of labors in Christ’s service, e.g, those of the pastor, the missionary, etc.

3. The six or seven vices, twice enumerated in different order and form of expression, against which the paragraph Proverbs 6:12-19 warns (comp. the exegetical notes on Proverbs 6:19), are at the same time all of them manifestations of hatred against one’s neighbor, or sins against the second table of the Decalogue; yet it is not so much a general unkindness as rather an unkindness consisting and displaying itself in falseness and malice that is emphasized as their common element. And only on account of the peculiarly mischievous and ruinous character of just these sins of hatred to one’s neighbor, is he who is subject to them represented as an object of especially intense abhorrence on the part of a holy God, and as threatened with the strongest manifestations of His anger in penalties (Proverbs 6:15-16).

4. As a fundamental proposition for the successful avoidance of all converse with impure wantons, and of the dangers thence resulting, there is introduced in the 1 clause of Proverbs 6:25 a warning even against the very first beginnings of all unlawful sexual intercourse, against impure longings, or unchaste desires and thoughts of the heart. Comp. the last commandment of the Decalogue (Exodus 20:17), as well as Christ’s intensifying and spiritualizing of the Mosaic prohibition of adultery; Matthew 5:28.—The admonition also, which is prefixed as introductory, to keep continually before the eyes and in the heart the teachings of Divine wisdom (comp. Tobit 4:6), serves as an emphatic utterance of this “Obsta principüs!” or the exhibition of the necessity that the very first germs and roots of the sin of unchastity must be rooted out.

HOMILETIC AND PRACTICAL
In the endeavor to comprehend in one homiletic whole the four main divisions of the chapter, one would first of all need to have clearly in view the suggestions given in Proverbs 6:2; Proverbs 6:11; Proverbs 6:15; Proverbs 6:26 sq, with reference to the danger of sinking into poverty and destitution, and to employ these in fixing his central idea. In some such way as this then: Even in the present life want and evil of every sort are wont to be the attendants a) of the lighter offences1) of inconsiderateness (Proverbs 6:1-5) and2) of slothfulness (Proverbs 6:6-11); b) of the grosser transgressions and vices, such as result1) from pride and malignity (Proverbs 6:12-19), and2) from lust of the eyes and sensuality (Proverbs 6:20-35).—Comp. Stöcker: Against unfaithfulness in life and conversation, as it displays itself1) in suretyship; 2) in fulfilling the duties of one’s calling: 3) in daily converse with human society; 4) in married life.

Proverbs 6:1-5. Starke: A teacher of the divine word becomes in a certain sense a surety to God for the souls of his hearers (Ezekiel 3:18); therefore must he watch over them day and night, that none be lost through fault of his (Acts 20:28).—J. Lange: In Christ our friend we have a faithful surety who can and will free us from all our debt.—Wohlfarth: From credulity to put at risk one’s property, to which one’s children have the first claim, and which one should employ only for the general good, and thereby to give an impulse to the follies and sins of others, is quite as ruinous as it is morally blameworthy.

Proverbs 6:6-11. Melanchthon: Diligence is the virtue by which we are disposed steadfastly and firmly for God’s sake, and the common welfare, to perform the labors belonging to our calling, with the aid of God, who has promised aid to those that seek it. The extremes of this virtue are indolence and a busy officiousness (πολυπραγμοσύνη). The indolent omits too much; the officious, either from excess of ardor, undertakes many things that are not necessary, or undertakes by-works (πάρεργα) and interferes with others’ vocations,” etc.—Egard: God will not support thee without work, but by work; that is His holy ordinance (Genesis 3:19). Do thy part, and God will do His. … To know how rightly to employ time and opportunity is great wisdom. Gather in summer that thou mayest have in winter; gather in youth that thou mayest have in old age!—Berleb, Bible: Where the ways of Christianity are not directed in accordance with the perfect law of liberty (James 1:25) and according to the impulse of the Spirit of God, but according to any human constitution, there men go more foolishly to work than the ants in their labor.—[Trapp: They are utterly out that think to have the pleasure of idleness, and the plenty of painfulness].

Proverbs 6:12-19. Egard: A proud heart has never done anything specially for God’s honor and a neighbor’s good; through humble hearts God does great things.—Starke: The evil heart cannot long be hidden; it soon shows itself in evil gestures, words and deeds.—(On Proverbs 6:18): The heart underlies the seven vices which are an abomination to God, and in the midst, because it is the fountain from which evil flows in all directions (Matthew 12:34-35; Matthew 15:19). The Lord therefore hates not only the actual outbreakings of sins, but also the devices of the ungodly with which they encompass day and night.—(On Proverbs 6:16 sq.): Eyes, hands, tongue, heart, feet, are in themselves good and well-pleasing to God; but when they turn from the path of virtue and incline to vice, then they are evil and cannot please God.—Wohlfarth: Before the Lord proud eyes, false tongues, guilty hands, etc, cannot stand. His hand lays hold upon all such transgressors according to the holy law according to which every kind of evil finds its penalty.—[Proverbs 6:16-17. W. Bates: Pride is in the front of those sins which God hates, and are an abomination to Him. Pride, like an infectious disease, taints the sound parts, corrupts the actions of every virtue, and deprives them of their true grace and glory.—J. Edwards: It is vain for any to pretend that they are humble, and as little children before God, when they are haughty, impudent, and assuming in their behavior amongst men.]

Proverbs 6:20-35. Stöcker (on Proverbs 6:25): Solomon here warns chiefly against the things by which one may be enticed into adultery, namely1) against evil desire and lust in the heart; 2) against wanton, over-curious eyes.—Starke (on Proverbs 6:25): Since evil lusts spring up in the heart, Solomon would have us at the very beginning stop up the fountains, i.e, suppress the very first instigations of corrupt flesh and blood (James 1:14-15). For it is always more difficult to extinguish sparks already existing than to guard against the heart’s receiving any.—Von Gerlach (on Proverbs 6:34-35): The fearful rage of the jealous husband grows out of the deep feeling, that the wife is one with her husband, a part of him, whose worth cannot be counterbalanced by any possession however great, outside of him.—Comp. J. Lange: Just as little as the adulterer taken in his adultery is left unpunished by the injured husband, so little, yea even less will the spiritual adulterer remain unpunished of the Lord (1 Corinthians 3:17).

07 Chapter 7

Verses 1-27
13. New admonition to chastity, with a reference to the warning example of a youth led astray by a harlot

Proverbs 7:1-27
1 My Song of Solomon, keep my words,

and treasure up my commandments with thee.

2 Keep my commandments and thou shalt live—

and my instruction as the apple of thine eye.

3 Bind them to thy fingers,

write them on the tablet of thine heart.

4 Say to wisdom “Thou art my sister!”

and call understanding “acquaintance,”

5 that they may keep thee from the strange woman,

from the stranger that flattereth with her words.—

6 For through the window of my house,

through my lattice I looked out,

7 and I saw among the inexperienced ones,

discerned among the youths, a young man void of understanding.

8 He passed along the street near her corner,

and sauntered along the way to her house,

9 in the twilight, in the evening of the day,

in the midst of the night and darkness.

10 And lo, a woman cometh to meet him,

in the attire of a harlot, and subtle in heart.

11 Boisterous was she, and ungovernable;

her feet would not tarry in her house;

12 now in the street, now in the market places,

and at every corner did she watch.

13 And she laid hold upon him, and kissed him,

put on a bold face and said to him,

14 “Thankofferings were (binding) upon me,

to-day have I redeemed my vows;

15 therefore came I out to meet thee,

to seek thy face, and I have found thee.

16 Tapestries have I spread upon my couch,

variegated coverlets of Egyptian linen;

17 I have sprinkled my couch

with myrrh, aloes and cinnamon.

18 Come, let us sate ourselves with love till morning,

and enjoy ourselves in love!

19 For the man is not at home,

he has gone a long journey;

20 the purse he has taken with him;

not till the day of the full moon will he return.”

21 She beguiled him with the multitude of her enticements,

by the allurements of her lips she led him astray.

22 He followed her at once,

as an ox goeth to the slaughter,

and as fetters (serve) for the correction of fools—

23 till an arrow pierceth his liver:—

as a bird hasteneth to the snare,

and knoweth not that his life is at stake.—

24 And now, ye children, hearken to me,

and observe the words of my mouth!

25 Let not thine heart incline to her ways,

and stray not into her paths.

26 For many slain hath she caused to fall

and all her slain are many.

27 Ways of hell (is) her house

going down to the chambers of death.

GRAMMATICAL AND CRITICAL
[אָבִינָה, the ו consec. omitted, as is sometimes the case, the form resembling a simple Intentional. Gesen. Lehrgeb. p874, Bött. § § 969, 6; 973, 5. Stuart (comm. in loc.) seems to be in error in regarding this a real voluntative, and rendering “that I might see among the simple, and observe, etc.”—A.].

[For the form פִּנָּהּ instead of the full form פִּנָּתָהּ (with the ordinary form of fem, nouns with suff.), see Bött. § 724, b. Comp. however Exegetical notes in regard to the proper reading.—A.].

[יִשְׁכְנוּ, used of repeated recurrence in the past—Fiens multiplex præteriti according to the terminology of Bött. § 949, f.—A.]

[Given by Bött. § 500, 5, as an example of the simplifying of that which is usually doubled, to express the idea of the permanent, gradual or gentle. See also § 1123, 3. Comp. Green, § 141, 1; Stuart, § 66, 11.—A.].

[Stuart’s rendering of the last clause as final, “that I might find, etc,” is unnecessary; it is rather a simple consecutive.—A.].

[נִתְעַלְּסַה, the cohortative use of the Intentional. Bött, § 965, 2.—A.].

EXEGETICAL
1. From the preceding warnings against unchastity and adultery (Proverbs 2:16-19; chap5; Proverbs 6:20-35) the one now before us is distinguished by the fact, that the poet, after a preliminary general introduction (Proverbs 7:1-5; comp. Proverbs 6:20-24), for the sake of delineating more clearly the repulsiveness and various consequences of intercourse with wanton women, depicts in narrative form the example of a single adulterous woman, who by her lascivious arts betrays a foolish youth into adultery. This is therefore a didactic narrative, with a purpose of earnest warning, here presented as a conclusion to the second larger group of admonitory discourses. It is not possibly an allegory, for nothing whatsoever in the text points to such a conception of the adulteress, by virtue of which she might be regarded as introduced as a personification of the abstract idea of folly (in contrast with that of wisdom personified). Not till we come to Proverbs 9:13 sq. do we find such a presentation of folly under the image of a wanton, adulterous woman.—In contrast with the expositors of the ancient church, most of whom gave allegorical interpretations, the correct view is found as early as M. Geier, Vatablus, Mercerus, Egard, Hansen, Michaelis, Starke, and also in nearly all the moderns except Von Gerlach. The view of several of those named, especially that of Starke, that the whole narration is to be regarded a true history, an actual experience of the poet, lacks sufficient support in the style and form of the delineation. The history may just as well be imaginary as the contents of many narrations of Christ,—e.g, that of the good Samaritan, of the prodigal Song of Solomon, etc.
2. Proverbs 7:1-5 : Introduction in a general form, in which Proverbs 7:1 reminds us of Proverbs 1:8; Proverbs 2:1; Proverbs 6:20; so Proverbs 7:2 of Proverbs 4:4; Proverbs 7:3 of Proverbs 3:3; Proverbs 6:21; Proverbs 7:5 of Proverbs 2:16; Proverbs 6:24.

Proverbs 7:2. And my teaching as the apple of thine eye, lit. “as the little man in thine eye.” The same figurative description is found in Arabic and Persian (see Umbreit on this passage). Comp. also the Greek κόρη, κοράσιον (=בַּת־עַיִן [the daughter of the eye] Lamentations 2:18) and the Latin pupa, pupilla. The apple of the eye is also in Deuteronomy 32:10; Psalm 17:8 : Zechariah 2:12, the emblem of a precious possession guarded with peculiarly watchful care.

Proverbs 7:3. Bind them to thy fingers, not precisely as an amulet, as Umbreit thinks, but as an ornament, a costly decoration, like a ring; comp. Song Song of Solomon 8:6, and the observations on Proverbs 3:3—Without adequate reason Hitzig regards the verse as spurious, on account of its partial correspondence with Deuteronomy 6:8; Deuteronomy 11:18. As though the figures here employed, especially that in the first clause, did not occur very frequently within the sphere of the Old Testament, and that in every instance with a form somehow slightly modified! Comp. e.g, Exodus 13:9; Exodus 13:16; Jeremiah 22:24; Haggai 2:23.

Proverbs 7:4. “Thou art my sister!” Comp. Job 17:14; Job 30:29; Wisdom of Solomon 8:2. The parallel “acquaintance” in the 2 d clause corresponds with the Hebrew expression מוֹדָע, which denotes knowledge, acquaintance, and then (abstract for the concrete, as occurs, e.g, also in the use of the French connaisance [and the English “acquaintance”]) one well known, a friend, familiaris. The same expression is found also in Ruth 2:1 as the K’ri. Comp. P. Cassel on this passage, who however both for that passage and the one before us gives the preference to the K’thibh מְיֻדָּע (comp. Psalm 55:14; Psalm 88:9) as the more primitive reading.

3. Proverbs 7:6-9. The foolish young man.—Through my lattice I looked out. Comp. the quite similar representation in the song of Deborah, Judges 5:28. אֶשְׁנָב denotes as it does there a latticed aperture, an arrangement for the circulation of fresh air (Hitzig).

Proverbs 7:7. And I saw among the inexperienced; literally, among the νηπίοις, the simple; comp. remarks on Proverbs 1:4, where the same expression פְּתָאִים is used, synonymous with נַעַר, boy, as here with בָּנִים. It is not necessary, with Arnoldi, Bertheau and Hitzig, to explain the expression in exact accordance with the Arabic by juvenes [young men].

Proverbs 7:8. Near a corner.—The Masoretic punctuation פִּנָּהּ with mappik in the ה (comp. מִדָּהּ, Job 11:9) represents the corner as hers, i.e, the corner of the adulteress, the corner of her house,—and many recent expositors, e.g, Umbreit and Hitzig, translate and explain accordingly. But inasmuch as according to Proverbs 7:12 (which Hitzig, without any reason, pronounces spurious), the adulteress is accustomed to watch “at every corner,” therefore at street corners in general, it is not quite needful to refer the corner here mentioned to her dwelling. All the ancient versions moreover have read only the simple פִּנָּה (LXX: παρὰ γωνίαν; Vulg.: juxta angulum, etc.).—And sauntered along the way to her house.—Psychologically it is pertinent to depict the young man predisposed to sin as strolling before the house of the adulteress, and this as the beginning of his imprudence, so far forth as he thus plunges himself into temptation. The verb צָעַד is fairly chosen, as it always expresses a certain care and intention in his going. We say substantially “he measures his steps; he paces before her door” (Umbreit).

Proverbs 7:9. In the twilight, in the evening of the day.—The accumulation of the expressions is explained by the fact that it was fitting to characterize the action and conduct of the young man as belonging to the works of darkness, the deeds of night. Comp. Luke 22:53; Romans 13:12; 1 Thessalonians 5:4-7, etc. There is furthermore no contradiction between the notation of time in the first clause and that in the second; for נֶשֶׁף strictly signifies not the first evening twilight, but the later period of evening darkness, from9 o’clock to12 (see Job 7:4; Job 24:15), and so the time immediately bordering upon the true black night or midnight.—In the blackness of night—literally, “in the pupil of the night,” comp. Proverbs 20:20, K’ri. The tertium comparationis is to be found, doubtless in both, the blackness and the middle, and not in the first alone, as Umbreit holds. Comp. besides the phrase “heart of the night” in the poetic language of the Persians (see Umbreit on this passage).

4. [With these Wordsw. is in substantial agreement; “her heart is like a walled fortress,” etc.]. The other ancient versions expressed the idea “one carrying away the heart of the young Prayer of Manasseh,” as though they had read נֹצֶרֶת (so also recently Arnoldi). Ewald explains “of hardened heart, bold and confident;” Hitzig, in accordance with the Arabic and comparing the saucia in Virgil’s Æneid, iv. Proverbs 1 : “an arrow in her heart, wounded by love’s dart,” and therefore ardent and wanton—both of these being plainly altogether artificial and adventurous. [Fuerst, treating the adjective as fem. constr. from נָצוֹר, renders “watching (for hearts of young men”).—Boisterous was she and ungovernable.—With the first epithet (literally, shouting) comp. Proverbs 9:13; with the second, Hosea 4:16, where the same word is used of a wild heifer that will not submit its neck to the yoke.

Proverbs 7:12. Now in the street, etc.—That we have only here a custom, a habit of the wanton woman described, while in the preceding verse we have delineated her condition in a single instance, is an entirely arbitrary assumption of Hitzig’s, which is altogether opposed by the use of the Imperfect in both cases (יִשְׁכְנוּ, Proverbs 7:11, and תֶּאֱרֹב, Proverbs 7:12). Therefore the argument that the verse is spurious, resting as it does mainly on this alleged difference in the substance and scope of the verse, is to be rejected (comp. above, remarks on Proverbs 7:8).

Proverbs 7:13. Put on a bold face.—Comp. Proverbs 21:29; Ecclesiastes 8:1.

Proverbs 7:11. Thank–offerings were binding upon me—that Isaiah, in consequence of a vow, as the second clause shows. She has therefore on the day that is hardly gone (“to-day”—the day is here represented as continuing into the night) slain a victim in sacrifice that had been vowed to the Lord for some reason or other, and has prepared for a meal the flesh of this animal, which in accordance with the law, Leviticus 7:16, must be eaten on the second day, at the latest. To this meal, which, to judge from the description of the luxurious furnishing of the chamber, in Proverbs 7:16 sq, is no simple affair, she now invites the young man.

[The rendering of the E. V. “with carved works, with fine linen of Egypt” conforms too closely to the primary meaning of the verb חָטַב “to carve.” It cannot refer to any carved frame work of the bed, but rather to the embroidered figures which resemble carving—A.].

Proverbs 7:17. I have sprinkled my couch, etc.—Hitzig, who translates the verb by “I have perfumed,” has in mind a mere perfuming of the bed or of its apparel by means of the swinging of a censer filled with myrrh, aloes and cinnamon. But while נוּף does properly signify to raise, to swing, yet the signification “sprinkle” is easily enough derived from this; and although the spices in question were not sprinkled precisely in the form of water holding them in solution, they still produced a satisfactory result if strewed upon the coverlets of the couch in little bits, fragments of the bark, fibres or scales. In no other way than this is it to be supposed that the same fragrant materials (with cassia) were employed, according to Psalm 45:8, in perfuming the king’s robes of state; comp. also Song Song of Solomon 3:6; Song of Solomon 4:14.

Proverbs 7:18. Let us sate ourselves with love, etc.—Comp. Proverbs 5:19, and also the phrase שִׁכְרוּ דוֹדִים, Song Song of Solomon 5:1.—Enjoy ourselves in love.—Instead of the meaning “enjoy” or “delight one’s self,” well attested by Job 20:18; Job 39:13, the old interpreters give to the verb in this instance the stronger meaning “to embrace passionately, to cohabit” (LXX: ἐγκυλισθῶμεν ἕρωτι; Aquila and Theodotion: συμπεριπλέκωμεν; so also Hitzig: “let us join in love’s indulgence!”). But it is plainly unnecessary to substitute an obscene import, artificially and with a possible appeal to the Arabic, for the simpler meaning, which is abundantly attested by the usus loquendi of the Old Testament.

Proverbs 7:19. The man is not at home.—Let it be observed with how cold and strange a tone the faithless wife speaks of her husband.—He has gone a long journey.—Lit, “upon a journey from afar;” the idea “from afar” is loosely appended to that of “journey” in order to represent not so much the way itself as rather the person traversing it as far removed.

Proverbs 7:20. The purse he hath taken with him—and therefore proposes extensive transactions at a distance from home, and will continue journeying a considerable time.—On the day of the full moon he will return.—In the Hebrew the כֶּסֶא (for which in Psalm 81:4 we have the form כֶּסֶה) forms an alliteration with the כֶּסֶף in the first member, which is probably not undesigned; “the verse flows so smoothly along (comp. Proverbs 2:13) and one imagines that he hears the sweetly musical voice of the betrayer” (Hitzig). Furthermore the “day of the full moon” is not a designation of the full moon of the feast of tabernacles which was celebrated with peculiar festivities (Umbreit, Elster), but the expression plainly relates to the next succeeding full moon. Since now, according to Proverbs 7:9, the time to which the narrative relates must be about new moon, the cunning woman means to hint that her husband will not return for about a fortnight. See Hitzig on this passage.

5. Proverbs 7:21-23. The result of her enticing arts. Proverbs 7:21. With the multitude of her enticements.—לֶקַח, learning (Proverbs 1:5; Proverbs 9:9) is here ironically employed of the skilful and bewildering rhetoric which the adulteress has known how to employ.—With the expression “smoothness, of lips” comp. “smoothness of tongue,” Proverbs 6:24.

Proverbs 7:22. At once, Hebrew פִּתְאֹם, implies that he had at first hesitated, until this fear of his to take the decisive step was overcome by evil appetite, and he now with passionate promptness formed the vile purpose and executed it at once, to cut off all further reflection. Here is evidently a stroke in the picture of the profoundest psychological truth.—As an ox goeth to the slaughter.—Therefore following another, and with a brutish unconsciousness. Comp. the corresponding figure, which, however, is used with a purpose of commendation, in Isaiah 53:7. And as fetters (serve) for the correction of the fool.—With the fetters (עֶכֶם comp. Isaiah 3:18) we have here compared, of course, the adulteress who suddenly and by a single effort prevails upon the thoughtless youth,—and not, possibly, the young man himself (as Umbreit supposes, who finds the significance of the comparison in this, that the foolish and ensnared youth is represented first as a dumb beast, and then as a simply material physical thing, as a mere dead instrument. As the obstinate fool (אֱוִיל) who treads a forbidden path, is suddenly caught and held fast by the trap lying in it, so has the deceitful power of the adulteress caught the foolish young man. Thus, and with probable correctness, Elster, and long ago many of the older expositors, like Sol. Glass, Philol. Sacra, p738, and M. Geier on this passage (only that they unnecessarily explain by an hypallage: “as fetters for the correction of a fool,” in other words, “as the fool (comes) to the correction of fetters”). Somewhat differently Bertheau, and before him Luther, Starke, etc. [and recently Stuart]; “He comes as if to fetters, which are decreed for the correction of the fool;” but to supply before אֶל עֶכֶם from the preceding has the order and parallelism against it. [Fuerst regards the noun as an instrumental accus, and translates “and as in fetters, i.e, slowly, the fool is led to correction,”—but regards the evidence as all indicating a defective text. Noyes and Muenscher treat the noun as instrumental, but vary the construction of the other words: “as one in fetters to the chastisement of the fool.” Wordsw. suggests two or three renderings, of which that of Noyes is one, but indicates no preference. Zöckler’s rendering is brought, we think, with the least violence, into correspondence with the other two comparisons, where the idea is plainly that of a certain fate, notwithstanding unconsciousness of it. So fetters await the fool, though he may not be aware of it—A.] Many older interpreters, either failing to understand the figure, or judging it inconsistent with the context, have sought relief in more violent ways. The LXX, Peschito and Targums explain the עֶכֶם or some word substituted for this, as referring to a dog (LXX: ὤσπερ κύων ἐπὶ δεσμούς), which is here made a parallel to the ox and then the bird in the following verse; so also more recent commentators, like Michaelis, Köhler, etc. The Vulgate probably read כֶּבֶשׂ instead of עֶכֶם, since it translates “as a wanton and stupid lamb.” Others, as of the older class the LXX, Peschito, Targums, Arabic vers, etc. altered the אֱוִיל to אַיָּל stag, and connected it with Proverbs 7:23; so also more recently Schelling and Rosenmueller, e.g.; “and like a deer rushing into fetters.” Hitzig finally treats the passage with the greatest violence, since he transfers Proverbs 7:23, third clause, to the place of the 2 d clause in Proverbs 7:22; in this line, by altering עכם to כּעם he changes the meaning to “for the fool is angry at correction;” he finally transposes the first and third clauses of Proverbs 7:23, so that the two verses have this general import:

	Proverbs 7:22.
	“He followeth her at once, as an ox that goeth to, the slaughter, and as a bird hasteneth to the snare.

	Proverbs 7:23.
	For the fool is angry at correction, and seeth not that it is for his life, until an arrow pierceth his liver.”

This might indeed have been originally the meaning of the passage; but inasmuch as neither manuscripts nor old versions give any evidence of any other arrangement as having ever existed, the whole emendation retains only the value of a bold hypothesis.

Proverbs 7:23. Till an arrow pierceth his liver.—Since this clause plainly refers to the young Prayer of Manasseh, and neither exclusively to the ox nor the fool, the two examples of a self-destroying folly which in the second and third clauses of Proverbs 7:23 are compared with him, its position is parenthetical (Umbreit, Elster, Bertheau, etc.); for in the following clause still another example is added to the two mentioned before,—that of the bird hastening to the snare. The “liver” stands here as the representative of the vitals in general (comp. Lamentations 2:11) as in some instances the heart or again the reins (Psalm 16:27; Psalm 73:21; Proverbs 23:16, etc.). According to Delitzsch, Bibl. Psychol, pp275 sq, the liver is here made prominent as the seat of sensual desire. Since the ancient Greeks, Arabians and Persians in fact connected this idea with the organ under consideration, and since modern Oriental nations also predicate of the liver what we say of the heart as the seat of the feelings and sensibilities (e.g, the Malays in Java, see Ausland, 1863, p278), this view may be received as probably correct. By no means is the designation of the liver in the passage before us to be regarded as a purely arbitrary poetical license or as a mere accident.—And knoweth not that his life is at stake, literally, “that it is for his soul;” the expression בְּנַפְשׁוֹ signifies “at the price of his life,” comp. Numbers 17:3.

6. Proverbs 7:24-27. Concluding exhortation introduced by “and now,” like the corresponding final epilogue, Proverbs 8:32; comp. also Proverbs 5:7.

Proverbs 7:25. And stray not, אַל תֵּתַע, [a dehortative] from תָּעָה, to go roaming about, comp. שָׁגָה Proverbs 5:20.

[Hold, Noyes, Muensch, De W, K, agree with our author; Stuart and Words, like the E. V, keep closer to the original idea of strength, “many strong men” have been her victims.—A.] With the expression in the first member comp. Judges 9:40.

Proverbs 7:27. Ways of hell—her house. “Her house” is the subject, having here a plural predicate connected with it, as Proverbs 16:25; Jeremiah 24:2.—Chambers of death. Comp. “depths of death” or “of hell,” Proverbs 9:18 : and with reference to the general sentiment of the verse, Proverbs 2:18; Proverbs 5:5.

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
From the earlier and copious warnings against adultery the one now before us is distinguished by the fact, that while chap5 contrasted the blessing of conjugal fidelity and chaste marital love with unregulated sexual indulgence, and Proverbs 6:20-35 particularly urged a contending against the inner roots and germs of the sin of unchastity,—our passage dwells with special fullness upon the temptations from without to the transgression of the sixth commandment. It also sets forth the folly and the ruinous consequences of yielding to such temptations, by presenting an instructive living example. What elements in this vivid moral picture stand forth as ethical and psychological truths to be taken especially to heart, has been already indicated by us in the detailed interpretation. Aside from the fact that it is nocturnal rambling, that delivers the thoughtless, heedless and idling youth into the hands of temptation (Proverbs 7:9), and aside from the other significant feature, that after a first brief and feeble opposition he throws himself suddenly and with the full energy of passion into his self-sought ruin (Proverbs 7:22; comp. James 1:15), we have to notice here chiefly the important part played by the luxurious and savory feast of the adulteress as a coöperating factor in the allurement of the self-indulgent youth (see Proverbs 7:14 sq.). It is surely not a feature purely incidental, without deeper significance or design, that this meal is referred to as preceding the central and chief sin; for, that the tickling of the palate with stimulating meats and drinks prepares the way for lust and serves powerfully to excite sexual desire, is an old and universal observation, comp. Exodus 32:6 (1 Corinthians 10:17). “The people sat down to eat and to drink, and rose up to play:” as also similar passages from classical authors, e.g. Euripides, Alcestis, 788; Plautus, Miles gloriosus, III, 1, 83; Arrian, Anab. Alex., II, 5, 4; and the well-known Roman proverb from Terence (Eunuch., IV, 5, 6; comp. Appul, Metam., II, 11), “Sine Cerere et Libero friget Venus” [without Ceres (food) and Bacchus (wine) Venus (love) is cold]: and finally Tertulian, de jejun. adv. Psychicos, c. Proverbs 1 : “Lust without gluttony would indeed be deemed a monstrosity, the two being so united and conjoined that, if they could by any means be parted, the sexual parts would first refuse to be attached to the belly. Consider the body; the region is one, and the order of the vices conforms to the arrangement of the members; first the belly, and all other sensuality is built immediately upon gluttony; through indulgence in eating sensual desire ensues,” etc.

In the homiletic treatment we are naturally not to dwell too long upon these details, lest the entire impression produced by the picture of the young man ensnared by the adulteress be unduly weakened. An analysis of the chapter into several texts for sermons is inadmissible on account of the closely compacted unity of the action. At the most, the five introductory verses may be separated as a special text (comp. Starke); yet even these would better be connected closely with the whole, and all the more since they conform very nearly in expression and contents to similar introductory paragraphs of a somewhat general nature, of which there have already been several (see exeget. notes, No2).

The homily that should comprehend the entire chapter might therefore present some such theme as this: How the dangers from temptation to unchastity are to be escaped. Answer: 1) By avoiding idleness as the beginning of all vice (Proverbs 7:6, sq.); 2) By shunning all works of darkness (Proverbs 7:9); 3) By subduing the sensual nature, and eradicating even the minor degrees of evil appetite (Proverbs 7:14 sq.); 4) By the serious reflection, that yielding to the voice of temptation is the certain beginning of an utter fall from the grace of God, and of eternal ruin (Proverbs 7:21; Proverbs 7:27).—Comp. Starke: Sin is like a highway robber, that at first joins our company in an altogether friendly way, and seeks to mislead us from the right path, that it may afterwards slay us (Romans 7:11).—Imaginary pleasure and freedom in the service of sin are like gilded chains with which Satan binds men. Though the tempter is deeply guilty, he who suffers himself to be tempted is not for that reason excused. Let every one therefore flee from sin as from a serpent (Sirach 21:2).—Comp. M. Geier: Be not moved by the flattering enticements of the harlot, the world, false teachers (that betray into spiritual adultery and abandonment of God), or of Satan himself. Close thine ears against all this, i.e. refuse in genuine Christian simplicity and faithful love to the Lord to hearken to any solicitation to disobedience. Follow not Eve’s example, but Joseph’s, Genesis 39:8, etc.—[Trapp: (Proverbs 7:9) Foolish men think to hide themselves from God by hiding God from themselves.—(Proverbs 7:22). Fair words make fools fain].

08 Chapter 8

Verses 1-36
Third Group of Admonitory or Proverbial Discourses
Proverbs 8:1 to Proverbs 9:18
14. A second public discourse of wisdom personified

Proverbs 8:1-36
a) The richness of her gifts

(Proverbs 8:1-21)

1 Doth not wisdom cry aloud,

and understanding lift up her voice?

2 Upon the top of the high places, by the way,

in the midst of the way she placeth herself.

3 By the side of the gates, at the exit from the city,

at the entrance to its doors she calleth aloud:

4 “To you, ye men, I call,

and my voice is to the sons of men!

5 Learn Wisdom of Solomon, O ye simple ones,

and ye fools, be of an understanding heart!

6 Hear, for I speak plain things,

and the utterances of my lips are right things;

7 for my mouth meditateth truth,

and wickedness is an abomination to my lips.

8 All the words of my mouth are right,

there is nothing crooked or false in them;

9 they are all right to the man of understanding,

and plain to them that have attained knowledge.

10 Receive my instruction and not silver,

and knowledge rather than choice gold!

11 For wisdom is better than pearls,

and no precious things equal her.

12 I, Wisdom of Solomon, dwell with prudence,

and find out knowledge of sagacious counsels.

13 The fear of Jehovah is to hate evil,

pride, arrogance and an evil way,

and a deceitful mouth do I hate.

14 Counsel is mine, and reflection;

I am understanding; I have strength.

15 By me kings reign

and rulers govern justly.

16 By me princes rule

and nobles, all the judges of the earth.

17 I love them that love me,

and they that seek me find me.

18 Riches and honour are with me,

increasing riches and righteousness.

19 Better is my fruit than the purest, finest gold,

and my revenue than choice silver.

20 In the way of righteousness do I walk,

in the midst of the paths of justice,

21 to ensure abundance to those that love me,

and to fill their treasuries.

b) The origin of her nature in God

(Proverbs 8:22-31)

22 Jehovah created me as beginning of his way,

before his works of old.

23 From everlasting was I set up,

from the beginning, before the foundation of the earth.

24 When there were as yet no floods was I brought forth,

when there were no fountains abounding with water.

25 Before the mountains were settled,

before the hills was I brought forth;

26 while as yet he had not made land and plains

and the first clods of the earth.

27 When he prepared the heavens I was there,

when he stretched out the firmament over the deep;

28 when he established the clouds above,

when the fountains of the deep raged loudly;

29 when he set to the sea its bounds,

that the waters should not pass its border;

when he settled the foundation pillars of the earth;

30 then was I at his side as director of the work,

and was delighted day by day,

rejoicing before him continually,

31 rejoicing in his earth,

and my delight did I find in the sons of men.

c) The blessing that flows from the possession of her

(Proverbs 8:32-36)

32 And now, ye children, hearken unto me:

Blessed are they that keep my ways!

33 Hear instruction, and be wise,

and be not rebellious.

34 Blessed is the man that heareth me,

watching daily at my gates,

waiting at the posts of my doors!

35 For whosoever findeth me findeth life

and obtaineth favor from Jehovah;

36 and whosoever sinneth against me wrongeth his own soul:

all they that hate me love death.”

GRAMMATICAL AND CRITICAL
Proverbs 8:2. בֵּין=בֵּית, in the midst, is an Aramaic idiom, occurring also in Ezekiel 41:9.—A.

[Bött929, δ.—A.]

Proverbs 8:5. Instead of הָבִינוּ לֵב [understand ye in heart, “be ye of an understanding heart,” E. V.], we should probably read with the LXX [ἔνθεσθε καρδίαν], Vulg, Arnoldi and Hitzig הָכִינוּ לֵב, direct your heart, i.e., exert your understanding, applicate animum. Comp. לֵב נָכוֹן, Psalm 57:8; and also 1 Samuel 7:3; Job 11:13; and to illustrate the use of לֵב in the sense of the understanding the reason, comp. several other passages in the Proverbs, especially Proverbs 15:32; Proverbs 17:16; Proverbs 19:8.

[An illustration of the principle that “single adjectives describing what is pre-eminent or striking appear in the more elevated style, raised as it were to personality, and are therefore put in the masc. plural;” see Böttcher, § 707, 2—A.]

Proverbs 8:13. שְׂנֹאת, [an infinitive of a verb לא having the feminine termination of the verbs לה; see Bött, § 1083, 13.—A.].

אֵהָב [regularly אֶאֶהַכ,—after the rejection of one of the weak consonants, the vowel is “assimilated” from the initial vowel of the neighboring form אֹהֲבַי; for examples of the normal modification, אֹהַב, with and without suffixes,, see Malachi 1:2; Hosea 11:1; Hosea 14:5 : Psalm 119:167.—Bött, § 425, h.—A.]

יִמְצָאֻ‍ֽנְנִי, [an example of the retention of the fuller form of the plural ending with weakened vowel and toneless suffix; see Bött, § 1047, f.—A.]

Proverbs 8:24. מַעְיָנוֹת. With this fem. plural form there occurs in an isolated instance, Psalm 104:10 [together with four others of construct and suffix forms], the masculine מַעְינִָים; for which reason the masc. of the adjective נִכְבַּדֵּי is the less striking (Bertheau).

[Perfect tense with טֶרֶם in the sense of a Pluperfect. Bött, § 947, c.—A.]

[וְלֹא יַעַבְרוּ. Imperfect with וְלֹא in sense of an lmperf. Subj, “so that,” etc. Bött, § 949, δ, 2.—A.]

[Böttcher prefers the first of these explanations, citing this as an example of usage varying in certain words, and suggesting as a reason for the adoption of the fuller form in this case, correspondence with בְּשׂוּמוֹ in the first clause. See §§ 766, η, and1147.—A.]

EXEGETICAL
1. Preliminary Remark. From the preceding larger group of admonitory discourses (chap4–7), that now before us, comprising only chap8,9, is distinguished chiefly by the fact that it returns to the representation, which has already been made in chapters1–3of Wisdom as a person. And this is so done that the two features of the representation which there appeared separately; the exhibition of Wisdom as a public preacher (Proverbs 1:20-33), and as a divine agent in the creation of the world (Proverbs 3:19-26), are now combined in one whole. Here Wisdom appearing as a preacher herself testifies to the aid which she rendered God at the creation (Proverbs 8:22 sq.). Besides this point of contact with the first main group, we may also direct attention to the mention of the fear of God as a disposition in the most intimate alliance, and even identical with wisdom (Proverbs 8:13); this also is common to the division before us and the first; for only in chapters1–3 (see Proverbs 1:7; Proverbs 1:29; Proverbs 2:5; Proverbs 3:7) was any express utterance given to this form of the Hhokmah doctrine. The middle group (chap4–7) nowhere contains the expression “the fear of Jehovah.” There are however continually coming to view many connections between the second and third groups; especially the plural address “ye children,” repeated in the discourse of the personal Wisdom (Proverbs 8:32) from Proverbs 4:1; Proverbs 5:7; Proverbs 7:24 (see above, p95). Observe also the representation of Folly personified, as a counterpart to Wisdom (Proverbs 9:13-18), appearing as an adulteress of mien and bearing quite like the adulterous woman of chap7 who is as it were exhibited here, “developed into a more comprehensive character” (comp. Hitzig, p69).—Furthermore this last section of the first main division of the Book of Proverbs consists of only two discourses of unequal length, chapters8,9 each of which, however, in turn includes several subdivisions clearly distinguishable,—chap8, comprising the three that have been given above, and chap9 the two parallel delineations of the personal Wisdom (Proverbs 8:1-12) and Folly personified (Proverbs 8:13-18).—The unequal length of the two discourses Hitzig seeks to a certain extent to remove by striking out from chap8 a large number of verses, sixteen, and from chap9 a smaller number, six, as spurious additions by a later hand. His grounds of distrust are, however, here again of a purely subjective kind, and do not present for a single one of the passages in question any reliable evidence of their spurious character, as we shall hereafter have occasion to show in detail.

2. Proverbs 8:1-3. Doth not wisdom cry aloud? This form of interrogation (with הֲלֹא) which expects as its answer an assenting and emphatic “Yes, truly!” points to the fact clearly brought to view in all that has preceded, that wisdom bears an unceasing witness in her own behalf in the life of men.

Proverbs 8:2. Upon the top of the high places by the way, in order that those who pass along by the way may observe her. In the midst of the way. This Aramaic idiom gives no occasion for pronouncing the passage spurious (contrary to the view of Hitzig, who furthermore takes exception to the allusion to “high places” in the 1 clause, and therefore summarily pronounces the entire 2 d verse interpolated). Umbreit translates “at the house where roads cross,” and interprets, not indeed of an inn located at cross-roads (as Döderlein does), but still of a house situated at the junction of several streets. But these “ways” are roads, solitary paths, not streets in the city, and the delineation proceeds in such an order as to exhibit Wisdom first, in Proverbs 8:2, as a preacher in the open country, in grove and field, on mountains and plains, and then in Proverbs 8:3 to describe her public harangues in the cities, and in the tumult of the multitudes. The condition therefore is unlike both to that presented in Proverbs 1:20-21, and to that in Proverbs 9:13, where in both cases the interior of a city alone furnishes the scene for Wisdom’s activity as a preacher.

Proverbs 8:3. At the exit from the city, literally “towards the mouth of the city,” i.e., standing at the gate and facing the streets which centre there.—At the entrance to its doors, (comp. Proverbs 1:21), i.e., standing on the farther (outer) side of the gateway.

