《Lange’s Commentary on the Holy Scriptures – Proverbs (Vol. 2)》(Johann P. Lange)
16 Chapter 16

Verses 1-33
2. Admonition to a walk in the fear of God and obedience
Proverbs 16:1 to Proverbs 22:16
α) Admonition to trust in God as the wise Ruler and Governor of the world

Chap16

1 Man’s are the counsels of the heart,

but the answer of the tongue is Jehovah’s.

2 All the ways of a man are pure in his own eyes,

but Jehovah weigheth the spirits.

3 Commit thy works to Jehovah,

so will thy plans be established.

4 Jehovah hath made every thing for its end,

even the wicked for the day of evil.

5 An abomination to Jehovah is every one who is proud in heart,

assuredly he will not go unpunished.

6 By mercy and truth is iniquity atoned,

and through the fear of Jehovah one departeth from evil.

7 If Jehovah hath pleasure in the ways of a Prayer of Manasseh,
he maketh even his enemies to be at peace with him.

8 Better is a little with righteousness,

than great revenues without right.

9 Man’s heart deviseth his way,

but Jehovah directeth his steps.

10 Decision belongeth to the lips of the king,

in judgment his mouth speaketh not wickedly.

11 The scale and just balances belong to Jehovah,

His work are all the weights of the bag.

12 It is an abomination to kings to commit wickedness,

for by righteousness is the throne established.

13 A delight to kings are righteous lips,

and he that speaketh uprightly is loved.

14 The wrath of a king (is as) messengers of death,

but a wise man appeaseth it.

15 In the light of the king’s countenance is life,

and his favor is as a cloud of the latter rain.

16 To gain wisdom—how much better is it than gold!

and to attain understanding to be preferred to silver!

17 The path of the upright departeth from evil;

he preserveth his soul that giveth heed to his way.

18 Before destruction cometh pride,

and before a fall a haughty spirit.

19 Better is it to be humble with the lowly,

than to divide spoil with the proud.

20 He that giveth heed to the word findeth good,

and he who trusteth Jehovah, blessed is he!

21 The wise in heart shall be called prudent,

and grace on the lips increaseth learning.

22 Understanding is a fountain of life to him that hath it,

but the correction of fools is folly.

23 The heart of the wise maketh his mouth wise,

and increaseth learning upon his lips.

24 As honey of the comb are pleasant words,

sweet to the soul and health to the bones.

25 There is a way that seemeth right to Prayer of Manasseh,
but its end are ways of death.

26 The spirit of the laborer laboreth for him,

for his mouth urgeth him on.

27 A worthless man searcheth after evil,

and on his lips is as it were scorching fire.

28 A perverse man sendeth abroad strife,

and a backbiter separateth friends.

29 A violent man enticeth his neighbor,

and leadeth him in a way that is not good.

30 Shutting his eyes to devise mischief,

biting his lips, he bringeth evil to pass.

31 A crown of glory is the hoary head;

in the way of righteousness it shall be found.

32 He that is slow to anger is better than the mighty,

and he that ruleth his spirit than he that taketh a city.

33 The lot is cast into the lap,

but from Jehovah is all its decision.

GRAMMATICAL AND CRITICAL
Proverbs 16:1.—In מֵיְהוָֹה the מִן stands as simply synonymous with the ל auctoris of the first clause.

Proverbs 16:3.—[A masc. verb agreeing with the fem, subject מַחְשְׁבֹתֶיךָ, which is less unnatural where the verb precedes; see Bött, § 936, a.—A.]

Proverbs 16:4.—[לַמַּעֲנֵהוּ distinguished by the article and the daghesh as the noun מַעֲנֶה with preposition and suffix, and not the comp. preposition לְמַעָן with a suffix. See Green, Heb. Gram, § 246, 2, a.—A.]

Proverbs 16:7.—[יַשְׁלִם, Hiph. Imperf. written defective. Bött. suggests the proper reading as יַשְׁלֵם “absimilated” from the following אִ. See § 1013.—A.]

Proverbs 16:13.—[Ordinarily feminine forms of adjectives are employed in Hebrew to supply the lack of neuter and abstract forms. Occasionally as in יְשָׁרִים masc. forms are used in elevated Style. See Bött, § 707, 2.—A.]

Proverbs 16:16.—[Both the masc. and fem, forms of the Infin. constr. are here used, קְנֹה and קְנוֹת, but with a masc. predicate, the Niph. part. נִבְחָר, which has here the meaning of the Latin part. in dus. Bött, § 990, 3, ß, and997, 2, c.—A.] For examples of the form קְנֹה comp. Proverbs 21:3; Proverbs 31:4.

[Fuerst, however (Lex, sub verbo), pronounces decidedly in favor of the adjective construction. Bött. regards it as an Infin, § 987, 5, a.—A.]

Proverbs 16:20.—הִשְׁכִּיל appears in Nehemiah 8:13 construed with אֶל instead of עַל; compare, however, for this interchange of אל and על chaps. Proverbs 29:5; Jeremiah 6:10; Jeremiah 6:19, etc.
Proverbs 16:27.—[שְׂפָתיוֹ is one of the few instances in which in the Masoretic punctuation a dual or plural form is disregarded in the vocalization of the suffix. Cases of the opposite kind are not rare. Bött, § 886, c. The LXX conform to the K’thibh.—A.]

Proverbs 16:28.—נִרְגְּן (ψίθυρος, Sirach 5:14), is cognate with נָרָג, a verb which in the Arabic means susurro, to whisper.

Proverbs 16:30.—עָצָה, related to עָצַם, clausit, is found only here in the Old Testament. [It is a gesture accompanying and expressive of crafty scheming; Fuerst, s. v.]

Proverbs 16:33.—For the impersonal use of the passive יוּטַל with the accusative, comp. Genesis 4:18; Genesis 17:6; Joshua 7:15; Psalm 72:15, etc.
EXEGETICAL
1. [Our English version sacrifices entirely the antithetic nature and force of the verse.—A.]

Proverbs 16:2. All the ways of a man are pure in his own eyes, i.e, according to his own judgment, comp. Proverbs 12:15. Lit, “something clean;” comp. Ewald, Lehrb., § 307, c.—But Jehovah weigheth the spirits, i.e, he tries them, not literally ponderable, with reference to their moral weight; he wishes to test their moral competence. The “ways” and the “spirits” here stand contrasted as the outward action and the inward disposition; comp. 1 Samuel 16:7. In the parallel passage, Proverbs 21:2, “hearts” (לִבּוֹת) occurs instead of “spirits” (רוּחוֹת) (compare also Proverbs 21:12) and “right” (יָשָׁר) instead of “clean” (זַךְ).

Proverbs 16:3. Commit thy works to Jehovah.—For this phrase to “roll something on some one,” i.e, to commit and entrust it wholly to him, comp. Psalm 22:8 (9), also Psalm 37:5 (where עַל is used instead of אֶל, “upon” instead of “to”).—So will thy plans be established,—i.e, thy thoughts and purposes, those according to which thou proposest to shape thy “works,” will then have a sure basis and result. Comp. Proverbs 19:21; Psalm 90:17.

2. [See critical notes. Bertheau, Kamph, De W, N, S, M, etc, agree with our author in the interpretation which is grammatically most defensible, and doctrinally least open to exception. An absolute Divine purpose and control in the creation and administration of the world is clearly announced, and also the strength of the bond that joins sin and misery.—A.]—Even the wicked for the day of evil, i.e, to experience the day of evil, and then to receive His well merited punishment. It is not specifically the day of final judgment that is directly intended (as though the doctrine here were that of a predestination of the ungodly to eternal damnation, as many of the older Reformed interpreters held), but any day of calamity whatsoever, which God has fixed for the ungodly, whether it may overtake him in this or in the future life. Comp. the “day of destruction,” Job 21:30; the “day of visitation,” Isaiah 10:3. [Holden’s rendering “even the wicked He daily sustains,” is suggested by his strong aversion to the doctrine of reprobation, but is not justified by the use of the Hebrew phrase, or by the slightest requirement or allowance in the parallelism. Liberal interpreters like Noyes find not the slightest reason for following him.—A.]

Proverbs 16:5. With clause a compare Proverbs 15:9; Proverbs 15:25-26; with b, Proverbs 11:21.—In regard to the two verses interpolated by the LXX (and Vulgate) after Proverbs 16:5, see Hitzig on this passage.

Proverbs 16:6. By mercy and truth is iniquity atoned.—“Mercy and truth” here unquestionably, as in Proverbs 3:3 (where see notes), describes a relation of man to his neighbor, and not to God, as Bertheau maintains (see in reply to his view especially Hoffmann’s Schriftbew, I, 518 sq.). [Nor is it God’s mercy and truth, as Holden suggests]. Loving and faithful conduct towards one’s neighbor Isaiah, however, plainly not in and of itself named as the ground of the expiation of sin, but only so far forth as it is a sign and necessary expression of a really penitent and believing disposition of heart, and so is a correlative to the fear of God, which is made prominent in the second clause; just as in the expression of Jesus with reference to the sinning woman; Luke 7:47; or as in Isaiah 58:7; Daniel 4:24, etc.—One departeth from evil, lit, “there is remaining far from evil,” i.e, this is the result: so Proverbs 16:17.—“Evil” is here according to the parallelism moral evil (not misfortune, calamity, in conformity with Proverbs 16:4; Proverbs 16:27, as Hitzig holds). This is however mentioned here with an included reference to its necessary evil results and penalties; therefore, if one chooses, it is evil and calamity together; comp. Proverbs 16:17.—With Proverbs 16:7 compare Proverbs 25:21-22, where as means to the conciliation of enemies there is mentioned the personal loving disposition of the man involved, who here appears as an object of the divine complacency.—With Proverbs 16:8 comp. Proverbs 15:16; with clause b in particular, Proverbs 13:23.

Proverbs 16:9. Man’s heart deviseth his way. The Piel of the verb here denotes a laborious consideration, a reflecting on this side and that.—But Jehovah directeth his steps. He determines them, gives them their direction, guides them (comp. notes on Proverbs 16:1, b). Umbreit, Bertheau, Ewald, Elster, [Noyes, Stuart,] “he makes them sure.” But then another conjugation (Pilel, יְכוֹנֵן) would probably have been necessary, as in Psalm 37:23. For the Hiphil comp. moreover Jeremiah 10:23.

3. Proverbs 16:10-15. Of kings as intermediate agents or instruments in God’s wise administration of the world.—A divine decision belongeth to the lips of the king. קֶסֶם, oracular decision or prediction, here used in a good sense of a divine utterance (effatum divinum; comp. in the Vulg, divinatio). As representative of Jehovah, the supreme ruler and Judges, a king, and especially the theocratic king of Israel, speaks words of divine validity and dignity (comp. Psalm 82:6; John 10:34), which give an absolutely certain decision, particularly in contested judicial questions. Therefore that continues true which the second clause asserts: In judgment his mouth doth not speak wickedly. “He deceives not, sins not” is not possibly, a wish (“his mouth should not err in judgment,” Umbreit, Bertheau), but “the passage rather lays down the principle: the King can do no wrong, in a narrower assertion of it, and with this difference, that it is here no political fiction, but a believing conviction. Righteousness at least in the final resort was under the theocratic monarchy of the Old Testament so absolute a demand of the idea, that one could not conceive it to be unrealized” (Hitzig). [We have here the theory of the king’s relations and obligations, and a clear statement of the presumptions of which he should, according to the divine order, have the benefit. These must be clearly overthrown by him, before the people are entitled to set them aside. Comp. Romans 13:1-2. Had this proverb been penned near the end, instead of near the beginning of the Jewish theocracy, it would have been difficult to avoid the suggestion that the ideal and the actual are often strangely, sharply at variance.—A.].

Proverbs 16:11. The scale and just balances belong to Jehovah. The proposition expresses the idea of an ownership in Jehovah as the first cause: for like agriculture (Sirach 7:15) God instituted weights and measures, as an indispensable ordinance and instrument in just business intercourse.—His works are all the weights of the bag. His weights the oriental merchant (in Persia, e.g, even at the present day) is wont to carry in a bag; comp. Deuteronomy 25:13; Micah 6:11. Stones were in preference employed as weights because they do not wear away so easily, as iron, e.g, which from rusting easily changes its weight. Comp. Umbreit on this passage. Bertheau is quite too artificial. “His work is all of it stones of the bag,” i.e, is as sharply and accurately defined “as the smallest and finest weights (?).”

Proverbs 16:12-13. Two verses closely connected, expressing a single truth, which is brought out first negatively and then positively.—It is an abomination to kings to commit iniquity; i.e, injustice practised or at least attempted by their subjects is an abomination to them, representing, as they do, God and divine justice. Comp. Proverbs 16:10, and with clause b also especially Proverbs 25:5.—And he that speaketh uprightly is loved. For this use of the plur. masc. of יֶשֶׁר, upright, which is therefore “upright things, uprightness,” comp. Daniel 11:17; also Job 4:25.—The verb יֶאֱהָֽב is either to be taken with an indefinite subject, “him one loveth,” i.e, he is loved (Umbreit, Elster, etc.), or distributively, “him he loveth,” i.e, whoever is king for the time being.

Proverbs 16:14-15. Verses in like manner closely connected, and essentially expressing but one thought.—The wrath of the king (is as) messengers of death. This plural in the predicate of the sentence hints that when the king is enraged manifold means and instruments stand at his command for the immediate destruction of the object of his wrath. Remember the despotism and the capricious arbitrariness of Oriental sovereigns, and compare Proverbs 19:12; Proverbs 20:2; Ecclesiastes 8:3-4.—In the light of the King’s countenance is life. The “friendly countenance,” lit. “light of the countenance,” as in Psalm 4:6 (7), is contrasted with the “wrath” Proverbs 16:14, a, as also are “life” and “ death.”—As a cloud of the latter rain. The harvest rain or latter rain (Vulg, imber serotinus) is a rain falling shortly before the harvest, in March or April, whose timely and abundant occurrence is indispensable to the success of Eastern harvests, especially so in Palestine; comp. Proverbs 11:14; Jeremiah 3:3; Jeremiah 5:24; and particularly Job 29:23-24, which latter passage is here a general parallel. [See Thomson’s Land and Book, I:130, II:66].

Proverbs 16:16-26. Of God’s righteous administration in respect to the wise and the foolish.—To gain wisdom—how much better is it than gold, i.e, than the acquisition of gold; compare, for an example of this abbreviated comparison (comparatio decurtata) Job 28:8; Psalm 4:7 (8), etc. For the general sentiment of the ver. compare Proverbs 3:14; Proverbs 8:10-11; Proverbs 8:19.

Proverbs 16:17. The path (the raised, well-graded road מְסִלָּה) of the upright departeth from evil, lit. “is abiding far (to abide far) from evil,” as in Proverbs 16:6; comp. also Proverbs 10:17; Proverbs 11:5; Proverbs 11:20.—Hitzig expands the verse by four clauses which he introduces from the LXX, and in such an order that the second clause of the Masoretic text is separated from the first by three of the inserted clauses, and a sixth is appended as a final clause. Yet he fails to give satisfactory proof that this expanded form was the original, three verses being now represented by one.

Proverbs 16:18. Comp. Proverbs 15:25; Proverbs 15:33.—The word here rendered “fall” (כִּשָּׁלוֹן, tottering, downfall) is used only in this passage in the Old Testament.—With respect to the sentiment of the ver. compare also the Arabic proverb, “The nose is in the heavens, the seat in the mire ” (Nasus in cœlo Esther, nates in fimo), and the expression of Horace “… feriuntque summos fulgura montes (Odes, II. x11, 12).

[…… And ever, where

The mountain’s summit points in air,

Do bolted lightnings flash.’ ’

—Theo. Martin’s Translation.]

Proverbs 16:19. Better is it to live humbly with the lowly. עֲנִיִּים. (with which reading of the K’thibh the LXX agrees, while the K’ri reads עֲנָוִים) describes those who are bowed down by troubles, the sufferers, the lowly; comp. Zechariah 9:9.

Proverbs 16:20. He that giveth heed to the word frindeth good, i.e, naturally, to the word of God, the word par excellence; comp. Proverbs 13:13.—With the expression “findeth good, or prosperity,” comp. Proverbs 17:20; Proverbs 19:8. “Blessed is he!” (אַשְׁרָיו) comp. Proverbs 14:21.

Proverbs 16:21. The wise in heart shall be called prudent, understanding, knowing, a possessor of בִּינָה, discernment. Comp. Proverbs 14:33.—And grace on the lips (lit. “of lips”) increaseth learning, i.e, secures for learning an easy access in ever widening circles, comp23, b. The “grace” or literally the “sweetness” of the lips is here represented as a necessary attendant and helper of Wisdom of Solomon, as in Proverbs 15:2.

Proverbs 16:22. A fountain of life is understanding to him that hath it, lit. “is the wisdom of its possessor.” The thought is here in the first instance unquestionably of the blessing which comes directly to the possessor from his Wisdom of Solomon, and not of its life-dispensing, life-promoting influence on others, as Bertheau thinks. For this figure of a “fountain of life” compare Proverbs 10:11; Proverbs 13:14; Proverbs 14:27.—But the correction of fools is folly. The subject, according to the antithetic parallelism, is “folly,” as “wisdom” is in clause a. The meaning can be no other than this: the folly of fools is for them a source of all possible disadvantages and adversities; the lack of reason is its own punishment (comp. Hitzig on this passage). [So N. and W, while H, M, and S. give to מוּסָר its active meaning, “the instruction of fools,” i.e, that which they give, “is folly.”—A.].

Proverbs 16:23. Comp. remarks on Proverbs 16:21.—And increaseth learning upon his lips. “Upon his lips,” so far forth as the word that comes from the heart rests on the lips, comp. Proverbs 16:27; Psalm 16:4; and also the expression “on the tongue,” Psalm 15:3 [where the original expresses more than mere instrumentality (with the tongue); “ who beareth not slander on his tongue” (Hupfeld, on the passage), etc.—A.].

Proverbs 16:24. As honey of the comb are pleasant words, lit. “words of loveliness,” as in Proverbs 15:26.—For a like reference to the “honey-comb” see Psalm 19:10 (11).—Sweet to the soul. The adj. מָתוֹק, for which we might expect the plural is to be regarded as a neuter used substantively; something sweet, sweetness; comp. Ezekiel 3:3, and also Proverbs 16:2 above.

Proverbs 16:25. Literally identical with Proverbs 14:12;—stricken out by Hitzig from the passage before us, because it is superfluous in the group (Proverbs 16:22-30) assumed to consist of eight only (?).—

Proverbs 16:26. The spirit of the laborer laboreth for him, i.e, supports him in his labor, impels him to greater perseverance and exertion to gain his daily bread. [Zöckler renders “the hunger,” etc. So Kamphausen. This seems to us unnecessary. נֶפֶשׁ is often the animal soul or spirit as distinguished from the higher intellectual, moral and religious nature. It is this spirit that feels the pressure of life’s necessities, and impels to effort for their relief; comp. Proverbs 10:3, etc.—A.].—For his mouth urgeth him on, i.e, as it longs for food. This verb (construed with עַל and the accus. of the person) denotes, according to Arabic analogies “to heap a load or burden on one” (comp. אֵכֶף, a weight, burden, Job 33:7) [E. V. “be heavy upon thee”]; and here specifically, to bind one, to drive and force him to do something” (Vulg, compulit).—With the general sentiment compare Ecclesiastes 6:7.

5. Proverbs 16:27-33. A new delineation of God’s justice in punishing the wicked and rewarding the pious. Proverbs 16:27-30 form here one connected description of the ungodly, nefarious conduct of the evil men on whom God’s judgment falls. Proverbs 16:31-32 contrast with these wicked men the upright and the gentle in spirit as the only happy men; Proverbs 16:33 is a general conclusion pointing us back to the beginning of the chapter.

Proverbs 16:27. A worthless man (“man of Belial”) searcheth after evil, literally “diggeth evil, shovels out evil for himself,” i.e, from the pit which he prepares for others, to destroy them (comp. Proverbs 26:27; Jeremiah 18:20 sq.). For this expression “man of Belial” compare Proverbs 6:12.—On his lips is as it were scorching fire (comp. Proverbs 16:23). The words of the worthless man are here on account of their desolating effects, compared to a blazing or scorching fire (comp. Ezekiel 21:3; Proverbs 26:23; Job 31:12; James 3:5 sq.).

Proverbs 16:28. With clause a compare Proverbs 6:14; Proverbs 6:19.—And a backbiter separateth friends, lit. “divideth off the friend.” The singular is not here used collectively, but in a certain sense distributively; “divideth a friend from his fellow.” So in Proverbs 17:9; comp. Proverbs 19:4.—For the use of נִרְגָּן, “backbiter” comp. Proverbs 18:8; Proverbs 26:20; Proverbs 26:22.

Proverbs 16:29. With clause a compare Proverbs 3:31; Proverbs 1:10 sq. With b compare Psalm 36:4 (5); Isaiah 65:2.—[Rueetschi (as above cited, p145) thinks these verses (27–29) more expressive if in each the first words are regarded as the predicates, prefixed for emphasis and stronger contrast; “a worthless man is Hebrews, etc.;” “a perverse, contentious man is Hebrews, etc,” “a backbiter is Hebrews, etc.;” “a man of violence is Hebrews, etc.;” although he may excuse his conduct as mere sport.—A.].

Proverbs 16:30 describes more precisely, by two participial clauses which belong to the “man of violence” in Proverbs 16:29, the way in which this wicked man executes the ruin which he devises.—Shutting his eyes to devise mischief, lit. “to meditate craftiness;” comp. Proverbs 2:12, Proverbs 6:14.—Biting his lips. With this description, “pressing in, pressing together his lips,” comp. Proverbs 6:13; Proverbs 10:10, where this verb is used of the corresponding action with the eyes.

Proverbs 16:31. With clause a comp. Proverbs 4:19; Proverbs 20:29; with b, Proverbs 4:10 sq, Proverbs 3:2.

Proverbs 16:32. With a compare Proverbs 14:29.—And he that ruleth his spirit than he that taketh a city. רוּחַ here not merely the spirit or the soul, but the temper, the passionate movement and excitement of the spirit. Comp. Pirke Aboth cap. Proverbs 4:1, where the question, Who is after all the true hero? is answered by a reference to the proverb of Solomon now before us. The Lord, moreover, in Matthew 5:5, promises to the meek that they shall inherit the earth.

Proverbs 16:33. The lot is cast into the lap. Hitzig: “In the bosom the lot is shaken,” a rendering which does indeed conform more closely to the import of חֵיק, “the bosom of the clothing,” but to us who are not Orientals gives a meaning easily misunderstood. For we are wont to call the doubled or folded front of the dress the “lap.”—But from Jehovah is (cometh) all its decision, the final judicial sense as it were, (“judgment,” comp. Numbers 27:21) in which the result of the lot is reached. Comp. Proverbs 18:18, where, however, the discourse is specifically limited to the settling of judicial disputes by lot, while here attention is evidently directed to lots in general (and therefore to cases like Joshua 7:19; 1 Samuel 14:37 sq, Numbers 16:8; Psalm 22:18 (19), etc.)

DOCTRINAL AND ETHICAL
A course of thought running with any unity through the entire chapter it is here again impossible to detect. Only small groups of connected proverbs stand forth here and there from the general level; e.g, Proverbs 16:1-3, Proverbs 16:10-15, Proverbs 16:27-30 (comp. especially the remarks on Proverbs 16:27 sq.). Hitzig’s endeavor to develop here and in the two following chapters i.e, in general terms throughout the section Proverbs 15:33 to Proverbs 19:2), symmetrically constructed groups of eight verses each, is quite as unsuccessful as his similar assumptions in respect to the construction of the general division, chap10–22:16, on definite numerical principles (comp. above, remarks on Proverbs 10:1 sq.; and on Proverbs 13:1).

A decided pre-eminence belongs in the chapter, as it is now defined, to the idea that God controls the action of man altogether according to His own wise judgment and good pleasure. That “man proposes but God disposes,”—this truth which summons to humble confidence in God, and a childlike and unconditional surrender to the fatherly guidance of the Lord’s hand, stands at the head of the section as a whole (Proverbs 16:1), with a special emphasizing of the divine influence exerted over the manner and the results of human speech. It recurs again in Proverbs 16:10-15 before the connected delineation of the authority of human kings, as counterparts and representatives of the great King of heaven; and here there is special reference not to the speech but to the action of men (Proverbs 16:9). Finally it forms the conclusion of the chapter, and that in the form of a reference to the supreme control which God holds in His hand over the lot as any where employed by men (Proverbs 16:33). It is the doctrine of the divine government of the world (the gubernatio, with its four prominent forms or methods, permissio, impeditio, directio and determinatio); or again the doctrine of the divine co-operation with the free self-determined acts of men (the concursus as it exists tam ad bonas quam ad malas actiones hominum [with reference both to the good and to the evil actions of men]), that is asserted in these propositions and developed in various directions. Especially does the intermediate place which human kings and judges assume as representatives of the divine justice, and in a certain sense prophets of the divine will (Proverbs 16:10), also as typically gods on earth (Proverbs 16:13-15; comp. Psalm 82:6), in their relation to the destiny of individual men, stand out in a significant prominence; it thus affords instructive premonition of the exhortations of the New Testament to obedience to the magistrates who stand in God’s place,—such as are found in Matthew 22:21; Romans 13:1 sq.; 1 Peter 2:17, etc. Compare what Melanchthon observes on Proverbs 16:10 sq.; “These words affirm that the whole political order, magistrates, laws, distinctions in authority, contracts, judgments, penalties are works ordained by the wisdom of God within the human race. Therefore since we know that political order is God’s work, let us love it, and seek to maintain it by our duty, and in modesty obey it for God’s sake, and let us render thanks to God the preserver, and let us know that the madness of devils and of men who disturb the political order is displeasing to God, etc.”

Other ethical truths to which a significant prominence is given are contained particularly in

Proverbs 16:6. A reference to the fear of God, and penitent and believing consecration to God as the only way to the development of genuine fruits of love and of righteousness (see notes on this passage).

Proverbs 16:20. Combined view of the two chief requisites to a really devout life; 1) obedience to the word of God, and2) inspiring confidence in God.

Proverbs 16:21; Proverbs 16:23 (comp. also Proverbs 16:24). The stress laid on the great value of an eloquent mouth, as an appropriate organ for a wise heart exercising itself in the service of the Lord.

Proverbs 16:32. Reference to gentleness of spirit and the ruling of one’s own passions, as the best and surest means to the attainment of real power and greatness—an expressive Biblical testimony against all uncharitable advancement of self in the way of strife, and against the combative spirit of brawlers and duellists.

[Andrew Fuller: The doctrine of verse7 stands in apparent contradiction with 2 Timothy 3:12. The truth seems to be that neither of the passages is to be taken universally. The peace possessed by those who please God does not extend so far as to exempt them from having enemies, and though all godly men must in some form or other be persecuted, yet none are persecuted at all times. The passage from Timothy may therefore refer to the native enmity which true godliness is certain to excite, and the proverb to the Divine control over it.]

HOMILETIC AND PRACTICAL
Homily on the chapter as a whole; Of God’s wise and righteous government of the world, as it is exhibited1) in the life of men in general (1–9); 2) in the action and administration of earthly rulers (10–15); 3) in the endeavors and results of human wisdom (16–26); 4) in the righteous retribution which awaits both, the good and the evil (27–33).—Stöcker: On God’s gracious care for men1) Proof that such a paternally upholding and governing providence of God over men exists, a) in general (Proverbs 16:1-9); b) through the government of the world in particular (10–15). 2) The duties of the pious in recognition of this paternal providence and government of God (Proverbs 16:16-33).—Wohlfarth:—On the providence and government of God, and man’s duty. Man proposes, God disposes,—usually otherwise than we devise and desire, but always more gloriously and better than we could do. Hence humility, prudence and trust in God are the chief duties of man in return.

Proverbs 16:1-3. Melanchthon:—It is well to consider that our resolves are a different thing from their success. That we may form successful and salutary resolutions we need God’s aid in two forms; in examining the different possible ways, and then in conforming our course to them. We must therefore at all times be of this firm purpose, to let our whole life be ruled by God’s word, and for all things to invoke God’s help.—Geier (on Proverbs 16:1): Teachers, preachers and rulers especially must call earnestly on God for the careful government and sanctification of their tongue, in order that in the fulfilment whether of their public or their private duties the right word may always stand at their command, and nothing unseemly or injurious may escape them.—(On Proverbs 16:3): The duties of our calling we must indeed fulfil with fidelity and diligence, but yet in all patience await from the Lord blessing and success.—Berleb. Bible: If one is not able without God to utter a word that one has already conceived, how much less will one be able to bring any thing to pass without God’s aid. And how much more will this be true within the sphere of the spiritual life, since man is wholly “insufficient of himself to think any thing as of himself” (2 Corinthians 3:5), but must receive all from the Lord, etc.—[Arnot (on Proverbs 16:2): The human heart is beyond conception cunning in making that appear right which is felt pleasant. The real motive power that keeps the wheels of life going round is this: men like the things that they do, and do the things that they like.]

Proverbs 16:4-9. Würt. Bible (on Proverbs 16:4): God’s providence extends over good and wicked men (Matthew 5:45); through His ordaining it comes to pass that the ungodly are punished in their time and as they deserve.—Von Gerlach (on Proverbs 16:4): The wicked man also fulfils God’s design, when the day of calamity comes upon him; all without exception must serve Him.—[Charnock (on Proverbs 16:4): If sin ends in any good, it is only from that Infinite transcendency of skill that can bring good out of evil, as well as light out of darkness.—Waterland (on Proverbs 16:4): God bridles the wicked by laws and government and by the incessant labors of good men; and yet more immediately by His secret power over their hearts and wills, and over all their faculties; as well as over all occurrences and all second causes through the whole universe; and if He still affords them compass enough to range in, yet notwithstanding He rules over them with so strong and steady a hand, that they cannot move a step but by His leave, nor do a single act but what shall be turned to good effect.—Beveridge (on Proverbs 16:4): God in His revelations hath told us nothing of the second causes which He hath established under Himself for the production of ordinary effects, that we may not perplex ourselves about them, but always look up to Him as the first cause, as working without them or by them as He sees good. But He hath told us plainly of the final cause or end of all things, that we may keep our eyes always fixed on that, and accordingly strive all we can to promote it.—Bp. Hall (on Proverbs 16:6): It is not an outward sacrifice that God regards in His remission of the punishment of our sin; but when He finds mercy to the poor, and uprightness of heart towards Himself and men, then He is graciously pleased to forbear His judgments; inasmuch as these graces, being wrought in us by His Spirit, cannot but proceed from a true faith whereby our sins are purged.—Bonar (on Proverbs 16:6): Forgiveness, ascertained forgiveness, conscious forgiveness, this is the beginning of all true fear. This expels a world of evil from the human heart and keeps it from Revelation -entrance. It works itself out in such things as these—obedience, fellowship, love, zeal].—Starke (on Proverbs 16:6): Not of merit but of grace are the sins of the penitent forgiven for Christ’s sake. One of the chief fruits of justification Isaiah, however, the exhibition of fidelity and truth towards one’s neighbors (Ephesians 2:8-9; Ephesians 4:25).—(On Proverbs 16:7): Think not that thou wilt thyself subdue and overcome thine enemies, but only seek to have God for thy friend; He can of all thy foes make thee friends.—[Bates (on Proverbs 16:7): Many sins are committed for the fear of the anger of men, and presumption of the mercy of God; but it is often found that a religious constancy gains more friends than carnal obsequiousness.—Trapp (on Proverbs 16:7): When God is displeased, all His creatures are up in arms to fetch in His rebels, and to do execution. At peace with Him, at peace with the creature too, that gladly takes His part, and is at His beck and check].—Zeltner (on Proverbs 16:9): Be presumptuous in none of thy schemes, but thinking of thine own weakness put as the foundation of every undertaking “if the Lord will ” (James 4:15).—[Arnot (on Proverbs 16:9): The desires of human hearts and the efforts of human hands go into the processes of providence and constitute the material on which the Almighty works.]

Proverbs 16:10-15. Melanchthon; comp. Doctrinal and Ethical notes.—Starke (on Proverbs 16:10): For the right conduct of the office of ruler and judge it is not enough to understand well secular laws and rights; Divine wisdom is also absolutely essential.—(On Proverbs 16:12): Kings are not only not to do evil, or to let it be done by others with impunity; they are to hate and abhor it with all energy.—Von Gerlach (on Proverbs 16:11): Weight and measure as the invisible and spiritual means by which material possessions are estimated and determined for men according to their value, are holy to the Lord, a copy of His law in the outer world; taken up by Himself into His sanctuary, and therefore, as His work, to be regarded holy also by men.—(On Proverbs 16:14): Seasonable words of a wise man can easily avert the wrath of kings, destructive as that is. Therefore let each one mould himself into such a wise Prayer of Manasseh, or find for himself such a one.

[Chalmers (on Proverbs 16:17): The reflex influence of the outward walk and way on the inner man.—Arnot (on Proverbs 16:17): Doctrine, although both true and Divine, is for us only a shadow, if it be not embodied in holiness.—Waterland (on Proverbs 16:18): Shame and contempt the end of pride, a) by natural tendency; b) because of God’s detestation and resolution to punish it.—Muffet (on Proverbs 16:19): It is a pleasant thing to be enriched with other men’s goods: it is a gainful thing to have part of the prey: it is a glorious thing to divide the spoil. It is better to be injured than to do injury; it is better to be patient than to be insolent; it is better with the afflicted people of God to be bruised in heart and low of port, than to enjoy the pleasures or treasures of sin or of this world for a season.—Trapp (on Proverbs 16:20): He that, in the use of lawful means resteth upon God for direction and success, though he fail of his design, yet he knows whom he hath trusted, and God will “know his soul in adversity ”].—Geier (on Proverbs 16:20): In doubtful cases to hold fast to God’s word and believingly hope in His help, ensures always a good issue.—Starke (on Proverbs 16:21-22): Eloquence combined with wisdom is to be regarded as an excellent gift of God, and produces so much the more edification and profit.—Lange (on Proverbs 16:21): One must first learn to think rightly before he can speak well.—Von Gerlach (on Proverbs 16:26): Since that which causes us labor and trouble becomes a means of our subsistence, it in turn helps us overcome labor and trouble, for this very thing, by virtue of God’s wise, regulating providence, becomes for us a spur to industry.—[Lawson (on Proverbs 16:26): Self-love is a damning sin where it reigns as the chief principle of action; but the want of self-love where it is required is no less criminal.]

Proverbs 16:27-33. Starke (on Proverbs 16:27 sq.): The lack of genuine love for one’s neighbor is the source of all deception, persecution and slander of the innocent.—Hypocrites can indeed by an assumed mien of holiness deceive men, but before the eyes of God all this is clear and open, to their shame.—(On Proverbs 16:32): The greatest heroes and conquerors of the world are often just the most miserable slaves of their lusts.—E. Lösch (on Proverbs 16:31—see Sonntagsfeier, 1841, No27): Age, its burdens, its dignities; means to the attainment of a happy old age.—Saurin (Sermon on Proverbs 16:32): On true heroism—what it Isaiah, 1) to be ruler of one’s spirit; 2) to gain cities and lands.—Von Gerlach (on Proverbs 16:33): Chance there is not, and man can never give more than the outward occasion for the decision, which lies wholly in the hand of the Lord.—[Trapp (on Proverbs 16:30): Wicked men are great students.… Their wits will better serve them to find out a hundred shifts or carnal arguments than to yield to one saving truth, though never so much cleared up to them.—Muffet (on Proverbs 16:31): Commendable old age leaneth upon two staves—the one the remembrance of a life well led, the other the hope of eternal life.—See Emmons’ Sermon on Proverbs 16:31.—J. Edwards (on Proverbs 16:32): The strength of the good soldier of Jesus Christ appears in nothing more than in steadfastly maintaining the holy, calm meekness, sweetness and benevolence of his mind, amidst all the storms, injuries, strange behaviour, and surprising acts and events, of this evil and unreasonable world.—Lawson (on Proverbs 16:32): The meek obtain the noblest victories and enjoy the happiest kind of authority.—South (on Proverbs 16:33): Sermon on “All contingencies under the direction of God’s providence.”]

17 Chapter 17

Verses 1-28
β) Admonition to contentment and a peaceable disposition

Chap17

1 Better a dry morsel and quietness therewith

than a house full of slain beasts with strife.

2 A wise servant shall have rule over a degenerate Song of Solomon,
and shall have part of the inheritance among the brethren.

3 The fining pot is for silver, and the furnace for gold,

but he that trieth hearts is Jehovah.

4 Wickedness giveth heed to lying lips,

deceit giveth ear to a vile tongue.

5 He that mocketh the poor hath reproached his Maker,

he that rejoiceth over a calamity shall not be unpunished.

6 The crown of the old is children’s children,

the glory of children is their parents.

7 High speech doth not become the fool,

how much less do lying lips the noble!

8 As a precious stone is a gift in the eyes of him that receiveth it,

whithersoever it turneth it maketh prosperous.

9 He that covereth trangression seeketh after love;

but he that repeateth a matter estrangeth friends.

10 A reproof sinketh deeper into a wise man

than to chastise a fool an hundred times.

11 The rebellious seeketh only evil,

and a cruel messenger shall be sent after him.

12 Meet a bear robbed of her whelps,

and not a fool in his folly.

13 He that returneth evil for good,

from his house evil shall not depart.

14 As a breaking forth of waters is the beginning of strife;

before the strife poureth forth, cease!

15 He that acquitteth the wicked and he that condemneth the just,

an abomination to Jehovah are they both.

16 Why this price in the hand of a fool?

(It is) to get Wisdom of Solomon, and he hath no heart to it.

17 At all times the friend loveth,

but the brother is born of adversity.

18 A man void of understanding is he who striketh hands,

who becometh surety in the presence of his friend.

19 He loveth sin that loveth strife,

and he that buildeth high his doors seeketh destruction.

20 He that is of a false heart findeth no good,

he that goeth astray with his tongue falleth into evil.

21 He that begetteth a fool doeth it to his sorrow,

and the father of a fool hath no joy.

22 A joyous heart promoteth health,

but a broken spirit drieth the bones.

23 A gift from the bosom a wicked man will receive

to pervert the ways of justice.

24 Before the face of the wise is Wisdom of Solomon,
but the fool’s eyes are in the ends of the earth.

25 A grief to his father is a foolish Song of Solomon,
and a trouble to her that bare him.

26 Also to punish the righteous is not good,

to smite the noble contrary to right.

27 He that spareth his words hath knowledge,

and he that is quiet in temper is a man of understanding.

28 Even a fool who keepeth silence will be counted wise,

and he that shutteth his lips is wise.

GRAMMATICAL AND CRITICAL
[Bött. insists upon regarding the form as a Hiph. part. masc, distinguished by the vocalization from מֵרֵעַ “friend“ (see §§ 1124, A; 764, c); Fuerst gives to the full form מֵרֵעַ, which never occurs, but is assumed as the singular of מְרַעִים, the active signification “maleficus,” evil doer, but maintains that מֵרַע, which occurs only here except with a pausal modification, has naturally the neuter abstract meaning. See also Green, § 140, 5.—A.]

[So Bött. who also defends the position of the accent on the ground of emphasis (§ 497, 3), and criticizes, both on the ground of specific form and general construction, Fuerst’s assigning it as an apoc. Imperf. to חָתָה.—A.]

Proverbs 17:11.—That רַע is the subject of the clause, and not possibly מְרִי, as the Syr, Chald, Umbreit, Ewald, etc, maintain, appears from the position of אַךְ before the latter word, and also from the unquestionable reference of the בּוֹ in the 2 d clause to רַע as a masculine substantive. [Rueetschi (as above, p146) replies that אַךְ may as well throw its emphasis on an entire proposition as on a single word (see Nordheimer, §1072, 4) and that בּוֹ refers to מְרִי the subject of the proposition, which is an abstract in the sense of a concrete. Versions and interpreters are very equally divided; with our author emphasizing מְרִי as object, “only rebellion, nothing but rebellion,” are the E. V, V. Ess, Bertheau, K, S.; with Rueetschi are De W, M, N. and substantially II. and W. We render with the latter in opposition to Zöckler’s view.—A.].

Proverbs 17:13. The K’thibh לֹא־תָמִישׁ is to be retained, since the Hiphil הֵמִישׁ has in Psalm 55:12 also the intransitive meaning “depart.”

Proverbs 17:19. Aben Ezra, Geier, Schultens, etc, take the expression “to make high the door, or gate,” as meaning “to open wide the mouth, to utter a vehement outcry” (פֶתַח being taken as equivalent to פֶה, as ostium is to os; comp. Psalm 141:3; Ecclesiastes 12:4). But the idea would then be very obscurely expressed, and instead of מַגְבִּיהַּ we should expect מַגְדִּיל.

Proverbs 17:22. גֵּהָה is not equivalent to גֵּוָה or גְּוִיָּה, “body,” (Chald, Syr, Bertheau, etc.) but is to be derived from the radical גָהָה, Hosea 5:13,—and therefore means “healing, recovery” (Hitzig, “the closing up of a wound”?) [Fuerst prefers the rendering of the Targ, Syr, etc.; Gesen. that adopted by the author.—A.].

Proverbs 17:27. The rendering which we give conforms to the K’thibh, וְקַר רוּחַ, to substitute for which with the K’ri (which is followed by the Vulg, Luther, etc.) יְקַר רוּחַ, “of a noble spirit,” seems here less appropriate. [The LXX follow the K’thibh].

EXEGETICAL
1. Proverbs 17:1-9. Admonitions to contentment and a wise moderation in earthly possessions, and in the use of the tongue.—Better a dry morsel and quietness therewith. “A dry piece of bread,” without wine, without even vinegar (Ruth 2:14) or water with it (1 Samuel 25:11). The thing contrasted with it is זְבָחִים, not “sacrificial banquets” (Umbreit, Elster, [Fuerst]), but animals slaughtered for sacrifice, as constituting the chief element in a rich, sumptuous meal; comp. Proverbs 9:2; Genesis 43:16. For the general meaning compare Proverbs 15:16-17; Proverbs 16:8.

Proverbs 17:2. A wise servant (comp. Proverbs 14:35) shall have rule over a degenerate son, lit, “a bad, unprofitable Song of Solomon,” who becomes impoverished and even a slave, because he has squandered his means, etc.—Among the brethren shall he divide the inheritance, i.e. among brethren who are sons of the testator, while he himself who inherits with them, is not a son but only a servant. Comp. Abraham’s apprehension in regard to his servant Eliezer, Genesis 15:3 sq. With this expression “in the midst of the brethren” compare a similar one in Hosea 13:15.

Proverbs 17:3. With clause a compare Proverbs 27:21 a (which is literally identical): with b compare Proverbs 15:11; Proverbs 16:2; Proverbs 21:2; Proverbs 24:12.

Proverbs 17:4. Wickedness giveth heed to lying lips. See critical notes. The meaning is plainly this: “A wicked heart, inwardly corrupt, gladly attends to lying talk; and deceit”—so clause b asserts in addition—i.e. a heart full of inward insincerity and hypocrisy, a hypocritical man given to lying (abstract for concrete), “hearkens to a perverse tongue,” i.e. finds pleasure in wicked discourse, which supplies words to its own base thoughts, and develops them into definite evil propositions and designs.

Proverbs 17:5. With a compare Proverbs 14:31.—He that rejoiceth over a calamity shall not be unpunished (comp. Proverbs 11:21; Proverbs 16:5). “Sudden misfortune,” according to clause a probably sudden poverty. Comp. Job 31:29, a similar utterance regarding the penal desert of an uncharitable delight in calamity.

Proverbs 17:6. With clause a comp. Psalm 127:5.—The glory of children is their fathers. As the pride and honor of the gray-headed is the family circle that surrounds them, or the advancing series of their children, grandchildren, etc, so “on their part children, so long as they are not also parents, can only reach backward; and with the genealogy, the farther back it reaches, the honor of the family increases ”(Hitzig).

Proverbs 17:7. High speech doth not become the fool. “A lip of excess, of prominence” plainly denotes an assuming, imperious style of speech,—not the “elevated, or soaring,” as Ewald, Elster, Umbreit claim; for the parallel “lip of deceit” in clause b indicates its sinful character.—How much less do lying lips the noble? “The noble,” the spirit of lofty dispositions (comp. Proverbs 17:26),—to whom deceitfulness, and crafty, sly artifices of speech are less becoming than to any other Prayer of Manasseh,—stands contrasted with the “fool” just as in Isaiah 32:5 sq.

Proverbs 17:8. As a precious stone is a gift in the eyes of him that receiveth it. Lit, “a stone of. loveliness,” a costly stone, gemma gratissima (Vulg.); comp. Proverbs 1:9.—The “master” of the gift is here evidently not its giver (Elster, comp. Luther, and many of the older expositors), but he that receives it, he who is won by it; and the “gift” is here to be taken not in the bad sense, of bribery (as below in Proverbs 17:23), but rather of lawful presents; comp. Proverbs 18:16.—Whithersoever it turneth it maketh prosperous; i.e. to whomsoever it may come it will have a good result and secure for its giver supporters and friends. The expression conforms to the idea of the “precious stone” in clause a (although it is not the jewel, but the gift that is subject of the verb “turneth”). For a really beautiful and well-cut stone sparkles, whichever way one may turn it, and from whichever side one may view it; just so is it with the good result of a well-directed generosity, by which the hearts of all are necessarily won. A truth which naturally is to be taken quite in a relative and conditional sense.

Proverbs 17:9. He that covereth transgression seeketh after love, i.e. not “seeks to gain the love of others” but “seeks to exercise love, a truly charitable spirit” (so Hitzig with undoubted correctness, in opposition to Bertheau). [Bridges and M. also take this view, which commends itself both as the deepest and the most disinterested representation.—A.]. For the “covering transgression” comp. Proverbs 10:12, and the remarks on the passage.—But he that repeateth a matter separateth friends (see Proverbs 16:28). “Repeateth a matter” (שָׁנָה בְדָבָר) is not “to return with remarks” or “with a word” [i.e. to repeat] (Ewald, Bertheau, Elster, Fuerst, etc.), but “to come back with a matter,” [Gesen.] i.e. to be continually reverting to something, repeatedly to bring it up and show it forth, instead of letting it alone and covering it with the mantle of charity. This expression is different both from the Latin, “ad alios deferre, denuntiare” (Winer) and also from the Greek δευτεροῦν λόγον. Comp. furthermore Sirach 19:6-10.

2. Proverbs 17:10-20. Admonitions to a peaceable spirit; warnings against a contentious and uncharitable disposition.—A reproof sinketh deeper into a wise man than a hundred stripes into a fool, (comp. Deuteronomy 25:3); lit, “than to smite the fool with a hundred.” With the meaning of the verse compare Sallust’s Jugurtha, c. Proverbs 11 : altius in pectus descendit, and the common phrase “to make a deeper impression.”

Proverbs 17:11. Clause a, see critical notes for the reasons for our departure from Zöckler’s rendering.—And a cruel messenger shall be sent after him, i.e. by God, against whom we are to regard the “rebellion” mentioned in clause a as directed. So the LXX and Vulg. rendered in their day, and among recent interpreters Bertheau, e.g.; for to think of a mere human messenger, as in Proverbs 16:14, is forbidden by the analogy of passages like Psalm 35:5-6; Psalm 78:49; Hitzig’s rendering, however, “and a cruel angel (a wild demon of passion, as it were), is let loose within him,” is altogether artificial, and rests upon modern conceptions that are quite foreign to the Old Testament; besides we ought probably to have found בְּקִרְבּוֹ “in the midst of him,” instead of בּוֹ.

Proverbs 17:12. Meet a bear robbed of her Whelps. The Infin. abs. here stands for the Imper. or Jussive; comp. Genesis 17:10; Deuteronomy 1:16; Jeremiah 2:2, etc. For the use of the epicene דֹּב for the she-bear comp. Hosea 13:8; 2 Samuel 17:8.—The “fool in his folly” is naturally a fool who is peculiarly malignant, one who is in a very paroxysm of folly, and whose raving is more dangerous than the madness of a wild beast. Comp. Schiller: “Gefährlich ists den Leu zu wecken,” etc. [’Tis perilous to wake the lion].

Proverbs 17:13. With clause a compare 1 Samuel 25:21; with b, 2 Samuel 3:29.—“Evil” here in the sense of misfortune, the penalty for acts of injustice done the good.

Proverbs 17:14. As a breaking forth of waters is the beginning of strife [Zöckler: “he letteth forth waters,” etc. Z. also conceives of the latter part of the clause as meaning literally “who (lets loose) the beginning of strife;” in his view the participle is to be repeated before the word רֵאשִׁית“beginning.” The use of the verb פטר in the sense of “send forth, bring out” is confirmed by the Targum on Exodus 21:26. The participle cannot, however, in Z.’s view, be taken here in a neuter sense, as Ewald maintains (so Umbreit). Fuerst maintains the view of E. and U. and cites analogous forms of verbal nouns. We adopt it as justified by verbal analogies and simplifying the construction.—A.] Luther expresses the substantial idea thus: “He who begins strife is like him that tears away the dam from the waters.”—Before the strife poureth forth, cease! The meaning of the verb הִתְגַּלַּע which is best attested is here, as in Proverbs 18:1; Proverbs 20:3, “to roll forth.” Here, as in verse8, the figurative conception employed in clause a influences the selection of the verb in b. The strife is conceived of as a flood which after its release rolls on irresistibly. Umbreit, Elster, etc, following the Chald. and Arabic, explain “before the strife becomes warm;” Hitzig (and Ewald also) “before the strife shows its teeth.” As though an altogether new figure could be so suddenly introduced here, whether it be that of a fire blazing up, or that of a lion showing his teeth! [As the word occurs but three times, and the cognate roots in the Hebrew and its sister languages are not decisive, the moral argument may well turn the scale; and this certainly favors the view in which Z. has the concurrence of Fuerst, Bertheau, Stuart, etc.—A.]

Proverbs 17:15. Comp. Proverbs 24:24; Isaiah 5:23.—An abomination to Jehovah are they both; lit, “an abhorrence of Jehovah are also they two;” comp. 2 Samuel 19:31, where גַּם, also, expresses as it does here the associating of a second with the one.

Proverbs 17:16. Why this price in the hand of a fool, etc. [While there is no essential disagreement among expositors in regard to the general meaning of the verse, they are divided as to the punctuation and the mutual relation of the clauses: The Hebrew points are not decisive. Z. agrees with the Vulg, E. V, H, S, etc. in making the sentence one complex interrogative sentence. De Dieu, Schultens, Van Ess, De Wette, Noyes, etc, make two interrogative clauses, followed by one affirmation. We have chosen the more equal division of the LXX.—A.] The getting or buying of wisdom is by no means a thing absolutely impossible, as appears from Proverbs 4:5, where express admonition is given to do this. But for earthly gold, for a price, it is not for sale, and especially not for the fool, who has no understanding. For the last clause, “and heart, understanding, is not, does not exist,” compare the substantially equivalent expression in Psalm 32:9; also Jeremiah 5:21, etc.
Proverbs 17:17. Compare Proverbs 18:24; also Sirach 12:7.—But the brother is born of adversity. The ideas “friend” and “brother” are related the one as the climax of the other. The “friend,” the companion with whom one preserves a friendly intercourse cherishes a constant good-will toward his comrade; but it is only necessity that develops him further into a “brother,” as it gives the opportunity to attest his loving disposition by offerings of love, such as in truth only one brother makes for another. Comp. Ennius, in Cic. Læl. c. Proverbs 17 : Amicus certus in re incerta cernitur; and also the Arabic proverb (Sent 53 in Erpenius Gramm.): “The friend one finds out not till one needs him.”—יִוָּלֵד “he is born,” as a new being, into the new conditions of the actual, brotherly relation. לְצָרָה must here mean “of adversity” (Hitzig, K.), not “in adversity” (Umbreit, N.), or “for adversity” (Ewald, Bertheau, Elster, De W, S, M, etc.). [The grammatical justification of Z.’s view is found mainly in the fact that לְ is ordinarily used when in a passive construction the efficient cause is to be expressed: see Gesen. Lehrgeb. § 221, Rod. Gesen. Heb. Gram. § 1402. Of course it may also denote the final cause.—A.]—For Proverbs 17:18 compare Proverbs 6:1-5; Proverbs 6:5.