3. Proverbs 8:4-11. This more general introduction to Wisdom’s discourse, with the addition of Proverbs 8:12, Hitzig declares spurious, partly on account of the alleged tautological nature of Proverbs 8:6-9, giving no genuine progress to the thought,—partly because Proverbs 8:10 is almost identical with Proverbs 8:19, and Proverbs 8:11 with Proverbs 3:15,—and lastly, partly because of the peculiar form אִישִׁים in Proverbs 8:4, which is said to betray a later date. Yet this very form is found also in Isaiah 53:3, and Psalm 141:4, for both of which passages the later origin (in the exile, or even after the exile) is in like manner yet to be established. And as respects the alleged tautologies and repetitions, similar ones occur throughout the entire Book of Proverbs (comp. Introd. § 12). The codices and old versions, however, know nothing whatever of the absence from the text of even a single one of these verses.

Proverbs 8:5. Learn Wisdom of Solomon, O ye simple ones. Comp. Proverbs 1:4.—Ye fools, show understanding, see critical note, above.

Proverbs 8:6. I speak plain things. The word here translated “plain” might, it is true, designate “noble, princely things,” (comp. the σεμνά of the LXX, the “res magnæ” of the Vulg, etc.); [So Wordsw, Holden, N. and M.], the parallelism however renders more natural the signification “plain, evident” (clara, manifesta); [So Stuart]; comp. a similar term in Proverbs 8:9. This only appropriate sense we find already given in the Chaldee and Syriac versions.

Proverbs 8:7. For my mouth meditateth truth, literally, “my palate,” comp. Song Song of Solomon 5:16; Job 31:30. The function of speech does not appear to be here immediately associated with the palate, but, as the antithesis in the 2 d clause shows, rather the inward moulding of the word as yet unspoken, by the silent working of the spirit,—the reflective consideration which precedes speech.

Proverbs 8:8. Right, literally, “in righteousness.” For this use of thE preposition employed to introduce the predicate, and forming as it were the transition to the בְּ essentiæ, compare passages like Proverbs 24:5; Psalm 29:4, and Ewald, § 217 f.

Proverbs 8:9. Right to the man of understanding…plain to them that have attained knowledge. Straight and plain stand contrasted with the crooked and false of the preceding verse. [Trapp: “Plain in things necessary to salvation; for as all duties so all truths do not concern all men. God doth not expect or require that every man should be a doctor in the chair; but those points that direct to duty here and salvation hereafter, are clear, express and obvious to them that desire to understand them.”]

The “man of understanding” is he who is so wise as not to despise the words of [Other examples may be found cited by Büttcher, § 997, 2, II.]

Proverbs 8:10. Receive my instruction and not silver, i.e., when you have the choice prefer my instruction to silver. There is therefore here a comparison like that in the 2 d clause, only somewhat otherwise expressed.—Rather than choice gold. Hitzig, following the LXX and Chald, “than tried gold.” But נִבְחָר means “selected, chosen,” and we have no trace elsewhere of the use of the partic. נִבְחָן, which is indeed similar in form and easily substituted, for the designation of tried gold (χρυσίον δεδοκιμασμένον). Comp. besides Proverbs 8:19, and in the foregoing, Proverbs 3:14; with Proverbs 8:11 comp. Proverbs 3:15.

4. Proverbs 8:12-21. I, Wisdom of Solomon, dwell with prudence. That Wisdom who is speaking here emphatically calls herself by name is doubtless to be explained by the fact that only just before, in Proverbs 8:11, she had spoken of herself in the 3 d person. Very unwarrantably Hitzig infers from this circumstance the spuriousness of this verse also.—The “dwelling” of wisdom “with prudence “expresses a confidential or friendly relation,—the same idea which is elsewhere indicated by the Hiphil of the closely related verb סכן; comp. Psalm 139:3; Job 22:21. Inasmuch as the verb stands here with the simple accusative of the noun, without the prepositions ordinarily signifying “with” (for this construction comp. e.g., Psalm 5:5) many translated “I inhabit prudence” and so conceive of prudence either as the sheltering roof (as e.g., Umbreit explains), or as a property subject to the disposal of prudence (thus Bertheau); but both are alike harsh and inapposite. The correct view is found in Ewald, Hitzig, Elster, the last of whom illustrates the relation of wisdom to prudence by the remark, “prudence (עָרְמָה) denotes here right knowledge in special cases, in contrast with the more comprehensive idea of intelligence in general; the practical realization of the higher principle of knowledge found in wisdom (חָכְמָה).”—And find out knowledge of sagacious counsels. “To find out knowledge” here stands for “to know” (comp. Job 32:13); the expression as a whole would therefore find its equivalent in the simpler “and know sagacious counsels” (וָאֵרַע מְזִמּוֹת). Comp. furthermore the notes on Proverbs 1:14.

Proverbs 8:13. The fear of Jehovah is to hate evil. Only thus far is the 1 member of this ver. to be carried; the following expressions, “pride,” “arrogance,” and “an evil way” (literally, “way of evil”) are, in spite of the present accentuation, to be regarded as prefixed objects to the verb “I hate,” so that the meaning of the entire verse is substantially this; “Inasmuch as the fear of God, this beginning of all wisdom (see Proverbs 1:7; Proverbs 9:10) comprises within itself as a distinguishing characteristic the hatred of evil, I, Wisdom of Solomon, accordingly hate everything proud, wicked and crafty.” (Comp. Hitzig on this passage). The general proposition forming the first member of the ver, which naturally gives us no exhaustive definition of the fear of God, but only a description of it by one of its chief characteristics (comp. Hebrews 11:1), is therefore, as it were, the major premise, from which the conclusion is drawn that forms the 2 d and 3 d members. The minor premise, however, which might have had some such form as the first clause of Proverbs 9:10, is omitted; the reasoning, as it here stands, taking the form of a lemma. In opposition to the diverse methods of punctuating and interpreting, such as are found in Umbreit, Bertheau, and most of the earlier commentators, comp. Hitzig and Elster on this passage.—For the expression “mouth of deceit” or “crafty mouth” comp. Proverbs 2:12; Proverbs 10:31.

Proverbs 8:14 Hitzig pronounces an addition growing out of the similar passage Job 12:13, as he also explains the two following verses as “founded upon the reading of Isaiah 32:1,” and condemns them. But the accordance with these other passages is far too remote and partial to permit us to think of a derivation from them. In the case of Proverbs 8:14 and Job 12:13 we might more readily think of the converse relation of dependence, in case one must at all maintain any such relation as existing, which seems hardly necessary. For as respects the expressions “ Wisdom of Solomon,” “counsel,” “understanding,” and “strength,” which are brought into combination in these verses, they are found, with the exception of the second, combined elsewhere, especially in Isaiah 11:2, where they are adduced quite as they are here, as attributes of the true ruler. The instances of paronomasia, however, in Proverbs 8:15-16, (“kings are kings,” and “rulers rulers”), were of themselves so natural, and suggested themselves so obviously, that neither for the author of our verses was there need of any reading of Isaiah 32:1, nor for Isaiah of any recollection of Proverbs 8:15-16, to give occasion for the employment of this trope.—[Wordsw.: Sound Wisdom of Solomon, the very essence of things, whence they derive their soundness and strength].—I am understanding, I have (lit. “mine is”) strength. This change in the pronouns is certainly not undesigned: “understanding” is to be exhibited as one with Wisdom of Solomon, “strength” however (i.e., true efficiency or energy), as a possession, or more precisely a result of Wisdom of Solomon, just as previously in the first clause “counsel” and “reflection” (comp. with respect to them Proverbs 2:17) are named as constant products, possessions, or attributes of wisdom.

Proverbs 8:16. And nobles, all Judges upon earth. These two subjects, attached without any copula to the “princes” of the 1 clause, are plainly intended to signify that all possible diverse classes of princes or rulers derive their power from the celestial wisdom of God (comp. the similar enumerations in Ephesians 1:21; Colossians 1:16, etc.). The idea that this proposition can hold only of just rulers, owes its origin doubtless to the old reading “judges of righteousness” (צֶדֶק) instead of “judges of the earth” (אֶרֶץ), (found in Syr, Chald, Vulg, R. Norzi, and still preferred by Bertheau). See objections to this and arguments in support of the Masoretic text in Hitzig.

Proverbs 8:17. I love them that love me. This conforms to the pointed text (אֹהֲבַי). The written text (אֹהֲבֶיהָ), “them that love her (Wisdom)” is not in keeping with the context, seems to have been occasioned by a wandering of the transcriber’s eye to the form of the verb following [which although a peculiar form of the 1 person—see critical note above—might, unpointed, be mistaken for a form of the 3 d person], and has therefore with abundant reason been rejected by all the old versions, several MSS, and by most of the recent interpreters (Umbreit, Ewald, Elster, and Hitzig).—With the 2 d clause of Proverbs 8:17, comp. Proverbs 1:28.

Proverbs 8:18. Comp. Proverbs 3:16.—Increasing riches. This is probably the meaning which, with Hitzig, we should adopt (growing means, “wachsend Vermögen”); for the common rendering, “old” or “durable” riches, seems less appropriate, since the old is by no means necessarily the sound and permanent. Comp. rather, with reference to the idea of a steadily growing or accumulating wealth, Psalm 62:10.—And righteousness. What this here signifies is more fully explained in the first clause of Proverbs 8:20.

Proverbs 8:19. Better is my fruit, comp. the representation of wisdom as the tree of life in Proverbs 3:18, and to illustrate the “purest, finest gold” (in Hebrew properly two synonymous expressions for the idea of “fine gold,” comp. Psalm 19:11; Psalm 21:4; Song Song of Solomon 5:11) compare Proverbs 3:14.

Proverbs 8:21. To ensure abundance to those that love me. The word here translated “abundance” (יֵשׁ) must here necessarily be a substantive, of similar import with a derived form (תּוּשִׁיָה) occurring in Proverbs 2:7, and substantially equivalent to the ὕπαρξις of the LXX and the οὐσία of the Venetian version. For the verb “to ensure” plainly requires an object, and the position of this noun at the end of the clause shows that this is precisely the object governed by the verb. Moreover, if Hitzig’s conception of the expression as an impersonal verb in the sense of præsto est, it is at my command, (“I have it”) were correct, we ought rather to have a pronominal object (יֵשׁ לִי, “there is to me”). The verse as a whole, therefore, forms a conclusion to the preceding, setting forth the object of Wisdom’s walking in paths of righteousness as described in Proverbs 8:20; in other words, what result follows from such a course to her friends and attendants. Comp. Bertheau on this passage. After Proverbs 8:21 the LXX has the words, “If I declare to you the things that occur day by day, I will remember to enumerate the things that are from eternity” [ἐὰν ἀναγγείλω ὑμῖν τὰ καθ’ ἡμέραν γινόμενα, μνημονεύσω τὰ ἐξ αἰῶνος ἀριθμῆσαι]. This addition is evidently designed to prepare the way for the subsequent description of the antemundane origin and working of Wisdom; it appears, however, as ill adapted to this as to any possible place either at the beginning of the chapter, such as Jaeger proposes to assign it (Observatt., p63), or again before Proverbs 8:10, where Hitzig would be disposed to transfer it.

5. Proverbs 8:22-26. In this delineation of the divine origin of the personal Wisdom of Solomon, the first half directs attention first to her existence before time, or her creation as the first of all created things.—Jehovah created me as the beginning of his course. Thus versions as old as the LXX (ἔκτισε), Chald, Syriac, with most of the modern commentators;—while the exegesis of the ancient church from the time of the Arian controversy judged itself compelled to render the verb in the sense of possedit me (Vulg.), or ἐκτήσατο (thus the Vers. Venet. and even Aquila); and this turn of expression was given, that the idea of a creation of eternal Wisdom of Solomon, or what was equivalent, of the personal Word of God, might be excluded. But against the rendering, “Jehovah possessed me,” may be adduced, 1) the fact that the verb (קָנָה) does not signify simply “to possess,” but “to attain to the possession,” “to acquire,” which latter signification would find here a poor application; 2) the fact that the adjunct of the verb (רֵאשִׁית דַּרְכּוֹ) agrees better with the idea of creating than that of possessing; 3) that the double mention of Wisdom’s “being born,” in Proverbs 8:24-25, and not less the expression in Proverbs 8:23, “I was set up” (“or wrought out”), corresponds better with the idea of a creation than with that of possessing or having; and4) that the parallel passages, Sirach 1:4; Sirach 1:9; Sirach 24:8, which are evidently formed on the model of that before us, also employ the verb κτίζειν (create), and not some such as ἔχειν or κέκτησθαι (have or possess). Even though accordingly the personal Wisdom is represented as one created at the beginning of the divine activity, not begotten, as a κτίσμα, οὐ γέννημα, still we may by no means draw from this the conclusion of the correctness of the well-known Arian dogma that the Son of God is the first creation of God. For the delineations of the whole passage before us are of a poetical nature, and are not adapted to a direct application in forming dogmatic conceptions; and the personal Wisdom of our didactic poem is by no means simply identical with the Logos, or the Son of God. Comp. the Doctrinal notes.—“The beginning of His way” is a second accusative depending on the verb; “as beginning or first fruit of His way,” i.e. His activity, His creative efficiency, His self-revelation. Instead of the singular, “His way,” we ought perhaps, with the LXX, the Vulgate, and many recent expositors, especially Hitzig, to read in the plural “His ways” (דְּרָבָו); the parallel expression “before His works” seems to speak decidedly for this reading.—Before his works. The word here translated “works” (מִפְעָלִים) occurs only here; yet Comp. the corresponding feminine form in Psalm 46:9 (מִפְעָלוֹת). The word translated “before” (קֶדֶם) Hitzig regards as also a substantive, synonymous with “beginning” (רֵאשִׁית), and therefore translates “as foremost of His works.” Yet the conception of it as a preposition is favored by the usage of the O. T. elsewhere.—Of old (מֵאָז), long ago, literally, “from long ago,” comp. Psalm 93:2.

Proverbs 8:23. From eternity. It seems necessary, with the expositors of the early church and many of recent times, such as Umbreit, Bertheau, Elster, etc., to regard this difficult verb which follows as a Niphal from נָסַךְ, and therefore to translate it “I was anointed,” i.e. consecrated to a priestly royalty; comp. the ordinata sum of the Vulgate. But the verb is not elsewhere used in this conjugation; and the parallelism with Proverbs 8:22, as well as with those following, calls for a verb having some such meaning as “establish, create, call into being.” It seems therefore needful to read with the LXX, “I was established” (נוֹסַרתִי = “ἐθεμελίωσέν με”), or, which would be better advised, so to interpret the form in the text as to give the idea of a being created, or something equivalent. To this end we may either translate, with the Versio Veneta, comparing Ecclesiastic. Proverbs 1:9 (ἐξἑχεεν αὐτὴν), κέχυμαι, “I was poured forth,” or which is on the whole to be preferred, with Hitzig we may vary the punctuation (נְסַכֹּתִי), so that the expression shall stand as Perfect Niphal, of the verb סָכַךְ, and have the signification “I was woven or wrought;” with this may be compared Psalm 139:15; Isaiah 38:12.—From the beginning, from the foundation of the earth. “From the beginning,” as in Isaiah 48:16. “The foundation of the earth,” an expression like that occurring in Isaiah 23:7 (קַרְמַת אֶרֶץ), denoting the earliest primæval period, the time of the beginning, the origin of the earth. How this establishment or production of Wisdom “from the foundation of the earth” is to be understood, namely, in the sense of an existence of Wisdom even prior to the earth (comp. Psalm 90:2), appears from the three following verses.

Proverbs 8:24. When there were as yet no floods. Hitzig regards the mention of the waters before the mountains as inappropriate, and therefore conjectures that the verse is spurious. As though in Psalm 104:6 and Job 38:8 the seas were not mentioned immediately before the earth as a whole, and also before the mountains!—Fountains abounding with water. The meaning Isaiah, doubtless, the springs from which the floods or the deep broke forth; comp. Genesis 7:11, and below, Proverbs 8:28.

Proverbs 8:25. Before the mountains were as yet settled, with their “roots” (Job 28:9) in the pliant earth; comp. Job 38:6, where mention is made of the settling even of the pillars of the earth (in the infinite space of the heavens). With the second clause comp. Psalm 90:2.—Land and plains. The LXX had in their day correctly rendered חוּצוֹת by ἀοικήτους [uninhabitable places]; these are “unoccupied commons or plains,” regions lying outside the occasionally occupied land (comp. Job 5:10).—The first clods of the earth. Thus, with Hitzig, are we to understand this expression, and not “the sum or mass of the clods of the earth” (Cocceius, Schultens, Bertheau, Elster, etc.); and still less “the first men” (Jarchi), or even “man as born of the earth” (Umbreit); these last interpretations are plainly too far-fetched.

6. Proverbs 8:27-31. From the antemundane existence of Wisdom the poet now passes over to the description of her active coöperation in the creation of the world. The same progress from the pre-existence to the world-creating activity of the divine Logos is found in several passages of the N. T, especially in John 1:1-3, Colossians 1:15-16.—When he stretched out the firmament over the deep, i.e. when He fixed the vault of heaven, the arch of heaven (comp. Genesis 1:8; Job 22:14), over the waters of the earth, as a barrier between the upper and lower waters (Genesis 1:6; Job 26:10). Over the deep, in the Hebrew literally “upon the surface of the deep,” comp. Genesis 1:2.

Proverbs 8:28. When he fixed the clouds above. Literally, “when He made firm, made strong” (בְּאַמְּצוֹ); i.e. the clouds are, as in Job 26:8; Job 38:37, conceived of as bags, which only in case they are suitably secured and do not burst, prevent the mighty outpouring of the upper waters upon the earth.—When the fountains of the deep (see Proverbs 8:24 above) raged violently. This is the interpretation to be given, with Umbreit, Winer, Hitzig, etc.; for the verb here unquestionably has the intransitive meaning, invalescere, vehementer agitari (comp. in Isaiah 43:16 the “mighty waters”). The transitive signification, “when He made firm, i.e. restrained, bound up” (LXX; most of the other versions, and recent interpreters like Elster) is inadmissible from the absence of the suffix with the infinitive.

Proverbs 8:29. When he set to the sea its bounds. “Bound” here in its local sense, limit, barrier, as in Jeremiah 5:22; substantially the same as “its border” (פִּיו) in the 2 d member. For this expression (פִּי הַיָּם) mouth or shore of the sea, instead of the phrase, elsewhere usual, “lip of the sea” (שְׂפַת הַיָם), as in Genesis 41:3; comp. Isaiah 19:7; and for the description of the separation between the sea and the land in general, see Genesis 1:9-10; Psalm 94:9.—When he settled the foundation pillars of the earth; end of the description of the earth’s creation, comp. Job 38:6.

Proverbs 8:30. Then was I at his side as directress of the work. This noun, derived from a verb (אָמַן) signifying to be firm, true, reliable (and also kindred to יָמִין, dexter, “the right hand,” yet not to be regarded as Hoffmann takes it, Schriftbew., I:95; as an infinitive absolute used adverbially, but necessarily as a substantive), denotes like the parallel form found in Song Song of Solomon 7:2, “artifex, artist, master of the work.” [So Wordsw, Hold, Muensch, Noyes; Stuart translates “confidant.”—A.] Comp. the description, undoubtedly based on the passage before us, found in Wisdom of Solomon 7:21 : ἠ τῶν πάντων τεχνῖτις σοφία (“wisdom which is the worker of all things”); comp. the epithet ἁρμόζουσα (adapting) in the LXX, and the cuncta componens of the Vulgate, in our passage. In opposition to the rendering of אָמוֹן by “foster-child, alumnus, nutricius” (Aquila, Schultens, Rosenmueller, Elster) may be urged first, that then in accordance with Lamentations 4:5 we ought to point אָמוּן, [which pointing Böttcher favors, see § 660, 6 and n. 1], and then, that this form could hardly have stood in the text as a substantive without some adjunct defining it more closely. The verb should be rendered, not “then became I” (Bertheau), but “then was I.” For the existence of wisdom before the world’s creation and at the time of the world’s creation formed the principal subject of the preceding description, and not, e.g., her passing from previous rest to more active relations.—And was delighted day by day. Literally, “I was delight day by day.” This abstract noun plainly stands in the predicate quite as appropriately as the parallel term in the 3 d clause (the participle מְשַׂחֵקֶת) and aims like this expression to indicate that wisdom enjoyed and delighted in her creative activity. For the idiomatic use of this abstract noun comp. e.g., Psalm 109:4 (“but I am prayer”); also notes on Proverbs 7:10 above.—The verse following then declares that this her delight and exultation relates particularly to the manifold creatures of the earth, chiefly to man. The creative agency and control of the wisdom of God in the origin of the earth and its inhabitants, is therefore here represented as attended and sustained by the heartiest satisfaction in the natures that are created, especially in Prayer of Manasseh, the personal image of God; and this is quite in harmony with the “God saw that it was good” of the six days of creation (Genesis 1:10; Genesis 1:12; Genesis 1:18; Genesis 1:31); comp. also Wisdom of Solomon 7:22; Wisdom of Solomon 7:27; Wisdom of Solomon 7:29 sq. A reference of these expressions in Proverbs 8:31 to any period subsequent to the creation (Umbreit: “In his earth do I now delight and am the joy of the children of men,” comp. Mercerus and many of the elder interpreters, and also Luther), is suggested by nothing in the context, and is rather decidedly at variance with the connection. Not before Proverbs 8:32 does the author with “and now” return from the past to the present. When Hitzig feels constrained to strike out as spurious the second clause of Proverbs 8:30 (“and I was in joy of heart day by day”), and also the 1 clause of Proverbs 8:31 (“sporting in His earth”), this results from the fact that he has wholly missed the progressive character of the description, which gradually descends from God and His seat in the heavens to earth, and more specifically to the human race; just as, in his representation which shows throughout a peculiarly external and mechanical conception of the nature of Wisdom of Solomon, he maintains, “The 1 clause of Proverbs 8:31 comes into contradiction with the first of Proverbs 8:30; for if wisdom is near Jehovah she cannot appropriately be at the same time disporting herself on the earth!” A mere hasty glance at the later representations of the nature and activity of the hypostatic Wisdom of Solomon, like Wisdom of Solomon 7:8; Sirach 24, etc., might have convinced Hitzig of the superficial and untenable nature of such a view. Yet this is in truth nothing more than the necessary fruit of his entire rationalistic view of God and the world.

7. Proverbs 8:32-36. Concluding admonition and promise, based on Proverbs 8:22-31 as well as Proverbs 8:1-21.

Proverbs 8:33. Hear instruction, etc. Hitzig would have this whole verse stricken out “because it has no rhythm,” and because it comes in only as a disturbing clement between the benedictions in Proverbs 8:32; Proverbs 8:2 d clause, and Proverbs 8:34. But the lack of rhythm that is asserted rests on the conception of the subjective taste: and the position between two benedictions produces no distraction whatever; all the more since to the first and shorter of these two sentences beginning with “Blessed,” a corresponding admonition had been prefixed, Proverbs 8:32; Proverbs 8:1 st clause.—And be not rebellious. Thus with Umbreit, Elster, etc., must we understand the prohibition without a grammatical object (וְאַל תִּפְרָעוּ). To supply from the 1 clause the idea “instruction” is unnecessary, especially since the intransitive “and be wise” had been interposed as the immediate antithesis to the verb “refuse, or rebel.” For the etymology and signification of this verb (פָוַע) see, furthermore, notes on Proverbs 1:25.

Proverbs 8:34. That hearkeneth to me, watching, etc. The expression, “so that he watch” (לִשְׁקֹד) like the following phrase “so that he keep,” expresses not so much the design as the result of hearkening to wisdom; these expressions give, as it were, the manner of this hearkening, and thus correspond with the ablative of the gerund in Latin, or with the pres. participle (LXX: ἀγρυπνῶν—τηρῶν).—For whosoever findeth me, findeth life. This is in accordance with the K’ri. The K’thibh is somewhat more artificial, “for the finders of me are finders of life,” i.e., those who find me, they find life. One may choose between the two readings which in import do not differ. [Ruetschi proposes (Stud. u. Krit., Jan1868, p134) to solve the difficulty in another way, retaining the consonants of the K’thibh, but modifying the punctuation, so that the two forms will be singular and apparently identical (מֹצְאִי), the second being a form artificially constructed with ־י as a “union vowel,”(Ewald, § 211, b, 1), so as to secure the juxtaposition of two forms apparently the same.—A.].—And obtain favor from Jehovah. Literally “and draws forth,” i.e., gains for himself, harvests, bears away.

Proverbs 8:36. And whosoever sinneth against me. Literally “who misseth me” in contrast with “who findeth me” in Proverbs 8:35. Comp. Job 5:24; Judges 20:16.—All they that hate me love death. Comp. Proverbs 4:13; Proverbs 4:22; Proverbs 7:27, and also Ezekiel 18:31.

DOCTRINAL AND ETHICAL
1. For a correct understanding of the section before us two things in general are to be observed: 1) that the entire discourse is poetical, and that therefore the personification of Wisdom which forms its chief subject is also to be regarded as essentially, and in the first instance, the product of a bold poetical sweep of thought, and of a vivid oriental imagery; 2) that, however, because of the solemn earnestness and profoundly religious character of the discourse, its figurative element cannot possibly be viewed as the mere play of fancy; or an empty ringing of phrases, but must rather every where stand in more or less exact harmony with the supersensuous truth that is to be set forth. Wisdom of Solomon, which here appears personified, as the principle of the world’s creation, as well as of its preservation and government, having sprung from God himself, and being absolutely supernatural, is no unsubstantial phantom, no unreal fiction of the fancy, no poetic creation without an underlying higher reality. It is rather a result of the profoundest religious and ethical inquiry, an object of the purest and most genuine knowledge of divine things, nay a product of divine revelation—only that this revelation has here passed through the medium of a poetic conception and representation, and for that very reason appears in its formal relations partially reflected, broken, or inaccurately exhibited. It is really the free poetic form, ideal in its portraiture, to which must be charged whatever in the statements before us is partially inadequate, inconsistent, and not directly applicable in the formation of dogmatic ideas. The substance, which is easily separable from this form, bears the impress of the most genuine divinely revealed truth, and forms one of the most important and strongest of the foundation pillars of Old Testament theology, on which the theology and Christology of the New Testament is reared, the doctrine of the Trinity in the ancient church, and indeed the whole glorious structure of Christian dogmatics.—Comp. Staudenmaier, Die Lehre von der Idee, pp 31 sq, and particularly Nitzsch, Ueber die wesentl. Dreieinfffkeit Gottes (Letter to Lucke, in the Stud. und Krit. 1841, ii; especially pp310 sq.).

2. In the picture of wisdom drawn in our chapter the two conceptions of the divine Wisdom of Solomon, and the wisdom of the creature, or of the celestial type of the Hhokmah and its earthly and human counterpart, are plainly so combined that they more or less flow into each other, and without a clear discrimination of their difference interchange, (as in the shorter description of the protection and blessing going forth from God’s creative wisdom for those who honor it,— Proverbs 3:19-26). That wisdom is at the outset introduced as teaching and preaching (Proverbs 8:1 sq.), shows at once that she is regarded essentially as a self-conscious personal being, as a reflection therefore of the absolute personality, or the Godhead. And even within the first section (Proverbs 8:4-21), which refers in the first instance only to her manifestations in the moral and religious life of Prayer of Manasseh, several features suggest the supernatural in her nature and relations. Thus especially the predicates “counsel, understanding, strength,” (in Proverbs 8:14) with which she is endowed as the Messiah is in Isaiah 11:2. So also the allusion to the fact that she imparts to and preserves for the kings, rulers, princes, and judges of the earth, all their power (Proverbs 8:15-16); and finally, with no less plainness, the declaration that she “loves them that love her,” and accordingly shows herself to be the dispenser of all benefits and blessings to her faithful ones (Proverbs 8:16-21). Of a purely earthly and creature principle all this could not be asserted. It is plainly not an abstract conception of moral philosophy, or any definition pertaining to the moral and intellectual conduct of men, that is thus described, but something higher, a nature fundamentally identical with the divine providence, the activity of God in preserving and ruling the world,—a personal principle belonging to God’s revelation of Himself, which is not essentially different from the Logos of the New Testament or the Son of God.

This conception of the idea of a superhuman Wisdom of Solomon, which determines and controls with absolute power and knowledge the destinies of our race, conducts, however, immediately to the proper and hypostatic representation of Wisdom as an emanation from God’s eternal nature, as the partaker and mediator in His absolutely creative activity. From the description of Wisdom as the mediating principle in divine Providence (Proverbs 8:14-21), the poet passes to the exhibition of her mediating participation in the creation of the world, and in this connection he reveals in the same act the deepest sources and beginnings of her nature (Proverbs 8:22-31). Wisdom Isaiah, it is true, also a creation of God, but one coming into being before all other creatures, a “first born” (πρωτόκτιστον) a “beginning of the creation of God” (ἀρχὴ τῆς κτίσεως τοῦ θεοῦ), comp. Revelation 3:14. And for that very reason she took part in His work of creation; she was not merely witness, but helper in the revelation of His power in the primitive creation that called His heavens and earth into being. She manifested herself as the regulative and formative principle, who in those mighty acts of creation “rejoiced before Him,” i.e., developed before Him in free, happy action, as it were in joyous sport and play, her infinitely rich life, and thus produced an infinite number and variety of creature forms. This creative activity of wisdom found however its end and its completion in the creation of men in whom she has her delight in an altogether pre-eminent degree (Proverbs 8:31) for they are called to be her conscious recipients, and under her enlightening influence to grow up into a walk in holy fellowship with God. Precisely for this reason the possession of Wisdom of Solomon, i.e, in the first instance that comparative, creative wisdom which is identical with the fear of God and righteousness, is the sum of all that can be recommended to man as the means to the attainment of the highest temporal and eternal welfare. For this relative wisdom is in fact nothing but the reflection and emanation of that which is absolute. It is the absolute divine wisdom as this has found its individual reflection in the life of individual Prayer of Manasseh,—the eternal wisdom of God entering into the subjective conditions of Prayer of Manasseh, and so becoming creatural. When the concluding verses of the chapter (Proverbs 8:32-36) emphatically advise the obtaining of this wisdom which has thus become mundane and human, and point to the blessed consequences of its possession, they seize again upon that which was the starting-point in the whole admonition, and show how the secondary wisdom is derived from the primitive and conducts again to it, how the same holy life-power infinite in its perfection, which was active in the first creation of the world and of Prayer of Manasseh, must also be efficient in their moral recreation and their perfecting after God’s likeness. Comp. Staudenmaier, as cited above, p. Proverbs 38: “The eminence of man consists not merely in the fact that wisdom comes in him to self-consciousness, but also in the fact that by the Creator there has been conferred upon him in the gift of freedom the power to become as it were the second creator of his own life according to the innate divine idea. This idea appears therefore now a practical one: the impulse to become practical existed already in its living energy, or was this very energy; and with this it is at the same time clear that man with his freedom has pre-eminently a practical religious and moral problem set before him. Since however by this very freedom he also has it in his power not to follow his destination, and even to resist it, Wisdom appeals to him to hear her voice, and does this as she speaks to him both from within and from without,—from within by ideas (through the voice of reason and conscience), from without, through divine revelation in which absolute wisdom dwells.”

3. This representation of wisdom as a personal principle mediating between God and Prayer of Manasseh, existing in God as the prototype, in man in the antitype, plainly stands in the closest relationship to the doctrine of the Logos in the New Testament.[FN1]
The connection, it is true, with a right exegesis of the main points involved (see notes on Proverbs 8:22-23; Proverbs 8:30, above), does not reach so far that wisdom is described outright as a child of God, be gotten in eternity and “anointed,” i.e., solemnly consecrated and sealed,—and so is attended by those characteristic predicates with which Christ describes His absolutely unique metaphysical relation as Son to God (John 10:36; John 5:26; John 17:5; comp. Proverbs 1:1; Proverbs 1:18). And yet when she also is declared to have been created as beginning of the ways of God, there are surely not wanting emphatic intimations that her character is absolutely above that of creatures in both respects, that which concerns her coming into being before all creatures, and also her intimate fellowship of essence and of life with God. While furthermore the primæval consecration to be a ruler over all things, to the ranks of a priestly regal mediatorship between God and His creation is not to be found among the points expressly emphasized in the description of Wisdom of Solomon, yet the way in which she is described in Proverbs 8:14-16, as possessor and dispenser of all sovereign power and Wisdom of Solomon, reminds us distinctly enough of the omnipotence in heaven and earth that is given to the Song of Solomon, and of His being endowed with the undivided fulness of the Divine Messiah-Spirit,—which Isaiah in his day pronounces a spirit of all wisdom and understanding, all counsel, all strength, knowledge, and holy fear (Isaiah 11:2; comp. John 3:34; Matthew 28:18). And although, finally, the name “son” or “child” is not given to her, and the “exultation” in the presence of God at the time of His creative activity, cannot fitly be conceived of as the intimation of a relation in any way like that existing between a sportive favorite child and his father, still the appellation “directress of the work” characterizes this being distinctly enough as a personal emanation from the very nature of God. And a mediatorial participation not only in the creative, but also in the redemptive and sanctifying activity of God is suggested, if only in gentle intimation, by what is said of her “delight in the sons of men.” To these points of correspondence which are presented in the chief individual features of the picture in Proverbs 8:22 sq, there may be added several unmistakable allusions to our chapter found in the New Testament. Among these the essential identity of the creative wisdom of God that is here described, with the Logos or the pre-existent Christ stands out most distinctly. When our Lord in Matthew 11:19 (Luke 7:35) and probably also in Luke 11:49 (comp. Van Oosterzee on this passage) designates himself as the “Wisdom of God,” and at the same time speaks of “children of this Wisdom of Solomon,” meaning by this the men who are subject to her revealing and enlightening influence, especially the Jews, as having been Divinely influenced by law and prophecy, He can have chosen this mode of designating Himself only with His eye upon the Biblical delineations that were familiar to His hearers; and to these, beside Sirach 24and Wisdom of Solomon 7-9, etc., the passage before us would pre-eminently belong. When John ascribes to the Divine Logos both alike, the acting as medium of the activity of God in the creation of the world, and the accomplishment of His enlightening and saving efficiency on the world,—when he in doing this distinctly characterizes the Logos not as a mere attribute or impersonal reason of God, but as a hypostasis self-conscious and freely coming forth from the absolute ground of the Divine essence, as a Divine personality seeking incarnation (John 1:1-18), the harmony of this description of his with Solomon’s praise of the Divine Wisdom cannot have continued to be merely unconscious. And this is all the less possible, from the consideration that this wisdom had already before his time and in manifold instances been designated by the name Λόγος, e.g, Sirach 1:4 (comp. Proverbs 24:3), Wisdom of Solomon 9:1. When Paul in numerous passages asserts the same of his pre-existent Christ (especially 1 Corinthians 8:6; Colossians 1:15 sq.; Philippians 2:5 sq.), among the passages from the Old Testament lying at the foundation of his views in this matter, Proverbs 8:22 sq, cannot have been wanting. And furthermore his designation of the Son as the “Wisdom of God” (1 Corinthians 1:24; 1 Corinthians 1:30; comp. Romans 13:27; Colossians 2:3) cannot have developed itself on any other basis. The same holds finally also of the author of the Epistle to the Hebrews (see Hebrews 1:2 sq.), as well as of the writer of the Apocalypse, who, by his emphatic use of the name of the Logos (Revelation 19:13), shows himself plainly enough to be no other than the Evangelist John. His peculiar designation of Christ, already adduced above, as “the beginning of the creation of God” (Proverbs 3:14) may perhaps be viewed outright as a literal allusion to verse 22 of our chapter.[FN2]
If this were the case, the idea of a “beginning of the creation of God” would by no means for that reason require to be interpreted in the Arian sense. For in an author who elsewhere adopts the doctrine of the Logos the representation of Christ as the first creature of God would palpably be a monstrosity. John can in this expression intend to designate the Lord only as the active principle in the creation (comp. Duesterdieck on this passage). In just this active sense shall we be obliged to interpret the expression which possibly suggested John’s language,—the “beginning of the ways of Jehovah” in our chapter, i.e, as relating to that activity of the eternal Wisdom of God which commenced His manifestation of Himself in creation, its mediating coöperation in God’s world-creating act (see remarks on this passage above).

4. The only noteworthy difference between the idea of the Logos in the New Testament, and the hypostatic Wisdom of our passage consists, therefore, in the decidedly created character ascribed to the latter by the expression “Jehovah created me” in Proverbs 8:22, and the parallel expression in Proverbs 8:23. Our teacher of wisdom in the Old Testament, near as he may have come to the idea, was therefore unable to rise to an altogether clear discernment of the relation existing between God and His eternal Word, who in all His likeness of nature is yet personally distinct, and while appearing as the “first-born of every creature,” still on the other hand appears also as the only begotten Son of the living God, or as eternal personal emanation from the Divine essence. The hypostatic Hhokmah of our author (and also the Σοφία of the Apocrypha, which differs from it in no essential characteristic) appears accordingly as an imperfect introduction and preparation for the idea of the Logos in the New Testament, the conception not having yet reached a full symmetrical development. So also the “Spirit of God” in the prophetic literature of the O. T. shows itself to be the prototype, the germinal basis for the πνεῦμα ἅγιον of the N. T, this distinctly personal third Divine agent in salvation, with the Father and the Song of Solomon 3
In any event, however, this conception stands much nearer to the idea of the Logos or the Son in the New Testament, and contributed more directly to its development, than that personification of the creative “word of Jehovah” which appears here and there in Psalmists and prophets (e.g, Psalm 33:6; Psalm 147:15; Isaiah 55:11, etc.). For this last expression has, after all, no other value than poetic figures in general, hastily thrown out. The Hhokmah of our passage, however, Isaiah, notwithstanding the poetic character of its drapery, a conception developed with the greatest care, a fruit of profound and consecrated speculation, a bright ray of Divine Revelation, which, among the Messianic prophecies of the O. T. that relate to the Divine side of the Redeemer’s nature, holds one of the most conspicuous places. Comp. Nitzsch, as above cited, pp319, 320.

5. The error in our English exegetical and theological literature with respect to our passage has been, we think, the attempt to force upon it more of distinctness and precision in the revelation of the mysteries of the Divine nature than is disclosed by a fair exegesis. Sometimes it is the doctrine of the Logos that is made to stand out with all the clearness of the New Testament announcement; sometimes it is “the eternal generation of the Son” that Solomon is made, as the Spirit’s mouthpiece, to reveal. Owen’s elaborate arguments (Comm. on the Epistle to tho Hebrews, Exercitation27), and Holden’s extended and learned comments (Comm. in loc.), appear to us very plainly to err in this excess. If it be not unworthy of the Holy Spirit to employ a bold and graphic personification, many things in this chapter may be said of and by the personified Wisdom of Solomon, which these and other similar authors regard as triumphantly proving that we have here the pre-existent Christ, the Son of God. How weak would that personification be which did not ascribe to the imagined person hate, love, power, etc. (see Holden) ! Why cannot a personified attribute, if the personification be at all successful, be represented as being born, as being by or near the Deity, as rejoicing in His sight, etc. (see Holden again)? And yet we need not go so far as Owen and say, “A personal transaction before the creation of the world, between the Father and the Song of Solomon, acting materially by their One Spirit, concerning the state and condition of mankind, with respect to Divine love and favor, is that which we inquire after, and which is here fully expressed.” Wordsworth not agreeing with Gesenius, etc, in regard to the primary meaning of the much debated קָ‌‌נָה[FN4] admitting that it originally signifies acquire, nevertheless agrees with Gesen, Hupfeld (?), Noyes, Stuart and others in here rendering it “created,” because he wants an “eternal generation” as the product of his exegesis,—a product far enough from the thoughts of most of those who agree with him in his rendering. We can, to say the least, go no farther than our author has done in discovering here the foreshadowings of the doctrine of the Logos. We are inclined to prefer the still more guarded statements, e.g, of Dr. J. Pye Smith (Scripture Testimony to the Messiah, I, 352), that this beautiful picture “cannot be satisfactorily proved to be a designed description of the Saviour’s person;” or that of Dr. John Harris (Sermon on Proverbs 8:30-36). “At all events, while, on the one hand, none can demonstrate that Christ is here directly intended,—on the other, none can prove that He is not contemplated; and perhaps both will admit that under certain conditions language such as that in our text may be justifiably applied to Him. One of these conditions Isaiah, that the language be not employed argumentatively, or in proof of any thing relating to Christ, but only for the purpose of illustration; and another is that when so employed, it be only adduced to illustrate such views of the Son of God as are already established by such other parts of Scripture as are admitted by the parties addressed.”—A.]