Proverbs 17:19. With clause a compare James 1:20; with b, Proverbs 16:18.—Who buildeth high his doors; i.e. seeks to transform his simple residence into a proud and splendid edifice, but by that very process only hastens its “destruction” (lit, “shattering, downfall,” comp. the similar term in Proverbs 10:14, etc.). [Sharpe’s Texts of Bible explained, etc.: “Private houses were sometimes built ostentatiously with a lofty gateway which would naturally breed jealousy in the neighbors, and invite the visits of the tax-gatherer; and in a time when law was weak and property very unsafe, might easily lead to the ruin of its owner.”—A.] The sentiment is therefore directed against pride as the chief source of a quarrelsome spirit, and the most common cause of ruinous contention.

Proverbs 17:20. With clause a compare Proverbs 11:20; Proverbs 16:20.—He that wandereth with his tongue, i.e. speaks now this way, now that; therefore has a deceitful tongue, “a wayward tongue,” Proverbs 10:31 (comp. Proverbs 8:13).—Falleth into evil; see Proverbs 13:17. Observe the climax existing in the negative expression “no good” in a, and this “evil.”

3. Proverbs 17:21-28. Proverbs of various content, directed especially against want of sense, “and loquacity.—He that begetteth a fool doeth it to his own sorrow. Comp. Proverbs 10:1; Proverbs 18:13; and the converse of the thought here presented, Proverbs 23:24; also Proverbs 15:20.

Proverbs 17:22. A joyous heart promoteth health. See critical note. For the sentiment comp. Proverbs 15:13; with clause b in particular, Proverbs 3:8.

Proverbs 17:23. A gift from the bosom a wicked man will receive. “From the bosom,” i.e. secretly and stealthily; comp. Proverbs 21:14. The term “gift” is here used naturally of unlawful bribery.—With clause b compare Proverbs 18:5; Amos 2:7.

Proverbs 17:24. Before the face of the wise is wisdom. “Before the face,” here it would seem “very near” and therefore “close before the face” (Bertheau, Elster, etc.): or again with Ziegler, Hitzig, etc., the explanation may be in accordance with Deuteronomy 16:16, “Wisdom floats before the man of understanding, he has it in his eye” (comp. Proverbs 15:14).—But the eyes of the fool (range) to the end of the earth, i.e. “his mind is not on the subject, but roams in undefined, shadowy distance” (Hitzig); he thinks of many and various things, on every possible thing,—only not of the very thing that is needful and important; comp. Proverbs 4:25.

Proverbs 17:25. Comp. Proverbs 17:21; Proverbs 10:1.

Proverbs 17:26. Also to punish the righteous is not good, to smite the noble contrary to right. The also (גַּם) plainly gives prominence to the verb that immediately follows, and this verb should be allowed to retain its ordinary signification, “to punish with a fine, to impose a pecuniary fine” (comp. Proverbs 22:3). The fine as a comparatively light penalty, which may easily at one time or another fall with a certain justice even on a “just” man (e.g. when he from inadvertence has in some way injured the property of another), stands contrasted with the much severer punishment with stripes; and as these two verbal ideas are related, so are also the predicates “not good” (comp. Proverbs 17:20), and “contrary to right” (above desert, beyond all proportion to the just and reasonable), in the relation of a climax. On the other hand the “righteous” and the “noble” (as in Proverbs 17:7) are essentially persons of the same class. The proverb, which evidently contains an admonition to mild and reasonable treatment of upright men, or a warning against the inhuman enforcement of penal laws upon active and meritorious citizens, has been in many ways misunderstood and falsely applied; and this is true of most of the recent expositors with the exception of Umbreit, who alone interprets with entire correctness. (Bertheau and Elster are also essentially right, except that they do not take the עַל־ישֶׁר “contrary to right” as the predicate, but are disposed to connect it by way of more exact definition with the phrase “to smite the noble”). [The LXX, Vulg, followed by the E.V, W, M, H, N, render “for their equity.” S. and K. agree with Z, both in the meaning and the predicative construction.—A.]

Proverbs 17:27. With a comp. Proverbs 10:19.—And he that is of a quiet temper. Comp. the opposite of the “coolness of spirit” here intended (i.e. cautious, moderate, quietly considerate deportment); Psalm 39:3 (4).

Proverbs 17:28. Comp. Job 13:5; Proverbs 10:19, etc.

DOCTRINAL AND ETHICAL
The introductory verse with its commendation of contentment and a peaceable spirit at the same time, or of contentment as the source and basis of a peaceable disposition and conduct, may be regarded as a prefatory announcement of the main subject of the chapter. Contentment in furthermore commended (at least indirectly) in Proverbs 17:2; Proverbs 17:5; Proverbs 17:8; Proverbs 17:16; Proverbs 17:19; Proverbs 17:22-24; a peaceable and forbearing disposition in Proverbs 17:4; Proverbs 17:9-15; Proverbs 17:17; Proverbs 17:19-20; Proverbs 17:26.—The summons which comes out in the opening verses, 1–9, to combine with contentment the appropriate restraint and regulation of the tongue,—or to be abstemious not merely with the mouth but with the tongue (by truthfulness and gentleness in speech, and by a taciturn disposition, Proverbs 17:28),—recurs again in the last two verses. It may therefore to a certain extent be regarded as in general the fundamental idea of the entire section. In the asceticism of the early Church and of the monasticism of the middle ages, this idea that there must be an inward organic coexistence of bodily and spiritual fasting, or that one should bring the tongue under a serious and strict discipline, as the organ not merely of taste, but also of speech, found as is well known only too prolific practical appreciation. For, appealing to the supposed model of Christ’s forty days of fasting in the wilderness, men added to the injunctions of fasting unnaturally strict prescriptions of silence in many forms (see my “Critical History of Asceticism,” pp297 sq.). Apart from these extravagances and exaggerations, the organic connection, and living reciprocity of influence between the activity of the tongue as an organ of taste and an organ of speech, such as exists in every Prayer of Manasseh, is a matter deserving distinct recognition; and sins of the tongue in both directions must be with all earnestness shunned, and together subdued and destroyed (comp. James 3:22).

Other ethical sentiments of special value and compass are found in ver Proverbs 4 : the heavy guilt not only of the tempter, but also of the tempted, who, on account of his inward corruption and vileness, gives a ready hearing to the evil solicitations of the former; comp. James 1:14 sq.

Proverbs 17:6. The blessing of a consecrated domestic life, as it shows itself in both the parents and their posterity, in their mutual relations and demeanor. The opposite of this appears in Proverbs 17:21; Proverbs 17:25.

Proverbs 17:16. The pricelessness of true Wisdom of Solomon, and the worthlessness of earthly possessions and treasures in the hand of a fool.

Proverbs 17:17. The great worth of a true friend in time of need.

Proverbs 17:26. The necessity of a mild, considerate bearing on the part of persons in judicial and magisterial station, toward deserving citizens of the state, in cases where they have perchance gone astray or come short of duty. Comp. the exegetical remarks on this passage.

[Lawson, Proverbs 17:4 : “Wicked men have a great treasure of evil in their hearts, and yet have not enough to satisfy their own corrupt dispositions.

Proverbs 17:15. Justifying the wicked has an appearance of mercy in it, but there is cruelty to millions in unreasonable acts of mercy to individuals.—Ministers are guilty of the sin of condemning the righteous when they preach doctrines uuscripturally rigid, making those things to be sinful which are not condemned in the word of God, or carrying the marks necessary to discover grace to a pitch too high to suit the generality of true Christians, or applying to particular persons those terrors that do not justly belong to them. Such was the fault of Job’s friends.”]

HOMILETIC AND PRACTICAL
Homily on the entire chapter: A peaceable spirit and contentment as the sum of all wisdom; its opposite (contentiousness and foolish aspiring after things that are high, see especially Proverbs 17:19) as the source of all failure in things temporal as well as spiritual.—Stöcker: Of true temperance in controlling all unseasonable debate and strife; 1) the causes of these last (Proverbs 17:4-13); 2) the most important means of averting them (Proverbs 17:14-19); 3) the serious injuries and disadvantages which grow out of them (Proverbs 17:20-28).

Proverbs 17:1-8. Hasius (on Proverbs 17:2): To attain to power and influence in this world more depends on understanding and prudence than on birth and outward advantages.—Lange (on Proverbs 17:3): All human investigations and theories concerning the interior world of thought in man are inconclusive and deceptive. The searching of the heart of man is one of the kingly prerogatives of God.—[Trapp (on Proverbs 17:3): God tries us that He may make us know what is in us, what dross, what pure metal; and all may see that we are such as, for a need, can “glorify Him in the very fires” (Isaiah 24:15).—Bridges (on Proverbs 17:4): The listening ears share the responsibility of the naughty tongue.]—Zeltner (on Proverbs 17:4): According as the heart and disposition of a man are moulded, he delights either in good or in evil discourse.—Wohlfarth (on Proverbs 17:7): Force not thyself above, degrade not thyself below thy condition.—Von Gerlach (on Proverbs 17:7): The outward and the inward must always be in harmony, else a distorted and repulsive display results. As the fool cannot fitly speak of high things, so senseless must a falsehood appear to the noble.—Lange (on Proverbs 17:8): Though one may effect much with an unjust judge by presents, how much better will it be if thou bringest thine heart to the Lord thy God as a gift and offering!

[Lord Bacon (on Proverbs 17:9): There are two ways of making peace and reconciling differences; the one begins with amnesty, the other with a recital of injuries, combined with apologies and excuses. Now I remember that it was the opinion of a very wise man and a great politician, that “he who negotiates a peace, without recapitulating the grounds of difference, rather deludes the minds of the parties by representing the sweetness of concord, than reconciles them by equitable adjustment.” But Song of Solomon, a wiser man than Hebrews, is of a contrary opinion, approving of amnesty and forbidding recapitulation of the past. For in it are these disadvantages; it is as the chafing of a sore; it creates the risk of a new quarrel (for the parties will never agree as to the proportions of injuries on either side); and, lastly, it brings it to a matter of apologies; whereas either party would rather be thought to have forgiven an injury than to have accepted an excuse.]—Melanchthon (on Proverbs 17:9-12): As the monitor must show sincerity and love of truth, and guard against a slanderous love of censure, so in him who is admonished, there is becoming a readiness to be instructed, and both must keep themselves free from φιλονεικία, from an ambitious quarrelsomeness.—Cramer (on Proverbs 17:10): To him who is of a noble sort words of rebuke are more grievous than blows, and he yields to the discipline of mere words.—Starke (on Proverbs 17:13): If God sharply punishes ingratitude, from this it is also evident how dear to Him, on the other hand, thankfulness must be.—(On Proverbs 17:14): From a little spark a great fire may arise (James 3:5); but he who buries in the ashes the kindling contention may thereby avert a great disaster.—[Trapp (on Proverbs 17:10): The fool is beaten, but not bent to goodness; amerced but not amended.—(On Proverbs 17:13): To render good for evil is Divine, good for good is human, evil for evil is brutish, evil for good is devilish.—Bridges (on Proverbs 17:15): If God justifies the wicked, it is on account of righteousness. If he condemn the just, it is on the imputation of unrighteousness. Nowhere throughout the universe do the moral perfections of the Governor of the world shine so gloriously as at the Cross of Calvary.]

Proverbs 17:16-22. Zeltner (on Proverbs 17:17): The most reliable and faithful friend, on whom one may depend most confidently in the very time of need, is the Lord Jesus. Strive for His friendship above all things, and thou hast treasure enough!—[Arnot (on Proverbs 17:17): In the Scriptures we learn where the fountain of true friendship lies, what is its nature, why its flow is impeded now, and when it shall be all over like the waves of the sea. Our best friendship is due to our best friend. He deserves it and desires it. The heart of the man Christ Jesus yearns for the reciprocated love of saved men, and grieves when it is not given.].—Starke (on Proverbs 17:19): He who first leaves room for one sin falls afterward into many others.—Contention and pride are almost always sisters, and of a most destructive sort.—Von Gerlach (on Proverbs 17:22): The heart, the fountain of life, works to bless the whole of man’s condition when it is really sound, i.e., when the grace of Jesus Christ has healed and renewed it.—[Trapp (on Proverbs 17:22): When faith hath once healed the conscience, and grace hath hushed the affection, and composed all within, so that there is a Sabbath of spirit, and a blessed tranquility lodged in the soul; then the body also is vigorous and vigetous, for most part in very good plight, and healthful constitution, which makes man’s life very comfortable.—Bridges (on Proverbs 17:22): Liveliness needs a guard lest it should degenerate into levity; a grave temperament lest it should sink into morbid depression. Christian principle on both sides is the principle of enlarged happiness and steady consistency.]

Proverbs 17:23-28. Starke (on Proverbs 17:24): The more one gapes after vanity, the more foolish does the heart become.—(On Proverbs 17:25): A wise father has indeed now and then a foolish son; if he has not himself perchance deserved this, by neglect in education, let him bear his cross with patience.—(On Proverbs 17:26): He sins doubly who declares evil good, and besides visits the goodness of a righteous man with penalties.—Berleburg Bible (on Proverbs 17:27-28): It is better to say nothing than foolish things.—Von Gerlach (on Proverbs 17:28): By silence a fool abates something of his senselessness, and since he gets the opportunity to collect himself and to reflect, a beginning of wisdom is developed in him.

18 Chapter 18

Verses 1-24
γ) Admonition to affability, fidelity in friendship, and the other virtues of social life

Chap18

1 He that separateth himself seeketh his own pleasure;

against all counsel doth he rush on.

2 A fool hath no delight in understanding,

but that his heart may reveal itself.

3 When wickedness cometh then cometh contempt,

and with shameful deeds reproach.

4 Deep waters are the words of man’s mouth;

the fountain of wisdom is a flowing brook.

5 To have regard to the wicked is not good,

(nor) to oppress the righteous in judgment.

6 The lips of the fool engage in strife,

and his mouth calleth for stripes.

7 The mouth of the fool is his destruction,

and his lips are a snare to his soul.

8 The words of a slanderer are words of sport,

but they go down into the innermost parts of the body.

9 He also who is slothful in his work

is brother to the destroyer.

10 A strong tower is the name of Jehovah;

the righteous runneth to it and is safe.

11 The possessions of the rich are his strong city,

and as a high wall in his own conceit.

12 Before destruction the heart of man is haughty,

and before honor is humility.

13 He that answereth before he hath heard,

it is folly and shame to him.

14 The spirit of a man will sustain his infirmity,

but a wounded spirit—who can bear?

15 An understanding heart gaineth knowledge,

and the ear of the wise seeketh knowledge.

16 A man’s gift maketh room for him,

and bringeth him before the great.

17 He that is first is righteous in his controversy;

then cometh his neighbor and searcheth him out.

18 The lot causeth contentions to cease,

and decideth between the mighty.

19 A brother resisteth more than a strong city,

and (such) contentions are as the bars of a palace.

20 With the fruit of a man’s mouth shall his body be satisfied;

with the revenue of his lips shall he be filled.

21 Death and life are in the power of the tongue;

he that loveth it shall eat its fruit.

22 Whoso findeth a wife findeth a good thing,

and shall obtain favor of Jehovah.

23 The poor shall use entreaties,

and the rich will answer roughly.

24 A man of (many) friends will prove himself base,

but there is a friend that sticketh closer than a brother.

GRAMMATICAL AND CRITICAL
[The E. V. in the text understands the בְּ as indicating the condition, and so supplying the motive of the seeker; the reading of the margin is “according to his desire.” H, N, S, M, etc., agree with our author in connecting it with the object desired. The views of commentators, which are very diverse, may be found in considerable number in Muenscher, in loco.—A.]

Proverbs 18:3.—Instead of רָשָׁע we shall be obliged, with J.D. Michaelis, Hitzig, Umbreit, etc., to point רֶשַׁע as the parallel קָלוֹן (i.e, “infamy, infamous conduct,” turpitudo) indicates.

Proverbs 18:6.—[A masc. verb again with the fem. noun שִׂפְתֵּי, as in Proverbs 18:2; Proverbs 10:21; Proverbs 10:32; Proverbs 15:7.—A.]

Proverbs 18:10.—Without any necessity Hitzig proposes to read יָרוּם instead of יָרוּץ, and to translate “by it (the name of Jehovah) riseth up high.” [Rueetschi (as above, p147) concurs in rejecting both Hitzig’s emendation and his conception of the proposition. He justifies by examples like 1 Kings 10:26; 1 Samuel 25:26; Joshua 23:7, etc., the use of בְּ after verbs of motion,—and suggests that the concluding participle marks the quick and sure result of the preceding act.—A.]

Proverbs 18:17.—The K’ri’ וּבָא; the K’thibh is perhaps more appropriately יָבֹא.

Proverbs 18:19.—The LXX and Vulg. appear to have read נוֹשָׁע (βοηθούμενος, adjuvatur) Instead of נִפְּשָׁע; Hitzig proposes to read by emendation אֱהֹז פֶּשַׁע, “to shut out sin is better than a strong tower,” etc.

Proverbs 18:24.—לְהִתְרוֹעֵעַ, which is probably to be derived from the rootרעע,רע, and to be regarded as the reflexive of the Intensive form (comp. the Niphal form יֵרוֹעַ, Proverbs 11:15), must have the copula הָיָה supplied to give a full verbal sense (comp. Proverbs 19:8): it therefore means “is to prove himself base, serves for this, to show himself base (i.e., here specifically an unworthy comrade, a bad friend).” The alliteration which is doubtless intentional between רֵעִים and הִתְכוֹעֵעַ led even the early translators (Syr, Chald, Vulg, and also Theodot.) to derive the latter word from רעה, associare, and accordingly to explain it by “to make one’s self a friend, to cultivate friendly intercourse” (comp. Psalm 65:4). So recently Hitzig: “There are companions for sociability,”—for he also reads יֵשׁ, (or אִשׁ, Micah 6:10) for אִישׁ, appealing to the Syr. and Chald, who appear to have read the text in the same way. [Bött. supports this emendation or restoration (§ 458, 2,) and proposes without asserting the derivation of the verb from רֵעַ, as a denominative (§ 1126, 2)]. But אִישׁ is proved to be original by the Vulg, Theodoret, etc.; and between clauses a and b there appears to be a proper antithesis and not merely a climax. This strictly antithetic relation is also interfered with by the method of explanation adopted by those who, like Umbreit, Elster, etc., render the verb by “ruin themselves, make themselves trouble;” (Ewald’s conception resembles this, except as it has a still more artificial double import “must be a friend to trouble”); the result follows no less from the derivation from רוּעַ, jubilare (so the Vers. Venet.: ἀνὴρ φίλων ὥστε ἀλαλάζείν, and of recent interpreters Hensler: “He that hath friends may exult”).

[Of the English commentators Holden renders “is ready to be ruined;” Noyes, “brings upon himself ruin;” Stuart, “will show himself as base;” Muenscher, “will be ruined;” Wordsworth, “for his own destruction,—his fate is not to be helped by his many friends, but to be ruined by them.” Of the Germans not cited by Z, De Wette, “hat viel Umgang za seinem Untergang;” Bertheau, “ist um sich als schlechten zu erwtisen;” Kamp, “so wird einem übel mitgespielt;” Fuerst, “muss sich als schlecht erweisen.”—A.]

EXEGETICAL
1. Proverbs 18:1-9. Against unsociableness, love of controversy, and other ways in which an uncharitable and foolish disposition manifests itself.—He that separateth himself seeketh after his desire, i.e. he who in an unsocial and misanthropic spirit separates himself from intercourse with others, will as a general rule hold in his eye only the satisfaction of his own pleasure and his own selfish interest.—Against all counsel (wisdom) doth he rush on, i.e. against all wise and prudent counsel (comp. Proverbs 3:21) he sets himself, and will hear nothing of it. In respect to the verb, comp. remarks on Proverbs 17:14. Hitzig in this passage as in that holds to the signification which he there assumes, and therefore translates, “Against all that is fortunate (?) he gnashes his teeth.”

Proverbs 18:2. Compare similar censures of the loquacity of fools, and their delight in their own discourse, as they prefer above all besides to hear themselves speak, and gladly display everywhere their imagined Wisdom of Solomon,—in passages like Proverbs 12:23; Proverbs 13:16; Proverbs 15:2, etc.

Proverbs 18:3. When wickedness cometh then cometh contempt. For the sentiment comp. Proverbs 11:2.

Proverbs 18:4. Deep waters are the words of man’s mouth. “Deep,” i.e. hard to fathom and exhaust (Proverbs 20:5; Ecclesiastes 7:24). This is true, naturally, only of the words of discreet and wise men, who, according to the parallel in clause b, are evidently alone intended here. Only they indeed can be called a “flowing brook,” i.e. a brook never drying up, one always pouring forth an abundant supply of refreshing water; compare a similar phrase in Amos 5:24. Others regard the meaning of the second clause as contrasted with the first, as they either define “deep waters” in a bad sense, of dark, obscure, enigmatical words (Döderlein, Ziegler), or, in spite of the parallel in Proverbs 20:5, read מֵי מַעֲמַקִּים instead of מַיִם עֲמֻקִּים, and understand “waters of excavation,” and think of the contrast between cistern waters which readily fail, and a genuine spring of water, Jeremiah 2:13 (so Hitzig).

Proverbs 18:5. To have regard to the wicked is not good. The last phrase used as in Proverbs 17:26. The first, lit, “to lift up, to show respect to the face of some one” (LXX: θαυμάσαι πρόσωπον), as in Leviticus 19:15; Deuteronomy 10:17, etc. [Z. renders still more specifically “to take part, to take sides,” etc.].—With clause b comp. Proverbs 17:23; Isaiah 10:2; Amos 2:7, etc.; with the sentiment as a whole, Proverbs 17:15.

Proverbs 18:6-7 are in close connection; for the former comp. Proverbs 19:29; for the latter, Proverbs 13:3. To the idea, which occurs in the parallel passage also, of “destruction, or ruin,” there is here added by way of exemplification the figure of a “snare,” as employed by huntsmen; comp. Proverbs 12:13; Proverbs 13:14; Proverbs 14:27.

Proverbs 18:8. The words of a slanderer are as words of sport. The slanderer, or backbiter, as in Proverbs 16:28. The predicative epithet מִתְלַהֲמִים is here, as also in Proverbs 26:22, where the whole verse is literally repeated, very variously interpreted. It is most obvious to go back to a root להם assumed to be cognate with להה, “to play, to sport” (comp. remarks on Proverbs 26:10), and accordingly to find contrasted the design of the inconsiderate words of the backbiter, intended, as it were, sportively, and their deeply penetrating and sorely wounding power (see clause b). So C. B. Michaelis, Bertheau, Elster, etc. Others explain differently; e.g. Schultens, Umbreit (following the Arabic), as “dainty morsels” [so Gesen, De W, N, M, W.]; Ewald, “as if whispering;” Hitzig, “like soft airs;” [Fuerst, “like murmured, mysterious, oracular words;” while the rendering given in the E. V, as also by some commentators, supposes a transposition of the radical consonants (for הלם); Bertheau and Stuart agree substantially with our author. The whole matter is conjectural, the word occurring in the Hebrew Scriptures but twice, and no sure analogy existing for our guidance.—A.]—Into the innermost parts of the body, lit, “into the chambers,” etc.; comp. Proverbs 20:27; Proverbs 20:30; Proverbs 26:22.

Proverbs 18:9. He also who is slothful in his work is brother of the destroyer, lit, “of the master of destruction,”—for the participle form מַשְׁחִית is here impersonal as in Ezekiel 5:16 : “the master of destruction”, means “the destroyer” (Proverbs 28:23) and here the squanderer, who wastes his possessions, the dissipans sua opera (Vulg.), and not the highway robber or the captain of banditti as Hofmann, Schriftbew. II, 2, 377, maintains.

2. Proverbs 18:10-16. Seven proverbs of miscellaneous import, referring especially to confidence in God, and humility as the only true wisdom.—A strong tower is Jehovah’s name; i.e. the revealed essence of God, His revelation of Himself in the history of salvation, with its blessed results, shows itself to those who confide in it, who in a childlike spirit submit themselves to its guidance, as a stronghold securely protecting them (so Psalm 61:3 (4).) [Rueetschi: “The name always designates Himself, as man knows Him, as he receives Him to his knowledge and faith, and bears Him in his heart. It is precisely what man knows of God that is for him a strong tower. When man stumbles or falters it is precisely because he has not run to this refuge, has, as it were, not reminded himself where his strong tower is”].—The righteous runneth to it and is safe, lit, “and is lifted up,” i.e. gains a. high and at the same time sheltered station, where the shafts of his enemies can do him no harm. Comp. another form of the same verb in Proverbs 29:25.

Proverbs 18:11. With clause a comp. Proverbs 10:15.—And as a high wall in his own conceit. בְּמַשְׂכִּיתוֹ (comp. Psalm 73:7) the old Vers. Venet. renders quite correctly by ἐν φαντασίᾳ αὐτοῦ, while the Vulg, the Chald, etc., read נִּמְשֻׂכָּתו, “in his enclosure,” an expression which would be superfluous with the “high wall.” [Fuerst, starting from this idea of figured or carved work, furniture, etc., understands the allusion to be to a “hall of state.” Neither the simple meaning nor the complicated construction seems admissible; “and as behind a high wall is he in his hall of state.”—A.]

Proverbs 18:12. With a compare Proverbs 16:18; with b, Proverbs 15:33.

Proverbs 18:13. Compare Sirach 11:8.

Proverbs 18:14. The spirit of a man will sustain his infirmity, lit, “supports his sickness.” The spirit that does this is naturally a strong, courageous spirit (comp. Numbers 27:18), the opposite of a “smitten” spirit, which rather needs, according to the second clause, that one sustain it. Furthermore the רוּחַ in clause a is used as a masculine, because it here appears engaged in the performance of manly action; in clause b, on the contrary, as a feminine, because it is represented as powerless and suffering.

Proverbs 18:15. Comp. Proverbs 14:33; Proverbs 15:14.—The ear of the wise seeketh knowledge. The ear here, comes into consideration as an organ working in the service of the heart; for it is properly only the heart that pursues the acquisition of Wisdom of Solomon, and which actually acquires it,—not indeed without the co-operative service of the senses (especially hearing, as the symbol and organ of obedience, Psalm 40:7).

Proverbs 18:16. A man’s gift maketh room for him [and nowhere more than in the East; see e.g. Thomson’s Land and Book, II, 28, 369]. מַתָּן here and in Proverbs 19:6 undoubtedly equivalent to שֹׁהַד in Proverbs 17:8, and therefore used of lawful presents, and proofs of generosity, whose beneficent results are here emphasized, as also there, without any incidental censure or irony (as many of the old expositors, and also Umbreit hold). Altogether too far-fetched is Hitzig’s idea that the “gift” is hero “spiritual endowments or abilities,” and is therefore substantially like the χάρισμα of the N. T.

3. Proverbs 18:17-21. Against love of contention and misuse of the tongue.—He that is first is righteous in his controversy; i.e. one thinks that he is altogether and only right in a disputed matter,—then suddenly comes the other and searches him out, i.e. forces him to a new; examination of the matter at issue, and so brings the truth to light, viz. that the first was after all not right. Comp. the same verb in Proverbs 28:11; also Job 29:16, where however the investigator is the Judges, and not one of the two contending parties.

Proverbs 18:18. Comp. Proverbs 16:33.—And decideth between the mighty, i.e. it keeps from hostile collision those who in reliance on their physical strength are specially inclined to quarrel. Comp. Hebrews 6:16, where a like salutary influence is claimed for the judicial oath as here for the lot.

Proverbs 18:19. A brother (estranged) resisteth more than a strong city. The participle נִפְּשָׁע, which, according to the accents, is predicate of the clause, is to be taken in the sense of “setting one’s self in opposition, resisting.” Now a brother who resisteth or defieth more than a strong city is necessarily an alienated or litigious brother. Furthermore the whole connection of the verse points to this closer limitation of the idea of “brother,” and especially the second clause, which aims to represent the difficulty of subduing the passion once set free, under the figure of the bars of a fortress, hard to thrust back or to burst.

Proverbs 18:20. Comp. Proverbs 12:14; Proverbs 13:2.

Proverbs 18:21. Death and life are in the power of the tongue. Comp. James 3:5 sq.; and also the Egyptian proverb: γλῶσσα τύχη, γλῶσσα δαίμων, (Plutarch, Is. p378).—He that loveth it shall eat of its fruit; i.e. he that suitably employs himself with it, employs much diligence in using it in discourse, whether it be with good or bad intent, as εὐλογῶν or κακολογῶν, blessing or cursing, (James 3:9; comp. 1 Corinthians 12:3), will experience in himself the effects of its use or its abuse. Against the one-sided application of this “loving the tongue” to loquacity (Hitzig), is to be adduced the double nature of the expression in the first clause, as well as the analogy of the preceding verse.—The LXX (οἱ κρατοῦντες αὐτῆς) seem to have read אֹחֲזֶיהָ (those laying hold upon it) instead of אֹהֲבֶיהָ, but this reading can hardly have been the original; comp. rather Proverbs 8:17, where the verb “to love” expresses essentially the same idea as here, that of a cherishing and cultivating or careful developing.

4. [Arnot’s view is more d defensible: The text which intimates that a prudent wife is from the Lord tells a truth, but it is one of the most obvious of truths: the text which intimates that a wife is a favor from the Lord, without expressly stipulating for her personal character, goes higher up in the history is of providence, and deeper into the wisdom of God. So substantially Muffet, Lawson and others].

Proverbs 18:23. The poor useth entreaties, but the rich answereth roughly, lit, “opposeth hard things” (contrasted with the supplications of clause a). Comp. the similar proverbs directed against the hardness of heart of the rich: Proverbs 14:21; Proverbs 17:5.

Proverbs 18:24. A man of many friends will prove himself base. The “man of friends,” of many friends, the “friend of all the world,” will show himself a bad friend,—he with whom is contrasted in clause b the instance which is indeed rare and isolated, of a true friendly love, which endures in every extremity (Proverbs 17:17), and even surpasses the devotion of one who is a brother by nature. See Critical notes for an exhibition of the many meanings found in the verse, etc.

DOCTRINAL AND ETHICAL, HOMILETIC AND PRACTICAL
That the chapter before us treats mainly of the virtues of social life, of sociability, affability, love of friends, compassion, etc., appears not merely from its initial and concluding sentences, the first of which is directed against misanthropic selfishness, the latter against thoughtless and inconstant universal friendship, or seeming friendship, but also from the various rebukes which it contains of a contentious, quarrelsome and partizan disposition, e.g. Proverbs 18:5-6; Proverbs 18:8; Proverbs 18:17-21. But in addition, most of the propositions that seem to be more remote, may be brought under this general category of love to neighbors as the living basis and sum of all social virtues; so especially the testimonies against wild, foolish talking (Proverbs 18:2; Proverbs 18:7; Proverbs 18:13, comp4,15); that against bold impiety, proud dispositions and hardness of heart against the poor (Proverbs 18:3; Proverbs 18:12; Proverbs 18:23); that against slothfulness in the duties of one’s calling, foolish confidence in earthly riches, and want of true moral courage and confidence in God (Proverbs 18:9-11; comp14). Nay, even the commendation of a large liberality as a means of gaining for one’s self favor and influence in human society (Proverbs 18:16), and likewise the praise of an excellent mistress of a family, are quite closely connected with this main subject of the chapter, which admonishes to love toward one’s fellow-men; they only show the many-sided completeness with which this theme is here treated.

[Chalmers:

Verse 2 is a notabile. Let me restrain the vanity or the excessive appetite for sympathy which inclines me to lay myself bare before my fellow-men.—Lawson (on Proverbs 18:13):—“Ministers of the word of God are instructed by this rule, not to be rash with their mouths to utter anything as the word of God in the pulpit, but to consider well what they are to say in the name of the Lord; and to use due deliberation and inquiry before they give their judgment in cases of conscience, lest they should make sins and duties which God never made, etc.”].

Therefore as a homily on the chapter as a whole:—Of love (true love for the sake of God and Christ) as the “bond of perfectness,” which must enfold all men, and unite them in one fellowship of the children of God.—Or again: On the difference between true and false friendship (with special reference to Proverbs 18:24.)—Stöcker:—Against division (alienation, contention) between friends. Its main causes are: 1) Within the sphere of the Church impiety (Proverbs 18:1-4); 2) Within the sphere of civil life, pride and injustice (Proverbs 18:5-10); 3) In domestic life, want of love (Proverbs 18:19-24).—Calwer Handbuch: Testimony against the faults which chiefly harm human society.

Proverbs 18:1-9. Geier (on Proverbs 18:1):—Love of separation (singularitatis studium) is the source of most contentions in Church and State.—(On Proverbs 18:4):—Eloquence is a noble thing, especially when its source is a heart hallowed by the Holy Ghost.—Berleburg Bible:—When the soul has once attained steadfastness in God, then words go forth from the mouth like deep waters, to instruct others and to help them; for it is a spring of water, inasmuch as the soul is in the Fountain.—Starke (on Proverbs 18:6):—Calumniators do not merely often start contentions; they themselves seldom escape unsmitten.—Von Gerlach (on Proverbs 18:9):—Slothfulness leads to the same end as extravagance.

Proverbs 18:10-16. Von Gerlach (on Proverbs 18:10):—The name of Jehovah (He that is) reveals to us His eternally immutable essence; in this there is given to mutable man living here in time the firmest ground of confidence, by which he may hold himself upright in trouble.—Starke (on Proverbs 18:11):—Money and property can, it is true, accomplish much in outward matters; but in the hour of temptation and in the day of judgment it is all merely a broken reed.—[Bridges (on Proverbs 18:10-11):—Every man is as his trust. A trust in God communicates a divine and lofty spirit. We feel that we are surrounded with God, and dwelling on high with Him. A vain trust brings a vain and proud heart—the immediate forerunner of ruin.—Bates (on Proverbs 18:10-11):—Covetousness deposes God, and places the world, the idol of men’s heads and hearts, on His throne; it deprives Him of His regalia, His royal prerogatives, etc. The rich man will trust God no further than according to visible supplies and means].—Zeltner (on Proverbs 18:14):—Wouldst thou have a sound body; then see to it that thou hast a joyful heart and a good courage, a heart which is assured of the grace of God and well content with His fatherly ordaining.—[T. Adams (on Proverbs 18:14): The pain of the body is but the body of pain; the very soul of sorrow is the sorrow of the soul.—Flavel:—No poniards are so mortal as the wounds of conscience.—Water-land:—On the misery of a dejected mind].

[Lord Bacon (on Proverbs 18:17):—In every cause the first information, if it have dwelt for a little in the judge’s mind, takes deep root, and colors and takes possession of it; insomuch that it will hardly be washed out, unless either some clear falsehood be detected, or some deceit in the statement thereof.—Arnot:—Self-love is the twist in the heart within, and self-interest is the side to which the variation from righteousness steadily tends in fallen and distorted nature.]—Starke (on Proverbs 18:17):—He that hath a just cause is well pleased when it is thoroughly examined; for his innocence comes out the more clearly to view.—Zeltner (on Proverbs 18:19):—The sweeter the wine the sharper the vinegar; accordingly the greater the love implanted by nature, the more bitter the hate where this love is violated.—[Trapp (on Proverbs 18:19):—No war breaks out sooner or lasts longer, than that among divines, or as that about the sacrament; a sacrament of love, a communion, and yet the occasion, by accident, of much dissension].—Tübingen Bible (on Proverbs 18:20-21):—Speak and be silent at the right time and in the divine order, and thou shalt be wise and blessed.

Proverbs 18:22. Luther (marginal note on Proverbs 18:22): The married who is truly Christian knows that, even though sometimes things are badly matched, still his marriage relation is well pleasing to God, as His creation and ordinance; and what he therein does or endures, passes as done or suffered for God.—Stöcker: Praise of an excellent wife [probæ conjugis commendatio): 1) how such a one may be found; 2) what blessing her husband has in her.—Zeltner: The great mystery of Christ and His church (Ephesians 5:32) must ever be to married Christians the type and model of their relation.—Von Gerlach: The great blessing of a pious wife can only be found, not won or gained by one’s own merit.

Proverbs 18:23-24. Starke (on Proverbs 18:23): If poor men must often enough knock in vain at the doors and hearts of the rich of this world, this should be to them only an impulse, to plead and to call the more on God who surely hears them. (On Proverbs 18:24): Pour out your heart before the Lord in every extremity; He is a friend whose friendship never dies out.—Von Gerlach (on Proverbs 18:24): The number of one’s friends is not the thing,—they are often false, unfaithful, and forsake us in misfortune. Let none despair for that reason; there are friends who are more closely and intimately joined to us than even brothers.—[Arnot: The brother and the friend are, through the goodness of God, with more or less of imperfection, often found among our fellows; but they are complete only in Him who is the fellow of the Almighty.]

19 Chapter 19

Verses 1-29
δ) Admonition to humility, mildness, and gentleness

Chap19

1 Better is the poor that walketh in his integrity

than he that is perverse in speech and is a fool.

2 Where the soul hath no knowledge there likewise is no good,

and he that is of a hasty foot goeth astray.

3 The foolishness of man ruineth his way,

yet against Jehovah is his heart angry.

4 Wealth maketh many friends,

but the poor is parted from his friend.

5 A false witness shall not go unpunished,

and he that speaketh lies shall not escape.

6 Many court the favor of the noble,

and every one is friend to him that giveth.

7 All the brethren of the poor hate him,

how much more doth his acquaintance withdraw;—

he seeketh words (of friendship) and there are none.

8 He that getteth understanding loveth his soul,

he that keepeth wisdom shall find good.

9 A false witness shall not go unpunished,

he that speaketh lies shall perish.

10 Luxury becometh not the fool,

much less that a servant rule over princes.

11 The discretion of a man delayeth his anger,

and it is his glory to pass over a transgression.

12 The king’s wrath is as the roaring of a lion,

but as dew upon the grass is his favor.

13 A foolish son is trouble upon trouble to his father,

and the contentions of a wife are a continual dropping.

14 House and riches are an inheritance from fathers,

but from Jehovah cometh a prudent wife.

15 Slothfulness sinketh into inaction,

and an idle soul shall hunger.

16 He that keepeth the commandment keepeth his soul,

he that despiseth his ways shall die.

17 He lendeth to the Lord, that hath pity on the poor,

and his bounty will He requite for him.

18 Correct thy son while there is still hope,

but to slay him thou shalt not seek.

19 A man of great wrath suffereth punishment,

for if thou wardest it off thou must do it again.

20 Hearken to counsel and receive instruction,

that thou mayest be wise afterward.

21 There are many devices in a man’s heart,

but Jehovah’s counsel, that shall stand.

22 A man’s delight (glory) is his beneficence,

and better is a poor man than a liar.

23 The fear of Jehovah tendeth to life;

one abideth satisfied, and cannot be visited of evil.

24 The slothful thrusteth his hand in the dish,

and will not even raise it to his mouth again.

25 Smite the scorner and the simple will be wise,

reprove the prudent and he will understand wisdom.

26 He that doeth violence to his father, and chaseth away his mother,

is a son that bringeth shame and causeth disgrace.

27 Cease, my Song of Solomon, to hear instruction

to depart from the words of wisdom.

28 A worthless witness scoffeth at judgment,

and the mouth of the wicked devoureth mischief.

29 Judgments are prepared for scorners,

and stripes for the back of fools.

GRAMMATICAL AND CRITICAL
Proverbs 19:15. Altogether unnecessarily Hitzig proposes to read תֹּכִיל instead of תַּפִּיל and תְּרָדִים instead of תַּרְדֵמָה, and translates “slothfulness gives tasteless herbs to eat.” [K. calls this a “remarkable alteration of the text;” and Rueetschi pronounces it “nothing but a shrewd fancy of Hitzig’s”].

“ [While Gesen. makes the primary meaning of בָּזָה “to tread under foot,” Fuerst makes it “to scatter, divide, waste,” and interprets the “dividing one’s ways” as a want of conformity to the one established worship. This is in his view the antithesis to “keeping the commandment.” The only other passage in which he finds this literal meaning of the verb is Psalm 73:20, where De Wette (see Comm. in loco) admits that this would be a simpler completion of the verse, but thinks himself obliged to take the verb, as has usually been done, in the sense of “despise.” Fuerst’s rendering and antithesis seem preferable.—A.].

Proverbs 19:19. Instead of the K’thibh גְּרָל (which would probably require to be explained by “hard” or “frequent,” as Schultens and Ewald explain it from the Arabic), we must give the preference to the K’ri, which also has the support of the early translators. [Fuerst takes the same view]. Hitzig’s emendation, גֹמֵל instead of גְדָל (he that dealeth in anger) is therefore superfluous.

Proverbs 19:23. רַע “Calamity, evil” is attached to the passive verb יִפָּקֵד as an accusative of more exact limitation.—Hitzig reads instead of יִפְחַד יפקד, so that the resulting meaning is: “one stretches himself (?) rests, fears no sorrow” (?).

Proverbs 19:25. הוֹכִיחַ in clause b is either to be regarded as an unusual Imperative form (= הוֹכֵחַ), [so B, M, S.], or, which is probably preferable, as a finito verb with an indefinite pronoun to be supplied as its subject (τις, quisquam, Einer, one); so Mercer, Hitzig. [Fuerst calls it an Inf. constr, and Bött. would without hesitation read תּוֹכִיחַ (§ 1051, d).—A.].

Proverbs 19:27. Hitzig alters לִשְׁמֹעַ to לִשְׁמֹץ which according to Arabic analogies is to be interpreted “to be rebellious, to reject.”

EXEGETICAL
1. Proverbs 19:1-7. Admonitions to meekness and tenderness as they are to be manifested especially toward the poor.—Better is a poor man that walketh in his integrity than he that is perverse in speech and is a fool. The “crooked in lips” (comp. the crooked or perverse in heart, Proverbs 11:20; Proverbs 17:20) is here doubtless the proud man who haughtily and scornfully misuses his lips; for to refer the expression to strange and false utterances is less natural on account of the antithesis to “the poor” in clause a. The ideas contrasted are on the one hand that of the “poor” and therefore humble, and “perverse of lips,” and on the other hand the predicates to these conceptions, “walking in innocence,” and the “fool” (i.e., foolish and ungodly at the same time, the direct opposite of humble innocence). There is therefore no need of substituting some such word as עָֹשִׁיר (rich, mighty) for כְּסִיל (the fool), as the Syr, Vulg. and Hitzig do, nor yet of conceiving of the fool as the “rich fool,” as most of the later interpreters judge. Proverbs 28:6, where, with a perfect identity in the first clauses, the “rich” is afterward mentioned instead of the “fool,” cannot decide the meaning of this latter expression, because the second member differs in other respects also from that of the proverb before us, “his ways” being mentioned instead of “his lips.”

Proverbs 19:2. Where the soul hath no knowledge there likewise is no good. גַם, also, stands separated by Hyperbaton from the word to which it immediately relates, as in Proverbs 20:11 (see remarks above on Proverbs 13:10); the “not-knowing” of the soul, is by the parallel “of hasty foot,” in clause b, more exactly defined as a want of reflection and consideration; the soul finally, is here essentially the desiring soul, or if one chooses, the “desire,” the very longing after enjoyment and possession (comp. Proverbs 13:2; Proverbs 16:26). So likewise “he that hasteth with his feet” is undoubtedly to be conceived of as one striving fiercely and passionately for wealth; comp. the “hasting to be rich,” Proverbs 27:20, and also 1 Timothy 6:9-10.

Proverbs 19:3. The foolishness of man ruineth his way. The verb סַלֵּף is not “to make rugged or uneven” (Umbreit, Elster) but præcipitare, “to hurl headlong, throw prostrate, bring suddenly down,” which is its ordinary meaning; comp. Proverbs 13:6; Proverbs 21:12. The verb in clause b is to rage, to murmur, i.e., here to accuse Jehovah as the author of the calamity; comp. Exodus 16:8; Lamentations 3:39; Sirach 15:11 sq.

Proverbs 19:4. Comp. Proverbs 14:20; also, below, Proverbs 19:6 sq.—But the poor is parted from his friend, that Isaiah, because the latter wishes to have no further acquaintance with him, separates his way wholly from him; comp. Proverbs 19:7, b.

Proverbs 19:5. A false witness shall not go unpunished; comp. Proverbs 17:5, and for the expression “uttereth or breatheth out lies” in clause b, comp. Proverbs 6:19; Proverbs 14:5. The entire proverb occurs again in Proverbs 19:9, literally repeated as far as the “shall not escape” at the conclusion, for which in the second instance there appears “shall perish.” Hitzig it is true proposes also the exchange for the phrase “he that speaketh lies” in9, b, “he that breatheth out evil;” but the LXX can hardly be regarded as sufficiently reliable witnesses for the originality of this divergent reading.

Proverbs 19:6. Many court the favor of the noble, lit. “stroke the face,” i.e., flatter him (Job 11:19) who is noble and at the same time liberal, him who is of noble rank (not precisely “a prince” in the specific sense, Elster) and at the same time of noble disposition, comp. Proverbs 17:7; Proverbs 17:26. If accordingly the “noble” expresses something morally valuable and excellent, the “gift” in clause b cannot express anything morally reprehensible, but must rather be employed in the same good sense as in Proverbs 18:16. “The man of a gift” will therefore be the generous, he who gives cheerfully, and the “aggregate” or “mass” of friends (כָּל־הָרֵעַ) whom he secures by his gifts, will be lawfully gained friends and not bribed or hired creatures. The right conception is expressed as early as the translation of the Vulg, while the LXX, Chald. and Syr, embodying the common assumption which finds in the verse a censure of unlawful gifts for bribery, go so far as to read כָּל־הָרָע “every wicked man” (πᾶς ὁ κακὸς, etc.).

Proverbs 19:7. Comp. Proverbs 19:4, b.—How much more do his acquaintance withdraw from him. מֵרֵעַ (comp. remarks on Proverbs 12:26) we shall be obliged to take here as an abstract with a collective sense (“his friendship”= his friends), for only in this way is the plural of the verb to be explained (for which Hitzig arbitrarily proposes to write יִרְחַק).—He seeketh words (of friendship)—and there are none. In some such way as this we must explain the third clause, with which this verse seems remarkably enriched (comp. Umbreit and Elster on the passage); the K’thibh is to be adhered to, [so Bött. II, p60, n4) which evidently gives a better meaning than the K’ri, לוֹ ה׀ in interpreting which so as to conform to the context expositors have vainly labored in many ways (e.g. Ewald: “he that seeketh words, to him they belong;” in like manner Bertheau).—The LXX instead of this third clause, which does indeed stand in an exceptional form, like the fragmentary remnant of a longer proverb, have two whole verses; the second of these: ὁ πολλὰ κακοποιῶν τελεσιουργεῖ κακίαν, ὅς δὲ ἐρεθίζει λόγους, οὐ σωθήσεται [“he that does much harm perfects mischief; and he that uses provoking words shall not escape:” Brenton’s Transl. of the LXX], seems at least to come tolerably near to the original sense of the passage. Hitzig through several emendations obtains from this the sense

“He that is after gossip hatcheth mischief,

hunting after words which are nothing.”

Others, as Bertheau, e.g., infer from the οὐ σωθήσεται of the LXX, that the original text instead of לֹא חֵמָּה (they are not) exhibited לֹא יִמָּלֵט (shall not escape), but they supply no definite proof that this is original. At any rate we must conclude that our present text is defective, inasmuch as verses of three members in the main division of the Book of Proverbs which is now before us occur nowhere else. (This is otherwise, it is true, in Division I.; see remarks above on Proverbs 7:22-23, and also in the supplement of Hezekiah’s men: Comp. Introd, § 14).

2. Proverbs 19:8-17. Further admonitions to mildness, patience, pity, and other prominent manifestations of true wisdom.—He that getteth understanding (comp. Proverbs 15:32) loveth his soul; comp. the opposite, Proverbs 8:36; Proverbs 29:24. For the construction of the predicate לִמְצֹא טוֹב in clause b compare notes on Proverbs 18:24; for the expression of Proverbs 16:20, etc.
Proverbs 19:9. Comp. notes on Proverbs 19:5.

Proverbs 19:10. Luxury becometh not the fool. Comp. Proverbs 17:7; Proverbs 26:1; and for clause b, Proverbs 30:22; Ecclesiastes 10:7; Sirach 11:5.—Inasmuch as luxury naturally and originally belongs only to princes and the like exalted personages, clause b stands as the climax of a. That “servants rule over princes” will, it is true, not readily occur among common slaves in their relation to their masters; it may however the more easily happen at the courts of oriental despots, who frequently enough exalt their favorites of humble rank above all the nobles of the realm.

Proverbs 19:11. The discretion of a man delayeth his anger, makes him patient, lit. “lengthens, prolongs his anger,” [in the sense of defers rather than extends it; his patience is what is “lengthened out” and not his passion]; comp. Isaiah 48:9, as well as Proverbs 14:17, above, in regard to impatience as the token of a fool.—And his glory is to pass over transgression, lit, “to go away over transgression,” comp. Micah 7:18.

Proverbs 19:12. Roaring like that of a lion is the wrath of a king; comp. Proverbs 26:2; also Proverbs 16:14; Proverbs 28:15. With the figure of the sweetly refreshing dew in clause b compare Proverbs 16:15; Psalm 72:6.

Proverbs 19:13. A foolish son is stroke upon stroke to his father. The plural “troubles, calamities,” expresses the repetition, the succession of many calamities; Umbreit and Hitzig therefore will translate “ruin upon ruin;” comp. also Ziegler “a sea of evils.”—And the brawling of a wife is a continual dropping; for this latter phrase see also Proverbs 27:15; a pertinent figure, reminding of the distilling of the dew in12, b, although contrasted with it in its impression. The scolding words of the bad wife are as it were the single drops of the steady rain, as her perpetual temper pours itself out.

Proverbs 19:14. Comp. Proverbs 18:22, and the German and English proverb according to which “marriages are made in heaven” [“a proverb which,” says Archbishop Trench, “it would have been quite impossible for all antiquity to have produced, or even remotely to have approached”].

Proverbs 19:15. Slothfulness sinketh into torpor; lit, “causeth deep sleep to fall” (comp. Genesis 2:21), brings upon man stupor and lethargy; comp. Proverbs 6:9-10.—With clause b compare Proverbs 10:4; Proverbs 12:23.

Proverbs 19:16. With clause a comp. Proverbs 16:17; Ecclesiastes 8:5.—He that taketh no heed to his ways shall die.—See critical notes.

Proverbs 19:17—With clause a compare Proverbs 14:31; with b, Proverbs 12:14; with the general sentiment (which appears also in the Arabic collection of Meidani), Ecclesiastes 11:1; Matthew 25:40; Luke 6:30-35.

3. [Rueetschi calls attention to the deep import of this second clause, ordinarily misunderstood. It is not a caution against excess of severity, but against the cruel kindness that kills by withholding seasonable correction. He suggests as further parallels Proverbs 13:24; Proverbs 3:12; Proverbs 22:15; Sirach 30:1.—A.]

[But this very passage favors more the common rendering; for the object is personal, which requires the meaning “take away, i.e, deliver,” while the rendering preferred by Z. and Hitzig demands for the object the עֹנֶשׁ, punishment, of clause a. De W, B, N, S, M, W. agree with this view, while K. supports the general idea of Z.—A.] The last phrase can express only the idea that such an interposition must be frequently repeated, and therefore that in spite of all efforts to the contrary the wrathful man must still at last fall into calamity and punishment. The entire verse accordingly gives a reason for the dissuasion in Proverbs 19:18 against too violent passion in the correction of disobedient children [but see the supplementary note in regard to the true meaning of clause b]; yet this is not done in any such way that the “thou must do it again” would refer to frequent corrections, and so to the sure prospect of real reformation, as many of the older expositors maintain.

Proverbs 19:20. Comp. Proverbs 12:15. Afterward—lit, in thy future, comp. Job 3:7; Job 42:12.

Proverbs 19:21 gives the constant direction toward God which the wise conduct of the well trained son must take during his later life. Comp. Proverbs 16:1; Proverbs 16:9.