HOMILETIC AND PRACTICAL
Homily on the entire chapter. See the translation above, and comp. Stöcker: The heavenly Wisdom which is the word of God is urgently commended to us: 1) by the good opportunity which we have to study it (Proverbs 8:1-5); 2) by the rich blessing that it brings us (Proverbs 8:6-21); 3) by the eminence and majesty of the teacher who teaches it, and who is no other than Christ, the eternal Son of God (Proverbs 8:22-36).—Starke: The true Wisdom’s invitation of all men to the Kingdom of God: 1) the invitation itself (Proverbs 8:1-10); 2) the inducements to give heed to it, namely: a) the inestimable value of wisdom (Proverbs 8:11-12); b) the blessings of those who accept her invitation to the Kingdom of God (Proverbs 8:13-36).—Calwer Handbuch: Wisdom commends herself: 1) in general (Proverbs 8:1-5); 2) by her truthfulness (Proverbs 8:6-9); 3) by the prudence, understanding, honor and power that she imparts to her followers (Proverbs 8:10-21); 4) by her eternal existence, her participation in the creation, her delight in the sons of men (Proverbs 8:22-36).—Wohlfarth: Wisdom the truest and best friend of men, her doors (Proverbs 8:34) standing open day by day to every one that needs and desires her.

Proverbs 8:1-11. Egard:—The Eternal Son of God gathers, plants, builds His Church by a voice, i.e, His word. All true teachers of the word are crying voices through which Christ calls.—Out of Christ’s school is no true wisdom; they who deem themselves wise and shrewd are unfitted to learn of Him.—So long as Christ’s wisdom is still speaking outside of thee it avails thee nothing; but when thou allowest it to dwell in thee it is thy light and thy life.—Thou shouldst have one heart and one mouth with Christ; if false and perverse things are found in thy mouth thou art still far from Christ.—Silver and gold is mere vanity and nothingness; what can it help in the day of wrath and judgment? Let God’s word be thy highest and best treasure.—Berleb. Bible: Wisdom (who speaks to us not only through the word written and preached, but also inwardly, as God’s voice in our hearts) is so far from keeping silence, that although we stop our ears, we yet hear her correction within at the entrances and doors of the heart; and although we will not understand her, we must nevertheless feel her. And this is a testimony how desirous God is of our blessedness.

Proverbs 8:12-21. Melanchthon (on Proverbs 8:14 sq.): Those counsels are just which agree with the word of God; and these counsels will at length have joyful issues, with the aid of the Son of God, who wills to aid those that continue in the word which He has given, and who call upon Him.—Luther (marginal comment on Proverbs 8:15-16): “Princes should Acts, speak, work, honorably and praiseworthily, that men may glory in and follow their example; and not as the tyrants, the foul, the cyclops,” etc.—Hasius: When true wisdom is taken into counsel in every thing, then in all ranks that will occur which each one’s purpose demands according to a perfect ideal. Kings, princes, nobles, counsellors will act in conformity with the aim of their calling (2 Chronicles 19:6-7).—Things would stand much better in the world if men exercised their spirit more after holiness, and strove with greater zeal for Wisdom of Solomon, Matthew 6:33.—Berleburg Bible: No one can rightfully take to himself the name of a Christian ruler, but he who subjects himself in spirit and truth, in humble obedience to the control of the Almighty, lays himself at His feet and allows himself to be wholly ruled by Him. Others exercise a rude, violent and tyrannical control, and an assumed authority over the person of men.—Von Gerlach: The wisdom who here announces herself is the very wisdom of God, and is therefore also, as all good can be from God alone, the soul of all good laws and ordinances (Proverbs 8:14-17), and must, as every thing earthly is ruled, disposed and rightly distributed among men by God, necessarily reward her disciples with welfare, honor and riches (Proverbs 8:18-21). [Proverbs 8:12. Charnock: All arts among men are the rays of Divine wisdom shining upon them. Whatsoever wisdom there is in the world, it is but a shadow of the wisdom of God.

Proverbs 8:13. Arnot: To fear retribution is not to hate sin; in most cases it is to love it with the whole heart. It is when sin is forgiven that a sinner can hate it. Then he is on God’s side. Instead of hating God for his holiness, the forgiven man instinctively loathes the evil of his own heart.—Jona. Edwards: “The affection of hatred as having sin for its object is spoken of in Scripture as no inconsiderable part of true religion. It is spoken of as that by which true religion may be known and distinguished.”

Proverbs 8:15. Bp. Sanderson: On the efficient cause and consequent obligation of human law.—Hooker: “By me kings reign,” etc. Not as if men did behold that book and accordingly frame their laws; but because it worketh in them, because it discovereth and (as it were) readeth itself to the world by them, when the laws which they make are righteous.

Proverbs 8:18. Arnot: The riches which the King of saints imparts along with the patent of nobility to support its dignity withal, are linked to righteousness and last forever. Handfuls are gotten on the ground, but a soulful is not to be had except in Christ.]

Proverbs 8:22-31. Geier:—From this delineation there follows: 1) the personal difference of the Son from the Father; 2) the essential likeness of the Son to the Father, as partaker .of the Divine activity in creation; 3) the unutterable love of the Father to the Son (Proverbs 8:30); 4) the deep and grateful love which we in turn owe to this Divinely loved director and mediator in creation and redemption.—Zeltner: All the works of God’s omnipotence and wisdom thou shouldst contemplate with holy joy and wonder, praise the Creator for them, and with them strengthen thyself in faith in His paternal providence.—As an essential and indescribable fellowship exists between the Father and the Song of Solomon, so does there exist between God and the believer a gracious spiritual union, on which the Christian must be most intent.—Starke: All things have had their beginning except the Son of God regarded in His Divine nature. He is with the Father and the Holy Ghost true God from everlasting to everlasting. All that this Eternal Wisdom does in the kingdom of nature, as well as in that of grace, she does with gladness and delight: yea, there is in this work so lovely and wise an alternation and manifoldness, that we must in reason wonder at it (comp. Ephesians 3:10, “the manifold wisdom of God”).—Von Gerlach:—That “play” of wisdom in which the Lord takes pleasure, and her joyousness on the earth, in which she finds her joy among men, points to the childlike gladness of the love that ruled in creation, and to the confidential relation into which the children of wisdom on earth (Matthew 11:19) enter, to her the very wisdom of God; comp. Proverbs 10:23. In this passage there is a most clearly prophetic gleam of the light of the New Testament; God’s eternal wisdom comes forth from Him that He may delight Himself in her activity; His own eternal nature the Father for his own blessedness contemplates in the Son. And it is in a love most intimately blended with wisdom that the Father created the world, to His own blessedness and that of His creatures.

Proverbs 8:32-36. Geier: The true fruits of obedience should follow the hearing of the word. To these belong: 1) walking the prescribed way; 2) willing reception of the Divine correction; 3) the extirpation of all inner opposition; 4) zealous and persistent seeking after salvation; 5) thankful enjoyment of the true wisdom when found.—Von Gerlach (on Proverbs 8:34 sq.): Wisdom here appears as a sovereign, separate and secluded in the style of Oriental monarchs, so that only those know any thing of her who diligently keep watch at her doors. Wisdom of Solomon, who is universal in her call and invitation (Proverbs 8:1-3), yet in the course of communication, in order to test the fidelity of her admirers, veils herself at times in a mysterious darkness, and reveals herself only to those who never intermit their search (Matthew 7:7).—[John Howe: There ought to be an expectation raised in us that the vital savor diffused in and by the word may reach us; and many are ruined for not expecting it, not waiting at the posts of wisdom’s door.—Trapp: Hear, etc. This way wisdom enters into the soul. Hear, therefore, for else there is no hope; hear, howsoever.—Flavel: It is good to lie in the path of the Spirit.]

Footnotes:
FN#1 - Comp. Nitzsch as cited above: “Do you see here no trace of a divine process, a germ of an ontological self-distinction in God? For this Wisdom is indeed at first God’s communication localized in the world, particularly in Prayer of Manasseh, and still more especially in Israel. Yet it will be understood as no mere creature like others, no angel, no dependent power or effect: it claims to be known and honored in its divinity. Without exhausting the idea of divinity it claims to be God of God—“Jehovah created me”—a creation which according to the connection gives no natural, creaturely being, but has a significance plainly transcending these bounds, etc.”—The truth of this representation holds also as against that which Von Hofmann (Schriftbew., I. pp95 sq.) has brought forward in support of the opposite view, i.e, that which denies the hypostatic nature of wisdom in our passage.

FN#2 - We here presuppose the spurious character of the ἐκκλησίας (which, besides, was early expunged by the correctors of the text) standing in the place of κτίσεως in the God. Sin. If this remarkable reading were genuine, the meaning of the expression would certainly be altogether different. But the assumption can hardly be avoided that there is here an attempted emendation in the interest of the Anti-monarchians or Anti-arians.

FN#3 - Comp. also subsequent notes on Proverbs 30:3 sq.

FN#4 - For a very full and candid discussion of this with other related points, see an article by Prof. E. P. Barrows, Biblioth. Sacra, April, 1858; also, Liddon’s Bamp. Lectures, pp60, 61.—A.]

09 Chapter 9

Verses 1-18
15. Allegorical exhibition of the call of men to the possession and enjoyment of true Wisdom of Solomon, under the figure of an invitation to two banquets

Proverbs 9:1-18
a) The banquet of wisdom: Proverbs 9:1-12
1 Wisdom hath builded her house,

she hath hewn out her seven pillars.

2 hath slaughtered her beasts, spiced her wine,

hath also spread her table;

3 hath sent out her maidens; she inviteth

on the highest points (summits of the high places) of the city:

4 “Whosoever is simple, let him come hither !”—

Whoso lacketh understanding, to him she saith:

5 “Come, eat of my bread

and drink of the wine I have mixed!

6 Forsake the simple, and live,

and walk in the way of understanding.

7 He who correcteth a scorner draweth upon himself insult,

and he who rebuketh the wicked, it is his dishonor.

8 Reprove not the scorner lest lie hate thee;

admonish the wise and he will love thee.

9 Give to the wise and he becometh yet wiser,

instruct the upright and he learneth yet more.

10 The beginning of wisdom is the fear of Jehovah,

and knowledge of the Holy (one) is understanding.

11 For by me will thy days become many,

and the years of thy life will increase.

12 Art thou wise, thou art wise for thyself,

and if thou scornest thou alone shalt bear it.”

b) The banquet of Folly: Proverbs 9:13-18
13 A simple woman (and) clamorous,

is Folly, and knoweth nothing whatsoever.

14 She sitteth at the door of her house

enthroned in the high places of the city,

15 to invite the wayfarers

who go straight on their ways:

16 “Whosoever is simple let him come hither!”—

whoso lacketh understanding to him she saith:

17 “Stolen waters are sweet,

and bread taken in secret is pleasant,”

18 and he knoweth not that the dead are there,

in the depths of hell (the lower world) her guests.

GRAMMATICAL AND CRITICAL
[Böttcher cites מְרֹמֵי as illustrating a peculiar Hebrew idiom by which the emphatic plural of generic designations of persons, places and things is used for the singular with an indefinite article, which the Hebrew lacked, and only in its later periods began to supplement by the numeral. He would therefore translate “on one of the high places of the city.” See Ausführt. Lehrb, § 702, d.].

[יָסֻר, an example of the “consultive” use of the Jussive form (see Bött. § 964, 2), which under the influence of the succeeding word retains the u vowel (§ 956, g,—§1132, 3), the ordinary Jussive being אָ֥מְרָה ּיסָֹר Perf. consec. employed, as it sometimes is in the lively discourse of oratory and poetry, without the connective וְ, B. § 974].

[וְיוֹסֶף,וְיֶהְכַם, examples of Jussive with וְ consec, in the “consecutive-affirmative” sense, as giving an assured result. Bött. § 964, a.].

[מָה is regarded by Böttcher also as an indefinite, quidquid or quidquam, (§ 899, ε), as it is by Gesenius and Fuerst. Gesen. however finds a different shade of meaning in the verb, and translates “and careth for nothing”].

[וְאָמְרָה, an example of the Perf. consec. in the sense of the “Fiens solitum,” the “future” with the idea of customary action. Bött. § 981, B. β.].

EXEGETICAL
1. Proverbs 9:1-3. Wisdom hath builded her house. The figure of the building of a house which is readily suggested by the appellation “director of the work” in Proverbs 8:30, appropriately provides for a transition from the description of the agency of eternal Wisdom in the creation of the world, to that here symbolized as an invitation to a banquet,—her activity among men, summoning and morally instructing them. Comp. Proverbs 14:1.—The designation of Wisdom (חָכְמוֹת) is the same as in Proverbs 1:20.—Hath hewn out her seven pillars. This hewing out of pillars suggests the splendor of the completed building. The sevenfold number represents this as a sacred work; for seven stands here, as it so frequently does in the Old and New Testaments, as a sacred number (comp. my article “Siebenzahl” in Herzog’s Theol. Real-Encycl, XIV:353 sq.). The house of the celestial Wisdom is by this peculiar and emblematic description represented, as it were, in advance, as a temple, and the banquet offered in it as a sacred sacrificial meal. Special significance in the seven pillars, e.g, in connection with the seven attributes of the higher wisdom enumerated in James 3:17; or the seven gifts of the Holy Spirit referred to in Revelation 1:4; Revelation 1:12 sq.; Proverbs 3:1; Proverbs 4:5; Proverbs 5:6, etc. (Vitringa, C. B. Michaelis, J. Lange, Von Gerlach, etc.), or the seven principia deductiva Ethices divinæ (according to S. Bohlius, comp. remarks above, p74, note), or finally, the first seven chapters of the Book of Wisdom now before us,—all this is indicated by nothing whatever in the context, and is therefore wholly arbitrary. The suffix in עַמּוּדֶיהָ, since בַּיִת is usually masc, seems to refer to Wisdom as the subject of the proposition,—her, not its seven pillars.

Proverbs 9:2. Hath slaughtered her beasts. Notwithstanding the sacred character of the banquet, טִבְחָהּ is still not to be necessarily translated “her victims,” but signifies “that which is slaughtered,” slain animals in general. There is probably no reference to Proverbs 7:14.—The “mixing of the wine” seems not to refer to a mere mixing of wine with water, but to the preparation of a strong spiced wine with myrrh, etc.; comp. Isaiah 5:22; Proverbs 23:30, etc.
Proverbs 9:3. She inviteth on the highest points of the city, i.e, so that her servants must ascend the highest elevations of the city (not specifically the roofs of palaces), from which their calls of invitation to the banquet are most widely heard. Hitzig singularly translates “on the bare elevations of the city,” because גַּפִּים in Exodus 21:3-4, and according to the Arabic, means naked, unclothed (?).—Furthermore the maidens sent forth, the servants of Wisdom of Solomon, correspond to the servants by whom the Lord in the Gospel (Luke 14:16 sq.; Matthew 22:1 sq.) has the guests invited to his banquet.

2. Proverbs 9:4-12. “Whosoever is simple let him come hither!” etc. On account of the similarity of this verse to Proverbs 9:16, which contains the words of Folly’s invitation, and on account of the summons to eat bread (Proverbs 9:5) which does not agree with the mention of the slain beasts in Proverbs 9:2, Hitzig pronounces Proverbs 9:4-5 spurious. But it is very significant and pertinent that Wisdom’s invitation appears clothed in the same words as that of Folly (comp. the analogous verbal repetitions in Christ’s parables and didactic narratives, e.g., Matthew 25:20; Matthew 25:22; Luke 5:6; Luke 5:9; Luke 16:6-7, etc.); and to “eat bread” stands here as in Proverbs 4:7, and indeed frequently (e.g, Genesis 3:19; Leviticus 26:5; Deuteronomy 29:6; Judges 19:5; 1 Samuel 2:36, etc.), by synecdoche for “the partaking of food, the taking a meal” in general. [The allegorical view of this passage as held, e.g, by Wordsw, and in his Commentary supported by ample use of the Church Fathers, may be illustrated by the supposed reference of Proverbs 9:5 to “the Body of Christ, the Living Bread, and the mystery of His blood, by which we are refreshed at His Holy Table.” A.].—The destitute of understanding, to him she saith. Before the הֲסַר־לֵב there is to be supplied from the 1 member the pronoun מִי,—literally, therefore “who is destitute of understanding, to him she saith.” The discourse accordingly here (and in the 2 d member of Proverbs 9:15) falls back from the style of recital to that of description.

Proverbs 9:6. Forsake the simple. It will be easiest to take this phrase in its literal sense. For the verses following give this very counsel, not to keep company longer with the simple, with fools and scorners, because these are still incorrigible. The old versions and most modern commentators [as e.g, ST, N, M.] regard the noun as abstract (equivalent to the sing. פְּתִי in Proverbs 1:22, or the abstract derivative פֵּתַיּוּת in Proverbs 9:13), and therefore translate “Forsake simplicity, let your simplicity go.” [As Trapp, in his pithy way expresses it: “No coming to this feast in the tattered rags of the old Adam; you must relinquish your former evil courses and companies”]. But such a signification of this plural is attested by no example whatsoever. Just as unadvisable is it to construe the verb absolutely, by which Hitzig reaches the translation, “Cease, ye simple,” etc.; for in Jeremiah 18:14, the verb is construed not absolutely, but rather with מִן; and the connection with what follows at least decidedly favors our explanation, which is supported by Umbreit also among ethers of the later expositors.

Proverbs 9:7. He who correcteth the scorner draweth upon himself insult. Usually the connection with Proverbs 9:4-6 is so conceived as if Wisdom were here, (in Proverbs 9:7-10) explaining her conduct in inviting especially the simple; she is supposed to turn to these alone, for the reason that if she wished to invite the scornful and wicked also she would only expose herself to indignities, and yet would effect nothing. But against this view of the course of thought may be urged decidedly, the warning and admonitory tone of Proverbs 9:8-9, and the didactic nature of Proverbs 9:10, which make it easy to find expressed in Proverbs 9:7 also the spirit of dissuasion, and so to regard Proverbs 9:7-10 as an argument in support of the demand embodied in the 1 clause of Proverbs 9:6, to avoid further intercourse with the simple, scorners, villains, etc. A comparison with Proverbs 1:22 shows that under the “simple” may be included very readily mockers, the violent, etc, as belonging to the same category; so does also the name “simplicity” (פְּתַיוּת) which is below, in Proverbs 9:13, directly given to the personification of Folly. “Abandon intercourse with such persons” is therefore Wisdom’s admonition, “for you gain from it nothing but insult, hate and contempt; forsake the camp of the simple (פְּתָאִים) and come over into that of the wise (חֲכָמִים), whose watchword is the fear of God and knowledge of the Holy; so will you find abundance of happiness and blessing.”—Hitzig, whose conception of the 1 clause of Proverbs 9:6 makes the recognition of this as the true connection of thought, from the first impossible, summarily rejects Proverbs 9:7-10 as a later interpolation. But if in fact the “if thou scornest” in the 2 d clause of Proverbs 9:12 suggested this interpolation, the verses introduced would both in form and substance have been essentially different. And in the form in which the passage has come down in the manuscripts Hitzig’s hypothesis of an interpolation here again finds no kind of support.—And he who rebuketh a wicked man to him it is a shame. The word מוּמוֹ (his fault or shame) cannot be dependent on the verb (לקה) of the first clause which is associated with לוֹ [he taketh to himself his shame], but must be regarded as a predicate: “this is to him shame, such action is his disgrace.” Comp. Ecclesiastes 5:16; Psalm 115:7.

[See still further examples of the use of participial plurals in the same way in Isaiah 54:5; Psalm 121:5; Ecclesiastes 12:1, etc, Ewald, Lehrb, § 178, b, Bött, § 701, Green, § 202.—With regard to the interpretation compare Dr. J. Pye Smith (Script. Test, to the Messiah, I, 311): “According to the usual construction of Hebrew poetry, the plural epithet “the Holy” must be understood in apposition with Jehovah in the former half of the distich.” So H, St. M, and N.—A.]

[For the use of this 3 d pers. plural יוֹסִיפוּ see the grammars generally, e.g. Ges, § 134, 3; Green, § 243, 2, b, but more fully Bött, § 935, 6].—Art thou wise, thou art wise to thyself. The same thought is found somewhat more fully developed in Job 22:2-3; Job 35:6-9; comp. also Romans 11:35; Revelation 22:11-12.—If thou scornest thou alone shalt bear it. Comp. Numbers 9:13; Jeremiah 7:19; Job 34:31, and also the Latin dictum of Petronius, “Sibi quisque peccat.” The LXX offer in Proverbs 9:12; Proverbs 9:1 st clause, the fuller reading “thou shalt be wise for thyself and for thy neighbor” (καὶ τῷ πλησίον) which is surely the result of interpolation, like the addition which they append to Proverbs 9:10 (τὸ γὰρ γνῶναι νόμον διανοίας ἐστὶν ἀγαθῆς). The longer additions also of three verses each, which they with the Syriac and Arabic translators exhibit after Proverbs 9:12 and Proverbs 9:18, hardly rest upon a genuine original text that was before them, although they may readily be rendered back into Hebrew (see Hitzig’s attempts at this, pp86,88), and therefore very probably date from pre-Alexandrian times.

Proverbs 9:13-18. A simple woman, clamorous, [violently excited] is Folly. The abstract פְּתַיּוּת, simplicity, foolishness (see above remarks on Proverbs 9:7) is here plainly the subject, and designates the personified Folly, the exact opposite of Wisdom in Proverbs 9:1. With this subject is associated and prefixed as the main predicate, the appellation “woman of folly,” i.e, simple woman; the הוֹמִיָה “clamorous, boisterous” is in turn an attribute of this predicate, and describes the passionately excited, wanton desire of the foolish woman represented as an adulteress, just as in Proverbs 7:11, with which delineation that before us has a general and doubtless intentional correspondence.—And knoweth nothing whatever. In this way in accordance with Job 13:13, this phrase of the Masoretic text (וּבַל־יָדְעָה־מָּה) must unquestionably be interpreted, Utter ignorance (comp. John 11:49, “ye know nothing at all”) would accordingly be what is here asserted of Folly. But perhaps Hitzig is right, according to the LXX (ἥ οὐκ ἐπίσταται αἰσχύνην, “who knoweth not shame”) in reading כְּלִמָּה instead of מָה (the disappearance of the two consonants might easily have been occasioned by the false reading כָּל־מָה), and therefore in translating “and knoweth no shame,” which agrees admirably with the “boisterous” of the 1 clause.

Proverbs 9:14. She sitteth at the door of her house, like harlots who watch for passers by; comp. Jeremiah 3:2; Genesis 38:14, and the conduct of the adulteress described in Proverbs 7:10 sq.—Seated in the high places of the city. The place thus described is not the same as that in the 1 clause, but some other, farther removed from the door of the house. The harlot is therefore quite like the one in Proverbs 7:10 sq, represented as running irregularly this way and that and often changing her place. In this, however, the representation accords with that in Proverbs 9:3; as Wisdom so also Folly sends forth her call of invitation from elevated places of the city (comp. also Proverbs 8:2). A real throne as her seat, which she has erected under the open air, and which, in contrast to the “bald, uncovered heights” (?) mentioned in Proverbs 9:3, is supposed to be covered with tapestry (Hitzig), is certainly not intended; but the “throne” is here metaphorical; a “lofty throne of the city” (Umbreit) is a figurative and probably an ironical representation of a specially high place on which the wanton harlot has stationed herself, and therefore is as it were enthroned.

Proverbs 9:15. Who go straight on their ways, and therefore quiet, unwary travellers who take no thought of circuits or by-paths. The expression is doubtless to be taken literally, and yet not without a secondary moral significance.

Proverbs 9:17. Stolen waters are sweet, etc. Plainly words of Folly, and not of the author (Ewald, Bertheau), or even of one who has been assailed and ensnared by Folly’s allurements (Elster): for the suggestion of the attraction and charm of forbidden pleasures appears most appropriately in the mouth of the beguiler. Comp. Umbreit on this passage. Instead of wine (Proverbs 9:5) water is here mentioned as the ingredient of the feast, probably with reference to the waters mentioned in Proverbs 5:15.—Bread of secrecy, i.e. not simply bread secretly enjoyed, but also unjustly gained: an image of the forbidden enjoyment on which the adulterer seizes (comp. Proverbs 30:20).

Proverbs 9:18. And he knoweth not, i.e. the foolish victim who heeds her call and enters her house (comp. Proverbs 8:22).—That the dead (shades) are there, i.e. children of death, who are surely moving on toward the horrors of the lower world, and therefore even now, while the body still lives, are tenants of the lower world (וְפָאִים, comp. Proverbs 2:18), or “dead” (thus quite correctly according to the sense, Luther [the English version, etc.]: comp. Matthew 8:22; Ephesians 2:1, etc.).—In the depths of hell her guests; literally, “in the depths (not as Umbreit and Ewald would read ‘in the valleys’) of Sheol her invited ones.” Therefore although in the house of Folly and to be found at her banquet those ensnared by her are in truth already in hell. For that house as a throat of hell reaches down to it (comp. Proverbs 2:18; Proverbs 7:27), is as it were only a station on the way of these sinners, which leads surely and irresistibly down to hell. Thus, and doubtless correctly, Hitzig, in opposition to others who make this language only anticipative. As to the three verses which the LXX supply after Proverbs 9:18 see above on Proverbs 9:12.

DOCTRINAL AND ETHICAL, HOMILETIC AND PRACTICAL
The prototypical relation of the contents of this chapter to our Lord’s parables founded on banquets (Matthew 22:1-14; Luke 14:16-24) is evident, and therefore its special importance to the doctrine of the call to salvation. What peculiarly characterizes the representation before us Isaiah, however, the twofold banquet to which invitation is given, and the correspondent resemblances and differences no the two feasts with their accompaniments. In both instances, at Wisdom’s feast as well as that of Folly, it is the “simple,” i.e. the great mass of the unrenewed, the children of this world, those indeed needing but not yet partaking the divine salvation, to whom the call goes forth. It also goes in both cases (Proverbs 9:4; Proverbs 9:16) with the same words of invitation, and under quite similar conditions,—that Isaiah, in such a way that those to be invited are laid hold upon in the street, and at once taken into the house comp. Matthew 22:9; Luke 14:21). With these analogies which are found mainly at the beginning of the acts compared, how great are the differences, how fearful the contrasts! In the former case it is a splendid palace with its columns, a holy temple of God, in which the feast occurs; in the latter a common house, a harlot’s abode, built over an entrance to the abyss of hell! In the first the entertainer, represented as the princely occupant of a palace, remains quietly at home, while her servants take charge of the invitations; in the last the common woman goes out herself on the streets and high places of the city, that sitting in the attire of a harlot (comp. Proverbs 7:10), with the open heavens as a canopy above her, she may craftily and shamelessly attract as many as may be affected and ensnared by the contagion of her wanton lust! In the former instance it is simple words of God that make up the inviting testimony, words that in part with a literal exactness agree with the gracious calls of mercy and love with which the Son of Man once called sinners to repentance (comp, for example, Proverbs 9:5 with John 6:35, Proverbs 9:7-8 with Matthew 7:6; Proverbs 9:9 with Matthew 13:12; Proverbs 9:6; Proverbs 9:11-12 with Matthew 11:28-30); in the latter it is a Satanic voice of temptation that is heard, setting forth with the boldest effrontery as a commendable principle to which we should conform our lives, the well-known “we ever strive for the forbidden, and desire the denied” (nitimur in vetitum semper cupimusque negata)! comp. Proverbs 9:17 with Matthew 4:3; Matthew 4:9; Romans 1:32, etc.
In the homiletic treatment of the passage as a whole it will be appropriate to set in the clearest light this parallelism of the banquets that are compared, with their special resemblances and contrasts; in some such way as this then: The friends of the kingdom of heaven and the friends of this world; or, The call of Christ to His Church, and the enticement of Satan to the service of sin; or, The feast of death, etc. Comp. Stöcker: Christ’s wisdom and humanity (φιλανθρωπία); Antichrist’s folly and destructiveness.—Starke:—A lesson on the founding of the church of the Messiah, and the collection of its members: 1) The founding of the Church by the work of redemption (Proverbs 9:1-2). 2) The invitation to the enjoyment of the blessings of Christ’s salvation in the Church; and in particular: a) How Christ invites to the enjoyment of these blessings of His salvation (Proverbs 9:3-6); b) How this invitation is foolishly despised by many men, and the allurements of sin preferred to it.—Wohlfarth:—The cross-roads; while wisdom calls us to the way of virtue and offers herself as our guide on it, at the same time the pleasure of this world calls and offers everything imaginable to draw it itself earth’s pilgrims of all races, ages and conditions.

Single passages. On Proverbs 9:1-6. Stöcker:—(Sermon on Christmas eve); Christ’s friendliness and condescension, as it appears1) from the founding of His Church and its maintenance by “seven pillars,” i.e. by the apostles endowed with the manifold gifts of the Holy Ghost (Proverbs 9:1); 2) from His costly work of redemption in His own sacrificial death (Proverbs 9:2); by the institution of the means of grace in His Word and Sacrament (Proverbs 9:2-3); 4) from the gracious invitation to partake of all this (Proverbs 9:4 sq.).

On Proverbs 9:7-8. Cramer:—In the office of the Christian ministry the function of discipline must also be especially maintained. It does not, however, produce uniform fruits; some reform, some are and continue scorners.—[Proverbs 9:7. Flavel:—What we fear might turn to our benefit. The reproof given is duty discharged; and the retort in return is a fresh call to repentance for sin past, and a caution against sin to come.

Proverbs 9:7-9. Arnot:—Reproof—how to give it and how to take it. There should be jealousy for the Lord’s honor, and compassion for men’s souls like a well-spring ever in the heart; and then the outgoing effort should be with all the wisdom of the serpent and the harmlessness of the dove. For rightly receiving reproof the rule Isaiah, be more concerned to get the benefit of the reproof than to wreak vengeance on the reprover.]

On Proverbs 9:7-12. Calwer Handbuch; Reflections on the reception which Wisdom’s invitation finds among men; mockers answer it with derision; wise, i.e. God-fearing men, and such as continue in sanctification grow not only in Wisdom of Solomon, but also in outward prosperity: the gain is in every case ours, as the loss is the scorner’s.—On Proverbs 9:11-12. Hasius:—Wisdom and virtue lose nothing by being reviled and defamed; Hebrews, however, inevitably loses who makes sport of them.—[T. Adams:—Wisdom is the mother of abstinence, and abstinence the nurse of health; whereas voluptuousness and intemperance (as the French proverb hath it) dig their own grave with their teeth.]

On Proverbs 9:13-18. Starke:—If the temptation of Satan and his agents is so strong so much the more needful is it to try the spirits whether they be of God, and to beseech God that He will guide us in the right way. Alas! to many men in consequence of their corrupted taste in spiritual things there is more relish in the bread of vice and in draughts from the impure sloughs of the world, than in what is offered to them on the table of Jesus’ grace.—Berleburg Bible:—The more faithfully one serves the world, the more he allows himself to be led by corrupt reason and gives ear to the fascinating voice of temptation, the more enamored he is of the deceitful harlot, so much the deeper will he sink into the lowest depths of hell Who would prefer hell to heaven! who would go after death that may attain life!—[Proverbs 9:17. Trapp:—Many eat that on earth that they digest in hell.—Arnot:—When you have tasted and seen that the Lord is gracious, the foolish woman beckons you toward her stolen waters, and praises their sweets in vain: the new appetite drives out the old]

10 Chapter 10

Verses 1-32
II. ORIGINAL NUCLEUS OF THE COLLECTION—GENUINE PROVERBS OF SOLOMON

Ethical maxims, precepts and admonitions with respect to the most diverse relations of human life
(Proverbs mainly in the form of antithetic distichs)

Proverbs 10:1 to Proverbs 22:16
1. Exhibition of the difference between the pious and the ungodly, and their respective lots in life
Proverbs 10-15
a) Comparison between the pious and the ungodly with respect to their life and conduct, in general. Proverbs 10
1 Proverbs of Solomon.

A wise son maketh glad his father,

but a foolish son is the grief of his mother.

2 Treasures of wickedness do not profit,

but righteousness delivereth from death.

3 Jehovah will not suffer the righteous to famish [E. V.: the soul of the righteous],

but the craving of the wicked He disappointeth.

4 He becometh poor that worketh with an idle hand,

but the hand of the diligent maketh rich.

5 He that gathereth in summer is a wise Song of Solomon,
but he that sleepeth in harvest is a bad son.

6 Blessings are upon the head of the just,

but the mouth of the wicked hideth violence.

7 The memory of the just is blessed,

but the name of the wicked shall rot.

8 Whoso is wise in heart will receive precepts,

but he who is of foolish lips shall fall.

9 He that walketh uprightly walketh securely,

but he that perverteth his way shall be made known.

10 He that winketh with the eye causeth trouble,

and he that is of foolish lips is overthrown.

11 A fountain of life is the mouth of the righteous,

but the mouth of the wicked hideth violence.

12 Hate stirreth up strife,

but love covereth all transgressions.

13 On the lips of the man of understanding wisdom is found,

but a rod (is) for the back of the fool.

14 Wise men store up knowledge,

but the mouth of the fool is a near (speedy) destruction.

15 The rich man’s wealth is his strong city,

the destruction of the poor is their poverty.

16 The labour of the righteous (tendeth) to life,

the gain of the wicked to sin.

17 A way to life is he who heedeth correction,

he who resisteth reproof leadeth astray.

18 He that hideth hatred (hath) lying lips,

and he who spreadeth slander is a fool.

19 In much talking transgression is not wanting,

but he that governeth his lips doeth wisely.

20 Choice silver is the tongue of the righteous,

the heart of the wicked is of little worth.

21 The lips of the righteous feed many,

but fools die for want of knowledge.

22 Jehovah’s blessing,—it maketh rich,

and labour addeth nothing thereto.

23 It is as sport to a fool to do mischief,

but to the man of understanding wisdom.

24 What the wicked feareth cometh upon him,

but the desire of the righteous is granted them.

25 When a storm sweepeth by the wicked is no more,

but the righteous is an everlasting foundation.

26 As vinegar to the teeth and smoke to the eyes,

so is the sluggard to them that send him.

27 The fear of Jehovah multiplieth days,

but the years of the wicked are shortened.

28 The expectation of the righteous is gladness,

but the hope of the wicked shall perish.

29 Jehovah’s way is a bulwark to the righteous,

but destruction to evil doers.

30 The righteous shall never be moved,

but the wicked shall not abide in the land.

31 The mouth of the righteous bringeth forth Wisdom of Solomon,
but the perverse tongue shall be rooted out.

32 The lips of the righteous know what is acceptable,

but the mouth of the wicked perverseness.

GRAMMATICAL AND CRITICAL
Proverbs 10:1.—[יְשַׂמַּח; cited by Bött (§§ 943, c, e; 950 e) as an illustration of the employment of the Imperf. to express what must be from the very nature of the case,—Fiens debitum,—“must gladden.”—A.]

Proverbs 10:2.—[יוֹעִילוּ: as above, with the meaning “cannot profit;” §950, c, β.—A.]

[הַוָּה has been quite variously rendered. The E. V. translates “substance,” the object of the desire of the wicked. Luther, following the insidias of the Vulg, renders by “Schindcrei=exactions or oppression. Holden translates “iniquity.” N, St, and M. agree with our author in retaining the simple meaning “craving, or greedy desire.” So Gesen, Fuerst, etc.—A.]

Ver5—[מֵבישׁ is taken by Gesen, Fuerst, Stuart as intransitive, in the sense of “acting basely.” N, M, II. agree with the E. V. in deriving it from a different radical idea in the verb, and making it a causative Hiphil. The difference in the final import is not very great, yet the former conception of the word appears to have the best warrant.—A.]

Proverbs 10:8—[יִקַּח, Fiens licitum, “is disposed to receive,” etc. Bött, § 950, c.—A.]

Proverbs 10:21.—חֲסַר is here stat. constr. not of the adj. חָסֵר, as e.g. above in Proverbs 10:13, but of the noun חֶסֶר, as the old translators correctly judged. Bertheau is therefore wrong in rendering “through one void of understanding.” Fuerst takes our author’s view; so Bött. (§794), who would interpret Proverbs 10:10 in the same way, “the back of folly.”—A.]

EXEGETICAL
1. General preliminary remark. The main division of the collection of proverbs that begins with chap10, by the scattered isolation and the mosaic-like grouping of its individual elements contrasts quite strongly with the longer and well compacted proverbial discourses of the first nine chapters. And yet one would go too far in assuming an entirely planless and unregulated accumulation of the proverbs contained in chaps10–22, and failing to recognize at least an attempt of the collector to secure a methodical grouping of the rich store of maxims that he has to communicate. Hitzig’s assumption, it is true, seems altogether artificial, and tenable only as the result of violent critical dealing,—viz, that chaps10–21may be resolved into four sections of equal length, of about90 verses each; 1) chaps10–12 (Proverbs 13:1 making a commencement parallel to Proverbs 10:1); chap13–15:32 (in which division Proverbs 13:23 is to be stricken out to make 91 verses, as in the preceding section); Proverbs 15:33 to Proverbs 19:3 (where by omitting Proverbs 16:25 and inserting two verses from the LXX after Proverbs 16:17 the number of89 verses must be reached that shall correspond with the section following); and Proverbs 19:4 to Proverbs 21:31. He also assumes that within these four principal subdivisions groups of verses symmetrically constructed of six, seven and eight verses respectively, succeed one another. But although such a construction according to definite relations of numbers is not demonstrable, or at least is demonstrable only in single instances (e.g, Proverbs 15:33 to Proverbs 16:15; see remarks on this passage), still the existence of larger or smaller groups of proverbs of similar import cannot be denied; and many of these groups relating to one and the same subject are very probably attached one to another according to a definite plan or construction of ideas. And yet these in most cases stand in a loose co-ordination, and withal quite frequently appear accompanied or interspersed by single verses that are altogether isolated. In the chapter before us groups of this sort, governed by a certain unity of idea, may be found in Proverbs 10:2-25; Proverbs 10:27-30. Proverbs 10:1; Proverbs 10:26; Proverbs 10:31-32 stand isolated. Hitzig’s attempt to construct from Proverbs 10:1 to Proverbs 11:3 exactly five groups of seven proverbs each appears untenable after an unprejudiced examination of the real relations of the matter.—With reference to the contents of the six groups of verses, together with the individual verses accompanying them, and also with respect to central thoughts that may possibly be drawn from these elements, see the “Doctrinal and Ethical” notes.

2. Proverbs 10:1. A wise son maketh glad his father, etc.—This thought, which is quite general, is plainly designed to serve as an introduction to the entire collection of proverbs that succeeds; comp. Proverbs 1:8. As in that instance, and as in Proverbs 15:20; Proverbs 17:25; Proverbs 23:24 there is found here an attempt, by means of an antithetic parallelism, at Metalepsis or the distribution of the propositions between father and mother in detail. [Ingenious expositions of the diverse effects of different kinds of conduct upon the father and the mother, like that of Lord Bacon in the “Advancement of Learning,” and more elaborately in the “De Augmentis Scientiarum,” overlook the nature of the Hebrew parallelism—A.] “Grief, anxiety,” derived from יָגָה (moestus esse, dolere), LXX: λύπη; comp. Proverbs 14:13; Proverbs 17:21; Psalm 119:28.

3. Proverbs 10:2-7. Six verses or three pairs of verses relating to the earthly lot of the just and the unjust, the diligent and the sluggish.—Treasures of wickedness profit not.—Because they cannot avert the sudden and unhappy death that awaits the wicked; comp. Proverbs 10:25-27. With the second clause compare Proverbs 11:4-19.

Proverbs 10:3. Jehovah will not suffer the righteous to famish.—Literally, “the spirit of the righteous;” for this is the sense which in agreement with most interpreters we must find here, and not “the desire, the craving of the righteous,” as Elster thinks, appealing for confirmation to Proverbs 6:30; Proverbs 23:2. For this strong expression is inappropriate before we come to the antithesis in the second member, and here the idea is plainly enough expressed by the word הַוָּה, “longing” (comp. אַוָּה, Deuteronomy 12:15; 1 Samuel 23:30). Compare Proverbs 11:6.

Proverbs 10:4. He becometh poor that worketh with an idle hand.—כַּף־רְמִיָה, not a “deceitful, crafty hand,” but an “idle, sluggish hand,” manus remissa (Vulg.); comp. Proverbs 12:24; Proverbs 12:27; Proverbs 19:15; Jeremiah 48:10.—רָאשׁ, for which the LXX and Vulg. must have read רֵאשׁ the substantive (πενία, egestas), is the third Sing. Perf. Kal [or the participle] with the scriptio plena (like קָאם in Hosea 10:14), and with the signification “he is impoverished,” inops fit; comp. Psalm 34:10. With the phrase עָשָׂה יַד, to stir the hand, to work with the hand, comp. Jeremiah 48:10.—But the hand of the diligent—literally, “of the sharpened,” comp. Proverbs 12:24.