4. Proverbs 19:22-29. Miscellaneous admonitions, relating especially to humanity, truthfulness, the fear of God, etc.—A man’s delight is his beneficence.—חֶסֶד (comp. note on Proverbs 3:3) is here to be taken in the sense of the active manifestation of love, or charitableness, for it is not the loving disposition, but only its exhibition in liberal benefactions and offerings prompted by love to others, that can be the object of man’s longing, desire or delight: [Fuerst renders “Zier,” ornament, honor.] Comp. Acts 20:35 : “It is more blessed to give than to receive.” With this conception of clause a the preference expressed in b best corresponds,—that of the poor and lowly to the “man of lies,” i.e, the rich man who promises aid, and might give it, but as a selfish, hard-hearted Prayer of Manasseh, still fails to render it.—The LXX and Vulg. deviate somewhat in the first clause from the literal rendering of the original. From their readings, which moreover differ somewhat the one from the other, Hitzig has by combination reached what he represents as the original meaning: “From the revenue (?) of a man comes his kind gift.”

Proverbs 19:23. With a compare Proverbs 14:27.—One abideth satisfied and cannot be visited of evil,—because Jehovah does not suffer such as fear Him to hunger (Proverbs 10:3), but in every way protects, promotes and blesses them (Proverbs 10:29; Proverbs 14:26; Proverbs 18:10, etc.). The subject of the verbs in clause b is strictly the possessor of the fear of God, the devout man.

Proverbs 19:24. The slothful thrusteth his hand in the dish, etc.—An allusion to the well-known method of eating among Oriental nations, which needs no knife and fork. A similar figure to characterize the slothful is found in Proverbs 12:27. Compare also the proverb in Proverbs 26:15, which in the first half corresponds literally with the one before us.

Proverbs 19:25. Smite the scorner and the simple will be wise.—Since the scorner, according to Proverbs 13:1 (see notes on this passage), “heareth not rebuke,” but is absolutely irreclaimable, the simple who “becometh wise” in view of the punishment with which the other is visited, will be such a one as is not yet quite a scorner, but is in danger of becoming Song of Solomon, and therefore must be deterred by fear of the penalty. In contrast with this “simple” one who walks in the right way only by constraint (comp. remarks on Proverbs 1:4), the “man of understanding,” he who is really prudent, learns at once on mere and simple reproof, because he has in general finer powers to discriminate between good and evil (Hebrews 5:14), and has moreover a reliable tendency to good.

Proverbs 19:26. He that doeth violence to his father.—The verb שִׁדֵּד signifies “to assail violently, roughly, to misuse,” as in Proverbs 14:15; Psalm 17:9.—הִבְרִיחַ is then “to cause to flee, thrust or chase away.”—With b compare Proverbs 13:5; with מֵבִישׁ in particular Proverbs 10:5.

Proverbs 19:27. Cease, my Song of Solomon, to hear instruction to depart from the words of wisdom.—Two conceptions are possible: 1) The “instruction” is that of wisdom itself, and therefore a good, wholesome discipline that leads to life; then the meaning of the verse can be only ironical, presenting under the appearance of a dissuasion from discipline in wisdom a very urgent counsel to hear and receive it (so Ewald, Bertheau, Elster). [To call this “ironical” seems to us a misnomer. “Cease to hear instruction only to despise it.” What can be more direct or literally pertinent? Cease to hear “for the departing,” i.e, to the end, with the sole result of departure.—A.] 2) The “instruction” is evil and perverted, described in clause b as one that causes departure from the words of wisdom. Then the admonition is one seriously intended (thus most of the old expositors, and Umbreit [W, H, N, S, etc.]). We must choose for ourselves between the two interpretations, although the connection in which the proverb stands with the preceding verse seems to speak decidedly for the former of the two.

Proverbs 19:28. A worthless witness scoffeth at judgment—i.e, by the lies which he utters.—And the mouth of the wicked devoureth mischief,—i.e, mischief is the object of his passionate desire; it is a real enjoyment to him to produce calamity; he swallows it eagerly as if it were a sweet fruit (Job 20:12; Isaiah 28:4): he “drinketh it in like water” (Job 15:16). Thus apprehended the expression “to devour mischief or wrong” has nothing at all offensive in it, and we do not need either with the Chaldee (comp. Geier, etc.) to get rid of it by exchanging the idea of “devouring” for that of “uttering,” or in any other way; nor with Hitzig (following the LXX) to read instead of “mischief” (אָוֶן) “justice (דִּין), and to translate accordingly “and the mouth of the wicked devoureth justice.”

Proverbs 19:29. Judgments are prepared for scorners and stripes for the back of fools.—The “scorners” are quite the same as the “fools,” as the first clause of Proverbs 19:25 shows; and the “stripes” (the term the same as in Proverbs 18:6) are a special form of “judicial penalties or judgments.” The verse as a whole, with which Proverbs 14:3; Proverbs 26:3 should be compared, stands in the relation of an explanation to the preceding, especially to the idea that the wicked eagerly devours calamity. [Their eagerness is not forgotten by a just God, and fitting judgments await them.—A.]

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
In the considerably rich and varied contents of the chapter, that which stands forth most conspicuously as the leading conception and central idea is the idea of the gentleness and mildness to be manifested in intercourse with one’s neighbors. Gentleness and an humble devotion, ready even for suffering, man ought to exhibit first of all toward God, against whom it is not proper to complain even in calamity (Proverbs 19:3), who is in all things to be trusted (Proverbs 19:14; Proverbs 19:17), according to whose wise counsels it is needful always to shape the life (Proverbs 19:21), and in whose fear one should ever walk (Proverbs 19:23). Not less is a gentle demeanor a duty for the married in their mutual intercourse (Proverbs 19:13-14); for parents in the training of their children (Proverbs 19:18-19; Proverbs 19:25); for children toward their parents (Proverbs 19:20; Proverbs 19:26): for the rich in dispensing benefactions among the poor (Proverbs 19:1; Proverbs 19:4; Proverbs 19:7; Proverbs 19:22); for rulers and kings toward their subjects (Proverbs 19:12; comp. Proverbs 19:6; Proverbs 19:10); for men in general in their intercourse with their neighbors (Proverbs 19:11; comp. Proverbs 19:19; Proverbs 19:27-28). By far the larger number of the proverbs in the chapter are therefore arranged with reference to this leading and underlying conception of gentleness; the whole presents itself as a thorough unfolding of the praises and commendations of meekness in the New Testament, which are well known; e.g, Matthew 5:5; James 1:20-21.—Only some single proverbs are less aptly classified in this connection, such as the warning against hasty, inconsiderate, rash action (Proverbs 19:2); that against untruthfulness (Proverbs 19:9; Proverbs 19:28); against slothfulness (Proverbs 19:15; Proverbs 19:24); against folly and a mocking contempt of the holy (Proverbs 19:8; Proverbs 19:16; Proverbs 19:29). And yet these interspersed sentences of a somewhat incongruous stamp do not by any means essentially disturb the connection of the whole which is maintained and ruled by the fundamental idea of gentleness.

Therefore we may very suitably, in the homiletical treatment of the chapter as a whole, take this as the general subject: The praise of meekness, as it is to be exhibited, 1) in respect to God, by the quiet reception of His word (James 1:21), and bringing forth fruit with patience (Luke 8:15): 2) in relation to one’s neighbors, by humility, obedience, love, compassion, etc.—Comp. Stöcker: Against contempt of poor neighbors: 1) Dissuasion from this peculiarly evil fruit of wrath and uncharitableness (Proverbs 19:1-15); 2) enumeration of some of the chief means to be used against wrath in general (remedia, s. relinacula iræ, Proverbs 19:16-29).—Wohlfarth: On contempt of the poor, and the moderation of anger.

Proverbs 19:1-7. Geier (on Proverbs 19:1): To the pious poor it may impart a strong consolation, that notwithstanding their poverty they are better esteemed in the sight of God than a thousand ungodly and foolish rich men.—Berleburg Bible (on Proverbs 19:1): He who has nothing that is his own, who accounts himself the poorest of all men, who sees nothing good in himself, and yet with all this stands in the uprightness of his heart and in all simplicity, is far more pleasing to God than the souls that are rich in endowments and in learning, and yet despise and deride the simple.—Starke (on Proverbs 19:4): Art thou forsaken by thy friends, by father and mother, by all men, be of good comfort! if it be only on account of goodness, God will never forsake thee.—(On Proverbs 19:6-7): We often trust in men more than in God, but find very often that this hope in men is abortive, and is brought to shame.—[Robert Hall (on Proverbs 19:2): Sermon on the advantages of knowledge to the lower classes.—T. Adams (on Proverbs 19:4): Solomon says not the rich Prayer of Manasseh, but riches; it is the money, not the Prayer of Manasseh, they hunt.]

[Muffet (on Proverbs 19:8): Every one hath a heart, but every one possesseth not his heart. He possesseth his heart that, furnishing it with knowledge of the truth, holdeth his heart firm and fast therein, not suffering his courage to fail, nor losing that good possession which he hath gotten.—Chalmers (on Proverbs 19:10): With all the preference here expressed for virtuous poverty—the seemliness of rank and the violence done by the upstart rule of the lower over the higher, are not overlooked.]—Melanchthon (on Proverbs 19:10): The ungoverned and uneducated are in prosperous conditions only the more insolent and base, as, e.g, Rehoboam, when he became king, Alexander the Great after his great victories, etc.—Tübingen Bible (on Proverbs 19:11): It is great wisdom to bear injustice with patience, and to overcome and even to gain over one’s persecutors with benefits, 1 Peter 2:19; Matthew 5:44 sq.—(On Proverbs 19:13-14): God’s wise providence manifests itself very specially in the bestowal of good and pious partners in marriage.—Von Gerlach (on Proverbs 19:17): The poor the Lord regards as specially His own, and therefore adjusts those debts of theirs which they cannot pay.—Berleb. Bible: With that which the righteous man dispenses in benefactions to the poor, he is serving God in his counsels with respect to men.—[Lord Bacon (on Proverbs 19:11): As for the first wrong, it does but offend the law; but the revenge of that wrong putteth the law out of office. Certainly, in taking revenge a man is but even with his enemy, but in passing it over he is superior.—Trapp (on Proverbs 19:11): The manlier any man Isaiah, the milder and readier to pass by an offence. When any provoke us we say, We will be even with him. There is a way whereby we may be not even with him, but above him, and that Isaiah, forgive him.—Arnot: The only legitimate anger is a holy emotion directed against an unholy thing. Sin, and not our neighbor, must be its object; zeal for righteousness, and not our own pride, must be its distinguishing character.—Muffet (on Proverbs 19:17): The Lord will not only pay for the poor Prayer of Manasseh, but requite him that gave alms with usury, returning great gifts for small. Give, then, thy house, and receive heaven; give transitory goods, and receive a durable substance; give a cup of cold water and receive God’s Kingdom.—W. Bates: As there are numerous examples of God’s blasting the covetous, so it is as visible He prospers the merciful, sometimes by a secret blessing dispensed by an invisible hand, and sometimes in succeeding their diligent endeavors in their callings.]

Proverbs 19:18-21. Tübingen Bible: Cruelty to children is no discipline. Wisdom is needful, that one in the matter of strictness may do neither too much nor too little to them.—Zeltner: Too sharp makes a notched edge, and too great strictness harms more than it helps, not only in the discipline of children, but in all stations and relations.—Starke (on Proverbs 19:21): God is the best counsellor. Who ever enters upon His cause with Him must prosper in it.—[J. Foster: The great collective whole of the “devices” of all hearts constitutes the grand complex scheme of the human race for their happiness. Respecting the object of every device God has His design. There is in the world a want of coalescence between the designs of man and God; an estranged spirit of design on the part of man. God’s design is fixed and paramount, and “shall stand.”]

Proverbs 19:22-29. Melanchthon (on Proverbs 19:25): Not all, it is true, are improved by the warning example of the correction which comes upon the wicked, but some, that Isaiah, those who are rational and not insane, those who hearken to admonition and follow it.—Starke (on Proverbs 19:25): The final aim of all penalty should be the improvement as well of him who is punished as of others who may there see themselves mirrored—(On Proverbs 19:26): He who would not experience shame and sorrow of heart from his children, let him accustom them seasonably to obedience, to the fear of God and reverence—J. Lange: God’s word is the right rule and measure of our life. Whosoever departs from this, his instruction is deceitful and ruinous.—Hasius (on Proverbs 19:29): Every sin, whether great or small, has by God’s ordinance its definite penalty. Happy he who recognizes this, and knows how to shun these punishments.

[Bp. Hall (on Proverbs 19:22): That which should be the chief desire of a man is his beneficence and kindness to others; and if a rich man promise much and perform nothing, a poor man that is unable either to undertake or perform is better than he.—Arnot: A poor man is better than a liar; a standard has been set up in the market place to measure the pretences of men withal, and those who will not employ it must take the consequences.—Chalmers (on Proverbs 19:23): Religion may begin with fear, but will end in the sweets and satisfactions of a spontaneous and living principle of righteousness.—Bp. Sherlock (on Proverbs 19:27); Since the fears and apprehensions of guilt are such strong motives to infidelity, the innocence of the heart is absolutely necessary to the freedom of the mind. We must answer for the vanity of our reasonings as well as the vanity of our actions, and if we take pains to invent vain reasoning to oppose to the plain evidence that God has afforded us of His being and power, and to undermine the proofs and authority on which religion stands, we may be sure we shall not go unpunished.]

20 Chapter 20

Verses 1-30
ε) Admonition to avoid drunkenness, sloth, a contentious spirit, etc
Chap20

1 Wine is a mocker, strong drink boisterous,

whosoever is led astray thereby is not wise.

2 As the roaring of a lion is the dread of the king;

he that provoketh him sinneth against his own soul.

3 It is an honor to a man to dwell far from strife,

but every fool breaketh forth.

4 The sluggard plougheth not because of the cold;

he seeketh in harvest and hath nothing.

5 Counsel in the heart of a man is as deep waters,

but a wise man draweth it out.

6 Many proclaim each his own grace;

but a faithful man who can find?

7 He who in his innocence walketh uprightly,

blessed are his children after him!

8 A king sitting on his throne,

searcheth out all evil with his eyes.

9 Who can say, I have made my heart clean,

I am pure from my sin?

10 Divers weights and divers measures,

an abomination to Jehovah are they both.

11 Even a child maketh himself known in his deeds,

whether his work be pure, and whether it be right.

12 The ear that heareth, and the eye that seeth—

Jehovah hath created them both.

13 Love not sleep, lest thou come to poverty;

open thine eyes, and be satisfied with thy bread.

14 “It is bad, it is bad!” saith the buyer,

but when he is gone his way then he boasteth.

15 There is gold, and a multitude of pearls;

but a precious vase are lips of knowledge.

16 Take his garment that is surety for a stranger,

and for strangers make him a bondsman.

17 Bread of deceit is sweet to a Prayer of Manasseh,
but afterward his mouth is filled with gravel.

18 Plans are established by counsel,

and with good advice make war.

19 He that goeth about as a talebearer revealeth secrets;

with him that openeth wide his lips have nothing to do.

20 He that curseth father and mother,

his light goeth out in utter darkness.

21 An inheritance that is hastily gained in the beginning,

its end will not be blessed.

22 Say not: Let me avenge the evil!

wait on Jehovah; he will help thee.

23 An abomination to Jehovah are diverse weights,

and a deceitful balance is not good.

24 Man’s steps are of Jehovah;

man—how shall he understand his way?

25 It is a snare to a man that he hath vowed hastily,

and after vows to inquire.

26 A wise king sifteth the wicked,

and bringeth the (threshing) wheel over them.

27 The spirit of man is a candle of Jehovah,

searching all the chambers of the body.

28 Grace and truth preserve the king,

and he upholdeth his throne by mercy.

29 The glory of young men is their strength,

and the honor of old men is the grey head.

30 Wounding stripes are a correction of evil,

and strokes in the inner chambers of the body.

GRAMMATICAL AND CRITICAL
Proverbs 20:2. מתעברו is either to be pointed with Hitzig מְתַעְבְּרֹו (partic. with suffix from a denominative verb of Aramaic form תַּעְבֵּר “to throw into a passion, to excite wrath” [עֶבְרָה] or, which is probably simpler, with Ewald, Bertheau [Fuerst], etc, to conceive of it as a Hithp. participle, whose ordinary meaning, “to become excited against any one,” (comp. Proverbs 26:17) here passes over into the transitive idea, “to excite some one against one’s self, to call some one forth against one’s self.” Altogether too artificial, and in conflict with the old versions (LXX: ὁ παροξύνων αὐτόν; Vulg.: qui provocat eum) is Umbreit’s explanation: “he that arouseth himself (riseth up) against him [the king].” [E. V, H, B, M, etc, agree with our author; De W. and Noyes, with Umbreit].

Proverbs 20:3. שֶׁבֶת is according to the Masoretic punctuation the Infinitive of יָשַׁב [as in Isaiah 30:7] and not, as most of the recent interpreters [among them Umbreit, Ewald, Hitzig, [Fuerst, M, etc.]], regard it, a substantive from the root שָׁבַת, for which derivation certainly no other support could be adduced than Exodus 21:19.

Proverbs 20:4. The K’ri וְשָׁאַל is doubtless preferable to the K’thibh יְשָׁאֵל (Psalm 109:10), for “to beg in harvest” would give a meaning too intense. 2, S, etc.].—Hitzig changes מֵחֹרֶף into מַחְרֵף, which, according to Arabic analogies, should mean “a fruit basket;” he then reads יִשְׁאַל “he demands, desires,” and obtains the meaning:

“A pannier [?] the sluggard doth not provide [?],

“trieth to borrow [?] in harvest, and nothing cometh of it [?],”

[טָהַרְתִּי, cited by Bött. § 948, c, as one of the examples of the “stative” perfect, used to describe spiritual states. יאֹמַר, one of his examples of the “Fiens licitum” the Imperf. used to express what can be: “who can say;” § 950, β.—A.]

[לְקַח standing emphatically at the beginning of a verse, one of the few instances of the full Imperative form; Bött. § 1101, 2—A.].

Proverbs 20:18. Ewald proposes instead of עֲשֵׂה to read the Infin. עֲשׂה, as in Proverbs 21:3; but the Imperative seems more appropriate, and gives to the expression greater vivacity.

[וְי֣שַׁ֥ע לָֽךְ, one of the few examples of double accent, the penultimate accent marking the rhythm, that on the ultima sustaining its vowel; Bött. § 482, e.g.—The Jussive form with ו consec. is used to assert a sure result; Bött. “affirmativ consecutiv.”—A.]

Proverbs 20:25. יָלַע, essentially identical with לָעָה, signifies, according to the Arabic, “to speak inconsiderately, to promise thoughtlessly;” קֹדֶשׁ is here not a substantive, but an Infinitive continuing the finite verb. According to this simple explanation, which is lexically well justified, Ewald’s conception of ילע as a substantive, which should be pointed. יֶלַע, and translated, “hasty vow,” may be dismissed as superfluous; and also the derivation preferred by Jerome, Luther and others of the older expositors, from the root לוע “to swallow” [Vulgate: devorare sanctos; Luther: “das Heilips Histern”]. [Gesen and Fuerst are authorities for the view adopted by our author, while Bött, with great positiveness [§ 964, 5 and n. 7] pronounces the form a Jussive form with a “permissive” meaning, from לוע or לעע; “let him only, i.e. if he only hurry or hasten too much.”—A.]

[בַּֽחוּרִים, young men, juvenes, as distinguished from בְּחוּרִים, youth, juvenias; comp. Bött, § 408, β.—A.]

EXEGETICAL
1. Proverbs 20:1-5. Various precepts of prudence and integrity, (especially directed against drunkenness, a contentious spirit and indolence).—Wine is a mocker. The spirit of wine, and in like manner that of “mead” or “strong drink” (שֵׁכָר, σίκερα, Luke 1:15),[FN1] a frequent accompaniment or substitute of wine (comp. Leviticus 10:9; Numbers 6:3; Judges 13:4 sq.; Isaiah 5:11; Isaiah 28:7, etc.), appears here “personified, or represented as in a sense an evil demon, which excites to frivolous wantonness, to wild and boisterous action, and by the confusion of the senses into which it plunges Prayer of Manasseh, robs him of all clear self-possession” (Elster).—Whosoever is led astray thereby is not wise. With this phrase “to stagger, or reel because of or under something” comp. Proverbs 5:19. For the general meaning, Isaiah 28:7.

Proverbs 20:2. With clause a compare Proverbs 19:12 (which is literally identical with the clause before us, except that this has אֵימָה, “dread” [terrible word, an utterance that spreads terror] instead of זַעַף).—He that provoketh him sinneth against his own soul. For the first phrase see Critical Notes.—“Sinneth against his own soul” (נַפְשׁוֹ, an accusative of respect); comp. kindred although not identical expressions in Proverbs 8:36; Proverbs 6:32.

Proverbs 20:3. It is an honor to a man to dwell far from strife. See Critical Notes. To “dwell far from strife” is an apt expression to describe the quiet, peaceable demeanor of the wise Prayer of Manasseh, in contrast with the passionate activity of the contentious multitude. For the meaning and use of the verb of clause b, יִתְגַּלָּע, comp. Proverbs 17:14; Proverbs 18:1; with the meaning of the whole expression comp. Proverbs 19:11.

Proverbs 20:4. The sluggard plougheth not because of the cold, that Isaiah, because the season in which his field should be cared for is too disagreeably rough and cold for him. [For illustration see Thomson’s Land and Book, I, 207]. In consequence of this indolent procedure “he seeketh in harvest”—for fruits of his field—“and there is nothing.” See Critical Notes. [Rueetschi, ubi supra, p149, retaining the general meaning, objects that the term here used is not the one that of itself describes the cold and stormy harvest time; he therefore retains the temporal meaning of the preposition, and renders, “from the time of the (fruit) harvest onward,” etc, this being the proper time for the ploughing and sowing, a time which none can suffer to pass by.—A.]

Proverbs 20:5. Counsel in the heart of man is as deep waters, etc.; i.e. the purpose that one has formed may be difficult to fathom (see the same figure, Proverbs 18:4); a wise man nevertheless draws him out, elicits from him his secret, and brings it to light. דָּלָה means to “draw” water with a bucket (דְּלִי, Isaiah 40:15), to bring it up laboriously from a deep place (Exodus 2:16; Exodus 2:19)—a metaphor suggested by the figure in clause a, and evidently very expressive.

2. Proverbs 20:6-11. On the general sinfulness of men.—Many proclaim each his own grace (or love). The verb which is originally to “call” is here to “proclaim, to boast of,” prædicare. אִישׁ, “each individual” of the “many a Prayer of Manasseh,” the mass or majority of men.—But a faithful man who can find? For the phrase “a man of fidelity,” comp. Proverbs 13:17; Proverbs 14:5; for the general meaning, Psalm 116:11; Romans 3:4.

Proverbs 20:7. He who in his innocence walketh upright. Thus, taking צַדִּיק attributively, as an adjective subordinated to the participle, the LXX, Vulg, Syr, had already treated the construction, and later Ewald and Hitzig [and Kamph.]; while recent expositors generally render, “is a righteous man” [H. and N.], or in other instances treat the “righteous” as the subject (Umbreit, Elster, etc.), [S. and M, E. V, and De W.].—With this benediction upon the descendants of the righteous in clause b comp. Proverbs 14:26; with the אַחֲרָיו “after him,” i.e. after his death, Genesis 24:67; Job 21:21.

Proverbs 20:8. A king … searcheth out all evil with his eyes. The natural reference is to the king as he corresponds with his ideal, that he be the representative on earth of God, the supreme Judge. Comp. Proverbs 16:10; also Isaiah 11:4, where similar attributes to these are ascribed to the Messiah, as the ideal typically perfect king. With this use of the verb “to sift or winnow,” to separate, comp. Proverbs 20:26.

Proverbs 20:9. Who can say: I have made my heart clean, I am pure from my sin? The question naturally conveys a decided negative by implication: “No one can say,” etc.; comp. Proverbs 20:6 b, and Proverbs 20:24 b. It is not a permanent purity, a “having kept one’s self pure” (from birth onward) that is the subject of the emphatic denial in this proverb (in opposition to Bertheau’s view), but a having attained to moral perfection, the having really conquered all the sin’s that were in existence before, that is denied. We should therefore bring into comparison not passages like Job 14:4; Job 15:14; Psalm 51:5 (7), but such as 1 Kings 8:46; Ecclesiastes 7:20; 1 John 1:8; James 3:2, etc. With this expression, “I have made my heart clean,” comp. Psalm 73:13.

Proverbs 20:10 draws attention to deception in business intercourse as a peculiar and prominent form of that universal sinfulness which has just been spoken of as having no exceptions. Comp. Proverbs 11:1, and Proverbs 20:23 below. With the language in clause b compare Proverbs 17:15 b.
Proverbs 20:11. Even a child maketh himself known in his deeds. With regard to the גַּם, “even,” which does not belong to the word next following, but to the נַעַר, “child” (as Geier, Umbreit, Elster, Hitzig rightly interpret), comp. remarks on Proverbs 19:2.—“His deeds” Ewald and Umbreit are inclined to render by “plays, sports,” in disregard of the uniform meaning of the word, and in opposition to the only correct construction of the “even.” מַעֲלָלִים is rather the works, the actions, the individual results of the child’s self-determination, from which it may even now be with confidence inferred of what sort “his work” Isaiah, i.e. the entire inner tendency of his life, his character (if one prefers the notion), the nature of his spirit (Hitzig).—That this thought also stands related to the fact of universal sinfulness needs no fuller demonstration. Comp. the familiar German proverb, “Was ein Dörnchen werden will spilzt sich bei Zeiten” [what means to become a thorn is early sharpening].

3. Proverbs 20:12-19. Admonitions to confidence in God, to industry, prudence and integrity.—The ear that heareth, and the eye that seeth—Jehovah hath created them both. An allusion, plainly, not to the adaptation, the divine purpose and direction in the functions of hearing and seeing (Hitzig), but to God’s omniscience as a powerful motive to the fear of God and confidence in Him; comp. Proverbs 15:3, and especially Psalm 94:9.

Proverbs 20:13. With a compare Proverbs 6:9-10.—Open thine eyes, and thou shalt be satisfied with bread. The imperative clause, “be satisfied with bread,” has here the meaning of a consecutive clause, as in Proverbs 3:4, [This illustrates what Bött, § 957, 6, calls the “desponsive” use of the Imperative, conveying sure promises]. With this language compare Proverbs 12:11. To “open the eyes” is naturally the opposite of sleep and drowsiness, and therefore the description of wakeful, vigorous, active conduct.

Proverbs 20:14. “It is bad, it is bad!” saith the buyer, but when he is gone his way (וְאֹזֵל לִוֹ, for which we should perhaps with Hitzig read וְאָזַל לוֹ, corresponds with the German, “und trollt er sich” [when he takes himself off], when he has gone his way) then he boasteth, i.e. of the good bargain that he has made. The verse therefore censures the well-known craft, the deceitful misrepresentation, with which business men seek to buy their wares as cheap as possible, below their real value if they can. In opposition to the true meaning of קֹנֶה, as well as inconsistently with the idea of boasting in the second clause, Schultens and Elster (and Luther likewise) render: “It is bad, it is bad!” saith the owner (?) of his possession; but when it is gone(?) then he boasteth of it (?).”

Proverbs 20:15. There is indeed gold and a multitude of pearls, etc. As these precious things are compared in Proverbs 3:14-15; Proverbs 8:11, with intelligent, wise dispositions and discourse, so are they here compared with wise lips, that Isaiah, with the organ of wise discourse. In this connection we should doubtless notice the difference between “gold and pearls” as valuable native material, not yet wrought into articles of ornament, and on the other hand, the lips as an artistic “vase” or other “vessel” (that has come forth from the hand of the divine artificer, and is adorned and embellished by man’s wise use of it).

Proverbs 20:16. Comp. Proverbs 6:1-5; Proverbs 11:15; Proverbs 17:18. Instead of the warnings that are there found against foolish suretyship, we have here in a livelier style a demand to give over at once, without hesitation as bondsman any such inconsiderate surety.—And for strangers make him a surety. Instead of the K’ri “for a strange woman,” i. e, an adulteress, we should unquestionably retain here the K’thibh, “for strangers, unknown people;” while in the corresponding passage, Proverbs 27:13, נָכְרִיָה “the strange woman” is undoubtedly the correct reading.

Proverbs 20:17. Bread of deceit is sweet to a Prayer of Manasseh, i.e, enjoyments and possessions secured by means of deceit; comp. Proverbs 23:3; Proverbs 9:17.—For this use of “sand, gravel,” (an appropriate emblem to describe a thing not to be enjoyed) comp. Lamentations 3:16.

Proverbs 20:18. Plans are established by counsel. עֵצָה here equivalent to סוֹד, counsel which one takes with another,—comp. Proverbs 15:22.—And with good advice make war. The “advice” or management (comp. Proverbs 1:5) is plainly contemplated as the result of the counsel that has been taken; comp. Proverbs 24:6.

Proverbs 20:19. With clause a compare Proverbs 11:13; with b, Proverbs 13:3.

4. Proverbs 20:20-23. Against hatred of parents, legacy-hunting, revenge, deceit.—He that curseth father and mother, and so in the boldest way transgresses the fifth commandment of the law, (Exodus 20:12, comp. Exodus 21:17; Leviticus 20:9).—His light goeth out in utter darkness. The same figure is used also in Proverbs 13:9, here as there serving to illustrate the hopeless destruction of life and prosperity.—In regard to אִישׁוֹן, the “pupil of the eye, blackness, midnight”—for which the K’ri unnecessarily demands the Aramaic אֱשׁוּן—comp. notes on Proverbs 7:9.

Proverbs 20:21. An inheritance that hath been hastily gained in the beginning. In favor of the K’ri מְבֹחֶלֶת, “hurried, hastened” (comp. Esther 8:14, and also remarks above on Proverbs 13:11), we have the testimony of the ancient versions, the parallel in Proverbs 28:20; Proverbs 28:22, and besides the position of this verse after verse20. For it is precisely the wayward Song of Solomon, who despises and curses his parents, that will be very readily disposed to seize upon his inheritance before the time against their will (comp. Luke 15:12), and possibly even to drive his parents violently out of their possession (comp. Proverbs 19:26). That no blessing can rest upon such possessions, that as they were unrighteously acquired at first so they must in the end be wasted and come to nought, is a truth which clause b in a simple way brings to view. The K’thibh מְבֹהֶלֶת would either signify “cursed,” in accordance with Zechariah 11:8 (so Elster, e.g, regards it), or in accordance with the Arabic, “acquired by avarice” (so Umbreit). [H, N, W, S, M, Bertheau, Kamph, etc, agree in supporting the exposition adopted by our author].

Proverbs 20:22. Say not: let me avenge the evil; i.e, do not desire to requite evil with evil, do not avenge thyself for offences that have been done thee; comp. Proverbs 24:29; Deuteronomy 32:35; Romans 12:17; 1 Peter 3:9.—The second member of clause b is evidently a consecutive clause, as the Jussive frequently is after the Imperative; comp. Isaiah 8:10; 2 Kings 5:10. The Vulgate correctly renders “el liberabit te,” while the LXX, Rosenmueller, Ewald, etc, treat the words as a final clause; “that he may keep thee.”

Proverbs 20:23. Comp. Proverbs 20:10. A deceitful balance is not good; (Z, “is shameful,” lit. is “not good, is no good,” as in Proverbs 17:26; Proverbs 18:5); a litotes, expressing the idea of that which is very base.

6. Proverbs 20:24-30. Miscellaneous admonitions to the fear of God and integrity.—From Jehovah are man’s steps; comp. Proverbs 16:9; Psalm 37:23. The “steps” are naturally “not acts in their subjective ethical aspect, but these acts according to their result, their several issues in a parallel series of experiences,—and therefore those events depending on the action of man which make up its external counterpart” (Hitzig).—In regard to the emphatic negative import of the question in clause b, compare remarks on Proverbs 20:9.

Proverbs 20:25. Before the יָלַע קֹדֶשׁ [he hath vowed hastily] there should be supplied the conjunction אִם, “if;” therefore render literally “it is a snare to a Prayer of Manasseh, vows he hastily,” i.e, if he in a hasty manner promises to devote a thing to God as sacred (as κορβᾶν, Mark 7:11). See Critical notes.—Furthermore hasty consecrations, and in like manner, according to clause b the hasty assumption of vows, are here called a “snare” (קֹדֶשׁ, comp. remarks on Proverbs 18:7), because he who makes the rash vow afterward easily repents of it, and falls under the temptation sinfully to break or to recall his vow (comp. Numbers 30:3; Ecclesiastes 5:3).

Proverbs 20:26. A wise king sifteth the wicked. To “sift” or “winnow” expresses here, just as it does in Proverbs 20:8, a discriminating separation of the chaff from the grain; comp. for this familiar and pertinent figure Psalm 1:4; Isaiah 17:13; Amos 9:9.—And bringeth the wheel over them, i.e, the wheel of the threshing cart (Isaiah 28:27 sq.), which however is contemplated here not so much as an instrument of harvesting, as rather in the light of a means and emblem of the severe punishment of captive enemies (in accordance with 2 Samuel 12:31; 1 Chronicles 20:3; Amos 1:3). There is therefore no offence to be taken in view of the fact that in the operation of threshing the crushing with the wheel preceded the winnowing or sifting, while here it is not mentioned until after it (in reply to Bertheau).

Proverbs 20:27. The spirit of man is a candle of Jehovah; lit, “man’s breath,” for this is the first meaning of the Hebrew term נְשָׁמָה (Genesis 2:7); yet it is not the soul which pervades and animates all the members of the body (as Hiteig renders), according to the view of many of the elder expositors, as also Starke, Von Gerlach, etc, but the spirit, as the higher manifestation of soul-life, or if any one prefers, the reason, self-consciousness (Umbreit, Elster) that is intended by the expression. For all analogies are wanting, at least within the range of the Bible, for a comparison of the soul with a light (the Arabic maxim in Kazwini Cosmog. I:355, in which the soul, Nephesch, is designated the light of the body, plainly has no bearing on our present object). On the contrary the inner light or eye, (τὸ φῶς τὸ ἐν σοὶ) of which the Lord speaks in Matthew 6:22-23, is unquestionably an organ or factor of the higher spiritual soul, more precisely designated as the νοῦς or the reason. In support of the idea that נְשָׁמָה in the passage before us signifies essentially this and nothing else, there may be adduced the identity of נִשְׁמַת חַיִּים with רוּחַ חַיִּים as indicated by a comparison of Genesis 6:17 with Genesis 2:7. The expression “candle of Jehovah” moreover seems o point rather to the spirit as that factor in human personality which proceeds immediately from God, than to the soul which inheres in the physical life, and does not rise essentially above it.[FN2]—[Wordsw. and some other English expositors understand the allusion to be specifically to the conscience; the majority are content with the more comprehensive term spirit, including intellectual and moral factors.—A.].—Searching all the chambers of the body, i.e, looking through its whole interior,—which clearly suggests the ruling relation of this “searcher” to the body, the sphere of its activity, and so is very pertinent with respect to the spirit, but not to the soul. In regard to the “chambers of the body” comp. Proverbs 20:36 and Proverbs 18:8.

Proverbs 20:28. Grace and truth preserve the king. “Mercy and truth,” or “love and truth,” not quite in the sense of Proverbs 3:3; the attributes of a king are intended by the terms, which should rather be rendered “grace and truth.” With this idea of “preserving” comp. Psalm 25:21; with that of “upholding” in clause b, Isaiah 9:6.

Proverbs 20:29. Comp. Proverbs 16:31; Proverbs 17:6.

Proverbs 20:30. Wounding stripes are a correction of evil and strokes (that reach) to the chambers of the body; i.e, stripes or blows that cause wounds, such as one administers to his son under severe discipline (comp. Proverbs 19:18), have this beneficial effect, that they intend a salutary infliction or correction “on the evil” in this Song of Solomon, as a scouring of the rust which has gathered on a metal cleanses and brightens the metal. And not merely does such an external chastening as this accomplish the sharp correction of the son: it penetrates deep into the inmost parts of the body (comp. remarks on Proverbs 20:27), i.e, to the innermost foundations of his personal life and consciousness, and so exerts a reforming influence on him. Thus Ewald and Elster correctly render, and substantially Umbreit also (comp. Luther’s version, which expresses the true meaning at least in general), while Bertheau regards תַּמְרוּק, “remedial application,” as the subject, and (after the analogy of Esther 2:3; Esther 2:9; Esther 2:12) understands it to refer to “the application of ointments and perfumes for beautifying” (! ?); Hitzig, however, naturally emends again, and by changing תַּמְרוּק to תָּמֹר יֶקֶב obtains the meaning: “Wounding stripes drop (?) into the cup of the wicked (?) and strokes into the chambers of the body.”—[Our English version is defective from its obscurity: The blueness of a wound cleanseth away evil. Recent expositors are clearer in their renderings, and differ but slightly in their choice of terms. Stuart; Wounding stripes (H.; the bruises of a wound) are the remedy for the base (H.; are a cleanser in a wicked man); N. and M.; The scars (stripes) of a wound are a cleansing from evil; Wordsw, paraphrasing somewhat more: The stripes of a wound are the (only) wiping away of (certain cases of) evil.]

DOCTRINAL AND ETHICAL
It is evidently impossible to derive the many maxims of the chapter from a single primary and fundamental thought. The warning against drunkenness or the passion of the intemperate, which introduces the diversified series, has in the further progress of the discourse no successor whatsoever of similar form, and could be retained as the theme or the germinal thought for the whole only by the most artificial operations, such as Stöcker, e.g, and others of former times undertook (comp. the introductory paragraph to the Homiletic hints). Much more readily might a contentious and revengeful spirit be regarded as the chief object of the admonitory representations and suggestions of this section (see Proverbs 20:2-3; Proverbs 20:6; Proverbs 20:14; Proverbs 20:19; Proverbs 20:22). But a space at least equally large is given to the dissuasions from indolence and deceit (Proverbs 20:4; Proverbs 20:10; Proverbs 20:13-14; Proverbs 20:17; Proverbs 20:23), and again to the commendations, somewhat more general in their form, of wise and upright conduct (Proverbs 20:7; Proverbs 20:9; Proverbs 20:11; Proverbs 20:15; Proverbs 20:18; Proverbs 20:24-26; Proverbs 20:29). Only a single group of proverbs in this chap. stands out from the mass of diverse and isolated maxims and aphorisms, as contemplating one object with considerable compactness and unity of view. This is the division which relates to the general sinfulness of men (Proverbs 20:6-11). And this in fact presents also the richest and most important doctrinal material which the chapter anywhere contains. Starting with the fact, alas! too palpable, that really faithful men, i.e, men who are on all sides reliable, free from all falsehood and untruth, are to be found nowhere on the earth (Proverbs 20:6; chap. John 8:46, and the passages cited above in notes to Proverbs 20:6), the representation brings into the foreground the ideal of moral innocence, uprightness, and the practical prosperity which belongs to it, as this ought actually to be realized by humanity (Proverbs 20:7). It then at once suggests the crying contrast which exists between the real moral condition of humanity and the ethical aim of its perfect state, pointing to the manifold and numberless forms of evil in conflict with which, in judicial exposures and punishments of which, earthly kings even now are engaged (Proverbs 20:8). It next gives an outright expression to the universal need of purification and improvement (Proverbs 20:9), and then brings forward a special and conspicuous examample of the deceitful acts and endeavors of all men, so odious to God (Proverbs 20:10). It concludes at length with a hint of that corruption in the devices and impulses of the human heart which appears even in the earliest periods of youth (Proverbs 20:11; Genesis 8:21). The most important of these utterances, which are perhaps intentionally arranged as they are with reference to the very line of thought that has been indicated, is at all events the testimony given in Proverbs 20:9 to the impossibility of ever attaining in this present human life to a complete moral purity and perfection. We have here a proverb which, in addition to the universality, guiltiness and penal desert, of the original corruption of human nature, attests very distinctly also its permanent character, i.e, its continued obstinate and ineradicable inherence in the soul and body of Prayer of Manasseh, its “tenacitas, sive pertinax inhæsio,” by virtue of which a certain spark of evil (or tinder for evil), a concealed germ and root of sinful lust (fomes peccati s. concupiscentia) remains in all men, even the most sanctified and morally elevated, until their very death. This proverb is also especially noteworthy, because “in contrast with the style of conception which is elsewhere predominant in the Proverbs, according to which the imperfection of all human piety is but slightly emphasized, and he who is relatively pious is allowed to pass as righteous, it gives expression to the unsatisfying nature of all moral endeavors, as never conducting to the full extirpation of the sense of guilt, and a perfect feeling of peace with God; it accordingly suggests the need of a higher Revelation, in which the sense of guilt, and of an ever imperfect fulfilment of duty shall finally be wholly overcome” (Elster).

Memorable doctrinal and ethical truths are furthermore contained, particularly in ver1, with its significant personification of the demon of mockery, and wild, boisterous recklessness, which as it were lurks concealed in wine and other intoxicating drinks;—in Proverbs 20:12; Proverbs 20:24, with their allusion to the mightily pervading influence of God, the Omniscient, overall the acts and fates of men;—in Proverbs 20:22, with its dissuasion from avenging one’s self, and the spirit of retaliation, so suggestive of the New Testament command of love to enemies;—in Proverbs 20:25, with its warning against the hasty assumption of religious vows;—in Proverbs 20:27, with its beautiful illustration of the all-embracing authority, and the moulding influence which man’s spirit, as his inward divine light, must exercise over his entire physical and spiritual life (and in the normal self-determination does actually exercise);—and finally, in Proverbs 20:28, with its admirable exaltation of the loving, faithful, upright disposition of kings as the firmest prop to their thrones. Compare above, the Exegetical explanations of all these passages.

[Lawson (on Proverbs 20:7): The integrity of the just man is not like the pretended integrity of the moralist, for it includes piety, justice, sobriety, and a conscientious regard to every precept of God, without excluding those that appear to vain men to be of small importance, or those that most directly oppose the prevailing disposition of the mind.—Chalmers (on Proverbs 20:27): In order to salvation, the Spirit must deal with the subjective mind, and illuminate the ruling faculty there, as well as set the objective word before us, which is of His own inspiration. A more vivid conscience will give us a livelier sense of God’s law; a more discerning consciousness, reaching to all the thoughts and tendencies of the inner Prayer of Manasseh, will give us a more convincing view of our sad and manifold deficiencies from that law.]

HOMILETIC AND PRACTICAL
Homily on the chapter as a whole: The general sinfulness and need of salvation on the part of all men, demonstrated1) from the magnitude and variety of the vices that prevail in humanity; 2) from the rareness of a sincere striving after virtue; 3) from the absolute impossibility of finding complete purity and holiness except in Christ.—Stöcker (less in harmony with the proper and chief contents of the chapter; comp. what has been said above): Of intemperance in drinking, and its evil consequences: 1) Delineation of the ἀσωτία vini; 2) Reference to the incommoda (the inconveniences), and3) to the remedia ebrietatis (the remedies of drunkenness).—In like manner Wohlfarth, Calwer Handb, etc.; against the intemperance and the wildness of the scoffer.

Proverbs 20:1-5. Starke (on Proverbs 20:1): He who is inclined to physical drunkenness will not be vigorous spiritually; Ephesians 5:18 (comp. Von Gerlach: A wild, unconscious excitement is far from a holy wisdom).—Geier (on Proverbs 20:2): The wrath of an earthly king is intolerable; how much more the infinite eternal wrath of the King of all kings against persistent sinners at the judgment!—[Lawson (on Proverbs 20:3): A fool is so self-conceited that he can bear no contradiction; so impertinent that he will have a hand in every other man’s business; so proud that he cannot bear to be found in the wrong; and so stubborn that he will have the last word, although his lips should prove his destruction].—Zeltner (on Proverbs 20:4); On observing times (Romans 12:11;. Ephesians 5:18) everything depends in physical as well as spiritual things.—J. Lange (on Proverbs 20:5); For the testing, searching, and discriminating between spirits, there should be a man who is furnished with the spirit of Christ.

Proverbs 20:6-11. Zeltner (on Proverbs 20:6): It is far better to show one’s self in fact pious, benevolent, true and upright, than merely to be so regarded and proclaimed.—[Trapp (on Proverbs 20:7): Personal goodness is profitable to posterity; yet not of merit, but of free grace, and for the promise’ sake].—Starke (on Proverbs 20:8): When Christ, the Lord and King of the whole world, shall at length sit in judgment, then will all evil be driven away by His all holy eyes, brought to an end and punished.—(On verse9): The justified have and keep sins within them even to their death; but they do not let these rule in them, Romans 6:11. He betrays his spiritual pride and his entanglement in gross error, who imagines, and, it may be, also maintains, that he has within himself no more sins, 1 John 1:8-9.—(On Proverbs 20:11): He that has charge of the training of children, benefits not them only, but the whole of human society, when he incites flexible, well-disposed spirits to good, and seeks to draw away the vile from evil with care and strictness.

Proverbs 20:12-19. Melanchthon (on Proverbs 20:12): To the successful conduct of a state two things are always needful: 1) good counsels of the rulers, and2) willing obedience of the subjects. Both Solomon declares to be gifts of God, when he describes Him as the Creator both of the hearing ear and of the seeing eye.—Geier (on Proverbs 20:12): It is God from whom we possess all good as well in temporal as in spiritual things (James 1:16): as He has given us eyes and ears, so will He also give us a new heart (Ezekiel 11:19).—Zeltner (on Proverbs 20:14): Acknowledge with thanks God’s present bounties, as long as thou hast them, and employ them aright, that God may not suddenly take them from thee, and thou then for the first time become aware what thou hast lost.—Egard (on Proverbs 20:17): It is the way of sin and fleshly lust that it at first seems attractive to Prayer of Manasseh, but afterward, when conscience wakes, causes great disquiet and anguish.—[Lord Bacon (on Proverbs 20:18): The greatest trust between man and man is the trust of giving counsel … Things will have their first or second agitation; if they be not tossed upon the waves of counsel, they will be tossed upon the waves of fortune, and be full of inconstancy, doing and undoing, like the reeling of a drunken man.]—Tübingen Bible (on Proverbs 20:18): To wage war is allowed, for there are righteous wars; but they must be conducted with reason and reflection (compare General York’s prayer and motto at the beginning of every battle: “The beginning, middle, end, O Lord, direct for the best!”).—J. Lange (on Proverbs 20:19): Rather hear him much who reveals to thee what harms thee, than him who flatters thee.—Von Gerlach (same verse): In all inconsiderate talking about others there is always some delight in evil or slander running along through it; just as also all tattling and idle gossip of this kind always has something exceedingly dangerous in it.

Proverbs 20:20-23. Melanchthon (on Proverbs 20:21): It is of moment always to wait for God’s ordinary call, to distinguish the necessary from the unnecessary, and to attempt nothing outside of our lawful calling.—Lange (same verse): That for which one strives with inconsiderate craving in unlawful ways turns not into blessing, but to a curse.—Zeltner (on Proverbs 20:22): To withstand passion, to wait in patience for the Lord’s help, and to plead for the welfare of the evil doer is the beat revenge on an enemy.—Berleburg Bible (same verse): Revenge always springs from pride; thou wouldst willingly be like God, and be thine own helper, avenger and judge; this pride then kindles thine anger within thee, so that thou for heat and violence canst not wait until God disposes of the matter for thee.—[Lawson: By indulging your revengeful spirit, you do yourself a greater hurt than your greatest enemy can do you, for you gratify his ill nature when you suffer it to make a deep impression on your spirit, without which it could do you little or no hurt; but by committing your cause to God, you turn his ill-will to your great advantages making it an occasion for the exercise of the noblest graces, which are attended with the sweetest fruits, and with the rich blessing of God.]

Proverbs 20:24-30. Geier (on Proverbs 20:24): No one can rightly begin and walk in the way to the kingdom of heaven, who would enter without Christ; John 14:6; John 15:5.—[Chalmers (on Proverbs 20:24): Man can no more comprehend the whole meaning of his own history, than he can comprehend the whole mind of that God who is the Sovereign Lord and Ordainer of all things.]—Berleburg Bible (on Proverbs 20:25): In vows it is important to reflect with the utmost circumspection, before one forms a definite purpose. But what one has once vowed, against it he should seek no pretext of any kind to annul it.—Starke (on Proverbs 20:25): The outward service of God without real devotion becomes a snare to many, by which they deceive their souls and plunge into ruin.—(On Proverbs 20:27): Know the nobility of the human soul, this candle of the Lord! Beware therefore of all conceit of wisdom and contempt of others about thee. Give rather to the illumination of Divine grace its influence on all the powers of thy soul, that when thine understanding is sufficiently enlightened thy will also may be reformed.—[Stoddard: The Spirit does not work by giving a testimony, but by assisting natural conscience to do its work. Natural conscience is the instrument in the hand of God to accuse, condemn, terrify, and to urge to duty.]—A. Schröder (on Proverbs 20:28—in the Sonntagsfeier, 1840): How the relation of the king to his people and of the people to their king can be a blessed one solely through the purity and sincerity of both).—Rust (same verse—same source, issue for1834); Of the exalted blessing which a living Christianity ensures to all the relations of the State.—Lange (on Proverbs 20:29): Art thou still a youth in Christian relations; prove thy strength by conquest over thyself; art thou become grey and experienced in them, prove thy wisdom by love and a blameless life; 1 John 2:13-14.—(On Proverbs 20:30): There is much evil about and within us from which we must be cleansed and purified; God uses to this end the inward and outward trials of this life.—Comp. Luther’s marginal comment on Proverbs 20:30 : “Mali non verbis sed verberibus emendantur; pain is as needful as eating and drinking.”

Footnotes:
FN#1 - For a full and valuable discussion of the meaning of these and kindred terms, see an article by Dr. Laurie in the Bibliotheca Sacra, January, 1869.—A.

FN#2 - Von Rudloff, Lehre vom Menschen, 2d Ed, p48, also takes a correct view of the passage.

21 Chapter 21

Verses 1-31
ζ) Admonition to integrity, patience, and obedient submission to God’s gracious guidance

Chap21

1 Like streams of water is the heart of a king in Jehovah’s hand;

he turneth it whithersoever he will.

2 Every way of man is right in his own eyes,

but Jehovah trieth hearts.

3 To do justice and judgment

is more acceptable to Jehovah than sacrifice.

4 Haughty eyes and a proud heart—

the light of the wicked is (nought but) sin.

5 The counsels of the diligent (tend) only to abundance;

but every one who is over hasty (cometh) only to want.

6 The getting of treasures by a lying tongue

is a fleeting breath of them that seek death.

7 The violence of the wicked sweepeth them away,

because they refuse to do justice.

8 Crooked is the way of the guilty Prayer of Manasseh,
but the pure, his work is right (or, straight).

9 It is better to dwell in a corner of the house top,

than with a contentious woman in a thronged house.

10 The soul of the wicked desireth evil;

his neighbor findeth no mercy with him.

11 When the scorner is punished the simple is made wise,

and when the wise is prospered, he will gain knowledge.

12 The Righteous (God) marketh the house of the wicked;

He hurleth the wicked into destruction.

13 He that stoppeth his ear to the cry of the poor,

he also shall call and not be answered.

14 A gift in secret allayeth anger,

and a present in the bosom strong wrath.

15 It is a joy to the just to do justice,

but destruction to them that work iniquity.

16 A man who wandereth from the way of understanding,

shall dwell in the assembly of the dead.

17 He becometh a poor man who loveth pleasure;

he that loveth wine and oil shall not be rich.

18 The wicked becometh a ransom for the righteous,

and the faithless for the upright.

19 It is better to dwell in a desert land,

than to live with a contentious and fretful woman.

20 Precious treasure and oil are in the dwelling of the wise,

but a foolish man consumeth them.

21 He that followeth after righteousness and mercy

shall find life, righteousness, and honor.

22 A wise man scaleth the city of the mighty,

and casteth down the strength of its confidence.

23 He that keepeth his mouth and his tongue,

guardeth his soul from troubles.

24 A proud (and) arrogant (man)—scorner is his name;

he acteth in insolence of pride (overflowing of haughtiness).

25 The desire of the slothful killeth him,

for his hands refuse to labor.

26 He desireth intensely all the day long;

but the righteous giveth and spareth not.

27 The sacrifice of the wicked is an abomination;

how much more when it is brought for evil!

28 A false witness shall perish,

the man that heareth shall speak evermore.

29 The wicked putteth on a bold face,

but he that is upright establisheth his way.

30 No Wisdom of Solomon, no understanding,

no counsel (is there) against Jehovah.