Proverbs 10:5. He that gathereth in summer is a wise man—lit, “is a son that doeth wisely,” and so in the second member, “a son that doeth badly.” These same predicates stand contrasted also in Proverbs 14:35, in that case to define more closely the term “servant,” but here as attributes of the “ Song of Solomon,” which designation is chosen in this instance rather than “ Prayer of Manasseh,” probably because “the heavy labors of the field which are here spoken of devolve especially upon the younger men, and also because idleness is particularly ruinous to youth” (Elster).—For the general sentiment comp. also Proverbs 6:8-9.

Proverbs 10:6. Benedictions (come) upon the head of the just, but the mouth of the wicked hideth violence.—In this strictly literal rendering of the verse there is no sharp antithesis between the first and second clauses, for which reason many, following the LXX and Vulg, reverse the relation of subject and object in the second clause, and either translate with Döderlein, Dathe, etc, “wickedness closeth the mouth of the vicious,” or, inasmuch as the noun חָמָם cannot possibly be used in this sense of “wickedness, evil disposition,” explain with Umbreit among others, “the mouth of the profligate crime covereth.” [E. V.: “violence covereth the mouth of the wicked.”] (This is substantially the explanation of Hitzig also, except that he points יִכָּסֶה instead of יְכַסֶּה, and takes the noun חָמָם contrary to usage in the sense of “pain, ruin;” “the mouth of the wicked is covered with sorrow.”) [Words. gives a doubtful support to this view.] But why in just this passage and the second hemistich of Proverbs 10:11 which corresponds literally with it, it should be particularly the mouth and not the face of the wicked that is named as the object to be covered with crime, is not readily seen; and to read “face” (פְּנֵי) instead of “mouth” (פִי) in accordance with Psalm 44:16; Jeremiah 51:51, would evidently not answer on account of the double occurrence of the expression. Therefore, with Bertheau, Elster, etc. [N, ST, and M. in a qualified way], we should hold fast the above explanation as the simplest and most obvious, and accordingly reckon our verse among the exceptions, which, moreover, are not very rare, to that antithetic mode of constructing propositions which altogether predominates in the division of the book now before us. [Rueetschi, in the Stud, und Krit, 1868, I, 135, not only agrees with our author in his construction of the verse, but endeavors more fully to justify the parallelism by the following explanation. “While the righteous, who is himself for others a fountain of life and blessing (Proverbs 10:11), nothing but love and fidelity, is himself also to expect blessing (Proverbs 10:7), the wicked has in himself only destruction; he hides it, covers it, it is true (comp. כִּסָּה, Proverbs 10:18), with his mouth, yet has it in him (Psalm 5:9); and this very fact, that he covers in himself ruin for others, turns the blessing away from him.”]

Proverbs 10:7.The name of the wicked rotteth, strictly “will not or moulder,” i.e, the memory of the wicked not only disappears quickly and surely, but also so as to excite sensations of abhorrence and disgust in other men (like ill smelling mould).

4. [The wise “speaks little, but hears much: receives commands; therefore it goes well with him” (Proverbs 10:9; Proverbs 10:1 st clause; Proverbs 3:1 sq.); but he “who is of foolish lips,” who by his words shows himself a fool, is ever talking and not receiving instruction, is ruined; literally, is overthrown. It is in general a peculiar charm of many proverbs that the parallelism is not perfectly close, but it remains the function of the reader to seek out the intermediate thoughts, and to make the deductions.” Rueetschi, as cited above].

Proverbs 10:9. Is made manifest, lit, “is made known,” i.e. as a sinner deserving punishment; an allusion to the judicial strictness of God, the All-seeing, [so Wordsw.], (the verb, therefore, not used as in Proverbs 12:16). Hitzig strangely renders “made wiser,” as though the Niphal were here passive of the Hiphil. [Rueetschi again (as cited above, p136) agrees with Zöckler, and thus develops the antithesis: “he adopts crooked ways in order, as he thinks, to be able to practice iniquity more secure and unobserved; but he is ever known and exposed, ho must himself always fear recognition, and this gives to his walk ‘insecurity’ ”].

Proverbs 10:10. He that winketh with the eye. Comp. Proverbs 6:13, where as here the “winking with the eye” immediately follows the mention of crooked and perverse action. Instead of the 2 d clause, which is identical with the 2 d clause of Proverbs 10:8, and which here yields no antithetic parallelism to the 1 clause, Kennicott, Dathe, Bertheau, Elster prefer the very different reading of the LXX: ὸ δὲ ἐλέγχων μετὰ παῤῥησίας εἰρηνοποιεῖ (but he that rebuketh boldly maketh peace). This however appears rather to be an attempted emendation, the result of well-meaning reflection than the restoration of an original Hebrew text. We must here again assume a momentary departure of the poet from his ordinary strictly antithetical construction of his sentences. In connection with this, however, we are not to give to the verb יִלָּבֵט conjecturally the meaning of “stumbling” or of “groping blindly” (Hitzig), but that which is found also in Proverbs 10:8, “having a fall,” “self-destruction” (Umbreit). [Here again Rueetschi comes to the defence of the poet’s antithesis, with the explanation “he that winketh, the false, causes sorrow, produces vexation to himself, and he who in his folly openly utters evil falls.” The results differ according to the nature of his wickedness; “vexation when he has done wrong secretly, overthrow, destruction, when he has done it openly” (as above cited, p136)].

5. Proverbs 10:11-14. Two pairs of sentences concerning the contrast between good and evil, wisdom and folly, associated by the mention which is common to the first and last proverb, of the mouth of those in whom the contrast appears (as the preceding group was characterized by the mention of the lips in Proverbs 10:8; Proverbs 10:10).—A fountain of life is the mouth of the righteous, on account of the hearty, edifying, loving character of its utterances. For this figure compare Proverbs 8:14; Proverbs 18:4. For the 2 d clause see remarks above on Proverbs 10:6.

Proverbs 10:12. Hate stirreth up strife, lit, “disputes,” “litigations;” comp. Proverbs 6:14.—All transgressions love covereth over, by ignoring them, by palliating words, by considerate and conciliatory demeanor; comp. Proverbs 17:9; James 5:20; 1 Peter 4:8; 1 Corinthians 13:4.—[Trapp: Love hath a large mantle].

Proverbs 10:13. A rod for the fool’s back, i.e. merited punishment overtakes him, the man void of understanding whose lips lack wisdom (comp. Proverbs 26:3; Proverbs 19:29). The imperfect and suggestive form of the antithesis is like that in vers, 6,8.

Proverbs 10:14. Wise men reserve knowledge, lit, “conceal knowledge,” i.e. husband the knowledge and understanding which they possess for the right time and place, do not squander it in unseasonable talk and babbling (comp. Proverbs 10:8). [So W, N, St, and M.]. In the parallel passage Proverbs 13:23 the synonymous verb to “cover” (כָּסָה) corresponds with the one here used. Comp. also Malachi 2:7.—Is a near destruction, i.e. is ever inclined to break forth with its foolish suggestions, and thereby to bring upon itself and upon others alarm and even destruction. Comp. the sentiment of Proverbs 13:8, which although indeed somewhat differently constructed is still in general similar. [“Near” is an adjective, and the rendering should be more distinct than the ambiguous and misleading translation of the E. V. The mouth of the wicked is not simply passively near to being destroyed; it is a quickly destroying agency.—A.]

6. Proverbs 10:15-21. Seven proverbs mostly relating to earthly good, its worth, and the means of its attainment,—connected with the two preceding groups (although only loosely and externally) by the “destruction” of Proverbs 10:15, and the allusion to the lips in Proverbs 10:18-19. With the 1 clause of Proverbs 10:15 comp. Proverbs 18:11; Sirach 40:26; and Ecclesiastes 7:12.—The destruction of the poor is their poverty, i.e, on account of their destitution there is every instant threatening them an utter destruction or the sundering of all their relations; they therefore come to nothing, they are continually exposed to the danger of a complete ruin in all their circumstances, while to the rich man his means secure a sure basis and a strong protection in all the vicissitudes of life. Naturally the author is here thinking of wealth well earned by practical wisdom; and this is at the same time a means in the further efforts of wisdom; and again, of a deserved poverty which while the consequence of foolish conduct, always causes one to sink deeper in folly and moral need. Comp. the ver. following. Hitzig here following Jeremiah 48:39 takes this destruction (מְחִתָּה) subjectively, as equivalent to “consternation, terror,” [Noyes], which view, however, is opposed by the use of the expression in the preceding verse and in Proverbs 10:29.

Proverbs 10:16. The labor of the righteous, his acquisitions, his earnings, comp. 2 John 1:8.—Tendeth to life, comp. Proverbs 11:19 and also Proverbs 16:8. The contrast to this, “tendeth to sin,” includes the idea not fully expressed, “and accordingly to all misfortune and ruin as the result of sin.” Hitzig, “to expiation,” i.e. to making good the losses which his sins bring upon him as just penalties (with a reference to Zechariah 14:19; Jeremiah 17:3); Schultens, Arnoldi, Umbreit, etc, “to downfall, to misfortune.” Both expositions fail to conform to the usual signification of חַטָּאת.

Proverbs 10:17. Away to life is he who heedeth correction. “A way to life,” (a well-known expression like “a way, or path of life” in Proverbs 5:6, and therefore not to be changed by a new punctuation into אֹרֵחַ לְחַיִּים, “a traveller to life,” as Ziegler and Ewald propose); so the wise observer of good instruction is here named because he also guides others to life, in contrast with the מַתְעֶה, him who misleads, the despiser of wholesome discipline and correction, who not only fails of the right way himself, but shows himself an evil guide to others also (Matthew 15:14). [The rendering of the E. V, “is in the way,” although followed by H, N, M, W, is not full and exhaustive enough. Such a man is not merely “in the way to life;” he is a guide, by a bolder figure he is a way to other men.—A.] The intransitive conception of this participle (LXX, Vulg, Luther, and also Umbreit, Ewald, etc.), may if necessary be reached by modifying the punctuation מִתָּעֶה (Hithp, Hitzig); but the “going astray” even then does not correspond remarkably with the “way to life,” so far as this expression is correctly understood. [“This sentence is an example how sometimes that which is simplest and most obvious can be persistently missed: these words so simple and true have been refined upon because the real idea was not taken. The meaning is simply this: example is efficacious;” etc. Rueetschi, as above, p137].

Proverbs 10:18. He that hideth hatred (hath) lying lips, strictly, “is lips of falsehood,” i.e. is a man of deceitful lips. [Here again the E. V. sacrifices much of the original. “Lying lips” is not here instrumental; it is the predicate. So H, N, S, M, W.—A.] Comp. for this immediate personification of the sinning organ, Proverbs 12:19; Proverbs 12:22, where in the first instance the “lying tongue” and then the “lying lips” appear personified. For the sentiment comp. Proverbs 26:24.. Peculiarly hard and arbitrary is Hitzig’s exposition; that instead of שֵׁקֶר (falsehood) we should read קֶשֶׁר (union), and that the expression thus resulting, “close, compressed lips” (?) is to be taken as the description of the deceitfully and maliciously compressed mouth of the man who is full of hate! Ewald is also arbitrary (although following the LXX); that instead of שֶׁקֶר we should read צֶדֶק (righteousness); “the lips of the righteous hide hatred,” i.e. cover their enmity with love (?).—He who spreadeth slander is a fool. The meaning of this 2 d clause does not stand in the relation of an antithesis to the preceding, but that of a climax, adding a worse case to one not so bad. If one conceals his hatred within himself he becomes a malignant flatterer; but if he gives expression to it in slander, abuse and base detraction, then as a genuine fool he brings upon himself the greatest injury. [Rueetschi objects to this, 1) that the analogy of Proverbs 12:19; Proverbs 12:22 does not justify our taking the expression “lying lips” in the 1 clause as the predicate, and2) that the emphatic pronoun “he” (הוּא) in the 2 d clause is still less intelligible on this view of the structure of the verse; he regards this rather as one of the instances, of no very rare occurrence, in which the two clauses make but one proposition, and renders, “whoso conceals hatred with lying lips and at the same time utters slander—he is a fool,” adding the explanation “one of the most odious of vices is where one conceals hatred under fine speech, and yet slanders behind the back; such a man is in sight of God and men despised and spurned”].

[Noyes’s translation, “offence,” has the fault, rare with him, of obscurity or ambiguity]. With the expression “to govern the lips” compare the Latin compescere linguam and the parallels from Arabic and Persian poets which Umbreit adduces in illustration of our passage.

Proverbs 10:20. Choice silver, as in Proverbs 8:19 (comp10) is here used to indicate a very great value.—Is of no worth, literally, “is as nothing, is as a trifle,”—a popular and proverbial circumlocution for the idea of utter nothingness or worthlessness.

Proverbs 10:21. Feed many, i.e. nourish and refresh many with the wholesome doctrines of godliness (comp. Ecclesiastes 12:11; Ezekiel 34:2 sq; Acts 20:28).—But fools die for want of knowledge, i.e. persistent fools (אֱוִילִים) are not only incompetent to become to others teachers of truth and guides to life; they are in themselves children of death for their lack of understanding.

7. Proverbs 10:22-25. Four proverbs relating to the conduct of the righteous and the ungodly and their respective lots. The lot of the righteous, which consists in God’s blessing which makes rich without any effort, forms the starting point of the description in Proverbs 10:22.—And labor addeth nothing beside it, i.e. as supplementary and exterior to it, that divine blessing which is all in all, which enriches the friends of God even in sleep (comp. Psalm 127:2 [and in connection with this Hupfeld’s comments: “Naturally this is not to be taken literally, as though perchance labor in itself were cast aside, and the Oriental indolence commanded; nor again is the privilege given to the pious of being released from ordinary human toils, and of folding their hands in reliance on their powerful Friend; the aim is only, after the emphatic and one-sided manner of the proverb to make prominent the other side of the case, overlooked by restless toilers, what God does in the matter, so as to warn against the delusion that man can conquer by his toil alone,” etc.]). This view is correctly taken by Jarchi, Levi Ben Gerson, Ewald, Hitzig, etc, while others (LXX, Vulg, Umbreit, Bertheau, Elster, [the E. V, H, N, ST, M.]) translate “and addeth no sorrow thereto.” But then instead of עִמָּהּ we should rather have had עַלֶיהָ (comp. Jeremiah 45:3).

Proverbs 10:23. As sport to a fool is the practice of iniquity, literally, “like a laugh is it to the fool to execute evil counsel.” This “like sport” is then to be supplied also before the 2 d member; “but to the man of understanding wisdom is as an enjoyment.” [M. agrees with our author whose view is both more forcible and more accordant with the Hebrew idiom than that expressed in the E. V. and retained by N. and S.: “a man of understanding has wisdom.” More than this is meant: wisdom is his delight.—A.] The verb to practice (עֲשׂות) is probably not to be supplied here before “wisdom” (חָכְמָה); it is self-evident (in opposition to Hitzig’s view) that wisdom is considered here as something practiced and not merely possessed. With the phrase “man of understanding,” the discerning Prayer of Manasseh, comp. Proverbs 11:12.

Proverbs 10:24. What the wicked feareth, lit, “the dread of the wicked,” comp. Isaiah 66:4; Job 3:25; Proverbs 11:27.—The desire of the righteous is granted them.—The verb (יִתֵּן) can be regarded either as impersonal [like the German “es gibt,” there is: comp. Proverbs 13:10 and Job 37:10], or directly changed to the passive (יֻתַּן) as the Vulg, the Targums, and among recent interpreters Ewald and Hitzig, e.g, do. To supply as the subject “Jehovah” (Aben Ezra, Umbreit, Elster, Stuart, etc.) has its parallels indeed in Proverbs 13:21-22, but is here less natural than there.

Proverbs 10:25. When a. storm sweepeth by the wricked is no more. Thus correctly Ewald, Bertheau, Hitzig, [Holden, Stuart, Muenscher]. Against the conception of the first phrase (כַּעֲבוֹר) as a comparison, “as a storm sweepeth by, Song of Solomon,” etc. (Umbreit, Elster, [E. V, Noyes], etc.) we may urge the conjunction וְ before אֵין, as well as the idea of an “everlasting foundation” in the 2 d member. With the latter expression comp. Proverbs 10:30, and also Psalm 125:1, With the first clause comp. Job 1:19; Isaiah 28:18-19; Proverbs 1:27.

8. Proverbs 10:26. An isolated proverb relating to the uselessness and repulsiveness of the sluggish. Comp. Proverbs 22:13, and also Proverbs 6:6 sq.; Proverbs 12:27; Proverbs 19:24.—As vinegar to the teeth. So the majority correctly render, while the LXX, Pesch, Arab, etc, falsely translate the noun (חֹמֶץ, comp. Numbers 6:3; Psalm 69:22) by “sour grapes” (ὄμφαξ).—To them that send him. Perhaps this phrase as referring to the idea which must be supplied, the authority, the master (אֲדוֹנִים), comp. Proverbs 25:13, might be translated by “his sender, his employer.” Comp. Hitzig on this passage.

9. Proverbs 10:27-30. Four proverbs bearing upon the prosperity of the pious and the ruin of the ungodly. With Proverbs 10:27 comp. Proverbs 3:1; Proverbs 9:11; Proverbs 14:27.

Proverbs 10:28. The expectation of the righteous is gladness, i.e. as its object comes into possession of him who indulges it. With the 2 d clause comp. Proverbs 6:7; Job 8:13; Psalm 112:10.

Proverbs 10:29. Jehovah’s way is a bulwark to the innocent. The meaning doubtless Isaiah, Jehovah’s way in the administration of the world, His providence, His righteous and gracious rule, proves itself to the pious a strong protection and defence (comp. the “strong city” of Proverbs 10:15, also Psalm 31:21; Psalm 37:39; Psalm 43:2, etc.) [Wordsw.: wherever he goes he is in a castle]. Only with this objective conception of “Jehovah’s way” does the antithesis in the 2 d clause agree (comp. Proverbs 10:14-15), and not with the subjective, which makes it religion, a devout life. Many, however, (Arnoldi, Ziegler, Umbreit, Elster, [Noyes], etc.) unite תֹּם in one conception with דֶּרֶךְ and translate “A fortress is Jehovah to the innocent” (upright in his way); comp. Proverbs 8:6; Job 4:6. One must make his choice between the two interpretations, as both are grammatically admissible and yield essentially the same meaning.

Proverbs 10:30. With the first clause comp. Proverbs 12:3 : with the second, Proverbs 2:21; Psalm 37:29.

10. Proverbs 10:31-32. Two proverbs standing isolated, treating of the mouth of the righteous and that of the ungodly and their respective utterances or fruits. The mouth of the righteous putteth forth Wisdom of Solomon, as the sap of a fruitful tree develops beautiful flowers and fruits; comp. the “fruit of the lips,” Isaiah 57:19 and the corresponding expression καρπὸς χειλέων in Hebrews 13:16—In the 2 d clause this figure is abandoned, so far as respects the expression “the perverse tongue;” but the “is destroyed” reminds distinctly enough of the hewing down and dying out of unfruitful trees; comp. Matthew 3:10; Matthew 7:19.

Proverbs 10:32. Know what is acceptable, i.e, are familiar with it, know how to say much of it. The noun רָצוֹן is here objective in its meaning, used of that which produces delight (with God and men) the lovely, the charming (comp. Luke 4:22).—Hitzig on account of the ἀποστάζει of the LXX. (they distil, they send forth) reads יַבִּעוּן instead of יֵדְעוּן, from which we do certainly gain a better parallelism of meaning with the 1 clause of the preceding verse. And yet it seems at least suspicious to go so far in this endeavor to secure a parallelism in the contents of the two verses, as actually to transpose, as Hitzig does, the order of their second clauses, and so combine them in the following order: 31, 1st—32, 2d—32, 1st—31, 2d. [Rueetschi, in his criticism upon this tampering with forms and arrangement, says: “It is all needless—nay, it destroys a beautiful, life-like thought, and substitutes for it a dry commonplace.” Proverbs 10:31 says: “The mouth of the righteous shooteth forth Wisdom of Solomon, but the perverse tongue is rooted out;” if the mouth of the righteous may be compared to a good tree or field, that must yield good fruit, the deceitful tongue is a bad tree, that can bear only rotten fruit, and for that very reason is cut down, rooted out, destroyed. Proverbs 10:32 adds “The lips of the righteous know,” etc. “The righteous finds always, as if instinctively, what is acceptable— Isaiah, as it were, inspired with it, so that his lips, as it were, naturally find it, while, on the other hand, the wicked knows and understands only what is distorted or perverse, and his mouth, therefore speaks only this” (as cited above, p138)].

DOCTRINAL AND ETHICAL
The contrast between the righteous and the wicked, or between the wise and foolish, forms evidently the main theme of our chapter. This contrast, after being suggested in a general and prefatory way in Proverbs 10:1, is developed with special reference, 1) to the attainment or non-attainment on both parts of earthly possessions, especially riches and a good name (Proverbs 10:2-7); 2) to their differing dispositions as expressed by mouth and lips, the organs of speech, with diverse influence on their prosperity in life (Proverbs 10:8-14); 3) to the effect, tending on the one side to blessing, on the other to destruction, which the labor of the two classes (whether with the hands or with the lips) has upon themselves and upon others (Proverbs 10:15-24 and Proverbs 10:26); 4) the different issues of the lives of both (Proverbs 10:25; Proverbs 10:27-32). With the individual groups of Proverbs, as we had occasion to combine them above in the exegetical notes, these main divisions in the treatment of the subject correspond only in part; for the formation of the groups was determined as we saw in manifold ways, and by quite external circumstances and relations.

A peculiarly rich return, in an ethical view, is yielded by those maxims which refer to the earthly revenues and possessions of the pious and the foolish (2–7, 15, 16, 22, 27 sq.). They all serve to illustrate the great truth, “On God’s blessing every thing depends,” while they no less interpret that other saying (2 Thessalonians 3:10; comp. Proverbs 10:4-5 of our chapter), “If any man will not work, neither shall he eat.” Eminently important and comparatively original (i.e, never before brought to an emphatic utterance) are also the proverbs relating to the worth of a circumspect reserve in speech (Proverbs 10:8; Proverbs 10:10; Proverbs 10:13-14; Proverbs 10:18-19, comp. James 3:3-12); those relating to the ease with which the evil man brings forth his evil and the good his good—plainly because an evil heart underlies the works of the one, a loving spirit the other’s whole mode of action (Proverbs 10:23; comp. Proverbs 10:11-12; Proverbs 10:18; Proverbs 10:20, and passages of the New Testament like Matthew 12:33-35; 1 John 3:7 sq.; Proverbs 5:3); and lastly those relating to the spiritual blessings for others also that spring forth from the mouth of the pious as the wholesome fruit of his wisdom (Proverbs 10:11; Proverbs 10:21; Proverbs 10:31; comp. Matthew 7:16 sq.; John 15:4 sq.; Galatians 5:22; Philippians 1:11; James 3:18).

HOMILETIC AND PRACTICAL
Homily on the entire chapter. The pious and the ungodly compared in respect, 1) to their earthly good; 2) to their worth in the eyes of men; 3) to their outward demeanor in intercourse with others; 4) to their disposition of heart as this appears in their mien, their words, their Acts 5) to their diverse fruit, that which they produce in their moral influence on others; 6) to their different fates, as awarded to them at last in the retribution of eternity.—Comp. Stöcker: True righteousness: 1) its basis (Proverbs 10:1); 2) its manifestation and maintenance in life (Proverbs 10:2-5); 3) its utility (Proverbs 10:6-7); 4) the manner of its preservation and increase (Proverbs 10:8 sq.).[FN1]
Starke:—The great difference between the pious and the ungodly: 1) in respect to temporal blessings (Proverbs 10:1-7); 2) in respect to conduct (Proverbs 10:8-26); 3) in respect to their prosperity and the issue of their deeds (Proverbs 10:27-32).—Calwer Handbuch: Of righteousness through wisdom and of unrighteousness through folly and mockery1) Warning against the vices which quench delight in righteousness (1–14); 2) admonition to the careful government of the tongue as that on which above all things else the life and the true fruits of righteousness depend (15–21); 3) allusion to riches, long life, the joyful attainment of one’s hopes, confidence in God, security, good counsel, etc, as impelling to righteousness, as well as to the opposite of all these as the evil result of sin (22–32).

Proverbs 10:1-7 (Text adapted to a sermon on Education). Egard: Wilt thou have joy and not sorrow in thy children, then train them in the nurture and admonition of the Lord (Ephesians 6:4).—Stöcker: Are there to be people that walk justly, i.e, honorably and sincerely before God, then must they be trained to it from childhood. The education of children is the foundation that must be laid for righteousness.

Proverbs 10:3 sq. Starke: Although all depends chiefly on God’s blessing, yet not for that reason is man discharged from labor. Labor is the ordinance in which God will reveal His blessing (Psalm 128:2).—Von Geriach: The Lord maketh rich, but by the industry which the righteous by His grace exercise.—[Bp. Butler: Riches were first bestowed upon the world as they are still continued in it, by the blessing of God upon the industry of men, in the use of their understanding and strength.]

Proverbs 10:6-7. Osiander (in Starke): A good name among men is also reasonably to be reckoned among the excellent gifts of God, Psalm 112:6; Ecclesiastes 7:1.—Geier: To the righteous not only does God grant good in this life and the future; all good men also wish them all good and intercede for it day by day, without their knowing or suspecting it, that it may descend on them from God. Many righteous men unknown, or even hated during their life, are first truly known after their death and distinguished by honors of every kind, as the Apostles, Prophets, Martyrs, etc. The offensiveness of the ungodly, on the contrary, where even so much as the mention of their name is involved, is perpetual.—Funeral discourse on Proverbs 10:7. Ziegler (in Zimmermann’s Sonntagsfeier, 1858, pp760 sq.): The memory of the just is blessed1) because of his winning friendship; 2) because of his unfeigned piety; 3) because of his steadfast patience; 4) because of his noble, public-spirited activity.—[Proverbs 10:7. J. Foster: The just show in the most evident and pleasing manner the gracious connexion which God has constantly maintained with a sinful world; they are verifying examples of the excellence of genuine religion; they diminish to our view the repulsiveness and horror of death; their memory is combined with the whole progress of the cause of God on earth,—with its living agency through every stage.—Trapp: Be good and do good, so shall thy name be heir to thy life.]

Proverbs 10:8-14. Geier (on Proverbs 10:8): Long as one lives he has to learn and to grow in knowledge, but above all also in the art of governing the tongue. A fool is in nothing sooner and better recognized than in his conversation.—[Proverbs 10:9. Barrow: Upright simplicity is the deepest Wisdom of Solomon, and perverse craft the merest shallowness; he who is most true and just to others is most faithful and friendly to himself, and whoever doth abuse his neighbor is his own greatest cheat and foe.—Bridges: “Show me an easier path” is nature’s cry. “Show me,” cries the child of God, “a sure path.” Such is the upright walk, under the shield of the Lord’s protection and providence; under the shadow of His promises, in the assurance of His present favor, and in its peaceful end.]—J. Lange (on Proverbs 10:10): In his very bearing and gestures the Christian must so carry himself that there can be read in them true love, due reverence and sincerity.—He who has too many compliments for every body is seldom sincere; trust not such a one, etc.—[Proverbs 10:11. Arnot: The Lord looks down and men look up expecting to see a fringe of living green around the lip of a Christian’s life course.]—Zeltner (on Proverbs 10:12): Love is the noblest spice in all things, the first fruit of faith, the most useful thing in all conditions, yea, a truly Divine virtue, for God Himself is love.—Take love out of the world, and thou wilt find nothing but contention. Of the utility of true love one can never preach enough. [T. Adams: “Love covereth all sins,” saith Solomon; covers them partly from the eyes of God, in praying for the offenders; partly from the eyes of the world in throwing a cloak over our brother’s nakedness; especially from its own eyes, by winking at many wrongs offered it.]—Cramer (on Proverbs 10:13-14): It is no shame to know nothing, but it is indeed to wish to know nothing. Learn in thy youth, and thou hast benefit therefrom thy life long.—Hasius (on Proverbs 10:13): He who makes his tongue a rod to scourge others with, must often in turn give his back to correction.—Von Gerlach: The fool must like the beast be corrected with the stick, since he is capable of no rational teaching.—[Bradford: He that trembleth not in hearing shall be broken to pieces in feeling.]

Proverbs 10:15-26. Geier (on Proverbs 10:15-16): Riches are a means that may be employed for good, but as, alas, generally happens, may be misused in the service of vanity and evil. Poverty is in itself a sad thing (Proverbs 30:8), and brings besides serious dangers to the soul; for an humble heart, however, that, child-like, submits to God’s correction and guidance, it may also become a security against many kinds of sins.—[Proverbs 10:15-16. Trapp: Surely this should humble us, that riches—that should be our rises to raise us up to God, or glasses to see the love of God in—our corrupt nature uses them as clouds, as clogs, etc, yea, sets them up in God’s place.—Lord Bacon: This is excellently expressed, that riches are as a stronghold in imagination, and not always in fact; for certainly great riches have sold more men than they have bought out.—Bridges: Our labor is God’s work—wrought in dependence on Him—not for life, but to life.

Proverbs 10:18. Barrow: Since our faculty of speech was given us as in the first place to praise and glorify our Maker, so in the next to benefit and help our neighbor, it is an unnatural, perverting and irrational abuse thereof to employ it to the damage, disgrace, vexation or wrong in any kind of our brother.—Arnot: Strangle the evil thoughts as they are coming to the birth, that the spirits which troubled you within may not go forth embodied to trouble also the world.—They who abide in Christ will experience a sweet necessity of doing good to men; they who really try to do good to men will be compelled to abide in Christ.]—Starke (on Proverbs 10:18). Open hatred and secret slander are both alike works of Satan against which a true Christian should be on his guard.—(On Proverbs 10:19-21): The more one gives free course to his tongue, the more does he defile his conscience, comes too near God and his neighbor. But how usefully can a consecrated tongue be employed in the instruction, consolation and counsel of one’s neighbor! Therefore let the Holy Spirit of God rule thy heart and thy tongue, Ephesians 3:29. (On Proverbs 10:23): It is devilish to sin and then boast of sin. The wanton laughter of the wicked is followed at last, and often soon enough, by weeping and wailing, Luke 7:25.—(On Proverbs 10:24): With all the good cheer of sinners there is yet sometimes found in them a strange unrest. Their own conscience chastises them and causes dismay.—(On Proverbs 10:26): Indolence is injurious to every one, whether in a spiritual or a secular calling. Not by case, but by diligence and fidelity does one honorably fulfil his office; 1 Corinthians 4:2.—[Bunyan: All the hopes of the wicked shall not bring him to heaven; all the fears of the righteous shall not bring him to hell.—Arnot:—Fear and hope were common to the righteous and the wicked in time: at the border of eternity the one will be relieved from all his fear, the other will be deprived of all his hope.—(On Proverbs 10:26): The minor morals are not neglected in the Scriptures. He who is a Christian in little things is not a little Christian. He is the greatest Christian and the most useful. The baptism of these little outlying things shows that he is full of grace, for these are grace’s overflowings.]—Berleb. Bible (on Proverbs 10:19-21): As silence is in many ways needful, as Christ Himself hath taught us by His own example so on the other hand we should offend God and rob Him of His honor if we would keep silence when He will have us speak. The lips of the righteous often serve God as an instrument by which He speaketh and instructeth him that needeth.

Proverbs 10:27-32. Zeltner: There is no grosser self-deception than when one in persistent impenitence and impiety yet imagines that he is at last to live in heaven.—Geier: If thy hope of eternal blessedness is not to fail thee, it must, be based on the righteousness of Christ appropriated by faith, for this alone avails with God.—(On Proverbs 10:30): Let us love and long for that which is really eternal and unchangeable; for only then can we say “I shall not be moved,” Psalm 10:6; Psalm 30:6.—Starke (on Proverbs 10:31-32): When God’s honor and the edification and improvement of one’s neighbor is not the chief end of our speaking; it is a sign that eternal wisdom has not yet wholly sanctified our hearts, comp. Proverbs 10:13-14—Wohlfarth (on Proverbs 10:23-32): The sinner’s fear and the hope of the righteous (comp. 1 John 4:18; 1 John 3:3).

Footnotes:
FN#1 - Stöcker brings the contents of chaps10–24in general under five titles, corresponding to the five chief virtues: Justice, Modesty, Wisdom of Solomon, Temperance, Patience. To Justice he assigns the contents of chapters10,11; to Moderation chaps12,13; to Wisdom chaps14–16; to Temperance chaps17–23; to Patience chap 24 He himself admits the arbitrariness of this division, and yet thinks there is no undue violence done thereby to the proverbs in question; for there is “in these proverbs of Solomon (in chaps10–24) in general a certain quality such as we may have seen in a beautiful green meadow, on which all manner of beautiful, lovely, glorious flowers of many sorts and colors are to be fallen in with or found, which stand wonderfully mixed and confused, and are only afterwards to be brought and placed in a certain order by some maiden who gathers them for a wreath.” (Sermons, etc, p166.)

11 Chapter 11

Verses 1-31
b) Comparison between the good results of piety and the disadvantages and penalties of ungodliness

Proverbs 11-15
α) With reference to just and unjust, benevolent and malevolent conduct towards one’s neighbor
Proverbs 11
1 A false balance is an abomination to Jehovah,

but a true weight is his delight.

2 Pride cometh, then cometh shame,

with the humble is wisdom.

3 The integrity of the upright guideth hem,

the perverseness of the ungodly shall destroy them.

4 Riches profit not in the day of wrath,

righteousness delivereth from death.

5 The righteousness of the upright maketh smooth his way,

by his wickedness doth the wicked fall.

6 The integrity of the upright delivereth them,

by their transgressions shall the wicked be taken.

7 With the death of the wicked (his) hope cometh to nought,

the unjust expectation hath perished.

8 The righteous is delivered from trouble,

the wicked cometh in his stead.

9 The hypocrite with his mouth destroyeth his neighbor,

by the knowledge of the righteous shall they (he) be delivered.

10 In the prosperity of the upright the city rejoiceth,

at the destruction of the wicked (there is) shouting.

11 By the blessing of the upright is the city exalted,

by the mouth of the wicked it is destroyed.

12 He that speaketh contemptuously of his neighbor lacketh Wisdom of Solomon,
a man of understanding is silent.

13 He who goeth about as a slanderer revealeth secrets,

he who is of a faithful spirit concealeth the matter.

14 Where there is no direction the people fall,

in a multitude of counsellors is safety.

15 He shall fare ill that is security for a stranger,

whoso hateth suretyship liveth in quiet.

16 A pleasing woman retaineth honor,

strong men retain riches.

17 A benevolent man doeth good to himself,

the cruel troubleth his own flesh.

18 The wicked gaineth a deceptive result,

he that soweth righteousness a sure reward.

19 He that holdeth fast integrity (cometh) to life,

he that pursueth evil to his death.

20 An abomination to Jehovah are the perverse in heart,

they that walk uprightly His delight.

21 Assuredly (hand to hand) the wicked goeth not unpunished,

the seed of the righteous is delivered.

22 A jewel of gold in a swine’s snout,

(and) a fair woman that hath lost discretion.

23 The desire of the righteous is good only,

the expectation of the wicked is (God’s) wrath.

24 There is that scattereth and it increaseth still,

(there is) that stinteth only to poverty.

25 A liberal soul shall be well fed,

he that watereth others is also watered.

26 Whoso withholdeth corn the people curse him,

blessings (come) upon the head of him that selleth it.

27 He that striveth after good seeketh favor,

he that searcheth for evil, it shall find him.

28 He that trusteth in his riches shall fall,

as a green leaf shall the righteous flourish.

29 He that troubleth his own house shall inherit wind,

the fool shall be servant to the wise in heart.

30 The fruit of the righteous is a tree of life,

the wise man winneth souls.

31 Lo, the righteous shall be recompensed on earth,

much, more the ungodly and the sinner.

GRAMMATICAL AND CRITICAL
Proverbs 11:2.—בָּא is given by Böttcher, § 950, 1, as an example of the Perfectum relatitvum, the precise time being a matter of indifference. The Imperf. that follows is then a contingent tense describing a normal consequence, § 980 B.]

Proverbs 11:3. וְשַׁדָּם, to be read יְשַׁדָּם with the K’ri. [Böttcher, in explaining forms like this, of which he adduces a considerable number, § 929, β, refers to but rejects the old explanation which makes the ו an older form of the 3 d personal prefix (from the pronoun הוּא), and regards it as representing in the view of the K,thibh the conjunction וְ, an error which is here corrected in the K’ri.]

Proverbs 11:15.—רַע in רַע יֵרוֹעַ is probably not Infin. abs. Kal. (which should be רוֹעַ), but a substantive, here used adverbially and attached to the reflexive Future Niphal יֵרוֹעַ to strengthen the idea. [Fuerst, while giving רַע as an intransitive Infin. abs, also suggests that it may be a noun, giving it however the place and power of a masc. and not a neuter, and making it the subject, “der Schlechandelnde,”=he that manages ill.]

Proverbs 11:25.—יוֹרֶא is either to be taken as the Imperf. Hophal of ירה=ירא, or by change of pointing to be read יִוָּרֶא and this is then to be regarded as another form of יֵרָוֵה (Hitzig; comp. Ziegler and Elster).

EXEGETICAL
1. Proverbs 11:1-11. Eleven proverbs on the value of a just demeanor towards one’s neighbor, and on the curse of unrighteousness.—With Proverbs 11:1 comp. Proverbs 20:10; Proverbs 20:23, and also Meidani’s collection of Arabic Proverbs, III, 538, where the first member at least appears, and that too expressly as a proverb of Solomon.—A true weight, lit, “a full stone;” comp. Deuteronomy 25:13, where אֶבֶן in like manner signifies the weight of a balance.

Proverbs 11:2. Pride cometh, then cometh shame;—lit, “there hath come pride, and there will come shame,” i.e, on the proud; comp. Proverbs 16:18; Proverbs 18:12.—But with the humble is wisdom.—That Wisdom of Solomon, namely, which confers honor (Proverbs 3:16; Proverbs 8:18). “The humble,” derived from צנה, which in Chaldee signifies “to conceal,” denote strictly those who hide themselves, or renounce self (ταπεινοί, ταπεινόφρονες).

Proverbs 11:3. The (faithlessness of the false) perverseness of the ungodly destroyeth them.—“Destroyeth,”—from the root שד which means “violently to fall upon and kill,” and not merely to “desolate” (comp. Jeremiah 5:6). סֶלֶף should in accordance with the Arabic be explained either by “falseness, perverseness” (as ordinarily), or with Hitzig “trespass, transgression.”

Proverbs 11:4. In the day of wrath, viz, the Divine wrath and judgment; comp. Zephaniah 1:18; Ezekiel 7:19; Job 21:30. With reference to the general thought comp. Proverbs 10:2.

Proverbs 11:5-6 are exactly parallel not only each to the other, but also to Proverbs 11:3. Comp. also Proverbs 3:6; Proverbs 10:8.—And by their lusts are the wicked taken.—Literally, “and by the lusts (‘cravings’ as in Proverbs 10:13) of the wicked (false) are they (the wicked) taken;” the construction is the same therefore as in Genesis 9:6; Psalm 32:6; comp. also Proverbs 11:3.

Proverbs 11:7.—A further development of the idea in the second clause of Proverbs 10:28.—The unjust expectation.—Lit, “the expectation of depravities, of wickedness” (אוֹנִים plur. of אָוֶן). Most interpreters regard the noun here as an abstract for a concrete: “the expectation of the ungodly, the wicked” [so De W, E. V, H, N, M, W.]. Ewald interprets it in accordance with Hosea 9:4 by “sorrows” (continuance of sorrow); others in accordance with Isaiah 40:26, render it by “might.” In support of our interpretation see Hitzig on this passage. [Fuerst suggests that the form may be participial from the verb אוּן with the signification “the troubled, the sorrowing,” and Böttcher, § 811, 3, deriving it as a participial form from אָנָה, reaches the same meaning; this is also Stuart’s view, while Kamph. agrees with our author—A.] The antithesis in idea between the first and second clauses which is lacking in this verse, the LXX attempts to supply by reading in the first clause “when the righteous man dieth, hope doth not perish” (τελευτήσαντος ἀνδρὸς δικαίου οὐκ ό̓λλυται ἐλπὶς); they thus put the hope of the righteous reaching beyond death in contrast with the hopeless end of the life of the ungodly. This thought the original text certainly does not express; but immortality and a future retribution are yet presumptively suggested in the passage, as Muntinghe, Umbreit, Lutz (Bibl. Dogmatik, p100, etc.) and others have correctly assumed. Comp. the “Doctrinal” notes.