31 The horse is made ready for the day of battle,

but from Jehovah is the victory.

GRAMMATICAL AND CRITICAL
Proverbs 21:3.—The Infinitive form עֲשׂה like קְנֹה in Proverbs 16:16.

Proverbs 21:4.—Hitzig writes נִב (= נִיב, sprout or shoot) instead of נִר and translates the second clause: “The fruit of the wicked [i.e., pride] bringeth to destruction”—an emendation plainly not less unfortunate than the corresponding one, נִיב for נִיר, which he proposed in Proverbs 13:23. Compare notes on this passage. [The shortening of the long vowel in נִיר is undoubtedly facilitated by the initial ר of the following word.]

Proverbs 21:6.—הֶבֶל cannot be stat. constr., for it would be separated from its genitive by the adjective נִדָּף.—Ewald, Bertheau etc., read with the LXX and Vulg.: מוֹקְשֶׁי instead of מְבַקְּשֶׁי and render “snares of death” instead of “seekers of death.” Hitzig, in addition, proposes רֹדֵף instead of נִדָּף, as well as in clause a פֹּעַל instead of פֹּעַל, so that he reaches the meaning (which corresponds pretty closely with the LXX and Vulg.): “He that getteth treasures by a lying tongue runneth after vanity into snares of death.”

Proverbs 21:7.—מֵאֲנוּ is one of Böttcher’s “relative” perfects; they have before this destruction, be it earlier or later, refused, etc.—See § 950, 1.—A.]

[This וָזָר is one of the very few words in Hebrew in which an initial ו remains, not being weakened into י. It seems to be an ancient judicial term, and etymologically corresponds with the familiar Arabic word Vizier; comp. also Chargé d‘ Affaires. See Bött, Fuerst, etc.—A.]

Proverbs 21:9.—[טוֹב לָשֶׁבֶת a masculine predicative adjective notwithstanding the fem. form of the Infinitive. Bött, § 990, 3,b.—A.]

Proverbs 21:10.—[Bött. strongly maintains the existence of a Passive of the Kal. conj, and cites יֻחַן as one of the examples. See § 906, c. As is well known, it has usually been called a Hophal form; no Hiphil forms are in use, and this is in meaning an exact passive counterpart to the Kal.—A.]

Proverbs 21:14.—Instead of יִכְכֶּה (from מפה, a verb occurring only here, which must mean “to bend or beat down”), Hitzig proposes to road, with Symmachus, the Vulg. and Targ. יְכַבֶּה “extinguishes.”

Proverbs 21:22.—The ה in מִבְטֶחָה without Mappiq, on account of the distinctive accent; comp. Jeremiah 6:6; Isaiah 23:17-18; Isaiah 45:6, etc.—[עָלָה one of Böttcher’s “empirical Perfects;” it has been a matter of experience; see § 950, 3.—A.]

Proverbs 21:28.—Hitzig, partially following the LXX (changing לָנֶצַח to לִנְצֹר, and שֹׁמֵעַ to שׂמֵחַ), amends thus: The man that rejoiceth to deliver (! ?) shall speak.

EXEGETICAL
1. Proverbs 21:1-3. Of God’s all directing providence and government.—Like streams of water is the heart of a king in Jehovah’s hand.—The tertium comp. Isaiah, according to the second member of the parallelism, the capability in the “streams of water” of being directed and guided at pleasure,—the allusion being to the canals and ditches constructed for the irrigation and fertilizing of meadows, gardens and fields. [See Hackett’s Illustrations of Scripture, and similar works; also Horace, Od. III, 1, 5–8.—A.] Since for the accomplishment of their object there must always be a number of them, the plural “streams” is used, although only one king’s heart is spoken of. Whether in the second line the pleasant, refreshing influence of the rivulets, dispensing blessing and increase, comes into account as a point in the comparison is uncertain (comp. Isaiah 32:2): this, however, is not improbable, inasmuch as the heart of a king may in fact become in an eminent degree a fountain of blessing for many thousands, and according to God’s design ought to be so. See also the comparison of royal favor with a “cloud of the harvest rain,” in Proverbs 16:15, and in the opposite direction comp. Proverbs 20:2; Proverbs 20:8; Proverbs 20:26.

[Fuerst, unlike most others, renders the verb of the second clause “determineth,” i.e., determines the direction,—instead of “weighing, trying,” or the old English term of our E. V, “pondereth.”—A.]

[“This maxim of the Proverbs was a bold saying then,—it is a bold saying still; but it well unites the wisdom of Solomon with that of his father David in the 51 Psalm, and with the inspiration of the later prophets.” Stanley, Jewish Church, II, 257].

2. Proverbs 21:4-9. Against pride, avarice, deceit, violence, and vicious dispositions in general.—Haughty eyes and a proud heart; lit. “to be lofty of eyes and to be swollen of heart,” for רוּם and רְחַב are infinitives. “Swelling of heart” is however here and in Psalm 101:5, where it stands again in connection with “loftiness of eyes,” a proud, arrogant disposition chastened by no care; comp. also Isaiah 60:5; Psalm 119:32.—The light of the wicked is only sin. נִר רְשָׁעִים, which is plainly an appositive to “haughty eyes and a proud heart,” may be translated either by “the fallow, or newly ploughed land of the wicked” (comp. נִיר, Proverbs 13:23), and refer to “the very first fruits of a man’s activity (so Ewald, Elster, etc.), or, which is surely preferable, it may be taken as meaning the same as נֵר (comp. 1 Kings 11:36, where instead of נֵר we find נִיר in the sense of “light”), and in accordance with20:37, it may be regarded as a figurative representation of the entire spirit of the wicked, i.e. their proud disposition, flaring and framing like a bright light. Thus the LXX (λαμπτήρ), Vulg, Schultens, Dathe, Bertheau—except that the latter interpret the “light” less pertinently of the brilliant prosperity of the wicked. In like manner Luther also, Geier, Döderlein, Ziegler, Umbreit, who, however, find in the last term not an appositive to the two preceding expressions, but a third subject co-ordinate with them. [To these who adopt “light” as their rendering, may be added, although with some diversity in the grammatical relation and the interpretation of the term, K, De W, H, S, M, N, and the E. V. in its marginal reading. The old English expositors generally follow the text of the E. V, “ploughing,” which is also preferred and defended by Wordsw, as suggesting an “evil execution” of the “proud aspirations and covetous ambition” of the wicked “in a deliberate action.”—A.].—The predicate of clause b is with no more propriety here than in Proverbs 10:16 to be explained by “ruin” (disaster, destruction),—which is contrary to the view of Umbreit, Hitzig, etc.,—but retains the meaning which is predominant in the Old Testament; for to trace back all proud conduct and action to sin is plainly the proper drift and import of the proverb before us; comp. Proverbs 21:24, below.

[Rueetschi, ubi supra, p152, defending the common rendering, expands somewhat the implied contrast between the plans according to which the diligent toils, and the impatient haste which cannot wait to plan.—A.].

Proverbs 21:6. The getting of treasures by a lying tongue is a fleeting breath of them that seek death. The second member is literally rendered according to the text: “is fleeting breath, those seeking death,”—the latter phrase not to be regarded as a limiting genitive (see Critical Notes), but the two a hendiadys; the idea “fleeting breath of those seeking death” being resolved into the two co-ordinate ideas, “fleeting breath” and “seekers of death.” [Wordsw.: “vanity driven like chaff;”—“the work of the wicked and covetous man is chaff and his harvest is death.” Kamph, while favoring a simple emendation (that of Ewald, etc.; see Critical Notes), would refer the “seekers,” if the text is to be retained, to the treasures; “treasures unlawfully gained are not only themselves without substance, but also bring on destruction for their deceitful possessor.” H.: “a vanity agitated by them that seek death;” N.: “seattered breath of them,” etc.; S.: “a fleeting breath are they who seek death;” M.: “(like) a fleeting vapor to those who seek death.” The phrase plainly requires somewhat violent grammatical constructions, or an emendation. Our author’s hendiadys making the plural participle an apparent appositive of the singular noun is not the most forced.—A.] With reference to the phrase “seekers of death,” comp. Proverbs 8:36; Proverbs 17:19; with respect to the expression “a fleeting vanity,” Job 14:2; Job 13:25; and Pindar’s well-known phrase, σκιὰς ὄναρ ἄνθρωπος. It is hardly possible that we have here any suggestion of the mirage (Isaiah 35:7), the “tremulous mist of the desert, vanishing again in quick deception,”—for the noun הֶבֶל nowhere else occurs with this signification (this in opposition to Arnoldi, and to some extent Umbreit also).

Proverbs 21:7. The violence of the wicked sweepeth them away. The “violence” is not designed here to describe the destruction intended for the wicked (comp. Job 5:22; Isaiah 13:6), but is used in the active sense, of the rapacious or murderous violence practised by them (comp. Proverbs 24:2. So the Vulg, Luther, Umbreit, Hitzig.) The latter, to illustrate the idea, appropriately suggests the case in which an incendiary is consumed in the fire which he sets. But examples like Proverbs 1:18-19; Proverbs 7:23; serve also for illustration. With clause b compare (above) Proverbs 21:3, a.

Proverbs 21:8. Crooked is the way of the guilty man. “Burdened, laden” signifies, as the corresponding word in Arabic does, “the guilt-laden,” and so the vicious Prayer of Manasseh, the malefactor, in contrast with the “pure or clean.”

3. Proverbs 21:9-18. Various warnings against foolish, hard-hearted, uncharitable, unrighteous conduct.—It is better to dwell in a corner of the housetop, and so on the one hand, solitary and forsaken (comp. Psalm 102:7 (8)), and on the other, exposed to all winds and weathers, in an exceedingly inconvenient, uncomfortable position. [See Hackett’s Illustrations of Scripture, and similar works].—Than with a contentious woman in a thronged house: lit, “than a woman of contentions (comp. Proverbs 19:13; Proverbs 27:15) and a house of companionship” (οἶκος κοινός, LXX),—an example of hendiadys, therefore like Proverbs 21:6.—On account of the correspondence of the idea with Proverbs 21:19, which certainly is remarkably close, Hitzig proposes to remove the “contentious woman” entirely from the text, for (freely following the LXX) he reads מִשְּׂאֵת instead of מֵאֵשֶׁת, and so from clause b gets the meaning: “than that strife arises and the house is common.”

Proverbs 21:10. For the expression in a comp. Proverbs 13:4.—His neighbor findeth no mercy with him, lit, “his neighbor is not compassionately treated by his eyes,” i.e., on account of his violent wickedness and selfishness even his friend experiences no sympathy from him.

Proverbs 21:11. With a comp. Proverbs 19:25.—And when the wise is prospered, he will gain knowledge, i.e. the simple, who must be the subject again in clause b, inasmuch as it can hardly be said of the wise that it is his prosperity that first helps him to knowledge. Usually, “and if one instruct the wise,” as if the verb הַשְׂכִיל were here transitive in the sense of “warning, instructing,” and thus stood for הוֹכִיחַ, Proverbs 19:25. But the wise man needs no longer such instruction as may for the first time give him understanding; and this verb is found, e.g also in Proverbs 17:8 (comp. Isaiah 52:13), used in the sense of “possessing or finding prosperity.” The whole proverb therefore demands that “the simple” be deterred by the punishment of the fool, as well as made intelligent and stimulated to good by the prosperity of the wise.

Proverbs 21:12. The Righteous marketh the house of the wicked. That by this righteous one God is meant, the supreme judge and rewarder, appears beyond all controversy from clause b, as well as from the parallel passage Proverbs 22:12 (comp. also Job 34:17). Rosen-mueller, Ewald, Bertheau, Elster take the correct view, while Hitzig here again endeavors to emend (substituting בֵּיתוֹ for בֵּית, and making, רֵשַׁע, “wickedness,” the subject of clause b); Umbreit, however, harshly and ungrammatically makes the “righteous” in a a righteous Prayer of Manasseh, and then in b. supplies God as the subject of the predicative participle. [So the E. V, which is followed by Wordsw.; Noyes makes the righteous man the subject of both clauses,—while Deuteronomy, W, K, H, S. and M. more correctly refer both to God.—A.]

Proverbs 21:13. Comp. Matthew 18:23-35, a parable which fitly illustrates the meaning of this sentence, pronounced against hard-heartedness; see also Matthew 25:41 sq.; Luke 11:13.

Proverbs 21:14. Comp. Proverbs 17:8; Proverbs 18:16; Proverbs 19:6. As in these passages so in the one before us it is not prohibited presents or bribes that are spoken of, but lawful manifestations of liberality, though bestowed in all quietness (in secret), i.e. without attracting needless attention.—A present in the bosom, is the same as the “gift from the bosom” in Proverbs 17:23, a present brought concealed in the bosom (not a “present into the bosom,” as Rosenm, Bertheau, etc., would have it).

Proverbs 21:15. It is a joy to the just to do justice, but (it is) destruction only to them that work iniquity. “Confusion, terror” (comp. Proverbs 10:29) is all right action to evil doers, since they distinctly feel “that its consequences must condemn and punish their own course and conduct” (Elster.); for they practise their ungodly folly with pleasure and delight (Proverbs 10:23; Proverbs 15:21); they have a real satisfaction in their works of darkness (comp. Romans 1:32; John 3:19). [The E. V, followed by H, N, S, M. makes “destruction” the subject of clause b, and not a second predicate, as De W, K, etc., do, like our author. The latter construction best brings out the antithesis between a “joy” and a “terror.” The same course of conduct is thus differently viewed by and related to the contrasted classes.—A.]

Proverbs 21:16. With a compare Proverbs 2:15; Proverbs 4:14 sq.; with b, Proverbs 2:18; Proverbs 9:18.

Proverbs 21:17. He becometh a poor man who loveth pleasure (lit. “a man of want”). “Joy” is here specifically intoxicating delights, such as are to be found in luxurious banquets, where “wine and perfume,” these familiar symbols of social festivity (Psalm 104:15; Proverbs 27:9; comp. Amos 6:6), play their part. The Vulgate, therefore, if not with verbal accuracy renders by “qui diligit epulas.”

Proverbs 21:18. The Wicked becometh a ransom for the righteous, i.e. so far forth as the divine wrath turns from him who is comparatively righteous to fall upon the head of the evil doer; comp. Proverbs 11:8. Thus according to Isaiah 43:3 the heathen nations atone for the comparatively purer and more upright Israel (comp. Hitzig on this passage).

4. Proverbs 21:19-25. Admonitions of an import similar to that of the preceding series, directed especially against uncharitableness, folly and sloth.—With Proverbs 21:19 comp. Proverbs 21:9 above.—With a contentious, fretful woman, lit, “with a woman of contentions and of worry;” the genitives are naturally genitivi effectus.

Proverbs 21:20. Precious treasure and oil are in the dwelling of the wise, but a foolish man consumeth them, i.e. wastes whatever he possesses of valuable treasures and spices. “A fool of a Prayer of Manasseh,” as in Proverbs 15:20. To “swallow up,” i.e. to waste, destroy and ruin, as in Ecclesiastes 10:12; Lamentations 2:2-8; Job 10:8, etc.—Hitzig in clause a changes וְשֶׁמֶן to יִשְׁכֹן and reads פֶּה instead of נְוֵה, and thus obtains the meaning, “Precious treasure is in a wise mouth, but a fool of a man swallows it down (?).”

Proverbs 21:21. He that followeth after righteousness and mercy shall find life, righteousness and honor. The second “righteousness,” although wanting in the LXX, is not for that reason to be regarded an error (in opposition to Ziegler, Elster). It denotes the judicial righteousness of the man who, on account of his striving after righteousness, is sanctified and blessed by God (just as in Proverbs 8:18; Job 33:26),—while in clause a the righteousness intended is a moral quality of the wise man who keeps the law. The relation is the same in the N. T. between δικαιοσύνη as a present possession of the believer (e.g. Romans 3:28; Galatians 3:21), and δικαιοσύνη; as an object of Christian hope; Galatians 5:5.—With this use of the terms “life” and “honor” comp. Proverbs 3:16.

Proverbs 21:22. A wise man scaleth a city of the mighty; i.e. even a fortress well defended by numerous and strong warriors does not long withstand the sagacious counsel of the wise; comp. Proverbs 24:5, and also Ecclesiastes 9:15,—where, in a reversed relation, one wise man successfully defends the city against a whole army.—For the expression, “the bulwark of its confidence,” in clause b, comp. Proverbs 14:26.

Proverbs 21:23. Comp. Proverbs 13:3; Proverbs 19:6.

Proverbs 21:24. A proud and arrogant (man)—scorner is his name; i.e. not, “he might reasonably be called scoffer,” but, “the universal moral judgment of men really calls him Song of Solomon, looks upon him as a scoffer, as an ‘infidel’ (Delitzsch; comp. Introd, § 3, N2), a man to whom there is nothing holy.” For יָהִיד, superbiens, “arrogant, conceited,” comp. Habakkuk 2:5.

[Stuart understands “his desire of slothful repose;” which is less easily reconciled with clause a of Proverbs 21:26. His desires are not so intense and consuming for repose, passivity rather than activity characterizing whatever is voluntary about him; his involuntary appetites, for which he neglects to provide, destroy him.—A.]—He desireth intensely all the day long; lit, “Every day he wisheth a wish,” i.e. he carries constantly the same intense longing for possession and enjoyment, but stops with this indolent wishing and dreaming, without passing over into energetic action. It is otherwise with the upright, who by his honorable industry is put in circumstances to distribute rich gifts among others also; comp. Proverbs 11:24 a.

5. Proverbs 21:27-31. Of God’s righteous judgment on the wicked and disobedient.—The sacrifice of the wicked is an abomination (comp. Proverbs 15:8), how much more when it is offered for evil. בְּזִמָּה might mean “with transgression, with evil intent” (not “with deceit,” as Bertheau holds), comp. Psalm 26:10; Psalm 119:150. But it seems to be more appropriately taken here as a statement of the motive of the abhorred sacrifice, and therefore to be “for transgression,” for some iniquity wrought with evil intent, which is to be expiated by a sacrifice,—and by a sacrifice only, and not by true contrition and repentance (comp. Hitzig on this passage). Malachi 1:13 is therefore not so true a parallel as Sirach 34:21-25.

Proverbs 21:28. With a comp. Proverbs 19:5; Proverbs 19:9.—The man that heareth shall speak evermore; i. e. the modest and teachable, who, instead of talking on heedlessly at random, gives thoughtful attention to all profitable teaching, and ponders quietly all that he has heard, that he may be able to give reliable testimony (comp. Solomon’s “hearing heart,” 1 Kings 3:9)—such a one will be constantly called forth anew to testify, and so become one “speaking evermore,” a testis sive orator perpetuus, a witness to the truth universally esteemed and much desired, in contrast with the heedless, gossiping, lying witness (comp. Proverbs 18:13). For this interpretation the parallel in Proverbs 12:19 is decisive, from which appears especially the inadmissibility of rendering לָנֶצַח secundum veritatem, according to truth (so e.g. Umbreit: “he who hears the truth”). [Rueetschi (as above, p152) brings out the antithetic force of the verse thus: “To hold to the truth is just what the lying witness fails to do; therefore must he cease to speak; his way perishes, Psalm 1:6. But the man that hearkens, etc., to the truth shall evermore speak ‘as a witness and otherwise, living happily shall always be able to speak, and shall be gladly heard’ (Ewald), and so by no means perish.”—A.]

Proverbs 21:29. The wicked putteth on a bold face, lit, “the man of wickedness maketh boldness with his face.” The predicate as in Proverbs 7:13, denotes the immovable fixedness of features behind which the shameless villain seeks to hide his criminal intentions and crafty dispositions. Whether we are here to think specifically of a false witness implicated in some criminal conspiracy (from the suggestion of28, a), must remain doubtful from the indefiniteness of the expression (in opposition to Bertheau, Hitzig).—But he that is upright establisheth his way. Instead of יָכִין the K’ri, with which the LXX agree, proposes יָבִין, and some modern interpreters prefer this reading, e.g. Hitzig: “considereth his way.” But just as it may be said of God (Proverbs 16:9) so it might be said of a pious Prayer of Manasseh, that he makes his way or his steps firm, i.e. sure and fixed (comp. Jotham’s example, 2 Chronicles 27:6); and the antithesis between a and b becomes decidedly stronger with the reading of the K’thibh. [The E. V, which is followed by H, N. and M. adopts a weakened and ambiguous rendering, “directeth,”—“considereth” being in the margin. S. and Wordsw. decidedly prefer the stronger rendering “establisheth,” W. bringing out the contrast between the wicked man’s hardening his face, and the good man’s hardening his way. As Rueetschi urges, both the verbs and their objects contribute to the completeness of the antithesis. “The wicked man looks only to the outside, the forms, the appearance and show, the transient result; but the good man aims at the real, the actually good; he therefore establishes his ways, his mode of life and action, his whole course.”—A.].

Proverbs 21:30. No Wisdom of Solomon, no understanding, no counsel is there against Jehovah. לְנֶגֶד is by no means merely “before God,” i.e., according to God’s judgment, as Umbreit, etc., say, but “over against, in opposition to.” The meaning is that a human wisdom which would assert itself in opposition to the divine, is not Wisdom of Solomon, but sheer folly (comp. 1 Corinthians 3:19), that in comparison with the divine wisdom that of man is altogether nought (comp. Isaiah 29:14).

Proverbs 21:31 continues the thought of the preceding verse. As human Wisdom of Solomon, so likewise is human strength and reliance on human aid and might nothing; comp. Psalm 20:7 (8); Psalm 33:17.—The horse is made ready for the day of battle. The participle expresses the permanence of the matter; therefore, lit. “stands prepared, is prepared” (Hitzig).—With b compare also David’s language to Goliath, 1 Samuel 17:47 : “The battle is Jehovah’s;” i.e., on Him depends the decision of the war, its favorable issue, its victorious result.

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
According to the introduction and conclusion of the chapter, its contents refer mainly to the all-directing providence of God, the ruler of the world, just as in chap16,—which furthermore in regard to several of the ethical precepts, or rules of virtue connected with these considerations about providence, stands in quite close relations to the admonitory substance of the section before us; comp. e.g. Proverbs 16:5 with Proverbs 21:4; Proverbs 21:24; Proverbs 16:10; Proverbs 16:12 with Proverbs 21:1; Proverbs 16:1 with Proverbs 21:6; Proverbs 16:6 with Proverbs 21:21; Proverbs 16:17; Proverbs 16:20 with Proverbs 21:23; Proverbs 16:32 with Proverbs 21:22; Proverbs 16:26 with Proverbs 21:25-26. Among the virtues the practice of which is commended as a chief means of putting one’s self in the right relations to the administrative and judicial government of God over the world, righteousness or obedience to God’s word, which is better than sacrifice (Proverbs 21:3; Proverbs 21:27; comp. Proverbs 21:8; Proverbs 21:12; Proverbs 21:15; Proverbs 21:18; Proverbs 21:21; Proverbs 21:28-29), is the most conspicuous. Side by side with this stands patience in the sense of the New Testament (comp. ὑπομονή, Luke 8:15; James 1:4), i.e., steadfast endurance in labor and in suffering, such as the service of the Lord brings with it (Proverbs 21:5; Proverbs 21:17; Proverbs 21:25-26). There are more isolated warnings against deception (Proverbs 21:6; Proverbs 21:28), hard-heartedness (Proverbs 21:10; Proverbs 21:13), luxurious extravagance (Proverbs 21:17; Proverbs 21:20), scoffing (Proverbs 21:11; Proverbs 21:24). Since however these without difficulty group themselves about the central idea of obedience to the divine command, this obedience may itself be considered in a general way as the controlling idea in the substance of the section, and accordingly some such theme as “the man who hearkens” (Proverbs 21:28; comp. 1 Kings 3:9), or again “obedience more acceptable to God than sacrifice” (Proverbs 21:3; comp. 1 Samuel 15:22), may be prefixed as a theme or motto to all the rest.

For a homily then on the chapter as a whole: God as ruler and judge over all the world, and man’s duty of obedience to Him, consisting in walking in righteousness, patience, love, and truth. Or more briefly: Obedience to God’s word as the sum of all human duties and virtues. Comp. Stöcker: Of God’s gracious and righteous government, as it shows itself in the good and the evil.—The Berleburg Bible puts it very well: God is to rule, not self-will.

Proverbs 21:1-3. Cramer (on Proverbs 21:1-2): God not only knows the thoughts of men, but also has their hearts in His hands, and turns and moulds them as the potter the clay. In matters of faith therefore we are not to proceed according to the fancy of our own hearts, but according to God’s command.—Geier: Pray God earnestly that He may not leave thine heart intent on any evil, but that he may draw it to Himself to walk steadfastly according to his word.—Wohlfarth: Not merely the plans of the lowly, but also the counsels and undertakings of the mighty depend on God, who as chief ruler of His world with wisdom that never deceives and power that never fails shapes all according to His design.—Starke(on Proverbs 21:3): All outward ceremonies of worship avail nothing, if there is lacking the true inward service of God, worshipping God in spirit and in truth (John 4:24).—[Lawson: Sacrifices had no goodness in their own nature; and when men rested on them they were abominable to God. Judgment and justice are a part of the image of God in Prayer of Manasseh, and have an everlasting excellency in their nature].

Proverbs 21:4-8. Cramer (on Proverbs 21:5): A measure is good in all things; therefore hasten deliberately.—Geier: He is cruel against himself who heaps up riches unrighteously: he is gathering up his own ruin at the same time.—Calwer Handb. (on Proverbs 21:5-7): Industry and activity, not excess of haste, leads to good success; furthermore, not falsehood, or deceit, or robbing others.—Von Gerlach (on7, 8): The desolation which the ungodly bring upon others at length sweeps them away; for no one, who persistently refuses to do right can stand, since right is precisely the stability, the order of things.—[Trapp (on Proverbs 21:6): Many a wretched worldling spins a fair thread to strangle himself both temporally and eternally].