Proverbs 11:8. The righteous is delivered from trouble, etc.—This proposition presented so conclusively “cannot be the result of experimental observation, but only the fresh, vigorous expression of faith in God’s justice, such as believes where it does not see” (Elster).

Proverbs 11:9. The flatterer (hypocrite) with his mouth destroyeth his neighbor.—For the verbal explanation of הָנֵף which, according to the old Rabbinical tradition, and according to the Vulgate, denotes a hypocrite (Vulg, simulator), comp. Hitzig on this passage. He moreover needlessly alters this first clause in harmony with the LXX (in the mouth of the hypocrite is a snare for his neighbor), and gives to the second member also a totally different form; “and in the misfortune of the righteous do they rejoice.”—By the knowledge of the righteous are they delivered;—they, i.e, his neighbors; the sing, “his neighbor,” which is altogether general, admits of being thus continued by a verb in the plural. The meaning of the verse as a whole is “By the protective power of that knowledge which serves righteousness, they are delivered who were endangered by the artifices of that shrewdness which is the instrument of wickedness” (Elster).

Proverbs 11:10. In the prosperity of the upright.— בְּטוּב, an infinitive construction; literally, “when it goes well to the righteous,” as in the second clause בַּאֲבֹד, “in the perishing,” when they perish. Comp. Proverbs 29:2.—Hitzig strikes out this verse mainly to secure again within Proverbs 11:4-11 a group of seven Proverbs, as before in Proverbs 10:29 to Proverbs 11:3, but without being able to allege any ground whatever of suspicion that is really valid.

Proverbs 11:11 gives the reason why the population of a city rejoices at the prosperity of the righteous and exults at the downfall of the wicked.—By the blessing of the righteous is the city exalted,—i.e, by the beneficent and salutary words and acts (not by the benevolent wishes only) of the righteous (literally, “the straight, true, straightforward”) is the city raised to a flourishing condition and growth, exaltabitur civitas (Vulg.). Not so well Elster: “is the city made secure”—as if the idea here related to the throwing up walls of defence.

2. [The E. V. and Holden invert this relation of subject and predicate, while De W, K, N, S, and M. agree with our author in following the order of the original—A.]

Proverbs 11:13. He that goeth about as a slanderer betrayeth secrets.—With this expression, “to go tattling, to go for slander,” comp. Leviticus 19:16; Jeremiah 9:3. With the expression גַלָּה סוֹד, revelavit arcanum, “to reveal a secret,” comp. Proverbs 20:19; Proverbs 5:9; Amos 3:7. That not this “babbler of secrets” is subject of the clause (Hitzig), but “he that goeth slandering,” the parallel second clause makes evident, where with the “slanderer” is contrasted the faithful and reliable, and with the babbler the man who “concealeth the matter, i.e, the secret committed to him.” Comp. Sirach 27:16.

Proverbs 11:14. Where there is no direction.—For this term comp. Proverbs 1:5.—In the multitude of counsellors there is safety.—This thought recurring again in Proverbs 15:22; Proverbs 24:6, is naturally founded on the assumption that the counsellors are good and intelligent persons, and by no means conflicts with the conditional truth of the modern proverb, “Too many cooks spoil the broth;” or this, “He who asks long errs long,” etc.
Proverbs 11:15. He shall fare ill that is surety for a stranger.—“Ill, ill does it go with him,—ill, very ill will he fare,—ill at ease will he be,” etc. Instead of “who is surety,” etc, the original has literally “if one is surety,” etc.—With the second clause comp. remarks above on Proverbs 6:1 sq. Instead of תּוֹקְעִים (partic.) we ought probably to read here תְּקָעִים (subst.) (Hitzig), or to take the plural participle in the sense of the abstract “striking hands” (instead of “those striking hands).” Thus, e.g, Umbreit. Not so well the majority of commentators (Ewald, Bertheau, Elster, among others), who read “he that hateth sureties,” i.e, who will not belong to their number, who avoids fellowship with such as lightly strike hands as sureties, who therefore does not follow their example.

3. Proverbs 11:16-23. Eight proverbs of miscellaneous import, mostly treating of the blessing that attends righteousness and the deserved judgment of impiety.—A gracious woman retaineth honor and strong men retain riches.—So reads the Hebrew text, according to which there is a comparison made here; as mighty men (lit, “tyrants, terrible men,” comp. βιασταί, Matthew 11:12) retain their wealth and will not allow it to be torn from them, with the same energy and decision does a “gracious woman ” (comp. Proverbs 5:19) watch over her honor as an inalienable possession. Comp. the similar sentiment, Proverbs 29:23 (where we have the same, “holdeth fast honor”); and as to the force of comparative sentences formed thus simply with the copulative conjunction וְ, comp. Proverbs 25:25; Proverbs 26:9; Job 5:7; Job 12:11; Job 14:18-19, etc.—The LXX, whom Ziegler, Ewald, Hitzig follow, read חֲרוּצִים (i.e, diligent men, comp. Proverbs 10:4), and besides insert two clauses between the first and second of this verse, so that the whole proverb has this expanded form:

“A gracious woman obtaineth honor;

but a throne of disgrace is she that hateth virtue.

The idle will be destitute of means,

but the diligent will obtain wealth.”

For the authenticity of this fuller form may be urged especially the vigorous expression “throne of disgrace” (θρόνος ἀτμιας), which is hardly the product of later invention, but rather agrees antithetically with the expression which is several times found, “a seat or throne of honor” כִּסֵּא כָבוֹד), [While Rueetschi (as cited above, p138) seems to admit the antiquity of the form reproduced in the version of the LXX, he thus defends and amplifies the sense of the shorter form found in the Masoretic text, “A woman is powerful by her grace as the mighty are by their strength. In grace there lies as great force as in the imposing nature of the mighty; nay, the power of the strength of the latter gains only more property, while the woman gains honor and esteem, which are of more worth.”]

Proverbs 11:17. The benevolent man doeth good to himself.—Lit, “the man of love,” who by the goodness which he manifests towards others, benefits his own soul. The second clause in its contrast with this: “And his own flesh doth the cruel trouble,” does not aim to characterize any thing like the unnatural self-torture of gloomy ascetics, but to express the simple thought that on account of the penalty with which God requites cruel and hard-hearted conduct, such conduct is properly a raging against one’s self. Thus the LXX had correctly expressed the idea, and among modern interpreters Hitzig, Elster, etc, while the great body (Umbreit, Ewald, Bertheau; among them), comparing Sirach 14:5, find the meaning of the verse to be directed against niggardliness, or ascetic self-torture: He who deals harshly and unkindly with himself will treat others also no better.”

Proverbs 11:18. The wicked gaineth delusive gains,—i.e. such as result in no good to himself, such as escape from under his hands. Comp. Proverbs 10:2, and with reference to פְעֻלָּה, gain, acquisition, Proverbs 10:16.—But he that soweth righteousness, a sure reward.—The “sure reward” (שֶׂכֶר אֶמֶת, perhaps in its sound in intentional accord with שֶׁקֶר in the first member) is also governed by the verb “gaineth” or “worketh out” (עֹשֵׂה); comp. Jeremiah 17:11, etc. For this figure of “sowing righteousness,” i.e. the several right Acts, which like a spiritual seed-corn are to yield as their harvest the rewards of God’s grace, comp. James 3:18; 1 Corinthians 9:11; 2 Corinthians 9:6; also Job 4:8; Galatians 6:8, etc.—Whoso holdeth fast integrity (cometh) to life.—בֶּן before צדקה (righteousness) if genuine, (the LXX and Syriac versions read instead בֶּן, “son”), can be only an adjective or participle derived from the verb כּוּן “to be firm,” having the meaning “firm” (comp. Genesis 42:11; Genesis 42:19); it therefore denotes “the steadfast in righteousness,” i.e. as the antithetic phrase in the 2 d member shows, “he who holds fast to righteousness, who firmly abides in it.” Thus Ziegler, Ewald, Umbreit, Elster, etc. Others, like Cocceius, Schultens, Michaelis, Döderlein, take the word as a substantive—steadfastness (?); still others regard it as a particle in the ordinary meaning “thus” (by which construction however the verse would lose its independent character, and become a mere appendage to the preceding proverb); and finally, Hitzig conjecturally substitutes בַּנֵּם and translates “As a standard is righteousness to life.”

[Fuerst and K. regard the formula as one of asseveration; Gesen, De W. and Noyes interpret, by the analogy of some similar expressions in cognate languages, as referring to time, “through all generations;” H, M, S. and W. retain the rendering of the E. V, “though hand join in hand.” The exceeding brevity of the Hebrew formula stimulates inquiry and conjecture without clearly establishing either interpretation.—A.]—But the seed of the righteous escapeth, literally, “delivers itself” (נִמְלָט a Niphal participle with reflexive meaning), that Isaiah, in the day of the divine wrath, comp. Proverbs 11:4; Proverbs 11:23. The “seed of the righteous” is not the posterity of the righteous (soboles justorum, Schaller, Rosenmueller, Bertheau) but is equivalent to the multitude, the generation of the righteous. Comp. Isaiah 65:23, “the seed of the blessed of Jehovah.”

Proverbs 11:22. A gold ring in a swine s snout; a fair woman that hath lost discretion.—This last phrase (סָרַת טַעַם) literally denotes “one who has turned aside in respect to taste,” i.e. one who lacks all moral sensibility, all higher appreciation of beauty and sense of propriety, in a word, a chaste and pure heart,—an unchaste woman. Only with this conception does the figure of the swine agree, and not with that given by Rosenmueller, Bertheau, Ewald, Elster, “without judgment,” i.e. stupid, weak. Compare furthermore the Arabic proverb hero cited by Hitzig (from Scheid’s Selecta quædam ex sententiis, etc, 47): “Mulier sine verecundia est ut cibus sine sale, [a woman without modesty is like food without salt]. For the “gold ring” (ring for the nose, נֶזֶם, not circlet for the hair, Luther) comp. Genesis 24:47; Isaiah 3:21, and also in general-what is cited by Umbreit, in connection with this passage, on the habits of the Eastern women in respect to this kind of ornament.

Proverbs 11:23. The desire of the righteous is good only,—i.e. nothing but prosperity and blessing, because God rewards and prospers them in everything. Comp. Proverbs 10:28, and with the 2 d clause where “wrath” denotes again God’s wrath, comp. Proverbs 11:4 above.

4. Proverbs 11:24-26. Three proverbs against avarice, hard-heartedness and usury.—Many a one scattereth and it increaseth still.—Comp. Psalm 112:9 (2 Corinthians 9:9), where the same verb is used of the generous distribution of benefactions, of scattering (σκορπίζειν) in the good sense (different from that of Luke 15:13). For it is to this only true form of prodigality, this “sowing of righteousness” that the expression applies, as the two following verses plainly show.—And many save only to poverty, literally, “and a with-holder of wealth only to want;” (thus Bertheau correctly renders, following Schultens, etc.). With the participial clause (וְחֹשֵׂךְ מִיּשֶׁר) the affirmative of the preceding clause (יֵשׁ, there Isaiah, there appears) still continues in force. Hitzig’s attempted emendation is needless, according to which we ought to read וְהֹשְׂכִים יֵשׁ in correspondence with the language of the LXX, εἰσὶ δὲ καὶ οἱ συνάγοντες. Others, like Schelling, Umbreit, Ewald, Elster (comp. also Luther), translate “who withholdeth more than is right;” but thus to give a comparative force to מִן after חָשַׂךְ has no sufficient grammatical support, and instead of מִיּשֶׁר we should, according to Proverbs 17:26, rather expect עַל ישֶׁר. The signification “wealth,” opulentia for ישֶׁר is abundantly confirmed by the corresponding Arabic word.

Proverbs 11:25. A liberal soul is well fed, lit, “a soul of blessing is made fat,” comp. Proverbs 13:4; Proverbs 28:25; Psalm 22:29; Isaiah 10:16; Isaiah 17:4, etc.—And he that watereth others is likewise watered, lit, “he that sprinkleth others is also sprinkled” (comp. Vulgate, “inebriat inebriabitur”). The meaning of the expression is unquestionably this, that God will recompense with a corresponding refreshing the man who refreshes and restores others. Comp. Jeremiah 31:14, and with reference to the general sentiment Ecclesiastes 11:1; Sirach 11:11, etc.
Proverbs 11:26. Whoso withholdeth corn, him the people curse.—The withholding of grain is a peculiarly injurious form of the “withholding of property” mentioned in Proverbs 11:24. לְאוֹם people, multitude, as in Proverbs 24:24. With the 2 d clause comp. Proverbs 10:6.

5. Proverbs 11:27-31. Fire additional proverbs relating to the contrast between the righteous and: the wicked and their several conditions.—Seeketh favor, that Isaiah, God’s favor, gratiam Dei; comp. Psalm 5:12; Isaiah 49:8. With the sentiment of Proverbs 11:27 compare in general Proverbs 10:24; Amos 5:4 sq.

Proverbs 11:28. He that trusteth in his riches shall fall.—Comp. Proverbs 10:2; Psalm 49:6; Sirach 5:8.—But as a green leaf shall the righteous flourish. Comp. Psalm 92:12; Isaiah 66:14. “As a leaf,” i.e. like a fresh, green leaf on a tree, in contrast with the withered, falling leaf, to which the fool should rather be compared who trusts in his riches. Jaeger and Hitzig (following the LXX) read וּמַעֲלֶה “and he who raiseth up,” that Isaiah, raiseth up the righteous Prayer of Manasseh, proves himself their helper in time of need. On account of the appropriate antithesis to the 1 clause this reading is perhaps preferable.

Proverbs 11:29. He that troubleth his own house, lit, “saddeneth” (as in Proverbs 11:17), i.e. the avaricious Prayer of Manasseh, who is striving after unjust gains, straitens his own household, deprives them of their merited earnings, oppresses and distresses them, etc.; comp. Proverbs 15:27; 1 Kings 18:17 (where Elijah is described by Ahab as the man that “troubleth” Israel, i.e. allows them to suffer, brings them into calamity).—Shall inherit wind, i.e. with all his avaricious, hardhearted acting and striving will still gain nothing. Comp. Isaiah 26:18; Hosea 8:7.—The fool becometh servant to the wise in heart, that Isaiah, this same foolish niggard and miser by his very course is so far reduced that he must as a slave serve some man of understanding (a master not avaricious but truly just and compassionate). Comp. Proverbs 11:24.

Proverbs 11:30. The fruit of the righteous, i.e. that which the righteous man says and does, the result of his moral integrity, and not in an altogether specific sense, his reward, as Hitzig maintains (in accordance with Jeremiah 32:19).—Is a tree of life (comp. note on Proverbs 3:18), a growth from which there springs forth life for many, a fountain of blessing and of life for many. Umbreit, Elster and others unnecessarily repeat “fruit” (פְּרִי) before the “tree of life” (עֵץ חַיִּים); “is a fruit of the tree of life.”—And the wise man winneth souls, by the irresistible power of his spirit he gains many souls for the service of God and for the cause of truth. [The E. V. which has the support of H, S, and M, here again inverts the order of subject and predicate, conforming to the order of the original. The parallelism seems to favor our author’s rendering which is also that of De W. and N. Both conceptions are full of meaning and practical value.—A.] Hitzig here again alters in accordance with the LXX, substituting חָמָם for חָכָם; “but violence taketh life” (? !). Ziegler, Döderlein, Dathe, Ewald transpose the clauses of Proverbs 11:29-30 into this order: 29, 1st; 30, 1st; 29, 2d; 30, 2d. For arguments against this violent transposition of clauses see Umbreit, Bertheau and Hitzig on this passage.

Proverbs 11:31. Behold the righteous shall be recompensed on earth. That the “shall be recompensed” denotes specifically requital by punishment, and therefore the retribution of the sins of the righteous, cannot be positively maintained on account of the comprehensiveness of the idea of recompense (שִׁלֵם). Yet a comparison with the 2 d clause unquestionably makes this specific meaning very natural; the whole then appears as an argumentatio a mojori ad minus, and Luther’s rendering, “Thus the righteous must suffer on earth,” substantially hits the true meaning. On the other hand the Alexandrian version introduces a foreign idea when it renders, “If the righteous be scarcely saved” (Εἰ ὁ μὲν δίκαιος μόλις σώζεται,—see also the New Testament’s citation, 1 Peter 4:18); for the verb שׁלם never signifies “to be delivered.”

DOCTRINAL AND ETHICAL
That it is chiefly that righteousness which is to be manifested in intercourse with one’s neighbor that is commended in the proverbs of our chapter, and against the opposite of which they all warn, needs no detailed proof. For the first eleven verses relate solely to this antithesis, and in the second and larger section of the chapter also there are added to the proverbs which refer to the duties of justice for the most part only commendations of merciful, and censures of cruel, hard-hearted conduct (Proverbs 11:17-18; Proverbs 11:24-26; Proverbs 11:29-30). Those proverbs which have reference to the lack of intelligent counsellors (14), to inconsiderate suretyship (15), and to feminine grace and purity (16, 22), take their place among the precepts which enjoin righteousness in the widest sense (in so far as wisdom in rulers is an absolutely indispensable condition of prosperity in civil, and a wise economy and womanly honor in domestic society). The separation of these interspersed Proverbs, it is true, renders it impossible to demonstrate within the section before us (Proverbs 11:12-31), any grouping as undertaken according to a definite principle of classification.

To that which is comparatively new in the dogmatical or ethical line, as presented in our chapter, there belongs above all else the suggestion of a hope of immortality in Proverbs 11:7. With the death of the ungodly all is over for him; from the future life he has nothing more to hope; he has had his good here below in advance; his reward has been paid him long beforehand; there awaits him henceforth nothing more than a cheerless, hopeless condition of unending pain, “a fearful awaiting of judgment and fiery indignation that shall consume the rebellious” (Hebrews 10:27; comp. Luke 16:25; Matthew 6:2; Matthew 6:16; Matthew 7:23; Matthew 15:12, etc.). This is the series of thoughts which is inevitably suggested by the proposition “with the death of the wicked hope perishes;” the bright reverse of this here quite as distinctly as in the similar representations of the Psalm, especially in the 49 th Psalm, which is so preeminently important for the doctrine of the Old Testament concerning immortality and future retribution, depicts the certainty that the righteous will attain to an eternally blessed life,—a certainty whose foundation is in God (comp. Psalm 49:14-15, and in connection with this Hofmann, Schriftbew, II:2, p467). Elster denies that the sentiment of the verse points indirectly to a life after death, because “according to the doctrine of Proverbs the hope of the righteous is already fulfilled in the earthly life” (comp. also Bruch, Weisheitslehre, etc, p117). But the doctrine of retribution set forth in our book is (see below, remarks on Proverbs 14:32) as far from being an exclusively earthly one, limited to the present life, as that of the Psalm or the Book of Job (comp. Delitzsch on Job 19:26 sq.; and also König, Die Unsterblichkeitslehre des Buches Hiob, 1855). And as respects our chapter in particular, the two-fold allusion to the divine wrath (Proverbs 11:4; Proverbs 11:23), and the assurance which is expressed altogether without qualification, that “the wicked will not go unpunished” (Proverbs 11:21; comp. notes above on this passage), point with sufficient clearness to this conclusion, that to the religious consciousness of the author of our Proverbs a retribution beyond the grave was an established fact. The closing verse of the chapter, “Behold, the righteous is recompensed on earth; how much more the ungodly and the sinner!” is by no means opposed to this view. For the main stress here falls not upon the “on earth,” but upon “the righteous” (comp. the exegetical explanation of the passage); and it is not the certainty of a visitation of sin occurring within the earthly life, but the certainty of such a visitation in general upon the wrong committed on the earth (by the righteous as well as the wicked), that forms the proper substance and object of the expression.

Besides these, characteristic utterances of our chapter that, are of special dogmatical and ethical significance are, the announcements concerning the blessing which goes forth from wise and upright citizens upon their fellow-citizens (Proverbs 11:10-11; Proverbs 11:14, comp. especially the exegetical comments on the last passage); concerning the serious injury which the hard-hearted and cruel does above all to himself, especially when he leaves his own house and his nearest connections to suffer from his avarice (Proverbs 11:17; Proverbs 11:29, comp. 1 Timothy 5:8); concerning the blessing of beneficence, and the injurious and perverse nature of avarice in general and of avaricious usury in particular (Proverbs 11:24-26); and finally concerning the life-giving and soul-refreshing power which the conduct of a just and truly wise man has, like a magnet endowed with peculiar attractive power and working at a distance (Proverbs 11:30, comp. Matthew 12:30, the “gathering with the Lord”)

HOMILETIC AND PRACTICAL
Homily on the entire chapter. Not justice only, which gives and leaves to every one his own, but love, which from spontaneous impulse resigns its own to others, and even for God’s sake and in reliance on Him scatters it without concern,—this is the conduct of the truly wise. For “love worketh no ill to his neighbor; therefore love is the fulfilling of the law” (Romans 13:10).—Comp. Stöcker: Justice, as Solomon here commends it, relates1) to private life (Proverbs 11:1-9); 2) to civil life (Proverbs 11:10-15); 3) to domestic life (Proverbs 11:16-31); it is therefore justitia privata, publica, œconomica.—Starke:—The advantage which the pious have from their piety, and the injury which the wicked experience from their wickedness: 1) from righteousness and unrighteousness in business in general; 2) from good and evil conduct with respect to the honorable fame of one’s neighbor (Proverbs 11:12-13); 3) from good and evil government (Proverbs 11:14-15); 4) from seeking or contemning true wisdom (Proverbs 11:16-23); 5) from beneficence or uncharitableness (Proverbs 11:24-31).

Proverbs 11:1-11. Melanchthon (on Proverbs 11:1): Weight and balance are judicial institutions of the Lord, and every weight is His work. But marriage compacts also, political confederacies, civil compacts, judgments, penalties, etc, are ordinances of Divine wisdom and justice, and are effectively superintended by God.—(on Proverbs 11:2): Usually in prosperity men become remiss both in the fear of God, and also in prayer. If in this way God’s fear is at length wholly stifled, men in their carnal security allow themselves all manner of encroachments on the rights of their neighbor. Experience has, however, taught even the heathen that certain penalties do by Divine ordinance infallibly overtake such pride and arrogance when these pass beyond the bounds of one’s calling, and they have therefore designated this law of the Divine administration of the world according to which pride is the sure precursor of a speedy fall by the expression ἀδράστεια, “inevitability.” Comp. 1 Peter 5:5 sq. [Arnot: God claims to be in merchandize, and to have His word circling through all its secret channels.—Bridges: Commerce is a providential appointment for our social intercourse and mutual helpfulness. It is grounded with men upon human faith, as with God upon Divine faith.—Jermyn: Such a perfect stone is a perfect jewel, and a precious stone in the sight of God.

Proverbs 11:2. Trapp: The humble Prayer of Manasseh, were it not that the fragrant smell of his many virtues betrays him to the world, would choose to live and die in his self-contenting secrecy.]—J. Lange (on Proverbs 11:1-3): Pride and malignity are, so to speak, the first nurses of injustice in business, Sirach 10:15-16.—[Proverbs 11:6. Trapp: Godliness hath many troubles, and as many helps against trouble.

Proverbs 11:8. Bridges: The same providence often marks Divine faithfulness and retributive justice.]—Geier (on Proverbs 11:7-8): The righteous man is in the end surely free from his cross; if it does not come about as he wishes, then assuredly it does as is most useful for him; if not before his temporal death then in and by means of this.—(On Proverbs 11:10-11). The growth and prosperity of a civil community is to be ascribed not so much to its political regulations as rather to the prayers of its pious citizens, who therefore deserve above others to be protected, honored and promoted.—J. Lange (on Proverbs 11:10-11). Pious and devout rulers of a city or a land are a great blessing, for which we should diligently pray, lest God should peradventure chastise us with tyrannical, selfish, ungodly masters.

Proverbs 11:12-15. Geier (on Proverbs 11:12-13): Taciturnity is never too highly praised, nor is it ever thoroughly acquired. Disgraceful and injurious as loquacity Isaiah, equally admirable is true reserve in speech.—(On Proverbs 11:14): The welfare of a land does indeed by all means depend on wise and faithful counsellors; yet to God, the supreme source of all prosperity, must the highest honor ever be rendered,—Ruedel (on Proverbs 11:14—in Rohr’s Predigermagazin): Means by which we all may work beneficially from our domestic upon the public life (by the fidelity of our action, by purity of morals, love of peace, and a genuine religious sensibility).—Von Gerlach (on Proverbs 11:14): In the affairs of a city, a state, a society, we should look far more after the spiritual than after the external means and appliances.—Wohlfarth (on Proverbs 11:9-15): The blessing which the pious confers even here, and the curse that goes forth from the sinner.

Proverbs 11:16-23. Zeltner (on Proverbs 11:16): Zealous as tyrants are to acquire and keep their wealth, so diligent should the pious man be in attaining and preserving his true honor, which is the fear of God and virtue.—[Arnot (on Proverbs 11:17): In every act that mercy prompts there are two parties, who obtain a benefit. Both get good, but the giver gets the larger share.—J. Edwards (on Proverbs 11:19): Solomon cannot mean temporal death, for he speaks of it as a punishment of the wicked, wherein the righteous shall certainly be distinguished from them.]—Geier (on Proverbs 11:17): The gifts which have been received from God one may enjoy with a good conscience, only it must be done with a thankful heart in the fear of God, and in connection with it the poor may not be forgotten.—(On Proverbs 11:18): The hope of the ungodly is deceptive. For the object of their labor they do not attain, because death suddenly overtakes them (Luke 12:19). Their accumulated wealth does not reach the heir of the third generation, they leave behind them an evil name, and the worm of conscience continually preys upon them.—(On Proverbs 11:22): External physical beauty without inner beauty of soul is like a whitewashed sepulchre, that within is full of dead men’s bones, Matthew 23:27.—[Flavel (on Proverbs 11:20): God takes great pleasure in uprightness, and will own and honor integrity amidst all the dangers which befall it.]—Von Gerlach (on Proverbs 11:22): Personal beauty is like the mere ornaments of an animal, attached to it only externally, and often standing in sharp contrast with itself; it is that within which makes the man a man.—Berleburg Bible (on Proverbs 11:23): The righteous desire nothing but what is good, and are by God really made partakers of these things which they desire. The ungodly, on the contrary, instead of what they hoped for, are made partakers of God’s wrath.

Proverbs 11:24-26. Cramer: Almsgiving does not impoverish, as many men from lack of love suppose.—Hasius: Though God may not requite our beneficence in every instance by increasing the abundance of our possessions, yet He does in this that it contributes to our true welfare.—Von Gerlach: God as invisible regulator of human fortunes stands behind visible causes; He bestows His blessing upon the insignificant and increases it, His curse upon the abundant, and it wastes away. Thus every where it is the deeper causes that determine advance in wealth or impoverishment. The blessing which we diffuse among others turns to our account; he who waters the dry land of others thereby brings advantage to his own.—[T. Adams (on Proverbs 11:24): The communication of this riches doth not impoverish the proprietary. The more he spends of his stock, the more he hath. But he that will hoard the treasure of his charity shall grow poor, empty and bankrupt.—Arnot (on Proverbs 11:25): To be a vessel conveying refreshment from the fountain-head of grace to a fainting soul in the wilderness is the surest way of keeping your own spirit fresh, and your experience ever new.—Trapp: Bounty is the most compendious way to plenty, neither is getting but. giving the best thrift.—Chalmers: God in return not only enriches and ministers food to such as have willingly parted with their carnal things, but increases the fruits of their righteousness.]

Proverbs 11:27-31. Starke (on Proverbs 11:27): The opportunity to do good one should not let slip from his hands, Galatians 6:10. If thou art always deferring from one time to another, it is easy that nothing should come of it.—(On Proverbs 11:28): If thou wilt be and continue truly prosperous, then seek eagerly the righteousness of Jesus Christ, and not the perishable riches and pleasures of this world.—(On Proverbs 11:30): To win gold and possessions is far from being so great wisdom as to win souls and deliver them from the way of destruction.—[Trapp (on Proverbs 11:28): Riches were never true to any that trusted to them.—Lord Bacon (on Proverbs 11:29): In domestical separations and breaches men do promise to themselves quieting of their mind and contentment; but still they are deceived of their expectation, and it turneth to wind.—J. Edwards (on Proverbs 11:31): The persecutions of God’s people, as they are from the disposing hand of God, are chastisements for sin.—Bp. Jos. Hall (on Proverbs 11:31): Behold even the most just and holy man upon earth shall be sure of his measure of affliction here in the world; how much more shall the unconscionable and ungodly man be sure to smart for his wickedness, either here or hereafter.]—Melanchthon (on Proverbs 11:31): If even the righteous in this life suffer correction and affliction, which nevertheless tend to improvement, how much more surely will they who defiantly and fiercely persist in their sinful course be punished, if not in this life, then in the life to come (Luke 23:31; 1 Peter 4:18).—Von Gerlach (on Proverbs 11:30): From the righteous there go forth life and blessing, as from a tree of life, wherefore he also gains ascendency over the souls of many, just as the tree of life was the centre of Paradise, and from it went forth the prosperity of the whole.

12 Chapter 12

Verses 1-28
β) With reference to domestic, civil and public avocations

Proverbs 12
1 He that loveth correction loveth knowledge;

but whosoever hateth rebuke is brutish.

2 The good man obtaineth favor from Jehovah;

but the man of wicked devices doth he condemn.

3 A man shall not be established by wickedness;

but the root of the righteous shall not be moved.

4 A good wife is the crown of her husband,

but one that causeth shame is as rottenness in his bones.

5 The thoughts of the righteous are justice;

the counsels of the wicked are deceit.

6 The words of the wicked are a lying in wait for blood,

but the mouth of the upright delivereth them.

7 The wicked are overturned and are no more;

but the house of the righteous shall stand.

8 According to his wisdom shall a man be praised;

but he that is of a perverse heart shall be despised.

9 Better is the lowly that serveth himself,

than he that boasteth and lacketh bread.

10 The righteous careth for the life of his beast;

but the sympathy of the wicked is cruelty.

11 He that tilleth his land shall be satisfied with bread:

but he that followeth after vanity is void of understanding.

12 The wicked desireth the spoil of evil doers,

but the root of the righteous is made sure.

13 In the transgression of the lips is a dangerous snare,

but the righteous escapeth from trouble.

14 From the fruit of a man’s mouth shall he be satisfied with good;

and the work of one’s hands shall return to him.

15 The way of a fool is right in his own eyes,

but he that hearkeneth to counsel is wise.

16 The vexation of the fool is at once known;

but he that hideth offence is wise.

17 He that uttereth truth proclaimeth right,

but the lying tongue deceit.

18 There is that talketh idly like the piercings of a sword:

but the tongue of the wise is health.

19 The lip of truth shall be established forever;

but the lying tongue only for a moment.

20 Deceit is in the heart of those who devise evil,

but to those who give wholesome counsel is joy.

21 There shall no evil befall the righteous;

but the wicked are full of calamity.

22 Lying lips are an abomination to Jehovah;

but they that deal truly are his delight.

23 A prudent man hideth knowledge:

but the heart of fools proclaimeth foolishness.

24 The hand of the diligent shall rule:

but the slothful shall be obliged to serve.

25 If heaviness be in the heart of man it boweth it down;

a good word maketb. it glad.

26 The righteous guideth his friend aright;

but the way of the wicked leadeth him astray.

27 The idle catcheth not his prey,

but a precious treasure to a man is diligence.

28 In the path of righteousness is life:

but a devious way (leadeth) to death.

GRAMMATICAL AND CRITICAL
Ver11—רַחֲמֵי. [This plural is cited by Böttcher, § 699, among the examples of that, ideally extended and abstract, which vividly and agreeably impresses the spirit, and therefore is fitly represented by a plural; comp. אַשְׁרֵי, etc.]

Proverbs 12:17.—יָפִיחַ אֱמוּנָה (comp. יָפִיחַ כְּזָבִים, Proverbs 6:19) is to be regarded as a relative clause. [Böttcher, however, regards יפיה here and in Proverbs 6:19; Proverbs 14:25; Proverbs 19:5; Proverbs 19:9; Psalm 12:6; Psalm 27:12, as a Hiphil participle of peculiar form, found only in a few instances in connection with roots containing a labial that would closely follow the מ which is the ordinary prefix of the Hiphil participle. The omission of this מ gives a form approaching the Kal. Böttcher objects to Ewald’s description of this as an intransitive Kal participle (§ 169, a), that this verb is not intransitive, etc. See § 994, 9,4).—A.]

Proverbs 12:28.—An additional objection to the ordinary interpretation (see exegetical notes below) is the absence of Mappiq in the ה of נְתִיבָה, which must nevertheless be regarded as a third pers. suffix referring to צְרָקָה, “the way of its path.”

EXEGETICAL
1. Proverbs 12:1-3. Three Proverbs, on the contrast between good and evil in general.—Whosoever hateth correction is brutish.—בָּעַר, brutus, stupid as a beast; a peculiarly strong expression. Comp. chaps, Proverbs 30:2; Psalm 49:10; Psalm 73:22; Psalm 92:6. Hitzig prefers to read בֹּעֵר, which alteration, however, appears from the passages just, cited to be unnecessary.

Proverbs 12:2. The good man obtaineth favor from Jehovah. For the use of this verb “obtain” (lit. “to draw out”) comp. Proverbs 3:13; Proverbs 8:35—But the man of wicked devices doth he condemn,—i.e, Jehovah. Others regard the verb as intransitive, e.g, the Vulgate, “impie agit,” and now Hitzig, who finds expressed here the idea of “incurring penalty.” But for this signification of this Hiphil there is wanting the necessary illustration and support; and as evidence that the וְאִישׁ מְזִמּוֹת may be regarded as an accusative without the sign אֶת comp, e.g, Proverbs 10:11; Psalm 56:8; Job 22:29, etc.—With Proverbs 12:3 compare Proverbs 10:25, and with the second clause in particular Proverbs 12:12 below.

2. Proverbs 12:4-11. Eight proverbs on the blessings and banes of domestic life, and on the cause of both.

Proverbs 12:4. A good wife is her husband’s crown. Literally, a woman of power, i.e, of moral power and probity, such as manifests itself in her domestic activity; comp. Proverbs 31:10; Ruth 3:11. The “crown” or the garland (עֲטָרָה) is here regarded evidently as an emblem of honor and renown, comp. the “crown of rejoicing” (στέφανος καυχήσεως), 1 Thessalonians 2:19; also Proverbs 31:23; Proverbs 31:28.—But like a rottenness in his bones is she that causeth shame.—Literally a worm-eating, i.e, a ruin inwardly undermining and slowly destroying; comp. Proverbs 14:30; Job 3:16.

Proverbs 12:5. The thoughts of the righteous are just; the counsels of the wicked are deceit,—i.e, the very thoughts of the pious, much more then their words and deeds, aim at simple justice and righteousness; the shrewd counsels, however, by which the wicked seek to direct others (תַּחְבֻּלוֹת, comp. Proverbs 11:14), are in themselves deceitful and unreal, and therefore lead solely to evil

Proverbs 12:6. The words of the wicked are a lying in wait for blood,—i.e, they mean malice, they are the expression of a bloodthirsty and murderous disposition; comp. Proverbs 1:11 sq.; Proverbs 11:9—Altogether needlessly Hitzig alters the phrase אֲרָב־דָּם to אֶרֶב בָּם “are a snare for them.”—The mouth of the righteous, however, delivereth them,—that Isaiah, the righteous (comp. Proverbs 11:6), or it may be also the innocent who are threatened by the lying in wait of the wicked for blood (comp. Proverbs 11:9). [So Wordsw. and Muenscher]

Proverbs 12:7. The wicked are overturned and are no more.—The infin. abs. הָפוֹךְ here stands emphatically for the finite verb, and furthermore, for this is certainly the simplest assumption, in an active or intransitive sense [comp. however in general on this idiom Böttcher, § 990, a.—A.]; “the wicked turn about, then are they no more” [comp. the proverbial expression “in the turning of a hand”]. To regard it as a passive (Ewald, Elster, Hitzig) [K, M, S.] is unnecessary; this gives a stronger meaning than the poet probably designed, i.e, “the wicked are overthrown” (or even “turned upside down,” Hitzig). The subsequent clause “and are no more” would not harmonize with so strong a meaning in the antecedent clause, especially if, as Hitzig supposes, the verb really designs to remind us of the overthrow of Sodom and Gomorrah (Genesis 19:21). With the second clause comp. Proverbs 10:25; Matthew 7:25.

Proverbs 12:8. According to his wisdom.—לְפִי [literally “in the face or presence of”], “in proportion to,” “according to the measure of,” as in Judges 1:8 and frequently elsewhere.—But he that is of a perverse heart shall be despised,—lit, “the crooked in heart,” i.e, the perverse Prayer of Manasseh, who does not see things as they are, and therefore acts perversely and injudiciously (Hitzig).

Proverbs 12:9. Better is the lowly that serveth himself.—With this use of “lowly, insignificant,” comp. 1 Samuel 18:23. The phrase וְעֶבֶד לוֹ the Targum, Aben Ezra, Bertheau, Elster [De W, N, S.], regard as expressing this idea, “and he has at the same time a servant.” But the parallelism demands the meaning early given in the LXX, Vulgate and Syr. versions [and now preferred by K, H, M, W.], “ministrans sibi ipsi,” serving himself, which is here evidently put in contrast with the foolish, impoverished pride of birth mentioned in the second clause,—whether we retain the Masoretic reading, or, with Ziegler, Ewald and Hitzig, read וְעֹבֵד לוֹ (participial).—And lacketh bread.—Comp. 2 Samuel 3:29. With the general sentiment compare the passage which undoubtedly grew out of this, Sirach 10:30.

Proverbs 12:10. The righteous careth for the life of his beast,—i.e, he knows how his beast feels, he concerns himself, he cares for his domestic animals, does not allow them to hunger. [Arnot: When the pulse of kindness beats strong in the heart, the warm stream goes sheer through the body of the human family, and retains force enough to expatiate among the living creatures that lie beyond], Comp. Exodus 23:9, “Ye know the heart of he stranger,” from which parallel passage it appears that Ziegler, Elster, etc, are in the wrong in translating נֶפֶשׁ here by “hunger.” For examples of this use of the verb יָדַע “to know,” in the sense of “to concern one’s self, to care for something,” comp. also Proverbs 27:23; Genesis 39:6; Psalm 1:6, etc.—But the compassion of the wicked is cruelty,—lit, “is cruel.”—With the whole proverb comp. Sirach 7:23.

Proverbs 12:11. But he that followeth after vanity.—רֵיקִים is probably not the designation of “vain persons,” as in Judges 9:4; 2 Samuel 6:20; comp. 2 Kings 4:3 (Umbreit, Bertheau, etc.), but is to be regarded as neuter, i.e, as an abstract, and therefore as meaning vain things, vanities, and, as the contrast with the first clause shows, specially “idleness, inaction, laziness.” Comp. the LXX, who have here rendered the expression by μάταια, but in the passage almost literally identical, Proverbs 28:19, by σχολήν; in like manner Symmachus (ἀπραγίαν), Vulgate (otium), etc.
3. Proverbs 12:12-22. Eleven additional proverbs with regard to virtues and faults in civil relations, especially sins of the tongue and their opposites.—The wicked desireth the spoil of evil doers,—i.e, one wicked man seeks to deprive another of his gains, one of them is evermore seeking the injury and ruin of another, so that no peace prevails among them (Isaiah 48:22; Isaiah 57:21); they are rather “by the conflict of their selfish strivings ever consuming one another.” Thus, and doubtless correctly, Umbreit and Elster [to whose view K. gives a qualified assent], while Bertheau, following the Targum, translates מָצוֹד by “net,” and to illustrate the meaning thus obtained, compares Proverbs 8:35 [this is also the rendering of the E. V, which is followed by W, M, H.; S. renders “desireth an evil net,” i.e, destruction, being so intent upon his evil deeds as to disregard the consequences; N. renders in seeming agreement with our author “the prey of evil doers,” the genitive being however possessive and not objective, i.e, such prey as evil doers take]; Ewald however and Hitzig regard the passage as altogether corrupt, on account of the widely divergent text of the ancient versions (LXX, Vulg, Syr.), and therefore propose emendations (Ewald, “the desire of the wicked is an evil net;” Hitzig, “the refuge of the wicked is crumbling clay”). It is certainly noteworthy that the LXX and Vulgate offer a double rendering of the verse, first one that widely departs, and then one less seriously differing from the form of the Masoretic text.—With the second clause comp. Proverbs 12:3, second clause. For the verb יִתֵּן it is probably not needful to supply as subject the word “Jehovah,” which has been omitted (Umbreit, Bertheau, Elster [Wordsw. (?)], etc.) [nor with Luther, De W, E. V, N. and M. to supply an object,—giveth or yieldeth (fruit)]; but, as in the instance in Proverbs 10:24, to change the punctuation to the passive יֻתַּן, or again, to write יֵתֵן (derived from יָתַן firmus fuit, comp. the proper name אֵיתָן with the Targum, Reiske, Hitzig [Stuart], etc.
Proverbs 12:13. In the transgression of the lips is a dangerous snare; i.e, he who seeks to ruin others by evil speaking is himself overthrown in the same way. Bertheau proposes to construe so as to give the meaning “is a snare of or for the wicked,” which, however, is contrary to the analogy of Ecclesiastes 9:12—After this verse also the LXX introduces a peculiar addition consisting of two clauses, which, however, is probably nothing more than an old gloss on the following verse; comp. Hitzig on this passage.

Proverbs 12:14. From the fruit of a man’s mouth is he satisfied with good.—Lit, “from the fruit of the mouth of the man doth he satisfy himself with good;” i.e, it is the good fruit which one brings forth in wise, intelligent, benevolent discourse, that results in blessing to him. Comp. Proverbs 13:2; Proverbs 18:20. In the second clause to good words good works are added, and as “returning upon him” (comp. Psalm 7:16); they are therefore represented as being in a sense the personified bearers of reward and blessing. Compare the similar thought, referring however to future retributions, and therefore somewhat differently expressed, Revelation 14:13, “their works do follow them.”

Proverbs 12:15-16 belong together, as both refer to the fool and his opposite.—The way of a fool is right in his own eyes,—i.e, according to his own judgment (comp. Proverbs 3:7), which presents to him his own mode of action in a light favorable enough, although others may ever so often, and in a way ever so convincing, point out its perverseness. The exact opposite of this is found in the conduct of the wise Prayer of Manasseh, the willing listener to wise counsels. Comp. Proverbs 14:12; Proverbs 16:25; Proverbs 21:2.—The vexation of the fool is at once known,—lit, “is known even on the same day,” i.e, at once, after a short time (Vulgate, statim). In contrast with this passionate breaking out of the offended fool, the wise man exercises a prudent self-control in a seemly disregard of the insult put upon him, as Saul once did, 1 Samuel 10:27.

Proverbs 12:17. He that uttereth truth proclaimeth right, i.e, always gives utterance to that which is strictly just; so especially in judicial examinations as witness. This “truth” (אֱמוּנָה) is subjective truth, fidelity to one’s own convictions (πίστις, LXX), the opposite to the lies which characterize the false witness; comp. Proverbs 14:5; Proverbs 14:25.

Proverbs 12:18. There is that talketh idly, as though it were thrusts of a sword, lit, “like piercings of a sword,” or “like knife thrusts” (Hitzig); i.e. he breaks out with speeches so inconsiderate and inappropriate, that the persons present feel themselves injured as if by sharp thrusts. This rude and inconsiderate babbling of the fool is here fitly described by the verb בָּטָה, which is equivalent to בָּטָא, used in Leviticus 5:4; Numbers 30:7; Psalm 106:33 (of speaking hastily, rashly, unadvisedly).—But the tongue of the wise is health.—“Medicine, healing” (comp. Proverbs 4:22), forms here an exceedingly appropriate antithesis to the inwardly wounding effect of the inconsiderate babbling mentioned before.

Proverbs 12:19. But the lying tongue only for a moment.—Literally, “till I wink again, till I complete a wink of the eye;” comp. Jeremiah 49:19; Jeremiah 50:44. This is therefore a detailed poetical circumlocution for the idea of a little while, an instant (Isaiah 54:7): the verb here employed (הִרְגִּיעַ) is a denominative derived from רֶגַע a wink.—Deceit is in the heart of those who devise evil.—“Deceit, malignity” (comp. Proverbs 12:17, second clause) might here be made antithetic to “joy,” because the necessary effect of deceit is sorrow and trouble. Therefore this noun מִרְמָה is not to be transformed to מְרֹרָה bitterness (Houbigant), nor to be interpreted by “self-deception,” or by “joy in evil” (Schadenfreude) with Umbreit.—But to those who give wholesome counsel is joy.—The common rendering (as also that of Umbreit, Elster, etc.), is “who counsel peace;” comp. the old reading of the LXX, οἱ βουλόμενοι εἰρήνην, and the εἰρηνοποιοί of Matthew 5:9. But שָׁלוֹם is here to be taken in the general sense of “welfare, that which is salutary,” as, for example, in Psalm 34:14; Psalm 37:37. The special signification “peace” would not correspond with the “evil” of the first clause, which is nowhere equivalent to strife, division (not in Judges 9:23, as Umbreit thinks).. The “joy” of the well-meaning counsellor is furthermore probably to be conceived of as one to be found in the heart, the inward cheerfulness and happy contentment of a good conscience (as Hitzig rightly maintains against Bertheau and others).

Proverbs 12:21. No evil befalleth the righteous.—For this verb (Pual of אָנָה) comp. Psalm 91:10; Exodus 21:13. אָוֶן here signifies not “sin,” but “evil, misfortune, calamity,” like the parallel term in the second clause, or the רָעָה in the 91 Psalm cited above.—With respect to the sentiment, which naturally should be regarded as a relative truth, not as unconditionally illustrated in every experience, comp. Proverbs 10:3; Proverbs 11:23; Proverbs 12:2-3, etc.—With Proverbs 12:22 compare Proverbs 11:20. It is unnecessary to alter the plural עֹשֵׂי into the singular עֹשֶׂה (with the LXX, many MSS, Hitzig, etc.).

4. Proverbs 12:23-28. Six proverbs which relate to the contrast between the wise and the foolish, the diligent and the slothful.—With reference to the first clause of Proverbs 12:23 compare Proverbs 10:14; Proverbs 10:17; with the second clause, Proverbs 13:16; Proverbs 15:2.

Proverbs 12:24. The hand of the diligent will rule; but the slothful will be obliged to serve.—With the first clause compare Proverbs 10:4; with the second, Proverbs 11:29.—רְמִיָה, “slothful,” is doubtless an adjective belonging to the noun יַד (hand), and not an abstract substantive “sloth,” standing here for the concrete, “the sluggard,” as J. D. Michaelis, Döderlein, Bertheau and Elster suggest.—“Will be obliged to serve,” literally, “will be for tribute, for service,” i.e, will be forced to labor as one owing tribute.

Proverbs 12:25. If trouble be in the heart of man it boweth it down.—The suffix attached to the verb seems like that connected with the parallel verb, which, moreover, rhymes with this, to refer to the noun “heart,” and this as a synonym with נֶפֶשׁ “soul,” has here the force of a feminine. [Böttcher, § 877, e, cites this among the examples of the use of the fem, singular as a neuter with reference to objects named before but conceived of as neuter. See also Green, § 197, b—A.] In this connection it is indeed remarkable that דְּאָגָה (trouble), also contrary to its natural gender, appears here construed as a masculine. Hence the varying views of many recent expositors, e.g, that of Umbreit and Elster; “if trouble be in a man’s heart, let him repress it (the sorrow);” or that of Hitzig, who refers the suffixes of both these verbs to the noun “hand” of the verse preceding, and accordingly renders (at the same time in a peculiar way reproducing the rhyme):

“Is sorrow in the man’s heart, he bends it (i.e, the hand, down).

But if gladness, he extends it.”

[Hitzig’s rhyme is made with the verbs senket and schwenket, which are rather violent equivalents to the Hebrew terms, but are perhaps fairly matched by bends and extends, or abases and raises.—A.] In favor of the rendering which we prefer are the old versions, and among recent expositors Rosenmueller, Dathe, Döderlein, Ewald, Bertheau.

[So Gesen, Röd, Fuerst, Ewald, Bertheau, K, S, M. and W.]—Others, especially Luther, M. Geier, etc, following the Chaldee version, regard יתָרֵ as an adjective followed by the object of comparison: “better than his friend is (or fares) the righteous man.” [So the E. V, which is followed by Noyes]. Others still, like Dathe, J. D. Michaelis, Ziegler and Hitzig (the latter changing the verb to יָתֻר), read מִרְעֵהוּ, “his pasture,” and so reach the meaning “the righteous looketh after his pasture,” i.e, his path in life. It seems, however, altogether needless to depart from the above explanation, which is grammatically admissible, and gives a meaning which agrees well with that of the second clause.—But the way of the wicked leadeth them astray; them, i.e, the wicked. The construction is the same as in Proverbs 11:6, and probably also Proverbs 12:6.

Proverbs 12:27. The slothful catcheth not his prey.—“The slothful,” properly here again an adjective, “idle” hand, expresses the idea of sloth, and then, as an abstract for the concrete, stands for “the sluggard, the slothful.” חָרַךְ then, an ἁπαξ λεγόμενον in the Old Testament, is explained by the Rabbins, following the Aramean (Daniel 3:27), by “to singe, to roast;” therefore Bertheau, e.g, still translates “the slothful roasteth not his prey,” and then supplies the idea, “because he is too lazy to catch it.” [M. adopts this explanation, and S. doubtfully.] Others, more simply, and in conformity with the old versions, render “the idle man catcheth not his game” [so K, H, and N.], for which signification of hunting, catching, seizing, Hitzig cites lexical analogies from the Arabic. [Fuerst, criticising this interpretation, and defending the other, urges1) that not to catch game is no sure sign of laziness, and2) “his prey” must be already in hand—A.]—But a precious treasure to a man is diligence.—To reach this meaning it is necessary either to take חָרוּץ exceptionally in the abstract sense of diligence, or with C. B. Michaelis and Hitzig to read as an infinitive חָרוֹץ, “to bestir one’s self, to show one’s self diligent.”—Others, like Köhler, Umbreit, Elster, etc, resort to a partial transposition of the words, yielding the meaning “but precious treasure belongeth to the diligent man”—an alteration which is favored in advance by the Syriac version, and to some extent also by the LXX.

Proverbs 12:28. But a devious way (leadeth) to death.—This is doubtless the interpretation to be given with Hitzig to this clause; for in Judges 5:6; Isaiah 58:12, נְתִיבָה in fact signifies (in contrast with אֹרַח) a crooked winding by-path, and the modification of אַל to אֶל seems the more justifiable in proportion as the combination on which the ordinary rendering rests is otherwise unknown (אַל־מָותֶ as equivalent to לֹא־מָוֶר); “and the way of its path is not-death” (which is to be understood as “immortality,” Ewald, Umbreit, Elster [K, E. V, N, S, M.], etc.). Furthermore, the form of expression (דֶּרֶךְ before נְתיבָה) indicates plainly that to the second of the terms employed not its ordinary sense, but a quite peculiar signification, a quasi adjective import is to be given. [Hodgson and Holden express a decided preference for this view].—With the general sentiment of the verse compare Proverbs 10:2; Proverbs 11:19.

DOCTRINAL AND ETHICAL
The contrasts between diligence and indolence, wisdom and folly, which present themselves as the strongest characteristics of the second and fourth of the groups of verses found in this chapter, lead us to refer the proverbs of these groups mainly to private or domestic life,—while the predominating reference of the third main group (Proverbs 12:12-22) to sins of the tongue or lips, leads us to regard social or civil life as the special department hero chiefly contemplated. Still this classification is after all only a general one, and proverbs of a more general moral tendency and bearing, like those contained in the introductory group (Proverbs 12:1-3) are interspersed through each, of the three large groups (e.g. in Proverbs 12:5-6; Proverbs 12:12; Proverbs 12:21; Proverbs 12:26; Proverbs 12:28): these therefore show the impossibility of carrying through a division of the contents of the chapter according to definite and clearly distinct categories.

Moral truths to which an emphatic prominence is given are found in the very first verse, on which Umbreit pertinently remarks, “The thought seems weak, and to a spirit practised in reflection hardly worth recording, yet on its truth rests the possibility of a spiritual progress in the human race, its development to a higher humanity; one might even say, the very conditions of history lie in that proverb.” Again we find them in Proverbs 12:10, a proverb which sets forth that tender care for animals as man’s fellow-creatures, which impresses itself on so many other passages of the Old Testament, e.g. Exodus 20:11; Exodus 22:29-30; Leviticus 22:27; Deuteronomy 22:6 sq.; Proverbs 25:4; Psalm 36:6; Psalm 104:27; Psalm 145:15 sq.; Psalm 147:9; Job 38:39 sq.; Job 39:5 sq.; Jonah 4:11, etc.[FN1]
We find like important truths in Proverbs 12:13, as also in general in all the proverbs that relate to the right use of the lips and tongue (compare besides Proverbs 12:14; Proverbs 12:16-19; Proverbs 12:22; Proverbs 12:25); so also in the commendation of a willingness to receive good counsel, Proverbs 12:15, with which we may appropriately compare Theognis, Gnom, V, 221–225 (see the passage in Umbreit, p158);—and again in the admonition to a wise self-command and presence of mind under experience of injury, Proverbs 12:16, with which should be compared admonitions of the New Testament against persistent anger and heat of passion, such as Romans 12:19; Ephesians 4:26; Ephesians 4:31; James 1:19-20, etc.—It has already been made evident that the concluding verse of the chapter (Proverbs 12:28; Proverbs 12:2 d clause) unlike chapter Proverbs 11:7, probably contains no hint of a hope of immortality.

HOMILETIC AND PRACTICAL
Homily on the entire chapter. On the true wisdom of the children of God, as it ought to appear1) in the home, under the forms of good discipline, diligence and contentment; 2) in the state or in the intercourse of citizens, under the forms of truthfulness, justice, and unfeigned benevolence (Proverbs 12:12-22); 3) in the Church or in the religious life, as a progressive knowledge of God, a diligent devotion to prayer and striving after eternal life (Proverbs 12:23-28).—Comp. Stöcker:—On true discipline: 1) its general utility (Proverbs 12:1-8); 2) the blessing on those who receive discipline, and the curse on those who hate and despise it (Proverbs 12:9-16); 3) comprehensive repetition of what has been taught concerning the salutariness of discipline (Proverbs 12:17-28).—Starke:—On the injurious nature of ungodliness and the utility of piety; 1) in general (Proverbs 12:1-3); 2) in particular, a) in the marriage relation (Proverbs 12:4); b) in common life (Proverbs 12:5-8); c) in the care of cattle and in agriculture (9–11); d) in the use of the tongue (12–23; c) in attention to one’s calling (24–28).—Calwer Handbuch:—The heart, the action and the speech of the fool and the wise man.—or, of the life that is to be found in the way of righteousness, and the ruin that is to be found in the way of ungodliness.

Proverbs 12:1-3. Geier:—No one is so perfect that he might not sometimes fail, and consequently need a chastisement not only on the part of God, but also on the part of men.—(On Proverbs 12:3): He who by faith and love is rooted in God (Ephesians 3:17) will not possibly ever be rooted up by anything; Psalm 73:25; John 10:28.—Starke:—It is better to be with true sympathy chastised by a just Prayer of Manasseh, than to be deceitfully praised.—Berleburg Bible:—He who suffers himself to be guided comes constantly nearer to Wisdom of Solomon, i.e. to Christ, and for such a one His fellowship with all its blessedness stands open.—Von Gerlach (on Proverbs 12:1):—All that raises man above the brute is secured to him by training, by the wholesome discipline of his parents and teachers.—(On Proverbs 12:3): The ungodly has no ground in which he is rooted, no stability in assaults from without, while the righteous man is rooted in the eternal nature of the Creator Himself. Hence the righteous man is a tree by a river’s side, a house on a rock,—the ungodly, however, is a fleeting storm-cloud, a tree in a dry land, a house built on the sand, and even chaff that the wind driveth away, Psalm 1:3 sq.; Isaiah 44:4, etc.—[Arnot (on Proverbs 12:1):—The fool casts away the precious because it is unpalatable, and the wise man accepts the unpalatable because it is precious. Nature hates reproof; let grace take the bitter potion and thrust it down nature’s throat, for the sake of its healing power.—A. Fuller (on Proverbs 12:1):— Hebrews, and he only, that loves the means loves the end. The means of knowledge are “instruction” in what is right, and “reproof” for what is wrong. He who is an enemy to either of these means is an enemy to the end.—Bridges (on Proverbs 12:3):—Firm and unshaken is the condition of the righteous. Their leaves may wither in the blast. Their branches may tremble in the fury of the tempest, But their root—the true principle of life—shall not be moved].

Proverbs 12:4-11. Geier (on Proverbs 12:4):—By vicious conduct a woman destroys her husband as it were with subtle poison, but even then harms herself the most.—Zeltner (on Proverbs 12:4):—He who will enter into the marriage relation should begin with God, with hearty prayer, sound reflection, and devout purposes, lest he be compelled afterward bitterly to bewail his folly, Tobit 8:4 sq.—(On Proverbs 12:9): An honorable life in narrow circumstances is much better and more peaceful, and besides not subject to so many temptations, as when one lives in ever so high a position in the view of the world. To make a great figure and to aim at being great is the ruin of many a Prayer of Manasseh, Tobit 4:14; Sirach 3:19; Sirach 3:30.—Würtemberg Bible (on Proverbs 12:10):—The brute has no one that can do him good but man; therefore treat it kindly, with reason and moderation.—[Trapp (on Proverbs 12:5):—If good thoughts look into a wicked heart, they stay not there, as those that like not their lodging.—(On Proverbs 12:7): There is a council in heaven will dash the mould of all contrary counsels upon earth.—(On Proverbs 12:11): Sin brought in sweat (Genesis 3:19), and now not to sweat increaseth sin.—Lord Bacon (on Proverbs 12:10):—The tender mercies of the wicked are when base and guilty men are spared that should be stricken with the sword of justice. Pity of this sort is more cruel than cruelty itself. For cruelty is exercised upon individuals, but this pity, by granting impunity, arms and sends forth against innocent men the whole army of evil-doers.—Chalmers (on Proverbs 12:10):—The lesson is not the circulation of benevolence within the limits of one species. It is the transmission of it from one species to another. The first is but the charity of a world. The second is the charity of a universe].

Proverbs 12:12-22. Melanchthon:—In everything are we exhorted to good, and to striving after truth, in the knowledge of God, in science and arts, in all honorable occupations and compacts; and because truthfulness belongs to the most glorious and eminent virtues, therefore the vice opposed to it is condemned in strong language, and pronounced (Proverbs 12:22) an offence and abomination in the sight of God.—Osiander:—We use the gift of speech rightly when we employ it to God’s glory and to our neighbor’s benefit.—Zeltner:—As one has here used his tongue, whether for good or evil, he will hereafter be recompensed. Truth is a daughter of righteousness; apply thyself diligently to this, and thou hast the true witness in thyself that thou art of the truth and a child of God (1 John 3:18-19). Fidelity and veracity have indeed in the world, whose watchword is only hatred, a poor reward; but so much the more precious are they in the sight of God (Psalm 15:1-2).—[Arnot (on Proverbs 12:13): When a man is not true, the great labor of his life must be to make himself appear true; but. if a man be true, he need not concern himself about appearances.—Trapp (on Proverbs 12:20):—Such counsellors shall have peace for peace: peace of conscience for peace of country].—On Proverbs 12:20, Tischer (in Zimmerman’s “Sonntagsfeier,” 1835, No41):—Every one can become acquainted with himself from his social intercourse.—[South (on Proverbs 12:22):—A lie is a tiling absolutely and intrinsically evil: it is an act of injustice, and a violation of our neighbor’s right. The vileness of its nature is equalled by the malignity of its effects; it first brought sin into the world, and is since the cause of all those miseries and calamities that disturb it; it tends utterly to dissolve and overthrow society, which is the greatest temporal blessing and support of mankind; it has a strange and peculiar efficacy, above all other sins, to indispose the heart to religion. It is as dreadful in its punishments as it has been pernicious in its effects].

Proverbs 12:23-28. Hasius:—The ordinary modes of acquisition are always the safest and best. Him who loves crooked ways and devices we never find prospering; but those who walk in ways of innocence and justice, cannot become unsuccessful.—Osiander:—Follow thy calling in the fear of God and with diligence, and thy possessions will be with God’s blessing richly multiplied.—Starke:—He who squanders time, shuns toil and buries his pound in a napkin, is unworthy to dwell on earth (Luke 19:20; Luke 19:24).—Wohlfarth (on Proverbs 12:25):—The friendly word. Where we can help by actual deeds, such real help is by all means better than mere consolation in words. If however the means for such aid are wanting to us, if the evil is of such a sort that no human help whatever is possible, then it is a double duty to cheer the depressed with friendly words; yes, consolation is then often in itself help because it leads to God, the true helper in all need!—[Trapp (on Proverbs 12:27):—Jabal and Jubal, diligence and complacence, good husbandry and well contenting sufficiency, dwell usually together.—Chalmers (on Proverbs 12:28):—The deeds of the hand have a reflex influence on the state of the heart. There is life in spiritual-mindedness; and it serves to aliment this life to walk in the way of obedience].

Footnotes:
FN#1 - Comp. Zöckler, Theologia Naturalis, Entwurf einer systematischen Naturphilosophie, etc, I, pp539 sq.

13 Chapter 13

Verses 1-25
γ) With reference to the use of temporal good, and of the word of God as the highest good

Chap13

1 A wise son hearkeneth to his father’s correction,

but a scorner to no rebuke.

2 By the fruit of one’s mouth doth he enjoy good,

but the delight of the ungodly is violence.

3 He that guardeth his mouth keepeth his life,

he that openeth wide his lips shall be destroyed.

4 The sluggard desireth, but without the satisfying of his desire,

but the desire of the diligent is abundantly satisfied.

5 Deceit the righteous hateth,

but the ungodly acteth basely and shamefully.

6 Righteousness protecteth an upright walk,

but wickedness plungeth into sin.

7 One maketh himself rich and hath nothing,

another professeth to be poor yet hath great riches.

8 A ransom for a man’s life are his riches,

but the poor heedeth no threatening.

9 The light of the righteous rejoiceth,

but the lamp of the wicked goeth out.

10 By pride cometh only contention,

but wisdom is with those who receive counsel.

11 Gain through fraud vanisheth away,

but he that gathereth by labor increaseth it (his gain).

12 Hope deferred maketh the heart sick,

but desire accomplished is a tree of life.

13 Whosoever despiseth the word is bound to it,

he that feareth the commandment is rewarded.

14 The instruction of the wise man is a fountain of life

to escape the snares of death.

15 Kindly wisdom ensureth favor,

the way of the ungodly is desolate.

16 The prudent man doeth all things with understanding,

but a fool spreadeth abroad folly.

17 A bad messenger falleth into trouble,

but a faithful messenger is health.

18 Poverty and shame (to him) that refuseth correction;

he that regardeth reproof is honored.

19 Quickened desire is sweet to the soul,

and it is abomination to fools to depart from evil.

20 Walk with wise men and become wise!

but whoso delighteth in fools becometh base.

21 Evil pursueth sinners,

but to the righteous God repayeth good.

22 A good man leaveth an inheritance to his children’s children,

and the wealth of the sinner is laid up for the just.

23 The poor man’s new land (yieldeth) much food,

but many a one is destroyed by iniquity.

24 He that spareth his rod hateth his Song of Solomon,
but whoso loveth him seeketh correction.

25 The upright eateth to the satisfying of his hunger,

but the belly of the wicked shall want.

GRAMMATICAL AND CRITICAL
[The literal rendering is “the soul of the wicked (shall feed upon) violence. “Substantially this rendering is given by the E. V, by H, N, S, and M. Zöckler [see exeg. notes] regards this verse as convoying the two ideas that violence is the wicked man’s delight; and that it is his recompense. He feeds on it while he lives, and dies by it. Conceiving the former to be the more prominent idea hero he gives to נֶפֶשׁ a secondary and figurative meaning,—the longing, the delight. We think that he has lost rather than gained by this refining.—A.]

Proverbs 13:4. According to the Masoretic punctuation the clause would be literally rendered “His soul—the sluggard’s—longeth [strongly desireth], and there is nothing,” [“His appetite.” Z.] The suffix in נַפְשׁוֹ would then stand pleonastically before the appended genitive עָצֵל [as e.g. Numbers 24:3; Deuteronomy 32:43]; וָאַיִן would however be introduced as a parenthesis between the predicate and the subject, and would express substantially the idea “without satisfaction, without finding anything.” It appears simpler and less forced, however, to change the punctuation as Hitzig does, thus: מִתְאַוֶּה׀ וְאֵין נַפְשׁוֹ ׀עָצֵל, in which case נֶפֶשׁ receives the meaning by metonymy “object of desire” (comp. Psalm 35:25; Isaiah 58:19), and the meaning of the whole clause is as in our version.

[יַבְאִישׁ, which Z. regards as equivalent to יָבִישׁ, Bött. (see § 1147, C. b.) regards as substituted for it by a mere interchange of weak and kindred consonants. The verbs are nearly related, באשׁ being used of that which is offensive to the sense of smell, בושׁ of that which changes color, by turning pale or otherwise. The one describes misconduct as offensive, the other as shameful.—A.]

Proverbs 13:9. The verb יִדְעָךְ seems to form a designed accord with יִשְׂמָח comp. Proverbs 12:25.

[The different renderings grow partly out of different conceptions of the meaning of the noun הֶבֶל and partly from different syntactical constructions. הֶבֶל originally “breath,” then “nothingness” or “vanity,” is by most interpreters taken in some metaphorical sense. The rendering of the E. V, followed by H, is ambiguous, “by or through vanity.” M. and St. render “without effort;” Fuerst agrees with Z. in giving it an ethical meaning,—that which is morally nothing, nothing right, nothing good. It so describes fraud and iniquity. Gesen, Noyes, etc, retain the primitive meaning, and treat the מִן as comparative. See Exeg. Notes.—A.]

[The rendering of שֵׂכֶל־טוֹב in the E. V, is again ambiguous: “good understanding.” II, N, S, M. agree substantially with Z, interpreting the phrase as descriptive of prudence or discretion joined with kindness. Others, e.g. Fuerst, give it, with less probability, the passive meaning of “consideration” or “reputation.”—A.]

Proverbs 13:16. Instead of כָּל־ we should read כֹּל, in accordance with the correct rendering of the Vulg.: Astutus omnia agit cum consilio. [The English commentators without exception, so far as we know, follow the E. V. and the LXX, translate according to the pointing of the Mas. text: πᾶς πανοῦργος; “every wise Prayer of Manasseh,” etc. Z.’s rendering is certainly more forcible, and justifies the vowel change.—A.]

[The weight of authority has been decidedly against the author’s conception of the poetic נִהְיָה, Gesen. and Fuerst are against him, as well as the commentators cited. Kamph. may be added to those who agree with Z. in rendering this Niph. participle “become” as meaning “come into being,” “developed,” while the other conception is that it describes what has been “completed, accomplished.” Comp. Proverbs 13:12, b, “desire that hath come,” which is generally understood to be satisfaction. We cannot think that the proverb relates to the pleasure of desiring, but to that of being satisfied. The 2 d clause is by H. regarded as an inference, “ therefore,” etc.; E. V, N, S, M. regard it as an antithesis—notwithstanding their certain disappointment fools cling to evil. K. shapes the antithesis differently: “a new desire is pleasant to the soul, hut if it be evil fools abhor to renounce it.” Z.’s view appears in the notes.—A.]

[For the imper. use of the inf. abs. see Green § 268, 2and grammars generally. יֵרוֹעַ Niph. Imperf, more distinct than יֵרֵע which might be a neuter Kal. Bött. § 1147, A.—A.]

EXEGETICAL
1. With chap 13 Hitzig would have a new section commence, extending to Proverbs 15:32, and consisting of three subdivisions of symmetrical structure. The first of these subdivisions would be chap13, consisting of four groups of six verses each; the second, chap14, five groups of seven verses each; the third, chap15, four groups of eight verses each—altogether 91 verses, precisely the same number as the preceding Section (chaps10–12) contained.—How arbitrary these assumptions are appears partly from the difficulties, often utterly insuperable, which meet the attempts to point out real divisions at the beginning and end of the several alleged groups of verses. It appears further from the fact that here again it is necessary to stamp as spurious one verse at least (Proverbs 13:23), a violent critical expedient to secure the symmetrical relation of groups that is demanded. Comp. above, Exeget. notes on chap10, No1.

With respect to the groups of verses that do develop themselves with satisfactory distinctness, and in general with reference to the order and progress of thought in the chapter before us, see the Doctrinal and Ethical notes.

2. [See Critical Notes].—Shall be destroyed.—מְחִתָּה, ruina, “destruction,” just as in Proverbs 10:14.—[“Take heed that thy tongue cut not thy throat;” an Arabic proverb quoted by Trapp from Scaliger, Arab. Prov. 1:75.—A.]

3. Proverbs 13:4-12. Nine proverbs relating mainly to the worth and right use of wealth.—The sluggard desireth, but without the satisfying of his desire.—[See Critical Notes].—But the desire of the diligent is abundantly satisfied, literally, “is made fat,” comp. Proverbs 11:25.

Proverbs 13:5. Deceit the righteous hateth.—דְּבַר־שֶׁקֶר appears to be not “word of falsehood,” deceitful language (Umbreit, Bertheau), but a designation of everything falling under the category of the deceitful (דבר being therefore equivalent to πρᾶγμα); comp. Psalm 41:9; Isaiah 44:4; it means therefore lies and frauds, deceit.—But the ungodly acteth basely and shamefully. [See Critical Notes]. יַבְאִישׁ, lit, “maketh offensive, stinking,” stands here as equivalent to יָבִישׁ, “acteth basely, or causeth shame;” comp. Proverbs 19:26. The Hiphil form יַחְפִּיר, which is found also in the parallel passage, here has an active meaning, “acteth shamefully,” while in Isaiah 54:4 it stands as passive: cometh to shame, or is put to shame. [So the E. V, H, N, and M, while S, K, etc, give the causative rendering—A.].

Proverbs 13:6. Righteousness protecteth an upright walk, lit, “innocence of way,” an abstract for the concrete, and therefore equivalent to “such as walk uprightly” (comp. Proverbs 10:29). But wickedness plungeth into sin.—Wickedness (רִשְׁעָה), literally, “perverse, malicious disposition” describes that evil state of the heart which necessarily leads to sinful action (חַטָּאת). The verb, which is here used in its natural meaning, “overturn, plunge into something,” has the end of its action, sin, connected with it without a preposition (comp. Proverbs 19:13). The old versions, and among modern expositors Bertheau, [Fuerst, H, N, M, S.], take the object as an abstract for the concrete, and therefore translate “wickedness overthroweth sinners,” by which rendering a more exact parallelism between a and b, it is true, is secured.

Proverbs 13:7. One maketh himself rich, and hath nothing at all.—Comp. Proverbs 12:9, a maxim, which, like the one before us, is aimed at foolish pride of birth and empty love of display on the part of men without means. The “boasting one’s self” there corresponds with the “representing one’s self rich ” here. Comp. also the similar proverb of the Arabs, in Meidani, III:429. [The second clause is differently understood; W. interprets it as referring to the “being rich in good works, and sacrificing all worldly things for God and His truth.” So Holden; while Trapp, Bridges, N, S. and M. regard the clause as referring to the deceitful concealment of riches. The parallelism requires this view.—A.]

Proverbs 13:8. A ransom for a man’s life are his riches, i.e. the rich man can and under certain circumstances, as e.g. before a court, or when taken captive by robbers or in war, must, employ his wealth for his ransom.—But the poor heedeth no threatening, i.e. no warning or threatening however sharp (“rebuke” as in Proverbs 13:1) will be able to force anything from him who has nothing the poor is deaf to every threat that aims at the diminution of his possessions, for “where there is nothing, there the Emperor has lost his rights.” The spirit of this maxim, in itself morally indifferent, seems like that of the similar proverb, Proverbs 10:15, to be directed to the encouragement of industry, and of some earthly acquisitions though they be but moderate. Elster is certainly in the wrong, in holding that the proverb depicts, not without a shade of irony, “the advantages as well of great wealth as of great poverty.” Against various other conceptions of the verse, especially of clause b, comp. Bertheau in loco. [Holden construes interrogatively: “Doth not the poor,” etc, understanding it of the helplessness of the poor; N. and M. understand it of the safety of the poor in his poverty; W. of his light-hearted independence; S. of the viciously or heedlessly poor, whom nothing can arouse to virtuous industry.—A.]

Proverbs 13:9. The light of the righteous burneth joyously.—The verb is here intransitive: “is joyous, i.e. burns brightly, with vigorous blaze.” Hitzig rightly directs attention to the fact that the same root (שׂמח) in Arabic signifies to “laugh, or sport.”—But the lamp of the wicked goeth out. The “lamp” of the wicked (נֵר) does not seem to be emphatically contrasted as a dim night lamp with the bright light of the righteous, but is probably a simple synonym of אוֹר determined by the parallelism; comp. Job 28:5-6; Job 21:17; Job 22:28; Job 29:3.

[N. and M. agree with our author. H. takes רַק as a noun, “ignorance” with pride, etc. But if it be objected to the simple and obvious rendering of the words in their Hebrew order, that pride is not the only or chief cause of contention, it may no less be objected that contention is not the only or chief result of pride. Why may not the proverb be interpreted as comparing two dispositions, the proud, self-sufficient spirit, of clause a, and the modest inclination to consult and consider others, of clause b? Only by the former of these two is contention produced.—A.]—But wisdom is with those who receive counsel.—Comp. Proverbs 12:15, b. Instead of נוֹעָצִים, “the well advised, those who hearken to counsel,” Hitzig proposes to read צְנוּעִים, the “modest.” An unnecessary change to correspond with Proverbs 11:2.

Proverbs 13:11. Gain through fraud vanisheth away.—[See Critical Notes]. The הוֹן מֵהֶבֶל is used to describe “gain coming from nothingness, from the unreal,” i.e. secured in an unsubstantial, inconsiderate, fraudulent way (Ewald, Luther, etc.). Or (with Ziegler, Döderlein, Elster, Hitzig) let the pointing be מְהֻבָּל (Pual part.); i.e. a hastily, fraudulently acquired wealth, substantia festinata, Vulg.—To regard מֵהֶבֶל as a comparative, “sooner than a breath” (Umbreit, Noyes and others), has this against it,—that a “vanishing away,” a “diminution” cannot be well predicated of a הֶבֶל, a nothing, a mere phantom, but may be naturally of a possession gained in an unsubstantial or unworthy manner.—But he that gathereth by laborincreaseth it.—עַל־ידָ is either “handful after handful” (Ewald, Bertheau, Elster, etc.), or, “according to his ability” pro portione s. mensura sua (Hitzig). In both cases it describes the gradual and progressive accumulation of wealth, resulting from diligence and exertion, and so is in significant contrast with the impatient dishonesty of the preceding clause.

[“Desire that hath come,” (Kal part.) is by common consent of lexicographers and commentators desire accomplished. This should be remembered in the exposition of Proverbs 13:19 a.—A.]

4. Proverbs 13:13-17. Five proverbs relating to the value of the divine word as the highest good, and exhorting to obedience to it.—Whosoever despiseth the word is in bonds to it, i.e. the word or the law of God (comp. for this absolute use of the term “word” (דבר) e.g, Proverbs 16:20). The word of divine revelation is here, as it were, personified as a real superhuman power, whose service one cannot escape, and in default of this he comes in bondage to it, i.e. loses his liberty. [The verb according to this rendering describes mortgages, bonds and other such legal obligations; “wird verpfändet,” Z.—A.] Thus Schultens, Ewald, Elster correctly render, while many others, e.g. Umbreit, Bertheau, [K, E. V, N, S, M.] explain “for him is destruction provided, he shall be destroyed.” Hitzig, however, altogether arbitrarily takes the “word” of clause a in the sense of “command,” and the “command” (מִצְוָה) of clause b in the sense of “prohibition,” and accordingly translates “whosoever despiseth the command is seized by it, and whoso avoideth (heedeth) the prohibition is rewarded” (?). For the phrase “he is requited, to him is requital,” comp. Proverbs 11:31.

Proverbs 13:14. The instruction of the wise man is a fountain of life.—Comp. Proverbs 10:11, where the “mouth of the righteous,” and Proverbs 14:27, where the fear of God is described by this figure. In the latter passage the 2 d clause of our verse appears again. “Snares of death” an established formula for the description of mortal perils; comp. Psalm 18:5; Proverbs 21:6, and also the Latin laquei mortis, Hor. Od. III:24, 8.

Proverbs 13:15. Kindly wisdom produceth favor. Comp. Proverbs 3:4, where however the שֵׂכֶל־טוֹב expresses a somewhat different idea, viz, passively, “good reputation.” [See Critical Notes].—The way of the ungodly is desolate.—אֵיתָן, perennis, elsewhere descriptive of a brook or river that flows inexhaustibly, seems here to denote either a “standing bog” (J. D, Michaelis, Umbreit), or, which is perhaps more natural, it belongs as an adjective to the noun “way” (דֶּרֶךְ), and characterizes the way of transgressors as “ever trodden,” i.e. altogether hard, solid, and therefore desolate and unfruitful (Bertheau, Ewald, Elster, etc.). [As compared with the more common conception of the hard way as rough, stony (Fuerst, H, S, M, W.) this has the advantage of following more naturally from the radical idea of continuance and permanence.—A.] Hitzig prefers to read יְאַחֵן, makes hateful, produces hatred (?). [This is Noyes’ explanation].

[See Critical Notes]. For the meaning “the wise man doeth all things with understanding,” comp. Proverbs 12:23; Proverbs 15:2.

Proverbs 13:17. A bad messenger falleth into trouble.—A “bad messenger” (lit, “wicked”) is not, as might be thought, one who is indolent, tardy, as in Proverbs 10:26 (so Bertheau), but one who is faithless, not true to his master, betraying him. He “falls into trouble” as a punishment for his faithlessness. Arnoldi and Hitzig unnecessarily substitute the Hiphil for the Kal, and render “throws into trouble.” The antithesis between a and b is at any rate not an exact one.—But a messenger of fidelity, a faithful messenger.—Comp. Proverbs 14:5; Proverbs 20:6, and for this participial form of the epithet, Proverbs 25:13.—For this use of “health,” healing medicine, comp. Proverbs 12:18.

5. Proverbs 13:18-25. Eight additional admonitory I Proverbs, pointing to the blessedness of obedience to the divine word.—Poverty and shame (to him) that refuseth correction.—The participial clause is to be taken as conditional, “if one refuses correction” (comp. Job 41:18). The connection with the main clause is “not grammatically complete, because intelligible of itself,” comp. Proverbs 27:7 (Hitzig). For the meaning of the verb comp. Proverbs 1:25; Proverbs 4:15; Proverbs 8:33.—With clause b comp. Proverbs 15:5; Proverbs 15:32.

Proverbs 13:19. Quickened desire is sweet to the soul.—[See Critical Notes.] “Desire that has come to be” (Niph. part.) cannot be designed to describe “appeased desire” (Vulg, Luther, Bertheau, Ewald, Elster [Fuerst, H, N, S, M, etc.], but, as the import of clause b and a comparison of12, b suggest, a desire that is just originated, has just attained its development, now first vividly experienced but not yet satisfied (Umbreit, Hitzig). Now that this desire is in many instances directed toward evil, and that this evil desire is especially hard to appease,—this is the truth to which clause b gives expression (comp. James 1:14-15). The second clause is not then antithetically related to the first, but it makes strongly prominent a single side of the general truth already uttered. [To what is said in the Critical Notes Rueetschi’s comment may be added (Stud. u. Krit, 1868, p139). He renders clause a like the Vulg, E. V, etc, regarding it as the statement of a general psychological fact, while b supplies a particular case, illustrative and not contrasted. His practical use of the sentiment of the proverb is embodied in the appeal “Therefore see to it that thy desire be a good one in whose accomplishment thou mayest rightly rejoice!” He pronounces Hitzig’s and Z.’s rendering of נִהְיָה as untenable lexically, and false to fact.—A.]

[This might be thus imitated in English: he who allendeth fools tendeth to folly]. For this use of the verb רעה, to follow or attach one’s self to some one, sectari aliquem, to cultivate intercourse with one, comp. Proverbs 28:7; Proverbs 29:3; Jeremiah 17:16. From this is derived רֵעַ “friend, comrade.”

Proverbs 13:21. To the righteous God repayeth good.—As subject of the verb we should supply in this instance not the indefinite subject, “one,” Prayer of Manasseh, but rather Jehovah (unlike the instances in Proverbs 10:24; Proverbs 12:12). Hitzig needlessly substitutes as an emendation יְקַדֵּםְ “meeteth,” suggested by the καταλήψεται of the LXX. For the meaning comp. Proverbs 10:25; Proverbs 11:3; Proverbs 11:5, etc.
Proverbs 13:22. A good man leaveth an inheritance to his children’s children. For this absolute use of the Hiph, “causeth to inherit, transmitteth his estate,” comp. Deuteronomy 32:8. For the sentiment comp. Job 27:17; Ecclesiastes 2:26.

Proverbs 13:23. The poor man’s new land (yieldeth) much food. The noun נִיר according to Hosea 10:12; Jeremiah 4:3, describes “newly broken, newly ploughed land,” i.e. a field newly cleared, and therefore cultivated with much effort (Vulg. correctly novalia: Luther less exactly “furrows” (Furchen). If such a field nevertheless yields its poor possessor “much food,” he must be a devout and upright poor Prayer of Manasseh, and so possess the main condition of genuine prosperity, which is wanting to the man mentioned in clause b, who is evidently a man of means, a rich Prayer of Manasseh, who in consequence of his iniquity (lit, “by not-justice”) is destroyed.—Hitzig on the ground of the phraseology, which is certainly somewhat hard and obscure, pronounces the verse corrupt, and therefore reads נִיב instead of ניר, and so gets for clause a the meaning “A great man who consumes the income of capital” (!). Furthermore he pronounces the whole verse spurious, and thinks it originally formed a marginal comment on Proverbs 11:24 (!!) but then by the mistake of some copyist was introduced into the text just at this point. [Rueetschi (as above quoted) interprets clause a in like manner of the righteous poor man’s newly cleared land, which, although wrought with difficulty, abundantly rewards the labor. The יֵשׁ of clause b he regards not as a verb “there Isaiah,” but as a substantive (comp. Proverbs 8:21), with the meaning “substance, wealth.” This is destroyed where there has been unrighteousness.—A.]

Proverbs 13:24. He that spareth his rod hateth his son. See Proverbs 3:12; Proverbs 23:13-14; Proverbs 29:15; Sirach 30:1.—But whosoever loveth him seeketh it, correction. The suffix of the last verb here, as in Proverbs 13:22, refers to the object immediately following, and this noun is here used actively in the sense of “chastisement, discipline which one employs with another.” Others take the suffix as the indirect object, equivalent to לוֹ, “for him;” he seeketh for him (the son) correction. This, however, is hot grammatically admissible. Hitzig maintains that the verb is here to be taken after the analogy of the Arabic in the sense of “tame, subdue,” and that the noun is a second accusative object (?),—and that we should therefore translate “he restraineth him by correction.” So also Hofmann, Schriftbew. II:2, 377 (follows him up with correction). With Proverbs 13:25 comp. Psalm 34:10 (11), Proverbs 10:3, etc.
DOCTRINAL, ETHICAL, HOMILETIC, AND PRACTICAL
The idea which appears in the very first verse, of salutary discipline, or of education by the word of God and sound doctrine, also reappears afterward several times in a significant way (Proverbs 13:13-14; Proverbs 13:18; Proverbs 13:24; comp. Proverbs 13:6; Proverbs 13:10; Proverbs 13:20-21); it therefore to a certain extent controls the whole development of thought throughout this Section, so far as we may speak of anything of the kind. We have also here again as in chap4 (see above, p74,) a chapter on the true religious training of children. Only it is here specifically training to the wise use of earthly blessings (so in particular the group Proverbs 13:4-12), and to the knowledge of God’s word as the chief blessing (so especially in the 2 d half, Proverbs 13:13-25); this is urged by most of the proverbs that are here grouped. Hence the frequent allusions to the blessing of constant diligence, and patient labor in one’s earthly calling in reliance upon God (Proverbs 13:4; Proverbs 13:11; Proverbs 13:23; Proverbs 13:25); also to the great value of earthly possessions gathered under God’s gracious help, as important instrumentalities for the fulfilment of the spiritual duties also involved in one’s calling (Proverbs 13:8; Proverbs 13:11-12; Proverbs 13:18; Proverbs 13:22); further to the hateful and harmful nature of pride and vanity (Proverbs 13:7 a, 10, 16, 18); to the evil consequences of unfaithfulness, since it necessarily “smites its own lord” (Proverbs 13:2; Proverbs 13:5; Proverbs 13:15; Proverbs 13:17); to the importance of good company, and of a decided abhorrence of that evil companionship which corrupts the morals (Proverbs 13:1; Proverbs 13:6; Proverbs 13:20; comp. 1 Corinthians 15:33), etc.
Therefore, in the homiletic treatment of the chapter as a whole, we have as a subject “The true Christian education of children.” 1) Its basis: God’s word (Proverbs 13:1; Proverbs 13:13-14); 2) its means: love, and strictness in inculcating God’s word (Proverbs 13:1; Proverbs 13:18; Proverbs 13:24); 3) its aim: guidance of the youth to the promotion of his temporal and eternal welfare (Proverbs 13:2 sq, Proverbs 13:16 sq.) Or, on the right use of God’s word as the basis, the means, and the end in all human culture. Or, on the word of God as the most precious of all possessions (comp. Matthew 6:33; Matthew 13:44-46; 1 Peter 1:23-25).—Stöcker:—The wise man’s discipline (Disciplina sapientis). 1) Wherein it consists (1–10); 2) What qualities the well-trained wise man possesses, viz. chiefly, a) Moderation and prudence in the use of earthly good; b) Humility and modesty; 3) What is the blessing of a wise training.

Proverbs 13:1-3. Starke:—No one is born pious; every one brings sin with him into the world; therefore from the tenderest childhood upward diligence should be employed with youth that they may grow up “in the nurture and admonition of the Lord” (Ephesians 6:2). There are spirits that from merest infancy onward have their jests at everything that belongs to virtue and piety (Genesis 21:9); to improve such always costs much work and prayer.—(On Proverbs 13:2-3): If words spoken heedlessly before a human tribunal are often so dangerous that they can bring one into the greatest misfortune, how can evil words be indifferent in the view of God the Supreme Judge (Matthew 12:36)?—Wohlfarth:—On what does the happy result of education depend? 1) On the side of parents, on the strictest conscientiousness in the fulfilment of their duties as educators (Proverbs 13:1); 2) On the side of children, on their thankful reception of this training (Proverbs 13:2-9).

Proverbs 13:4-12. Starke (on Proverbs 13:5):—The natural man shuns lying and deceit on account of the outward shame and reproach; the pious abhors them with all his heart for God’s sake.—(On Proverbs 13:7): A man’s condition may not be with certainty inferred from the outward appearance: “all is not gold that glitters” (Ecclesiastes 8:4; 1 Samuel 16:7). The spiritually poor who feels his inward poverty stands in the right relation, in which he can become truly rich in the grace of God.—(On Proverbs 13:8): The poor man may have many advantages over the rich, in case he knows how to use his poverty aright.—(On Proverbs 13:11): That many men of means become poor is caused by the fact that they do not wisely apply what is theirs, but waste it on all manner of useless things.—(On Proverbs 13:12): If thou hast made some promise to thy neighbor, defer not long me fulfilment of the promise. He who gives promptly gives double.—[Bridges (on Proverbs 13:5):—It is not that a righteous man never lies. Nor is it a proof of a righteous man that he avoids lying. But true religion brings in the new taste—conformity to the mind of God.—Trapp [on Proverbs 13:9):—A saint’s joy is as the light of the sun, fed by heavenly influence, and never extinct, but diffused through all parts of the world.—(On Proverbs 13:11): Ill-gotten goods fly away without taking leave of the owner.—(On Proverbs 13:12): We are short-breathed, short-spirited. But as God seldom comes at our time, so He never fails at His own; and then He is most sweet because most seasonable.—Arnot (on Proverbs 13:12):—If the world be made the portion of an immortal spirit, to want it is one sickness, to have it is another. To desire and to possess a perishable portion are only two different kinds of misery to men].—J. Lange (on Proverbs 13:12):—Children of God must often hope long under the cross for their deliverance. Yet when this comes at length, it is so refreshing and joyful, that they begin as it were to live anew.—Zeltner (on Proverbs 13:12):—Set thy hope not on the vain, uncertain and transient, but on the imperishable and eternal, on God and His word, 1 Corinthians 4:18; 1 Timothy 6:17.

Proverbs 13:13-17. Tübingen Bible (on Proverbs 13:13):—It is very great wisdom gladly to receive correction when one has erred; but it is folly to be angry when one is warned against everlasting destruction.—Geier:—Faithful discharge of the duties that devolve on us secures a good conscience and reward from God and men.—[Trapp (on Proverbs 13:15):—Natural conscience cannot but do homage to the image of God stamped upon the natures and works of the godly.—Arnot:—It is far-seeing mercy that makes the way of transgressors hard; its hardness warns the traveller to turn that he may live].—Starke (on Proverbs 13:16):—If thine act and project are to prosper, begin with prudence and good counsel, and so continue till thou hast done.—Wohlfarth:—Wisdom as the fountain of true life. Its correction like its counsel is health and blessing; its yoke is soft and light, because it urges us to act and to walk simply according to our destination.—Von Gerlach (on Proverbs 13:13 sq.):—A despiser of God’s word involves himself in its penalties, he falls sooner or later under its chastisement: while on the contrary his reward never fails the righteous.—(On Proverbs 13:17): While the wicked messenger prepares misfortune for himself as well as for his master, the faithful makes good even his lord’s mistakes.

Proverbs 13:18-25. Berleburg Bible (on Proverbs 13:18):—Where one finds a spirit that can tolerate no correction, is always excusing and defending itself, or throwing the blame on others, from such a one there is no good to be hoped.—(On Proverbs 13:20): It is very profitable to cultivate friendship and familiar intercourse with spiritually-minded men, because one is in general wont easily to take to one’s self the spirit of those with whom one associates.—Zeltner (on Proverbs 13:20):—If thou shunnest an infected house, how much more shouldst thou shun the company of the ungodly, that thou mayest not be touched by the poison of their sins and vices.—[Arnot:—The issue to be decided is not what herd you shall graze with a few years before your spirit return to the dust; but what moral element you shall move in during the few and evil days of life, till your spirit return to God who gave it.].—Starke (on Proverbs 13:21):—Sin evermore draws after it God’s wrath and judgments as the shadow always closely follows the body.—[T. Adams (on Proverbs 13:22):—The usurer lightly begets blind children that cannot see to keep what their father left them. But when the father is gone to hell for gathering, the son often follows for scattering. But God is just].—Melanchthon (on Proverbs 13:23):—It is better to possess small means, but use them well, and enjoy them with pious and contented mind, than to heap up great treasures, that pass not away without offences of many kinds.—Osiander (on Proverbs 13:23).—God gives to a pious man who is poor nevertheless nourishment enough if ho only labor diligently in his calling and forsake not prayer.—J. Lange (on Proverbs 13:24):—A good father follows his children unweariedly with prayer, correction and counsel, that he may not be forced afterwards bitterly to deplore omitting correction at the right time.—Von Gerlach (on Proverbs 13:24):—A loving father strives to correct his child early; he docs not wait’ till urgent need forces him to it.—[John Howe:—Fond parents think it love (that spares the rod); but divine wisdom calls it hatred.—Bridges:—The discipline of our children must commence with self-discipline. Nature teaches us to love them much. But we want a controlling principle to teach us to love them wisely. The indulgence of our children has its root in self-indulgence].

14 Chapter 14

Verses 1-35
(δ) With reference to the relation between the wise and the foolish, the rich and the poor, masters and servants

Chap14

1 Woman’s wisdom buildeth her house,

but folly teareth it down with its own hands.

2 He that walketh uprightly feareth Jehovah,

but he that is perverse in his ways despiseth him.

3 In the mouth of the foolish is a rod for his pride,

but the lips of the wise preserve them.

4 Where there are no oxen the crib is clean,

but much increase is by the strength of the ox.

5 A faithful witness cannot lie,

but a false witness uttereth lies.

6 The scorner hath sought Wisdom of Solomon, and findeth it not,

but to the man of understanding is knowledge easy.

7 Go from the presence of the foolish man;

thou hast not found (with him) lips of knowledge.

8 The wisdom of the prudent is to understand his way,

the folly of fools is a deception.

9 The sacrifice maketh sport of fools,

but to the righteous there is favor.

10 The heart knoweth its own bitterness,

and let no stranger intermeddle with its joy.

11 The house of the wicked is overthrown,

but the tent of the upright shall flourish.

12 There is a way that seemeth right to Prayer of Manasseh,
but the end thereof is the ways of death.

13 Even in laughter the heart will be (perchance) sad,

and the end of joy is sorrow.

14 He that is of a perverse heart shall be satisfied with his own ways,

but a good man (shall be satisfied) from him (E. V. “from himself”).

15 The simple believeth every word,

the wise giveth heed to his way.

16 The wise feareth and departeth from evil,

but the fool is presuming and confident.

17 He that is quick to anger worketh folly,

and the man of wicked devices is hated.

18 The simple have secured folly,

but the wise shall embrace knowledge.

19 The wicked bow before the good,

and sinners at the doors of the righteous.

20 The poor is hated even by his neighbor,

but they that love the rich are many.

21 Whosoever despiseth his friend is a sinner,

but he that hath mercy on the poor—blessings on him!

22 Do not they go astray that devise evil?

and are not mercy and faithfulness with them that devise good?

23 In all labor there is profit,

but mere talk (leadeth) only to want.

24 The crown of the wise is their riches,

the folly of fools (is evermore) folly.

25 A true witness delivereth souls,

but he that uttereth lies is a cheat.

26 In the fear of Jehovah is strong security,

and to His children He will be a refuge.

27 The fear of Jehovah is a fountain of life,

to escape the snares of death.

28 In the multitude of the people is the king’s honor,

but from want of people (cometh) the downfall of the prince.

29 He that is slow to wrath is great in understanding,

but he that is hasty of spirit exalteth folly.

30 The life of the body is a quiet spirit,

but passion the rottenness of the bones.

31 He that oppresseth the poor hath reproached his Maker,

whosoever honoreth him hath had mercy on the poor.

32 By his wickedness is the wicked driven forth,

but the righteous hath hope (even) in his death.

33 In the heart of a man of understanding doth wisdom rest,

but in the midst of fools it maketh itself known.

34 Righteousness exalteth a nation,

but sin is a reproach to any people.

35 The king’s favor is towards a wise servant,

but his wrath against him that is base.

GRAMMATICAL AND CRITICAL
Proverbs 14:1.—Read חָכְמוֹת, as in Proverbs 1:20; Proverbs 9:1, and not חַכְמוֹת (fem. plur. constr.), as though “the wise ones among women” (comp. Judges 5:29) were to be here designated (so the LXX, Vulg, Luther). [So substantially the E. V, Noyes, etc, distributing the plural on account of the singular of the verb. Fuerst regards חַכְ׀ as merely another form of the abstract noun. Bött. does not admit the possibility of this, but explains the form in the text as an indef. or distributive plural, holding, nevertheless, that the antithesis with אִוֶּלֶת requires here the usual abstract. §§ 700, c and n4, and702, c, ε.—A.]

Proverbs 14:2.—The וֹ in בּוֹזֵהוּ is one of the few examples in the early Hebrew of the Hholem plen. in emphatic verbal forms beginning or ending a clause. See Bött, §167.—A.]

Proverbs 14:3.—The form תִּשְׁמוּרֵם should probably be changed to תִּשְׁמְרוּם, since the assumption of the lengthening of the vowel (vocal Sheva) in the syllable preceding (he accent seems hardly justified by analogies like Exodus 18:26; Ruth 2:8. Comp. Hitzig on this passage. [Bött. defends the form doubtfully, and regards it as probably an illustration of the speech of the Common people. The fem. form of the verb is indicated only by the prefix, and not by its ordinary termination. See §§ 367, b, 1043, 4and n3, and1047, e. See Green, § 105, d.—A.]

Proverbs 14:5.—[יְכַזֵּב, one of Böttcher’s examples of the “Fiens licitum,” what may or can bo; § 950, c, β; will not=can not.—A.]

Proverbs 14:6.—[בִּקֵּשׁ a “relative” perfect, like חֵרֵף and חוֹגֵן in Proverbs 14:31; “hath been seeking … and it is not,” “hath already virtually reproached his Maker,” “hath already shown mercy.”—Bött, § 950, 1.—A.]

נָקָל is undoubtedly a neuter participle, = נְקַלָּה, a trifle, a small, easy matter.

Proverbs 14:7.—[Three points come under consideration: 1) the meaning of מִנֶּגֶד לְ 2) the force of the perfect tense יָדַעְתָּ, and3) the meaning of the connective וְ.On the first, in addition to the arguments of Z. in the exegetical notes, Rueetschi urges (as before cited, p140) that with verbs of motion the only natural rendering is “from before,” the לְ being justified by Deuteronomy 28:66 as well as the passage in Judges In regard to the second the simple perfect is easier than a predictive perfect; thou hast not=thou surely wilt not. Z. omits. the connective וְ in his version; “and” might be equivalent to “in case, or where thou hast not,” etc. Rueetschi somewhat more unnaturally renders “otherwise;” he obtains the very forcible meaning “otherwise thou hast not known lips of knowledge”—hast not learned their nature, and art now making this evident. De Wette agrees with Rosenmueller in rendering clause b as a relative clause—“and from him in whom thou hast not,” etc.—A.]

Proverbs 14:10.—[יִתְעָרַב - for- in final syllable under the influence of the guttural, Green, §119, 1; Bött, §§ 378, 1, 1055. In מָרַּת, derived from מָרַר, we have one of the few instances of a doubled ר. See Green, § 60, 4, a, Böttcher, § 392, 2, c.—A.]

Proverbs 14:12.—דֶּרֶךְ is used in the first clause as masc, in the second as fem. In the historical books, Jerem. and Proyerbs, this confusion is common. see Bött, §§ 657, 2; 877, i.e.—A.]

Proverbs 14:13.—The suffix in וְאַהֲרִיתָהּ refers to the following שִׂמְחָה, as in the passages cited above in connection with Proverbs 13:4, To divide וְאַהֲרִית הַשׂ׀ (J.D Michaelis, Hitzig) is an alteration altogether unnecessary in the case before us, where the expression “joy” in clause b is nothing but a repetition of that of “laughter” in clause a.

Proverbs 14:14.—To change to וּמִמַעֲלָלָיו (L. Capellus, Jaeger, etc.), or to מֵעַלָּיו (Elster, comp. Ewald) is plainly needless in view of the simple and obvious interpretation of מֵעָלָיו given in the notes.

[Bött. proposes with great confidence to amend clause b by substituting for אִישׁ the verb יָמִישׁ; §§ 460, 2, a, and1143, 6; “good will depart from him.”—A.]

Proverbs 14:15.—[Observe the emphatic change of accent and vocalization in פֶתִי.]

Proverbs 14:17.—In view of the explanation which may be given of the text, attempted emendations appear needless and inappropriate, such, e.g; as Ewald’s, who proposes instead of יִשָׂנֵא to read יְשַׁוֶּא (“he quiets his anger,” “keeps his equanimity”); or that of Hitzig, who to secure the same meaning reads יִשְׁאַן etc. [Rueetschi emphatically defends the received text.]

Proverbs 14:18.—[Observe the change of tense; נָחֲלוּ) “Perfectum repentinum” used of that which is easily and quickly done; יַכְתִּירוּ “Fiens licitum,” are disposed or inclined to wait, etc. Bött, §§ 950, B; 940, 2; 943, c, a.—A.]

Proverbs 14:25.—[יָפִּיחַ as in Proverbs 6:19; Proverbs 12:17; Proverbs 19:5; Proverbs 19:9, an irregular participial form.]

Proverbs 14:28.—רָזוֹן is a collateral form of רוֹזֵן as עָשׁוֹק of עוֹשֵׁק. The expression hero stands as a parallel to מֶלֶךְ, as the plural רוֹזְנִם often stands side by side with מְלָכִים.

Proverbs 14:30.—[בְּשָׂרִים, plural, probably, on account of the following עֲצָמוֹת. Bött. however (§ 695, 5) explains it as an example of the “pluralis extensivus” used also of the entire, the complete, the large,—“the life of the whole body.”—A.]

EXEGETICAL
1. Proverbs 14:1-7. On wisdom and folly in general.—Woman’s wisdom buildeth her house. [See critical notes]. It is plain that in contrast with this wisdom of the godly we are to understand by “folly” in clause b especially woman’s folly.—With Proverbs 14:2, a, compare Proverbs 10:9; with b, Proverbs 2:15; Proverbs 3:32.

Proverbs 14:3. In the fool’s mouth is a rod for his pride,—lit, “a rod of pride.” [Is this genitive subjective or objective? a rod which his pride uses, for himself, or others, or both, as it has been variously understood,—or a rod by which his pride is itself chastised ? The antithesis commends the latter, which is the view of Bertheau, Kamph, etc, as well as Z. According to S, “pride” is the subject and not, a limiting genitive—A.] Hitzig unnecessarily proposes to understand נַאֲוָה in the sense of גֵו “back,” a meaning which even in Job 41:7 hardly belongs to the word [although given by Aquila, Jerome, etc.] (Comp. Delitzsch on the passage.)—But the lips of the wise preserve them.—For the construction comp. Proverbs 11:6; Proverbs 12:6, etc.; for the meaning, Proverbs 10:13-14.

Proverbs 14:4. Where there are no oxen the crib remaineth empty.—אֵבוּם, “crib,” not “stall” (Umbreit); בָּר, in itself meaning “pure, clean,” is here “empty;” so sometimes ’נָקִי. The drift of the proverb is not quite the same as in Proverbs 10:15; Proverbs 13:8 (a commendation of moderate wealth as a means of doing good and as a preservative from spiritual want). Rather is this the probable meaning: “He who will develop his wealth to a gratifying abundance must employ the appropriate means; for “nothing costs nothing, but brings nothing in” (Elster, Hitzig).—With Proverbs 14:5 comp. Proverbs 12:17; with b in particular Proverbs 6:19.

Proverbs 14:6. The scorner hath sought Wisdom of Solomon, and findeth it not,—lit, “and it is not,” comp. Proverbs 13:7. The bearing of this proverb is plainly directed against that superficial, trivial, seeming culture of the scoffers at religion, (who, in the perverted sense of the word, are “the enlightened”), which lacks all genuine earnestness, and for that very reason all really deep knowledge and discernment.—But to the man of understanding is knowledge given.—See critical notes.

[See critical notes].—Hitzig, following the LXX and Syr. vers, writes the first word of the verse כֹּל instead of לֵךְ, and in clause b reads כְּלִי־דַּעַת instead of בַּל יָדַעְתָּ, from which the meaning is obtained “The foolish man hath every thing before him, but lips of knowledge are a receptacle of Understanding” (LXX: ὅπλα δὰαἰσθήσεως). But the idea of the second clause experiences in this way no possible improvement, but only an injury (observe the tautological character of the expressions “lips of knowledge” and “receptacle or vessel of knowledge”), and for this reason we should retain the meaning given above for the first clause also.—In clause b the verb is a proper perfect, “thou hast not known or recognized lips of knowledge,” this Isaiah, if thou soughtest any such thing in him. [W. is wrong in rendering “over against,” and “wilt not know.”—A.]

2. Proverbs 14:8-19. Further delineation of the wise and the foolish, especially with reference to their contrasted lot in life.—The wisdom of the wise is to understand his way,—lit, “observe his way.” For this use of the verb with the accusative, in the sense of to “observe or consider something,” comp. Proverbs 7:7; Psalm 5:2. For the sentiment of the verse comp. Proverbs 13:16, and Proverbs 14:15 below.—The folly of fools is deception.—“Deceit” here in the sense of self-deception, imposition on self, blindness, which is at last followed by a fearful self-sobering, a coming to a consciousness of the real state of the case (comp. Psalm 7:15; Job 15:35).

Proverbs 14:9. The sacrifice maketh sport of fools,—i.e, the expiatory sacrifice which ungodly fools offer to God is utterly useless, fails of its object, inasmuch as it does not gain the favor of God, which Isaiah, on the contrary, to be found only among the upright (lit, “between upright men,” i.e, in the fellowship of the upright or honorable, comp. Luke 2:14). Thus Bertheau, Ewald, Elster [Stuart and Wordsworth], etc, while the majority, disregarding the singular member in the verb, translate “Fools make a mock at sin” [E. V, M, N, H.] (“make sport with sin,” Umbreit, comp. Luther). [Hodgson, rightly conceiving the grammatical relation, but making both subject and object concrete, renders “sinners mock at fools”]. Hitzig here again proposes violent emendations, and obtains the meaning “The tents (?) of the foolish are overthrown (??) in punishment; the house (?) of the upright is well pleasing.”

Proverbs 14:10. The heart knoweth its own bitterness,—lit, “a heart knoweth the trouble of its soul,” i.e, what one lacks one always knows best one’s self; therefore the interference of strangers will always be somewhat disturbing. If this be Song of Solomon, then it follows that it is also not advisable “to meddle with one’s joy,” and this is the point that is urged in clause b. A precept applicable unconditionally to all cases is of course not designed here. The author of our proverbs will hardly be put in antagonism to what the Apostle enjoins in Romans 12:15. It is rather a hard and intrusive manifestation of sympathy in the joy and sorrow of one’s neighbor, that is to be forbidden.—With11, a, comp. Proverbs 12:7; Job 18:15; with b, Isaiah 27:6.—With Proverbs 14:12, a, comp. Proverbs 12:15; Proverbs 16:2.—But the end thereof are ways of death,—i.e, the way of vice, which at the beginning appears straight (the way is not directly described as the way of vice, yet is plainly enough indicated as such), at length merges itself wholly in paths that lead down to mortal ruin; comp. Proverbs 14:4; Proverbs 7:27.—The same verse appears again below in Proverbs 16:25. Proverbs 14:13. Even in laughter the heart will be (perchance) sad.—The Imperf. of the verb here expresses a possible case, something that may easily and often occur. The contrasted condition is suggested by Ecclesiastes 7:4 : “Though the face be sad, the heart may yet be glad.” [Notwithstanding Holden’s observation, that “though sorrow may be occasioned by laughter, it does not exist in it,” it is a deeper truth, that in circumstances producing a superficial joyousness, there is often an underlying, profounder sorrow.—A.]—And the end of joy is sorrow [not by a mere emotional reaction, but] in such a case as this; the heart, which under all apparent laughter is still sad, feels and already anticipates the evil that will soon have wholly transformed the gladness into grief.

Proverbs 14:14. He that is of a perverse heart shall be satisfied with his own ways, i.e, he who has departed from God (lit, “he that is turned aside in heart,” comp. Psalm 44:19) is surfeited with his own ways, partakes of the ruinous results of his sinful action; comp. Proverbs 12:14; Proverbs 13:2; Proverbs 28:19.—But a good man (shall be satisfied) from him, i.e, the good man solaces himself in the contemplation of the wicked and his fate (Proverbs 29:16; Job 22:19; Psalm 37:34; Psalm 58:11); or, it may be, the upright man enters into the possession of the good which the other loses (comp. Proverbs 11:8; Proverbs 11:29; Proverbs 13:22). מֵעָלָיו, strictly “from with him,” expresses here this idea,—“from that which belongs to him as its foundation” (Hitzig), and therefore “from his experience, from the sorrowful occurrences of life in which he is deservedly involved.” [E. V, H, N, M. render reflexively “from himself,” and make the experiences parallel; each shall be satisfied “with his own ways,” or “from himself.” The third pers. suffix has this reflexive meaning after מֵעַל distinctly in 1 Samuel 17:22; 1 Samuel 17:39; Jonah 3:6. The suffix in clause a is reflexive, “his own ways,” and we must regard the same construction as the simplest and most natural in b—A.]

Proverbs 14:15. The simple believeth every word,—Elster: “every thing.” But as objects of belief, it Isaiah, in the first instance and most directly, words alone that come under consideration, and reference is made here precisely to the unreliableness of words as used by men, as in Proverbs 6:1 sq.; Proverbs 10:19; Ecclesiastes 5:1 sq.; Psalm 116:11, etc.—With clause b compare above Proverbs 14:8 a.
Proverbs 14:16. With clause a compare Proverbs 16:6; Proverbs 16:17.—The fool is presuming and confident.—Comp. Proverbs 21:24; Proverbs 28:16. The latter of these descriptive terms unquestionably describes a false security, and carnal arrogance, which is the opposite of the fear of God. The former epithet means “self-exalting, bearing one’s self insolently,” or it may be (like the Kal conj. of the same verb in Proverbs 22:3) “boldly rushing on, overriding” (Hitzig, comp. Luther, “rushes wildly through”).

[אַפַּיִם, the nostrils, then the breathing, which by its quietness or its excitement, marks the state of the temper].—And the man of wicked devices is hated.—Literally, “the man of shrewd reflections, well contrived counsels” (comp. remarks on Proverbs 1:4, and also Proverbs 12:2; Proverbs 24:8; Psalm 37:7), who is not here set as a contrast, but as a counterpart to the passionate man; the crafty and subtle Prayer of Manasseh, who, in spite of all his show of mildness, is still as thoroughly hated as the irascible and passionate man. The relation of the two clauses is accordingly not antithetic, but that of a logical parallel. With one manifestation of an evil disposition another is immediately associated, with a suggestion of the results which are in accordance with it; comp. Proverbs 10:10; Proverbs 10:18.

Proverbs 14:18. But the wise shall embrace knowledge.—יַכְתִּירוּ (comp. Psalm 142:8), literally, “surround, enclose,” cannot here mean “they crown themselves, or are crowned” [the verb is not reflexive] (Umbreit, comp. Luther [De W, E. V, H, N, S, M, W.]), but, as the parallel verb in clause a indicates, must convey simply the meaning of “laying hold upon,” i.e, gathering, accumulating [so Fuerst, Bertheau, Kamph, etc.].

Proverbs 14:19. And the wicked at the doors of the righteous,—i.e, they bow there (the verb is to be repeated from the first clause). The figure lying at the basis of this representation is that of the ambassadors of a conquered people, who, kneeling at the doors of their conqueror’s palace, await his command. For the general sentiment comp. Proverbs 13:9; Proverbs 13:22; also Psalm 37:25, etc.
3. Proverbs 14:20-27. On riches and poverty in their causal connection with wisdom and folly.—The poor is hated even by his neighbor.—Comp. Proverbs 19:4; Sirach 6:7 sq.; Proverbs 12:8 sq. Numerous parallels from classic authors (e.g, Theognis, V:621, 697; Ovid, Trist., I, 9, 5, 6), and also from Rabbinical and Arabic authors, may be found in Umbreit’s Commentary in loco. “Is hated,” i.e., “is repelled as disagreeable, is obnoxious” (comp. Deuteronomy 20:15; Malachi 1:3). How this may come to pass, how former friendship between two persons may be transformed into its opposite on account of the impoverishment of one of them, is impressively illustrated by our Lord’s parable of the neighbor whom a friend asks for three loaves (comp. Luke 11:6-8.)

Proverbs 14:21. Whosoever despiseth his friend is a sinner, i.e, he who neglects a friend that has fallen into destitution (comp. Proverbs 14:20 a), who does not render him assistance, sins just as surely as his act is praiseworthy who is compassionate to the poor or wretched (read עֲנִיִּים with the K’thibh). With the benediction in clause b compare Proverbs 17:20.

[So Trapp and others, while M. and S. make them human,—M. making these the experience, and S. the action of those who devise good.—A.]

Proverbs 14:23. In all labor there is profit, but idle talk (leadeth) only to want.—(Comp. Proverbs 11:24; Proverbs 21:5); in the latter passage “profit” and “want” are contrasted precisely as here.—“Idle talk;” in the Hebrew literally, “word of the lips;” comp. Isaiah 36:5; Job 11:2; Job 15:3. The sentiment of the entire verse is moreover plain: “One should beware of idle talk more than of the hardest toil” (Bertheau). Comp. Matthew 12:36.

Proverbs 14:24. The crown of the wise is their riches, i.e. the well-earned possessions of the wise become his honor, are a real adornment to him, for which he is with good reason praised. “The folly of fools, on the other hand, is and continues folly,” though ho may ever so much parade and swell with it, though he may in particular studiously employ any riches he may chance to possess in splendidly decorating himself, and giving himself a magnificent appearance by all manner of outward trifles and finery (comp. Bertheau, Umbreit, Elster on this passage). [Trapp: “Why, was it not foolishness before they were rich? Yes, but now it is become egregious foolishness”].—Hitzig has here again needlessly felt constrained to amend. He reads in clause a “their prudence,” עָרְמָם, and in clause b, as the subject, “ostentation,” אוּלַת instead of אִוֶּלֶת; so he obtains the meaning, “The crown of the wise is their prudence (?); the pomp of fools is—drunken (??).”

Proverbs 14:25. A true witness delivereth souls, i.e. from the death involved in some false charge brought against them before the court, and which therefore threatens them in case a truthful witness does not clear them and bring their innocence to light.—But he that uttereth lies (comp. Proverbs 14:5; Proverbs 6:19) is a cheat.—Compare Proverbs 12:17, where, however, “deceit” מִרְמָה is object of the preceding verb “showeth forth,” and not predicate. Here the abstract “deception” stands emphatically for the concrete, “a deceitful Prayer of Manasseh, one without substance or reliableness;” comp. above Proverbs 14:8, b. [Rueetschi (as above, p142) would simplify the construction by retaining מַצִּיל as the common predicate of both clauses, and would give to the second object the meaning “wrongful or unrighteous possession,” citing as a parallel Jeremiah 5:27. We cannot commend the suggestion.—A.] Hitzig instead of “deceit” (מִרְמָה) reads מְרַמֶּה “he destroyeth” (i.e. souls), in order to obtain as exact an antithesis as possible to the “delivereth” in the first clause.

[Rueetschi (as above, p142) supports the idea rejected by Zöckler, that the divine protection extends to the children and the children’s children of such as honor God. Although not without grammatical warrant for the construction, and conveying beautifully a precious scriptural truth, we must regard the rendering as here somewhat forced.—A.]

4. Proverbs 14:28-35. Continued parallels between the wise and the foolish, the rich and the poor—with the addition of the closely related comparison of masters and servants.—From want of people (cometh) the downfall of the prince. “People” (לְאִֹם) as in Proverbs 11:26. Whether in the choice of the word rendered “prince” there is a hidden allusion to the ordinary meaning, “consumption” (Hitzig, comp. Umbreit). must remain in doubt. For this use of מְזִמָּה, downfall, ruin, comp. Proverbs 10:14; Proverbs 13:3.

Proverbs 14:29. He that is slow to anger is great in understanding.—Literally, he that is long or slow in anger, βραδὺς εἰς ὀργήν, James 1:19; therefore, the forbearing, the patient. “Great, i.e. rich in understanding” (comp. “great in Acts,” 2 Samuel 23:20); comp. the Latin multus prudentia.—But he that is hasty in spirit (quick-tempered) oxalteth folly, i.e. makes much of it, carries it to excess. Thus Hitzig, and doubtless correctly, while the majority take the verb in the sense of “to exalt before the view of men,” manifestare, declarare, for which idea however the parallel passages Proverbs 12:23; Proverbs 13:16 are by no means conclusive [H, S, M, W. all take this view].

Proverbs 14:30. The life of the body is a quiet spirit.—Lit, “life of the members (see Critical Notes) is a heart of quietness” (מַרְפֵּא not meaning here “health,” but composuic, a tranquil condition, as in Proverbs 15:4; Ecclesiastes 10:4).—But passion the rottenness of the bones.—Comp. Proverbs 12:4, and for this use of קִנְאָה, “passionate zeal,” violent excitement in general (not specifically envy or jealousy) Job 5:2.

Proverbs 14:31. With clause a compare Proverbs 17:5, with b, Proverbs 19:17 a, and above Proverbs 14:21.

Proverbs 14:32. By his wickedness is the wicked driven forth, driven forth, i.e,. from life; he is by a violent death swept away from this earthly life (comp. Psalm 36:12; Psalm 62:3),—But the righteous hath hope (even) in his death. Ho “is confident,” viz. in Jehovah; comp. Psalm 17:7, where the same absolute use of the participle “trusting” occurs (the “trustful” in general, believers). As in Proverbs 11:7, and if possible even more distinctly than in that passage, we have expressed hero a hope in the continuance of the individual life after death, and a just retribution in the future world. Hitzig, to avoid this admission, reads in accordance with the LXX (ἐν τῇ ἑαυτοῦ ὁσιότητι) בְּתֻמּוֹ, in his uprightness, “but in his innocence doth the righteous trust.” But may not this divergent reading of the LXX owe its origin to the endeavor to gain an antithesis as exact as possible to the “in his wickedness” of the first clause? [Rueetschi (as last cited) preserves the recognition of a hope of immortality and also the poetical parallelism, by giving to the word “evil,” רָעָה, a physical rather than an ethical meaning: “in his misfortune (or adversity) the wicked is overthrown, but the righteous has confidence even in his death.” For the wicked all hope is gone. This seems to us a happy reconciliation of the grammatical and spiritual demands of the two parts of the verse.—A.]

Proverbs 14:33. In the heart of a man of understanding doth wisdom rest, i.e. quietly, silently; comp. Proverbs 10:14; Proverbs 12:16; Proverbs 12:23, and for this use of the verb 1 Samuel 25:9.—But in the midst of fools it maketh itself known, i.e,. not “fools draw out the wisdom of the wise,” which is naturally quiet, in opposition to them and their folly (Hitzig), but, fools carry their Wisdom of Solomon, which Isaiah, however, in fact, only folly, always upon their tongues, and seek most assiduously to make it known (comp. Proverbs 12:23; Proverbs 13:16; Proverbs 15:2). The expression is pointed and ironical, and yet not for that reason unintelligible, especially after expressions like those in Proverbs 14:8; Proverbs 14:16; Proverbs 14:24, etc. It is therefore unnecessary with the Chaldee version to supply the noun “folly” again with the verb.

Proverbs 14:34. Righteousness exalteth a nation. Righteousness, צְדָקָה, is here used with a very comprehensive import, of religious and moral rectitude in every relation and direction, and is therefore not to be restricted, as it is by many recent commentators (Umbreit, Hitzig, etc.), to the idea of virtue. Just as little is the idea of “exalting” to be identified with the idea of “honoring” (as Elster, Hitzig, etc., would have it); it is rather a general elevation and advancement of the condition of the people that is to be indicated by the term; comp. above, Proverbs 14:29.—But Bin is a reproach to the people.—For the Aramaic term חֶסֶד, “shame,” comp. Proverbs 28:22 (also Proverbs 25:10), and Job 6:14. And yet in this national reproach and disgrace there is to be included the corresponding injury and misery of other kinds, so that in this view there is a certain justification for the Vulgate’s rendering, “miseros facit” (which however rests upon the different reading וְחִסַּר; comp. the LXX and the Syr. vers.), and for Luther’s “Verderderben,” destruction.

Proverbs 14:35. With clause a comp. Proverbs 16:12.—But his wrath will find out the base,—lit, “his wrath will the base be;” comp, e.g., Proverbs 11:1, where “his abomination” means the object of his abhorrence. To supply the preposition “to,” לְ, from clause a, is therefore needless (in opposition to the view of Umbreit, Bertheau).

DOCTRINAL AND ETHICAL
The representation of the entire chapter is plainly shaped by the contrast between the wise and the foolish, and it is only toward the end (Proverbs 14:20 sq.) that the kindred contrast between the rich and the poor, and at the very last (Proverbs 14:27 sq.) that between rulers and servants, is added.—Ethical truths to which a significant prominence is given, are contained especially in the following proverbs:

Proverbs 14:1. The building of the house by the wisdom of woman. “Only the characteristic wisdom of woman (not that of the man) is able to ‘build itself a house,’ i.e, to make possible a household in the true sense of the word; for the woman alone has the capacity circumspectly to look through the multitude of individual household wants, and carefully to satisfy them; and also because the various activities of the members of the family can be combined in a harmonious unity only by the influence, partly regulative and partly fostering, of a feminine character, gently but steadily efficient. But where there is wanting to the mistress of the house this wisdom attainable only by her and appropriate to her, then that is irrecoverably lost which first binds in a moral fellowship those connected by relationship of blood—that which makes the house from a mere place of abode to become the spiritual nursery of individuals organically associated.” (Elster).

Proverbs 14:6. The impossibility of uniting a frivolous disposition and jests at religion with true wisdom and understanding. “It is not by a one-sided action of the thinking power, but only by undivided consecration of the whole nature to God, which therefore involves above all other things a right relation of the spiritual nature to Him, that true knowledge in Divine things can be attained. The wise Prayer of Manasseh, however, who has found the true beginning of Wisdom of Solomon, in bowing his inmost will before the Divine, not as something to be mastered by the understanding, but as something to be simply sought as a grace by the renunciation of the very self,—he can easily on this ground which God’s own power makes productive, attain a rich development of the understanding.” (Elster.)

Proverbs 14:10. The disturbing influence of an uninvited interference in the sorrow and the joy of one’s neighbor. “Every one has his own circle of sorrows and joys, which his neighbor must leave to him as a quiet sanctuary for himself. For in the liveliest sympathy of which one may ever be conscious, it will still often be altogether impossible to enter into the peculiarity of others’ sensibility with such a participation as is really beneficent. Therefore a Turkish proverb (in Von Hammer, Morgenl. Kleebl., p68) also says ‘Eat thine own grief and trouble not thyself for another’s’ ” (Umbreit).—Comp. above, our exegetical notes on this passage.

Proverbs 14:12. The self-deception of many men in regard to their courses, imagined to be healthful, but in reality leading to eternal ruin. Comp. Melanchthon: “The admonition relates to the mistiness and weakness of man’s judgment, and his many and great errors in counsel, for it is manifest that men often err in judging and in their deliberations. Now they are deceived either by their own imaginations, or by the example of others, or by habit, etc., and being deceived, they rush on all the more fascinated by the devil, as is written of Judas in John 13:27.”

Proverbs 14:14. The fool ever accumulating nothing but folly, and the wise man gaining in knowledge. Like Proverbs 14:24 this proverb is especially instructive with respect to the deep inner connection that exists on the one hand between foolish notions, and a poor, unattractive, powerless earthly position, destitute of all influence,—and on the other hand between true wisdom and large ability in the department both of the material and the spiritual. Von Gerlach pointedly says, “There is a certain power of attraction, according as a man is wise or foolish; the possessions also which the one or the other attains, are in accordance with his disposition.”

Proverbs 14:28. A sentiment directed against feeble princes who nevertheless array themselves with disproportionate splendor; and this, as also Proverbs 14:34, is designed to call attention to the principle, that it is not external and seeming advantages, but simply and solely the inward competence and moral excellence, whether of the head or of the members of a commonwealth, that are the conditions of its temporal welfare.

Proverbs 14:31. Compassion to the poor is true service of God; comp. James 1:27. Since God has created both rich and poor (1 Samuel 2:7), since He designs that they shall exist side by side and intermixed (Proverbs 22:2), since the poor and lowly man is in like manner a being created in His image (James 3:9), therefore he who deals heartlessly and violently with the poor insults that Being Himself who is the Maker and Ruler of all. The compassionate, on the contrary, discerns and honors His disposition toward His creatures, and the love which he manifests toward them, even the humblest and most unworthy, is in fact manifested toward God Himself; comp. Matthew 25:40.

Proverbs 14:32. The confidence which the righteous man possesses even in his death. Compare the exegetical explanation of the passage.

HOMILETIC AND PRACTICAL
Homily on the entire chapter: The wisdom and folly of men considered in their respective foundations, natures and results; and1) within the sphere of domestic life (Proverbs 14:1-7); 2) within that of civil life (Proverbs 14:8-25); 3) within that of political or national life (Proverbs 14:26-35).—Stöcker: Of human wisdom as the fruit of a right culture,—and1) of the wisdom of domestic life (prudentia œconomica, Proverbs 14:1-25); 2) of the wisdom of public life (prudentia politica, Proverbs 14:26-35). Starke: The results of piety and ungodliness1) in the household, and in social life generally (1–25); 2) in the relations of rulers in particular (26–35).

Proverbs 14:1-7. Berleburg Bible:—That wise women build their house, is to be understood not so much of the edifice consisting of wood, stone, plaster, as rather of the family and the household economy, which a wise woman always strives to keep in good condition and to improve. Psalm 127:1.—Tübingen Bible (on Proverbs 14:3): He who is wise keepeth his mouth and still more his heart, that he may not in connection with outward consideration and high dignities fall into pride.—(On Proverbs 14:4): He that doth not work also shall not eat; the poverty of many springs from this, that they lack industry and diligence.—Starke (on Proverbs 14:6): He who in seeking wisdom has for his end pride and ambition, will never attain true Wisdom of Solomon, unless he changes his views.—(On Proverbs 14:7): Evil one always learns more quickly and easily than good; therefore avoid evil company.—[A. Fuller (on Proverbs 14:6): If our inquiries be influenced by a spirit of pride and self-sufficiency, we shall stumble at every thing we meet with; but he who knows his own weakness and conducts his inquiries with humility, shall find knowledge easy of attainment.—Arnot: Those who reject the Bible want the first qualification of a philosopher, a humble and teachable spirit. The problem for man is not to reject all masters, but to accept the rightful One. Submission absolute to the living God, as revealed in the Mediator, is at once the best liberty that could be, and the only liberty that is.—Trapp (on Proverbs 14:6): He that would have heavenly knowledge must first quit his heart of corrupt affections and high conceits.]

Proverbs 14:8-17. Tübingen Bible (on Proverbs 14:8):—Steady watchfulness and attention to one’s self is a great wisdom.—(On Proverbs 14:9): To make sport of sin is the height of wickedness.—Starke (on Proverbs 14:10): He who knoweth the heart alone knoweth the needs of thy heart, which no other besides doth know. He can likewise give thee joy where no other can create it for thee.—(On Proverbs 14:16): Reverence and love to God must be with us the strongest motive to avoid sin.—(On Proverbs 14:17): Between the hasty trespasses of passionate natures, and the deliberate wickedness of malicious Prayer of Manasseh, there is always a great distinction to be made—Von Gerlach (on Proverbs 14:10): How hard it is to console and soothe others, Job’s answers to the discourses of his friends are a signal illustration.—-(On Proverbs 14:12): In connection with the deceptive, seductive show made by impiety, it is important to give more careful heed to one’s way in life.—(On Proverbs 14:17): A man who quickly falls into a passion does indeed commit a folly, but yet is far preferable to the coldly and selfishly calculating villain. One may well be indignant at the first—the last makes himself odious.—[Lord Bacon (Advancement of Learning, Book VIII.), on Proverbs 14:8; Proverbs 14:15 : He who applies himself to the true wisdom takes heed of his own ways, foreseeing dangers, preparing remedies, employing the assistance of the good, guarding himself against the wicked, cautious in entering upon a work, not unprepared for a retreat, watchful to seize opportunities, strenuous to remove impediments, and attending to many other things which concern the government of his own actions and proceedings. But the other kind of wisdom is entirely made up of deceits and cunning tricks, laying all its hope in the circumventing of others, and moulding them to its pleasure; which kind the proverb denounces as being not only dishonest, but also foolish, etc.—T. Adams (on Proverbs 14:9): Mocking is the medium or connection that brings together the fool and sin; thus he makes himself merry; they meet in mockery. Through many degrees men climb to that height of impiety. This is an extreme progress, and almost the journey’s end of wickedness.—Arnot (on Proverbs 14:10): The solitude of a human being in either extremity of the experiences of the human heart is sublime and solemnizing. Whether you are glad or grieved, you must be alone.—(On Proverbs 14:12): The result accords not with the false opinion, but with the absolute truth of the case. There is a way which is right, whatever it may seem to the world, and the end thereof is life. God’s way of coming to us in mercy is also our way of coming to Him in peace.—(On Proverbs 14:15): Trust is a lovely thing; but it cannot stand unless it get truth to lean upon.—John Howe, (on Proverbs 14:14): The good man is not the first fountain of happiness to himself, but a subordinate one a good man Isaiah, and so is satisfied from himself—a fountain fed from a higher fountain—by derivation from Him who is all in all, and more intimate to us than we ourselves. But the wicked man is the prime and first fountain of all misery to himself.—Flavel: The upright is satisfied from himself, that Isaiah, from his own conscience, which, though it be not the original spring, yet is the conduit at which he drinks peace, joy and encouragement.—R. South (on Proverbs 14:18): 30th of Posthumous Sermons].

Proverbs 14:18-25. Zeltner (on Proverbs 14:19): Bear patiently the pride of the ungodly; it lasts not long.—Starke (on Proverbs 14:20-21): The many promises that God will graciously reward kindness to the poor must make the Christian joyous and willing in labors of love.—(On Proverbs 14:22): Virtue and piety reward those who cherish them, but vices and sins cause nothing but pain and trouble.—Geier (on Proverbs 14:23): Prating and boastful men are like an empty vessel; if one strike it, it does indeed give forth a sound, but for all that nothing goes in.—(On Proverbs 14:25): Be intent upon truth in thy words, gestures, Acts, and in thy whole walk.

Proverbs 14:26-35. Starke (on Proverbs 14:28): It is the duty of the lords of the land to see to it that their land be well cultivated, and in particular that “mercy and truth dwell in the land, righteousness and peace kiss each other” (Psalm 85:11).—(On Proverbs 14:29): Impatience opposes the will of God, and is therefore the greatest folly.—(On Proverbs 14:30): Passion and wrath shorten the life, and care makes old before one’s time.—(On Proverbs 14:31): Despise no Prayer of Manasseh, be he ever so humble, for thou knowest not but in that act thou art despising a true child of God.—(On Proverbs 14:32): There is surely a future life to be hoped for after death; otherwise how could the righteous be so comforted in their death?—(On Proverbs 14:34): Sin is the cause of all misery under the sun.—(On Proverbs 14:35): If the fidelity of his subjects is pleasing to a king, how much more will God take pleasure if one serves Him faithfully and with the whole heart, through the strength of Jesus Christ!—[Arnot (on Proverbs 14:25): The safety provided for God’s children is confidence in Himself, the strong tower into which the righteous run.—(On Proverbs 14:31): The necessary dependence of human duty upon Divine faith.—S. Davies (on Proverbs 14:32): 1) Every righteous man has a substantial reason to hope, whether he clearly see it or not; 2) Good men in common do in fact enjoy a comfortable hope; 3) The hope which the righteous hath shall be accomplished.—Saurin (on Proverbs 14:34): As there is nothing in religion to counteract the design of a wise system of civil polity, so there is nothing in a wise system of civil government to counteract the design of the Christian religion. The exaltation of the nation is the end of civil polity. Righteousness is the end of religion, or rather is religion itself.—Emmons (on Proverbs 14:34): It is the nature of sin1) to lessen and diminish a people; 2) to sink and depress the spirit of a people; 3) to destroy the wealth of a people; 4) to deprive them of the blessings of freedom; 5) to provoke the displeasure of God and draw down His judgments.]

15 Chapter 15

Verses 1-33
ε) With reference to various other relations and callings in life, especially within the sphere of the religious life

Chap15

1 A soft answer turneth away wrath,

but a bitter word stirreth up anger.

2 The tongue of the wise maketh knowledge attractive,

but the mouth of fools poureth forth folly.

3 The eyes of Jehovah are in every place,

beholding the wicked and the good.

4 A mild tongue is a tree of life,

but transgression therewith is a wound in the spirit.

5 The fool despiseth his father’s correction,

but he that regardeth reproof is wise.

6 In the house of the righteous is a great treasure,

but in the gain of the wicked is trouble.

7 The lips of the wise spread knowledge,

but the heart of fools (doeth) not so.

8 The sacrifice of the wicked is abomination to Jehovah,

but the prayer of the upright is his delight.

9 An abomination to Jehovah is the way of the wicked,

but he loveth him that searcheth after righteousness.

10 There is sharp correction for him that forsaketh the way;

he that hateth reproof must die.

11 Hell and the world of the dead are before Jehovah,

how much more the hearts of the sons of men ?

12 The scorner liketh not that one reprove him;

to wise men will he not go.

13 A joyous heart maketh a cheerful countenance,

but in sorrow of the heart the spirit is stricken.

14 An understanding heart seeketh after knowledge,

but the face of fools feedeth on folly.

15 All the days of the afflicted are evil,

but he that is of a joyful heart—a perpetual feast.

16 Better is little with the fear of Jehovah

than great treasure and trouble with it.

17 Better is a dish of herbs, when love is there,

than a fatted ox and hatred with it.

18 A passionate man stirreth up strife,

but he that is slow to anger allayeth contention.

19 The way of the slothful is as a hedge of thorns,

but the path of the righteous is a highway.

20 A wise son maketh a glad father,

but a foolish man despiseth his mother.

21 Folly is joy to him that lacketh wisdom.

but the man of understanding goeth straight forward.

22 Failure of plans (cometh) where there is no counsel,

but by a multitude of counsellors they come to pass.

23 A man hath joy through the answer of his mouth,

and a word in due season, how good is it!

24 An upward path of life is the way of the wise

to depart from hell beneath.

25 The house of the proud will Jehovah destroy,

and he will establish the border of the widow.

26 An abomination to Jehovah are evil devices,

but pure (in his sight) are gracious words.

27 He troubleth his own house that seeketh unjust gain,

but he that hateth gifts shall live.

28 The heart of the righteous studieth to answer,

the mouth of the wicked poureth forth evil.

29 Jehovah is far from the wicked,

but the prayer of the righteous he heareth.

30 A friendly look rejoiceth the heart,

good tidings make the bones fat.

31 The ear that heareth the reproof of life

will abide among the wise.

32 He that refuseth correction despiseth himself,

but he that heedeth reproof getteth understanding.

33 The fear of Jehovah is a training to Wisdom of Solomon,
and before honor is humility.

GRAMMATICAL AND CRITICAL
Proverbs 15:1.—[דְּבַר־עֶצֶב undoubtedly means wrathful words, bitter words; Ges. reaches this through a subjective meaning of עצב, labor, pain to the wrathful spirit; Fuerst takes the objective, cutting words, that cause pain to their victim; the latter retains most of the radical meaning of the verb.—A.]

Proverbs 15:2.—[תֵּיטִיב, lit, maketh knowledge good; but the radical idea of the Heb. טוֹב is that which is good to the sense, especially sight; therefore bright, brilliant,—and afterward, that which is agreeable to other senses, hearing, taste, etc. The etymological meaning here best suits the sense “make knowledge appear attractive.”—A.]

Proverbs 15:5.—[Bött. § 1055, III.), commenting on the three passages where the defective form יַעְרֵם occurs, proposes as the probable reading יַעְרֵם.—A.]

Proverbs 15:6.—נֶעְכָּרֶת (from עָכַר, Proverbs 11:29) is a neuter partic. used substantively in the sense of ruin, destruction; comp. in Isaiah 10:23 נֶחֱרָצָה, and also מְחוּמָה in Proverbs 15:16 below.

[Proverbs 15:7.—Masc. verb with the fern. שִׂפְתֵי, as in Proverbs 15:2; Proverbs 10:21-22.]

Proverbs 15:9—[Bött. (§ 412, 3) suggests rhythmical reasons for the peculiar and solitary form יֶאְהָב, usually יֶאֱהַב. Comp. Green, § 112, 5, c.—A.]

Proverbs 15:15.—The construction is elliptical; טוֹב־לֵב is logically a genitive limiting the יְמֵי of clause a, and מִשְׁתֶּה is a predicate to it: “the days of him who is cheerful in heart are a feast,” etc. Comp. Hitzig on the passage.

Proverbs 15:21.—The Infin. לֶכֶת without לְ made dependent on the verb יְיַשֶּׁר (Ewald, Lehrb., § 285, a.)

[Active used instead of passive, with an indefinite subject, in Hiphil and Piel as well as Kal. infinitives. See Böttcher, § 990, 1, a.—A.]

Proverbs 15:25.—Instead of וְיַצֵּב we must with Hitzig, etc., and in accordance with the anc. versions read וַיַּצֵּב; for the optative rendering “and let him establish,” etc. (Bertheau) does not agree with the parallelism. [Bött. regards it as a Jussive, expressing that necessity which is seen to be involved in the moral order of the world (§ 964, 7).—A.]

EXEGETICAL
1. Proverbs 15:1-7. Against sins of the tongue of various kinds.—A soft answer turneth away wrath,—lit, “bringeth or turneth back passion,” comp. Isaiah 9:11; Isaiah 9:16; Isaiah 9:20. The opposite of this “turning back” or “beating down” the violence of wrath is the “stirring it up,” causing wrath to flash up or blaze out. Comp. Ecclesiastes 10:4; Psalm 18:8-9.—With the use of the epithet “soft, gentle” (רַךְ), comp. Proverbs 25:15.—“A bitter word” (see critical notes) is more exactly “a word of pain,” i.e, a smarting, offensive, violent word such as the passionate or embittered man speaks.

Proverbs 15:2. The tongue of the wise maketh knowledge attractive, lit, “maketh knowledge good” (see critical notes); i.e, presents knowledge in apt, well arranged and winning ways (comp. Proverbs 30:29; Isaiah 23:16). In contrast with this “the fool’s mouth poureth forth folly,” i.e., in its repulsively confused and noisy utterances, brings to view not wisdom and true discernment, but only folly. “Poureth forth,” a decidedly stronger expression than “proclaimeth,” Proverbs 12:23.

Proverbs 15:3. Comp. 2 Chronicles 16:9; Sirach 15:19; Sirach 17:16; Sirach 23:28; also Psalm 139:1 sq.; Matthew 10:30; Hebrews 4:13.

Proverbs 15:4. Gentleness of the tongue is a tree of life.—With this use of the noun rendered “gentleness” (not “health”) comp. Proverbs 14:30, and for the expression “tree of life,” Proverbs 11:30.—But transgression therewith is a wound in the spirit.—The noun סֶלֶף probably does not here mean “perverseness” (Bertheau, E. V, etc.), but apparently “trespass, transgression,” which seems to be its meaning also in Proverbs 11:3 (comp. Hitzig). Transgression with the tongue Isaiah, however, probably not here falsehood (Luther, and the older commentators; comp. Ewald, “falling with the tongue”), but its misuse in the exciting of strife and contention, and so “irritation, excitement” (Umbreit, Elster). “A wound in the spirit,” i.e, disturbance and destruction by restless passion of the regulated and normal state of the spirit; comp. Isaiah 65:14.—Hitzig conjectures a corruption of the text, and therefore translates the second clause in partial accordance with the LXX, Syriac and Chaldee versions, “and whoso eateth its fruit (the tree of life), stretcheth himself comfortably (! ?).” [Rueetschi (as before cited, p143) carries the idea of gentleness through the two clauses as the central idea; “it is precisely with this gentle speech which otherwise does so much good, that the wicked is wont to deceive, and then one is by this more sorely and deeply stricken and distressed than before.”—A.]

Proverbs 15:5. Comp. Proverbs 1:7; Proverbs 13:1.—But he that regardeth reproof is wise (reproof on the part of his father, or in general from his parents). For this verb, “is wise, prudent, dealeth prudently,” comp. Proverbs 19:25; 1 Samuel 23:22.

Proverbs 15:6. In the house of the righteous is a great treasure,—lit, “house of the righteous,” probably an accusative of place. The treasure stored up in such a house is the righteousness that prevails in it, a source and pledge of abiding prosperity. [Holden and some others make the earthly treasure too prominent, as though the direct teaching of the verse were that “temporal prosperity attends the righteous.” We find in the verse rather an import that holds equally good in the absence of outward abundance.—A.] The direct opposite of this is the “trouble” that is found in the gains of the wicked.

[A rendering of יְזָרוּ is urged by Rueetschi, that is more in keeping with its general import, and particularly its meaning in Proverbs 20:8; Proverbs 20:26, viz: to “sift,” or “winnow;” the lips of the wise sift knowledge, separating the chaff, preserving the pure grain.—A.]—But the heart of fools (doeth) not Song of Solomon, i.e, with him it is quite otherwise than with the heart of the wise man which spreads abroad wisdom and knowledge; a suggestion, brief indeed but very expressive, of the mighty difference between the influences that go forth from the wise man and the fool. Hitzig, to avoid this interpretation of לֹא־כֵן, which, as he thinks, is “intolerably flat,” explains the expression in accordance with Isaiah 16:6, by “that which is not so as it is asserted to be,” and therefore by “error or falsehood;” he therefore takes this as an accusative object to the verb “spread abroad,” which is to be supplied from clause a. The LXX and Syr. adopt still another way, according to which כֵּן is an adjective with the meaning “sure, right,”—“the fool’s heart is not sure,” not certain of its matters, and therefore incompetent to teach others (so also Bertheau). This last explanation is doubtless possible, and yet the first seems at all events the simplest and most obvious. [This is also the rendering of the E. V, etc.; S, N, M, W. agree substantially with the last view, but differ in the grammatical connection of the word “sound, right,” S. and M. making it a predicative epithet, N. and W. making it the object, “what is not sound,” “folly.”—A.]

2. Proverbs 15:8-15. Of God’s abhorrence of the wicked heart of the ungodly.—With Proverbs 15:8 comp. Proverbs 21:27; Proverbs 28:9; also Proverbs 15:29 below. “Sacrifice” and “prayer” are not here contrasted as the higher and the lower [so Burgon, quoted by Wordsworth]; but “sacrifice” is a gift to God, “prayer” is desiring from Him. Comp. Isaiah 1:11; Isaiah 1:15, and besides passages like Hosea 6:6; Micah 6:6-8; Jeremiah 7:21; Psalm 40:6 (7); Psalm 51:17 (18), etc.

Proverbs 15:9 stands in the relation, as it were, of an explanation of or a reason for Proverbs 15:8; comp. Proverbs 11:20; Proverbs 12:22.—But he loveth him that searcheth after righteousness.—“Searcheth after” [“pursueth,” as it were, Piel part.], stronger than “followeth,” Proverbs 21:21; comp. Proverbs 11:19; also Deuteronomy 16:20; Psalm 34:14 (15).

Proverbs 15:10. (There is) sharp correction for him that forsaketh the way, lit, “is to the one forsaking the path,” i.e, the man that turns aside from the right way (comp. Proverbs 2:13).—He that hateth reproof must die,—lit, “will die.” Comp. Romans 8:13. This “death” is the very “sharp correction” mentioned in the first clause, just as he who hates correction is identical with the man who forsakes the way. Comp. Proverbs 10:17.

Proverbs 15:11., Hell (Sheol) and the world of the dead are before Jehovah,—i.e, are not concealed from Him, lie open and uncovered before His view, comp. Psalm 139:8; Job 26:6. In the latter passage אֲבַדּוֹן, lit. “place of destruction, abyss of the pit” stands, as it does here, as a synonym of Sheol; so likewise in Proverbs 27:20.—How much more (אַף כִּי as in Proverbs 11:37) the hearts of the sons of men; comp. Jeremiah 17:10; Hebrews 4:13.—Observe furthermore how this proverb also stands related to the next preceding, giving its reason, as in Proverbs 15:8-9.

Proverbs 15:12. To wise men doth he not go; among them he will find deliverance from his folly—by stern reproof, it is true, and censure and reprimand; comp. Proverbs 13:1; Proverbs 13:20. Hitzig unnecessarily proposes to read, with the LXX, “with” “instead of “to,” “with wise men he doth not associate.”

Proverbs 15:13. A joyous heart maketh the countenance cheerful.—The verb “maketh good” (Proverbs 15:2), “maketh pleasant” is here equivalent to “brighteneth.”—But in sorrow of the heart is the spirit stricken.—Others, Umbreit, Hitzig, etc., render “is the breath oppressed, made laborious.” It is true that in this way there is produced a better parallelism with the “cheerful countenance” in clause a. But in Proverbs 17:22 also (comp, Isaiah 66:2) a “broken spirit” is described by this phrase, and not a labored breathing; and instances in which, instead of the outward effect, the inward cause which underlies it is named in the second clause, are by no means unknown elsewhere; comp. Proverbs 10:20; Proverbs 12:22, etc.

Proverbs 15:14. With clause a compare Proverbs 14:33.—The face of fools feedeth on folly.—The K’ri and the ancient versions read פִּי (mouth) instead of פְּנֵי (face) for which reason many moderns adopt the same reading, e.g., Berthold [De W, Bertheau, E. V, S, N, M, H, who plead not only the authority of the Versions, but the singular number in the verb, and the greater naturalness of the expression]. But as in Psalm 27:8, a “seeking” is predicated of the face [according to the rendering of Hitzig, in which he stands almost alone, “seek him, my face,”—while the vast majority of interpreters make God’s face the object sought], so here there might very fitly be ascribed to the face a “feeding on something,” a pasci, especially as this verb is here employed only in a figurative way, to denote dealing with a matter (comp. Proverbs 13:20). [Fuerst (Lex, sub verbo) takes the verb in quite a different sense; he makes a second radical meaning to be “to unite with,” and then “to delight in.” He also recognizes distinctly the use of this plural noun with verbs in the singular. See also Nordheimer, Heb. Gram. § 759, 3, a.—A.].

[To this view of the ver. Rueetschi (as above, p144) objects that the very general usus loquendi refers עָנִי to outward circumstances, and when inward conditions are described by this term it is never in the way of depreciation, other terms being used to describe distress. He renders “all the days of a poor man are (indeed) evil (in regard to his outward circumstances); but whosoever is of a joyful heart has (nevertheless) a continual feast.”—A.].

3. Proverbs 15:16-23. Of various other virtues and vices.—With16, a, comp. Proverbs 16:8.—Than great treasure and trouble with it.—Trouble, θόρυβος, here probably not the anxiety which apprehends losing the treasure again (Bertheau), but the care which accumulated the wealth, and constantly seeks to increase it, Psalm 39:6 (7), (Hitzig). [Rueetschi observing the more general use of the noun, understands it to refer to the confusion and disorder in human society attendant upon riches without the fear of God.—A.].

Proverbs 15:17. Better is a dish of herbs, when love is there,—literally, “a portion of green,” i.e, vegetables (Jeremiah 40:5; Jeremiah 52:24; 2 Kings 25:30). Vegetables represent simple fare in general (comp. Daniel 1:2), while meat, as always and every here in the East, is holiday fare, especially the flesh of fatted oxen (Luke 15:23; Luke 15:30).—Observe, furthermore, how the verse before us exhibits on the one hand a meaning exactly parallel to the preceding, while on the other hand it presents a climax to its ideas (fear of God—love to one’s neighbor; trouble—hate).—As a substantial parallel compare the proverb in Meidani II. Proverbs 422: “Want with love is better than hatred with riches.”—With Proverbs 15:18 comp. above, Proverbs 15:1, as also Proverbs 26:21; Proverbs 28:25; Proverbs 29:22; Sirach 28:11-13.

Proverbs 15:19. The way of the slothful is as a hedge of thorns, i.e, because he is always encountering obstacles and hinderances, does not come away having accomplished his life’s work, but must find his foot every where entangled and kept back. [The special aptness of this figure in Palestine is amply illustrated in Hackett’s Scripture Illustrations, Thomson’s The Land and the Book, etc.—A]. It is otherwise With the “upright,” i.e, the man who unmoved and unremitting goes about the performance of his duty, and continues with vigorous efficiency in the work of his calling. His way Isaiah, according to clause b, “built up,” i.e, lit. raised by throwing up a ridge (Isaiah 57:14; Isaiah 62:10; Jeremiah 18:15, etc.), a way which leads easily and surely to its end.—Hitzig without any necessity reads עָרִיץ for עָצֵל, to obtain as he thinks a more appropriate antithesis to the word “upright,” (יְשָׁרִים). But that the slothful may be very fitly contrasted with the upright or righteous, appears abundantly from proverbs like Proverbs 10:26; Proverbs 28:19; Proverbs 6:10, etc.

Proverbs 15:20. With clause a compare the literally identical first half of Proverbs 10:1.—But a foolish man, lit. “a fool of a man;” comp. Proverbs 21:20, and the similarly constructed expression “a wild ass of a Prayer of Manasseh,” Genesis 16:12. Bertheau wrongly renders “the most foolish of men.”

Proverbs 15:21. Folly (here unreasonable conduct, senseless action) is joy to him that lacketh wisdom. Comp. Proverbs 10:23.—Goeth straight forward, lit. “maketh straight to go.” Going straight forward is naturally acting rightly in moral and religious matters.

Proverbs 15:22. (There is) Failure of plans where there is no counsel. Literally, “a breaking of plans” Isaiah, comes to pass, “where no counsel is.” For the meaning comp. Proverbs 11:14, especially also with respect to clause b.—They come to pass, i.e., the plans. The singular of the verb is used in the Heb. distributively, as in Proverbs 3:18 (see notes there).

Proverbs 15:23. A man hath joy through the answer of his mouth, and a word in due season, how good is it! That the second clause cannot be antithetic to the first (Hitzig), but stands as its explanation or its climax is evident; for the “word in its time” is just the “answer” of clause a, exciting joy because apt and exactly meeting the inquiry.—Comp. furthermore parallels like Proverbs 10:20; Proverbs 10:31-32, etc.
4. Proverbs 15:24-33. Of several other virtues especially of the religious life.—An upward path of life is the way of the wise; lit. “a path of life upward is to the wise,” i.e, the man of understanding walks in a way which as a way of life leads ever upward, to ever higher degrees of moral purity, elevation and power, but also in the same ratio to an ever-increasing prosperity. A reference to heaven as the final limit of this upward movement of the life of the righteous is so far forth indirectly included, as the antithesis to the “upward;” the “hell beneath” (hell downwards, hell to which one tends downward), suggests a hopeless abode in the dark kingdom of the dead, as the final destination of the sinner’s course of life. Therefore we have here again the idea of future existence and retribution (comp. Proverbs 11:7; Proverbs 14:32)—a meaning which Bertheau and Hitzig seek in vain to take from the proverb. Comp. Elster on this passage.

Proverbs 15:25. The house of the proud will Jehovah destroy. For the verb comp. Proverbs 2:22. By “house” is here meant not the mere dwelling, but also the family of the proud, just as in Proverbs 14:11; compare also Proverbs 14:1.—And establisheth the border of the widow, i.e, the innocent widow who is in danger of being wronged by the proud through encroachment upon her borders. Comp. moreover with this expression Deuteronomy 32:8.

Proverbs 15:26. Compare Proverbs 11:20.—But pure (in His sight) are gracious words, here probably specifically words sweetly consoling, words of love and compassion toward troubled souls, comp. Proverbs 16:24. Such words are in Jehovah’s judgment pure or precious, i.e., with a pure and genuine ring; comp. Psalm 19:8-9 (9, 10).—Hitzig proposes instead of טְהוֹרִים to read טֹפְּלִים [adhere, cleave] from which comes the meaning strengthening the antithesis of the parallel: “and pleasant words cleave fast (?).”

Proverbs 15:27. He troubleth his own house that seeketh unjust gain. For the last expression “spoileth spoil,” i.e, goes after unlawful gains, seeks plunder, comp. Proverbs 1:19; for the former phrase “disturb or trouble the house,” Proverbs 11:29. The sentence as a whole seems to be aimed especially at unjust Judges, who are willing to be bribed by gifts, in contrast with the judge that “hates gifts,” and so is incorruptible and unchangeably upright; comp. Proverbs 28:16.

Proverbs 15:28. The heart of the righteous studieth to answer, i.e, reflects upon its answers with all care, that it may utter nothing evil or perverse, while the wicked thoughtlessly “pours forth” his evil and perverse thoughts (pours forth, comp. Proverbs 15:2); compare Matthew 12:35.—With Proverbs 15:29 comp. Proverbs 15:8.

Proverbs 15:30. A friendly look rejoiceth the heart. Lit. “lustre of the eyes;” it denotes, like the “light, of the countenance” in Proverbs 16:15, the cheerful beaming of the eye of the friendly, which exerts on one’s neighbor also an influence refreshing to the heart, especially at the time when, as clause b indicates, it communicates a “good message,” “joyful tidings” (comp. Proverbs 25:25). For this “rich nourishing of the bones” (lit, making fat), comp. Proverbs 11:28; Proverbs 13:4; also Proverbs 16:24.—In this conception of the verse which is the simplest and on all sides well guaranteed, according to which clause b only defines more exactly the import of clause a, there is no need either of giving an objective cast to the idea of “brightness to the eye,” as though it meant “friendly recognition” (Luther, De Wette, Bertheau), or of changing מְאוֹר to מַרְאֶה (Hitzig).

Proverbs 15:31. The ear that heareth the reproof of life, i.e,., reproof which has true life for its end, which points out the way to it, and for that very reason already in advance has life in itself and imparts it.—Will abide among the wise, i.e, will itself become wise (Proverbs 13:20), and therefore permanently belongs to the circle of the wise. For this verb to “abide” (לוּץ), lit. to pass the night, i.e, to tarry long at some place, comp. Psalm 25:13; Psalm 49:12 (13); Job 19:4. The ear here stands by synecdoche for the hearer, as in Job 29:11; Exodus 10:26; 1 Kings 19:18.

Proverbs 15:32. He that refuseth correction despiseth himself, lit. “undervalues, lightly values his soul,” in so far as he does not ensure life, in so far as, without knowing and willing it, he loves death more than life (comp. Proverbs 8:36).—But he that heedeth reproof getteth understanding; comp. Proverbs 4:5; Proverbs 4:7; Proverbs 16:16. The man who “getteth understanding” Isaiah, however, according to Proverbs 19:8 the very man who does not hate his own soul but loves it.

Proverbs 15:33. With clause a compare Proverbs 1:7; Proverbs 9:10.—And before honor is humility. Humility here plainly appears as the necessary correlate to the fear of God, and as a chief manifestation of Wisdom of Solomon, which is elsewhere named as that which confers honor, e.g., Proverbs 3:16; Proverbs 8:18. Compare Proverbs 18:12, b, where the second clause of the verse before us occurs again.—The entire verse, by virtue of its somewhat general character, is equally well adapted to close a long series of Proverbs, and to open a new section. It is therefore unnecessary, as Hitzig does, to transfer it to the following chapter, and to regard it, as a sort of superscription to the second half of that division of the Book of Proverbs in which we now are (chap16–22).

DOCTRINAL AND ETHICAL
Among the proverbs of the chapter before us, which hardly admit of a grouping according to any well-established, clearly conspicuous principle of classification (comp. the four divisions which are distinguished in the “Exegetical Notes:” Proverbs 15:1-7; Proverbs 15:8-15; Proverbs 15:16-23; Proverbs 15:24-33), several stand out as of no slight theological and soteriological importance,—especially the beautiful reference to the omniscience of God, the holy and righteous Ruler, in Proverbs 15:3 and Proverbs 15:11,—and the twice repeated emphasizing of the religious worthlessness of outward shows of reverence for God, without true devotion and consecration in the heart, Proverbs 15:8; Proverbs 15:29. The last mentioned truth is among the favorite ideas of the enlightened prophetic teachers and men of God in the Old Testament; (compare the parallel passages cited above in connection with Proverbs 15:8). It lets the clear light of that evangelical saving grace, which was already operative under the economy of the law, but which only in Christ rose as a full-orbed sun, shine with quite peculiar brightness on the dark ground of Old Testament life. In this connection there Isaiah, it is true, the distinction to be made (noticed above under Proverbs 15:8) between “sacrifice” and “prayer;” that the former term describes a gift brought to God, the latter a desire directed to Him. Yet this is by no means an essential difference; for both, sacrifice and prayer, which indeed falls likewise under the category of offering in the broadest sense (Psalm 119:108; Hebrews 13:15), come under consideration here only as general tokens of reverence for God; and the value of both is clearly defined by this test, whether the state of heart in those who bring them is or is not well pleasing to God (comp. Isaiah 29:13; Matthew 15:7 sq.); in other words, whether the offering brought is a purely outward Acts, or the fruit of a sincere self-consecration of the entire personality in spirit and in truth, a “reasonable service” in the sense of Romans 12:1.

Closely related to the scope of these proverbs is what was said above, on Proverbs 15:17, of the worthlessness of outward shows of beneficence, especially free hospitality without inward love (comp. 1 Corinthians 13:2).—Furthermore a specially serious consideration is due to the warnings against low greed and avarice, as leading, nevertheless, to the destruction of one’s own home: Proverbs 15:6; Proverbs 15:27; to the repeated allusions to the necessity that one readily submit himself to reproof and correction for his faults: Proverbs 15:5; Proverbs 15:10; Proverbs 15:12; Proverbs 15:31-32; to the beautiful commendation of humility as the first step to true honor: Proverbs 15:33; and finally to the reiterated reference to the righteous judgment of God, which reaches its completion only in the life to come: Proverbs 15:25 (see notes on this passage).

HOMILETIC AND PRACTICAL
Homily on the entire chapter: Right sensibility or a pure heart the only true service of God (1 Samuel 15:22), demonstrated1) in good and perverse conduct with the mouth and tongue (Proverbs 15:1-7); 2) in proper worship or the religious life (Proverbs 15:8-15); 3) in the intercourse of man with his neighbors (Proverbs 15:16-33).—Or again; Love (to God and men) as the germ and the true norm of all religious rectitude (Hosea 6:6; Matthew 9:13; Matthew 12:7).—Comp. Stöcker: How true prudence (wisdom) must guard man against sins1) of the tongue (1–9); 2) of the heart and the hands (10–22); 3) against other sins of various kinds (23–33).—In a similar way Wohlfarth: The effect of prudence; a means of guarding one’s self against sins of various kinds.

Proverbs 15:1-7. Starke (on Proverbs 15:1-2); when genuine piety exists there will not be wanting other manifestations of friendliness and gentleness. Even where there is occasion for earnestness in the punishment of transgressions, a friendly spirit must still be combined with it. Earnestness without friendship profits as little as friendliness without earnestness.—Geier (on Proverbs 15:3): If God knows all things then He knows also His children’s need, and is intent on their help and deliverance.—(On Proverbs 15:5): If even to the most capable and powerful spirits there is still need of good discipline and instruction, how much more to the indolent and drowsy!—(On Proverbs 15:6); In connection with temporal blessings be intent upon righteousness in their attainment, contentment in their possession, prudence and system in their employment, submission in their loss!—[Arnot (on Proverbs 15:1): Truth alone may be hated, and love alone despised; man will flee from the one and trample on the other; but when truth puts on love, and love leans on truth, in that hallowed partnership lies the maximum of moral power within the reach of man in the present world.—Trapp (on Proverbs 15:6): Every righteous man is a rich Prayer of Manasseh, whether he hath more or less of the things of this life. For, first, he hath plenty of that which is precious. Secondly, propriety: what he hath is his own].

Proverbs 15:8-19. Cramer (on Proverbs 15:8): It is not works that make the man good, but when the man is justified, then his works are also good; God in His grace makes well-pleasing to Himself the works that come of faith, even though great imperfections still mingle with them.—Starke (on Proverbs 15:11): The doctrine of God’s omniscience is already in the Old Testament revealed frequently enough, and so clearly that no one can excuse himself on the ground of ignorance concerning it. (On

Proverbs 15:12): He is wise who gladly associates with those from whom he can learn something, though it be disagreeable to the flesh to do so.—Zeltner (on Proverbs 15:13 sq.): He is the most prosperous man who possesses the treasure of a good conscience and seeks to preserve it; he can always be joyful in God (Acts 26:16).—Wohlfarth (Proverbs 15:13-17): The joyous heart. What can all the good things of this earth profit us when our inner nature is in trouble and our countenance sad? How rich are we, even with little earthly possession, if we only possess the one good of a conscience at peace, and a heart joyful in God!—Von Gerlach (on Proverbs 15:19): The sluggard lets his paths grow over, i.e, his means of acquisition go to waste, and his resources decay.—[Charnock (on Proverbs 15:11); God knows the whole state of the dead—things that seem to be out of all being; He knows the thoughts of the devils and damned creatures, whom He hath cast out of His care forever into the arms of His justice; much more is He acquainted with the thoughts of living men, etc.]

Proverbs 15:20-33, Hasius (on Proverbs 15:22-23): Many eyes see more than one, and many souls think more than one; therefore never esteem thyself so wise that thou shouldst not seek others’ counsel.…A good thought on which one falls at the right time is not to be valued with much gold.—Wohlfarth (on Proverbs 15:22-26): Important as it is in general that one testify the truth, as important is the way in which, this is done.—Von Gerlach (on Proverbs 15:24): The very direction of the way which the wise enters saves him from extreme disasters; it leads toward God, toward the kingdom of eternal light, welfare and life.—(On Proverbs 15:33): Honor one can attain in the way of truth only by giving honor to the Lord alone, i.e, by profound humility (1 Peter 5:6).—J. Lange: True humility consists not in all manner of outward gestures, but in the fact that one in perfect self-denial agree with the will of God, Luke 1:38.—[W. Bates (on Proverbs 15:33): Humility preserves the true and noble freedom of the mind of Prayer of Manasseh, secures his dear liberty and peaceful dominion of himself. This is the effect of excellent wisdom].