[Chalmers (on Proverbs 21:10): The claims of friendship are overborne by the strength of that evil desire on the part of the wicked, which is bent on the objects of their own selfishness]—Starke (on Proverbs 21:10): We should not so often act contrary to the law of love to our neighbors, if we reflected always what we should desire in our neighbor’s place (Matthew 7:12).—(On Proverbs 21:13): An uncompassionate spirit toward the poor is punished by God with want of pity in return, according to the justice of an exact requital.—Hasius (on Proverbs 21:14): Even with trifles, with slight manifestations of love, one may frequently avert much evil, and soothe spirits.—Geier. (on Proverbs 21:15): Joy and peace of conscience follow a joyful obedience to God’s command; a scornful contempt and disobedience of it is followed by constant disquiet and fear.—[Lawson (on Proverbs 21:15): Many do judgment without taking pleasure in it; their consciences will not suffer them to do otherwise, but their hearts are on the side of sin; or they will do many good things with pleasure, because their constitutional and beloved sins are not affected by them; but there are other things at which they stop short, etc.—Trapp (on Proverbs 21:16): He that deviateth from the truth according to godliness cannot possibly wander so far as to miss of hell].—Cramer (on Proverbs 21:17): He who will consume more than his plough can yield must utterly perish (Ecclesiast19:32).—(On Proverbs 21:18): God often turns the leaf over so that the evil that was designed for the pious comes upon the ungodly.—Von Gerlach (on Proverbs 21:18): Every man deserves punishment here since none is guiltless. Since however the righteous acknowledges his guilt and walks in humility before the Lord, He remits his penalty, and before his eyes punishes the ungodly in full measure, that by the sight he may be made wise.

Proverbs 21:19-26. Hasius (on Proverbs 21:20): Where true wisdom is lacking in the administration of temporal things, there even with a regal or princely income destitution and want may enter.—Geier (on Proverbs 21:22): Let every Christian and especially every Christian teacher exert himself by virtue of heavenly wisdom to tear down the fortresses and bulwarks of the kingdom of hell.—Cramer (on Proverbs 21:22): Let no one trust in walls, castles or fortresses. What human hands have constructed human hands can pull down again.—(On Proverbs 21:23): God as the Creator of our human nature has set a double wall before the tongue,—the teeth and the lips,—to show that we should keep and guard the tongue with all carefulness.—[Bp. Hall: He that looketh carefully to his tongue takes a safe course for preserving his life, which is oft in danger by much and wild talking].—.Geier (on Proverbs 21:24): Vices hang together like a chain; from pride springs contempt, from contempt wrath, from wrath mockery and many insults.—Zeltner (on Proverbs 21:25-26): Lazy thieves of time are not worth their bread; he that worketh not, neither shall he eat, 2 Thessalonians 3:10.—[Muffet: Wishers and woulders are neither good householders nor yet long livers].

Proverbs 21:27-31. Zeltner (on Proverbs 21:28-29): To receive kind suggestions with thankfulness, and to reform, is no shame but an honor in the sight of God and men.—[Trapp (on Proverbs 21:30): Human wisdom while it strives for masteries is overmastered].—Melanchthon (on Proverbs 21:30-31): It is a wholesome rule for the whole of life, to fulfil the duties of one’s calling, and in connection with this trustfully to invoke God’s aid and succor. If we do this our works under God’s aid in blessing us succeed well. Unrighteous labors, those undertaken without any call from above, as well as without trust in and prayer to God, on the contrary undoubtedly fail, be they entered upon with ever so much shrewdness and cunning.—Saurin (sermon on Proverbs 21:30): On the futility of the means which human passions oppose to God,—viz. 1) earthly exaltation; 2) political prudence; 3) sensuality; 4) stoical endurance.—Berleburg Bible (on Proverbs 21:30-31): No beginning, devising, striving of ours can possibly oppose that which God purposes with us. Is it not then the best thing to commit ourselves wholly to His guidance, without giving ourselves much labor in vain? We indeed prepare all in accordance with our idea and understanding; but God gives success wholly according to His will. In everything then let the charge be left to Him!

22 Chapter 22

Verses 1-16
η) Admonition to secure and keep a good name

Proverbs 22:1-16
1 A (good) name is to be chosen rather than great riches;

better than silver and gold is good will.

2 The rich and the poor meet together;

Jehovah is the maker of them all.

8 The prudent seeth the evil and hideth himself,

but the simple pass on and must suffer.

4 The end of humility (and) of the fear of God

is riches, honor and life.

5 Thorns, snares are in the way of the wayward;

he that guardeth his soul let him keep far from them.

6 Train up a child in the way he should go;

even when he is old he doth not depart from it.

7 The rich ruleth over the poor,

and the borrower becometh servant to the lender.

8 He that soweth iniquity shall reap calamity,

and the staff of his haughtiness shall vanish away.

9 He that hath a bountiful eye shall be blessed,

for he giveth of his bread to the poor.

10 Chase away the scorner and contention goeth out,

and strife and reproach cease.

11 He that loveth with a pure heart,

whose lips are gracious, the King is his friend.

12 The eyes of Jehovah preserve knowledge,

but the words of the false doth He overthrow.

13 The slothful saith: (There is) a lion without,

I shall be slain in the streets.

14 A deep pit is the mouth of the strange woman;

he that is accursed by Jehovah falleth into it.

15 Foolishness is bound in the heart of the child;

the rod of correction driveth it far from him.

16 One oppresseth the poor only to make him rich;

one giveth to the rich (and it tendeth) only to want.

GRAMMATICAL AND CRITICAL
[The Niphal part. נִבְחָר here as in Proverbs 16:16 is to be rendered like the Latin pass. periphr.—ndus est, “is to be chosen, ought to be chosen;” comp. Bött, § 997, 2, c.—A.].

[See Exeg. notes for the reason why כֻּלָּם is preferred to שְׁנֵיהֶם. The lit. rendering is “their totality, the whole of them.” For minute explanations of the use of כֹּל and the ordinary form of its suffixes see e.g, Bött. § 876, c, § 883, d.—A.].

[See Exeg. notes for reasons why the K’thibh is to be preferred to the K’ri. The vocalization is of course that of the K’ri נִסְתָּר and not that of an Imperf. Kal. The time implied in the verb רָאָה is of course a “relative perfect;” he hath first seen, and then will hide himself.—A.].

Proverbs 22:5. עִקֵּשׁ is in the Vulg. correctly regarded as a genitive with דֶרֶךְ; so most of the modern interpreters regard it.

[The full forms יִמְשׁוֹל and יִקְצוֹר (K’thibh) are preserved by the emphasis thrown on the ultimate syllables. According to Bött. §1005, 5, c, while these forms are the prevalent forms in the dialects of Ephraim and Simeon they are found in the period of Judah only under the influence of special emphasis or a following pause.—A.].

[In the reading of the K’ri the Hholem is exceptionally shortened to Kamets-Hhatuph before Makkeph. The K’thibh has the stat. constr. in its ordinary form. See Green, § 215, 1, c.—A.].

[The perf. נָצְרוּ in Proverbs 22:12 is classed by Bött. with the “empirical” perfects; this is a fact of experience, it has been found true; the אָמַר of Proverbs 22:13 is classed with the “effective” perfects: he has virtually said, it is in effect as though he had said, etc.—A.]

[The pass. part. קְשׁוּרָה illustrates the principle that in Hebrew, whatever be the time to which this participle relates it describes a state and not a process,—something that Isaiah, and not something that is coming to be; Germ. “ist verknupft” not “wird v.” See Bött1997, 2, e.—A.].

[It can hardly be accidental that in this group of proverbs so many of the important words begin with ע; thus עשֶׁר (Proverbs 22:1), עָשִׁיר and עשֵֹׁה (Proverbs 22:2), עָרוּם (Proverbs 22:3), עֵקֶב and עֲנָוָה (ver4) עִקֵּשׁ (ver5), etc.—A.].

EXEGETICAL
1. On account of the brevity of this section beginning with Proverbs 22:1, but plainly ending with Proverbs 22:16, as well as on account of the supposed construction of the section with some reference to the number five (which is said to have had a modifying influence also on chap21), Hitzig conjectures that its latter and larger half has been lost, and thinks that the portion which has disappeared may be recognized in the section Proverbs 28:17 to Proverbs 29:27. All this rests on the basis of assumptions as subjective and arbitrary as the general principles of this critic which relate to the supposed numerical structure of the oldest and main division of the whole collection of proverbs. See remarks below, on Proverbs 25:1, and also on Proverbs 28:1 (Doctrinal and Ethical).

2. Proverbs 22:1-5. On a good name as dependent not on riches and treasures, but on prudence, humility and right sensibilities.—A (good) name is more precious than great riches. The absolute term “name” here denotes, like ὄνομα in the parallel passage, Sirach 41:12, a good name (ὄνομα καλὸν, LXX); so likewise in Ecclesiastes 7:1; Job 30:8.—Better than silver and gold is goodwill. The “good” (טוֹב) does not belong as an adjective [attributive] to the noun “favor” (as the Rabbins render, and Umbreit also: “Schöne Gunst” [E. V, M, S, De W, etc.]), but is a predicate (comp. Proverbs 8:19), parallel with “more precious, or choice,” but put at the end of its clause for the sake of a more emphatic stress upon the objects compared with it, gold and silver. [So E. V. in the margin, Wordsw. (?), H, N, K, etc.].

Proverbs 22:2. The rich and the poor meet together; i.e., they are found side by side (comp. Proverbs 29:13; Isaiah 36:14), as classes both of which are alike created by Jehovah, and therefore have each its own peculiar object and calling to fulfil in God’s creation. Comp. Proverbs 14:31; Proverbs 17:5; Job 31:15.—Since both “rich” and “poor” are collective ideas, it is said that God has created “all of them” (כֻּלָם, and not “both of them, or the two,” שְׁנֵיהֶם, as in Proverbs 20:12). [The verb “strike against, or encounter each other,” of course does not here imply such an antagonism as too often exists in disordered human society, but simply the ordinary encounter or intermixture of social life. The word of God no where endorses the jealousies and collisions that result from sin.—A.]

Proverbs 22:3. The prudent seeth the evil and hideth himself.—The K’thibh. (וַיִּסָּתֵר, an Imperf. Niph.) is to be preferred to the K’ri (וְנִסְתָּר), because the hiding one’s self is a consequence of seeing the coming calamity, and this consequence is expressed by the Imperf. with וֹ consec; comp. 1 Samuel 19:5. The K’ri originates from Proverbs 27:12, where the verse, with this exception, literally recurs.

But the simple pass on and must suffer (“are punished,” E. V. and most of the English commentators). In the last verb we have a perfect preceded by a simple copula, because the heedless pressing on of the simple into calamity, and their “expiating” it, or suffering injury, are conceived of as cotemporaneous; compare 2 Samuel 7:3; Ezekiel 25:12, etc.—The plural “the simple ones” over against the one “prudent man” of clause a, seems to be chosen not without an intentional reference to the disproportion that actually exists numerically in life between the two classes of men.

Proverbs 22:4. The end of humility (and) of the fear of God is riches and honor and life.—The copula is wanting before “the fear of God,” because this “fear” is in its idea so closely connected with “humility” that it can be appended as in a sense an appositive to it. Thus Bertheau and Elster correctly render, following Geier, Rosenmueller, Schelling, etc. More commonly (and as early as the LXX and Vulg.) the “fear of Jehovah” is regarded as the first effect or consequence of humility, like riches, honor and life; this, however, gives no specifically appropriate idea. This is also true of Hitzig’s emendation (רְאוּת for יִרְאַת), the “beholding Jehovah;” for “riches, honor and life” could hardly be the elements into which the “beholding Jehovah” should be resolved; this idea is rather in the Old Testament also (e.g., Psalm 11:7; Psalm 17:15) always one that belongs not to the present, but only to the future life.—-With b compare moreover Proverbs 3:16; Proverbs 8:18.—[Our author’s idea is also that of De W. and K, the E. V, H, N, S, M, Wordsw, etc. The grammatical objection urged by Hitzig, Umbreit and Rueetschi is the harshness of the asyndeton; they agree in making the latter part of clause a the predicate, a more natural construction unquestionably, if the resulting meaning is admissible. Umbreit interprets the humility of which “the fear of God” is the reward, as humility in human relations—a rendering hardly consistent with the Hebrew usus loquendi. Rueetschi takes the words in their ordinary sense, and the structure which is most obvious, and explains: “The genuine religious wisdom which is equivalent to ‘the fear of Jehovah’ (more precisely, of which the fear of the Lord is the beginning), is the highest reward of humility; it is to him who attains it all (riches, honor, life), all that man desires and strives for beside, his greatest riches, his highest honor, his true life.” In this view clause b is an analysis of the predicate of a.—A.]

Proverbs 22:5. Thorns, snares are in the way of the false.—Here again we have an asyndeton, consisting in the associating of the two ideas which are in their import essentially equivalent, of “thorns” (comp. Job 5:5) and “snares, nets” (Proverbs 7:23; Psalm 69:22; Job 18:9, etc.). Hitzig proposes instead of the latter expression to read ספחים: “Thorns are poured out, are spread on the way of the false (?).” [Those who agree with Z. in the general structure of clause b, in his selection of the subject and predicate, very generally, at least our English expositors, make the verb affirmative rather than hortative. Rueetschi (as above, p155), on the ground of the very general idiom of the book of Proverbs, and in regard to this phrase in particular, שֹׁמֵר נַפְשׁוֹ, considers the clause as inverted: “he who keepeth far from the thorns and snares that strew the way of the false, destroying him, notwithstanding all his cunning, saveth his life.”—A.]—With b compare Proverbs 16:17.

3. Proverbs 22:6-12. Of good discipline, frugality, uprightness, love and fidelity as further important means to the preservation of a good name.—Train up a child (early) in the way he should go—The verb which, according to Arabic analogies, is equivalent to imbuit, initiavit (comp. Schultens on this passage), denotes here the first instruction that is given to a boy, his early education and the formation of his habits. Compare the expression of Horace (Ep. I, 2, 69): Quo semel est imbuta recens, servabit odorem Testa diu; and also the modern proverbs Jung gewohnt, alt gethan [Young accustomed is done old]: or “Was Hänschen nicht lernt, lernt Hans nimmermehr” [“What little Johnnie does not learn, John learns never.” So our English proverb—“Just as the twig is bent the tree’s inclined.”] עַל־פִי דַרְכּוֹ can have no other meaning than “according to the standard of his way” (Genesis 43:7; Leviticus 27:8, etc.), i.e., according to the way that is determined for him, according to the calling and the manner of life for which he is intended. With this interpretation, which is as simple as it is pertinent, Hitzig’s emendation may be dismissed as superfluous: עַל־פִּי רֻכּוֹ, “according to his tenderness, since he is still tender.” [Notwithstanding the “simplicity” of the interpretation “in accordance with his way, or his going,” three different meanings have been found in it. It may be, a) “his way” in the sense of his own natural and characteristic style and manner,—and then his training will have reference to that to which he is naturally fitted; or b), the way in life which he is intended by parents or guardians to pursue; or c) the way in which he ought to go. The last is moral and relates to the general Divine intention concerning man’s earthly course; the second is human and economical; the first is individual and to some extent even physical. Yet although the third presents the highest standard and has been generally adopted and used where little account is made of the original, it has the least support from the Hebrew idiom. So De W, B, K, S, H. (?), and others.—A.]

Proverbs 22:7. The rich ruleth over poor men.—Observe here again the significant interchange between singular and plural like that above in Proverbs 22:3, corresponding with the actual conditions of human society. The same relation of dependence comes in play however in like manner between borrowers and lenders; indebtedness always destroys freedom, even though no sale into slavery of him who was unable to pay should ever take place.

Proverbs 22:8. He that soweth iniquity shall reap calamity.—Comp. Job 4:8, and the converse sentiment, Proverbs 11:18.—And the staff of his haughtiness vanisheth away;—i.e., the staff with which in the ebullitions of his anger (Isaiah 14:6) he smote others comes to nought, as though dried up and rotten. Compare for the verb “to come to nought, to come to an end,” Genesis 21:15; 1 Kings 17:16; Isaiah 10:25. According to the last mentioned passage, Umbreit, Ewald [De W.] and Elster explain: “and the staff of his punishment is already prepared.” But the verb כלה in that instance acquires the meaning “to be ready, to be already prepared,” solely through the context,—-and the noun (עֶבְרָה) means not “punishment,” but always simply anger, passionate excitement. And to employ “staff of his anger” to describe “the rod of the Divine anger aroused against him” would surely be an unusually condensed and harsh expression.—Hitzig reads וְשֹׁבֵט עֲבֹדָתוֹ “and he that renounces (?) his service perishes,” a meaning clearly quite insipid and little appropriate as the result of a very artificial and violent emendation, for which the text of the LXX neither in Proverbs 22:8 b, nor in the spurious verse which this version exhibits appended to our verse, offers any adequate support whatsoever.—[Fuerst distinguished two radical meanings in the verb אוּן, from one of which the derived noun has the meaning “nothingness, vanity,” here adopted by E. V, and B.; the other gives the meaning “calamity,” and in this sense the word is here understood more forcibly and appropriately, by De W, K, H, N, M, S.—Rueetschi vigorously supports our author’s interpretation of clause b.—A.]

Proverbs 22:9. He that hath a bountiful eye shall be blessed.—He who is “good in the eye” is the exact opposite of the man “evil in the eye” (Proverbs 23:6); it is he therefore who looks around not wickedly but in kindness and friendliness. Such a one will besides always be charitable in disposition and action, and therefore as he dispenses blessing he will also receive blessing. The conjunction (כִי) as the beginning of the second clause should doubtless be regarded rather as a causal, than, with Hitzig, as a conditional particle; it is therefore not “if he gives” (that he does this is in fact already implied in his being described as having “a bountiful eye”), but “since,” or “for he gives,” etc.

Proverbs 22:10. Chase away the scorner and contention goeth out.—That scoffing is a chief source of contention and strife was already expressed in Proverbs 21:24. Contention “goeth out,” viz., with the scoffer, when he leaves the assembly in which he has given forth his scoffing utterances (the LXX rightly supply ἐκ συνεδρίου).—And strife and reproach cease,—for the evil example of the scoffer had excited the whole assembly to mutual abuse and recrimination (קָלוֹץ has here this active meaning).

Proverbs 22:11. He that loveth with a pure heart, whose lips are gracious, the king is his friend.—Thus, without doubt correctly, Umbreit, Elster, Hitzig; for the passages Proverbs 13:4; Proverbs 13:24; Proverbs 14:13 present no sufficient analogy for Ewald’s interpretation of the last clause, “he is the king’s friend;” and Bertheau’s conception of the phrase “grace of lips” as a second accusative object of the verb “loveth” (“he that loveth purity of heart, and grace on his lips, the king is his friend”) has against it the decided inappropriateness of the expression “to love the grace of his lips” as conveying the idea of “cultivating a wise eloquence.” Furthermore we have to compare chiefly Proverbs 16:13; for it is really wise and good counsellors who are there as here designated the favorites of the king.—[Few verses in the Book of Proverbs whose reading is unquestioned have received more interpretations. In clause a “purity of heart” is made the object by almost every interpreter, instead of an adverbial adjunct as Z. makes it. The “grace of lips” in clause b, in addition to Bertheau’s construction (see above), is made a part of the subject—“to whom, or whose is grace of lips,” e.g., by De W, Ewald, K.; it is made the first part of the predicate “to him, or his is grace of lips,” e.g., by the E. V. in the margin, by H, N, S, M, W.; while the text of the E. V. makes it adverbial.—A.]

Proverbs 22:12. The eyes of Jehovah preserve knowledge.—i.e., secure protection to him who possesses and evinces true discernment and knowledge (an example, therefore, of the abstr. pro concreto). With clause b, furthermore, the meaning seems to correspond better which Hitzig obtains, when Hebrews, perhaps in this instance emending wisely, writes רָעֹת instead of דַּעַת: Jehovah’s eyes observe wickedness.—For the verb in clause b comp. Proverbs 13:6; Proverbs 21:12. The “words” of the false here denote his proposals or plans, the faithlessness which he devises by himself and discusses with others. [Holden thinks it necessary to render the “affairs of the transgressor.” The necessity is obviated by the above explanation.]

4. [See critical notes for an explanation of the tense of the main verb.]

Proverbs 22:14. A deep pit is the mouth of the strange woman,—i.e., her seductive language; comp. Proverbs 2:16; Proverbs 5:3; Proverbs 6:24; Proverbs 7:5 sq.; and also Proverbs 23:27, where the harlot herself is described as a deep ditch.—He that is accursed of Jehovah.—The “cursed of Jehovah” the exact opposite of the man “blessed (בָּרוּךְ) of Jehovah,” therefore one visited by the curse of an angered God.

Proverbs 22:15. Foolishness is bound in the heart of the child,—i.e., it belongs to the disposition of all children, who are altogether and without exception νήπιοι,—infallibly so (comp. 1 Kings 3:7), and must therefore necessarily be removed from them by the diligent employment of the “rod of correction” (comp. Proverbs 13:24; Proverbs 19:18; Proverbs 23:13-14). Comp. our proverb “Jugend hat kein Tugend” [Youth hath no virtue].—[Kamph, from the absence of an adversative particle before clause b, judges it better to take the first clause as conditional: “If foolishness be bound,” etc. Here is then the remedy for the supposed exigency. But this is surely needless, and vastly weakens the import of clause a, with its impressive declaration of an urgent and universal need.—A.]

Proverbs 22:16. One oppresseth the poor only to make him rich;—i.e., the oppression which one, perchance some rich landlord or tyrannical ruler, practises on a poor Prayer of Manasseh, rouses his moral energy, and thus by means of his tireless industry and his productive labor in his vocation, brings it to pass, that he works himself out of needy circumstances into actual prosperity. On the other hand, according to clause b, all presents which one makes to an indolent rich Prayer of Manasseh, prodigal, and therefore abandoned by the blessing of God, contribute nothing to stay the waste of his possessions that has once commenced. What one gives to him is drawn into the vortex of his prodigality and profligacy, and therefore is subservient, in spite of the contrary intention of the giver, only “to want,” or to the diminution of his possessions (comp. Proverbs 11:24).—Thus most of the recent expositors correctly explain, especially Ewald, Umbreit, Elster, Hitzig [De W, K.], while Bertheau’s conception of the passage: “He that oppresseth the poor to take for himself, giveth to a rich man [viz., himself) only to want,” approximates to the old incorrect rendering of the Vulgate, Luther, etc. See in reply Hitzig on this passage. [H, N, M, S. follow the E. V. in giving this reflexive meaning to the pronoun of clause a, while Wordsw. guardedly expresses a preference for the other view; God’s providence overrules the rich man’s rapacity, and turns obsequious liberality toward the rich against him whom it would benefit. For according to this view it is not the giver, as the E. V. suggests, but the receiver, that shall come to want. Rueetschi comes vigorously to the defence of the older explanation. The subject is then single: the rich man seeks to advance himself by oppression of the poor; he gives wrongfully to one that has, and God thwarts him. We prefer this elder exposition.—A.]

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
The doctrine of the great worth of a good name forms undoubtedly the main theme of the section before us; for all that follows the introductory proposition of Proverbs 22:1, which is expressly shaped with reference to this theme, may be easily and without any violence regarded as a statement of the most important means or conditions to the attainment and maintenance of a good name. These conditions are given in part negatively, as not consisting in riches (Proverbs 22:2, comp. Proverbs 22:16), nor in falseness of heart (Proverbs 22:5), nor in scoffing and love of abuse (Proverbs 22:10), nor in unrighteous dealing (Proverbs 22:8, comp. Proverbs 22:12), nor in sloth and licentiousness (Proverbs 22:13-14). They are also given in part positively, as consisting in a genuine prudence (Proverbs 22:3), in humility and the fear of God (Proverbs 22:4), in a wise frugality and industry (Proverbs 22:7; Proverbs 22:16), in charity toward the poor (Proverbs 22:9), in purity of heart together with that grace of speech which rests upon it (Proverbs 22:11),—in a word, in all the excellent qualities as well as the inward and outward advantages to which a strict and wise training of children is able to aid the man who is naturally foolish and ignorant (Proverbs 22:6; Proverbs 22:15).

Homily on the entire section: On the great worth of a good name, and on the means to its attainment and preservation. Comp. Stöcker: Of a good name: 1) How it is to be gained (Proverbs 22:1-4); 2) what chief hinderances threaten the possession of it (Proverbs 22:5-16).—In similar style, Wohlfarth, Calmer Handb, etc.

Proverbs 22:1. Melanchthon: With reason dost thou say: I need a good conscience for God’s sake, but a good name for my neighbor’s sake. A good name is really a good thing well-pleasing to God, and must be esteemed and sought by us, because God would have the difference between good and evil brought to the day by the testimony of public opinion, so that accordingly those Who do right may be promoted and preserved, the unjust, on the contrary, censured, punished and destroyed. From such public witness we are to become aware of the existence of a moral law, and should reflect, that a holy God and supreme avenger of all evil lives. We must therefore strive after a good name for two reasons: 1) because God would have us regard the judgments of upright men (Sirach 6:1 sq.); 2) because He would also have us serve as a good example to others (1 Corinthians 10:31 sq.; Philippians 4:8).—Starke: If a good name is better than riches, then it is our duty, in case of need, to defend our innocence (Amos 7:11; John 8:49), but no less to rescue the good name of others also (1 Samuel 20:31 sq.).—[Arnot: The atmosphere of a good name surrounding it imparts to real worth additional body and breadth.—Muffet: a good name maketh a man’s speeches and actions the more acceptable; it spreadeth his virtues unto his glory, and the stirring up of others; it remaineth after death; it doth good to the children of him who is well spoken of; and finally is i means of advancement.]

Proverbs 22:2-5. Melanchthon (on Proverbs 22:2.): Know that there is a Divine providence, and that no by chance but by God’s ordinance some are rich others poor. Therefore it is of moment that both walk before God according to their state and calling, that the poor therefore do not murmur against God, but humble himself under His hand and take comfort in the promises of His word (Matthew 5:3),—that the rich, however, be not presumptuous, and do not set his trust on uncertain riches (1 Timothy 6:17), etc.—Tübingen. Bible (on the same verse):—If the rich were always humble and the poor patient, and both alike penitent, pious, loving and peaceable, the rich and poor might live happy and content together.—[R. Hall:—The rich and the poor meet together1) in the participation of a common nature; 2) in the process of the same social economy; 3) in the house of God; 4) in the circumstances of their entrance into this world and in the circumstances of their exit out of it: 5) in the great crises of the future.—Saurin:—That diversity of condition which God hath been pleased to establish among men is perfectly consistent with equality; the splendid condition of the rich includes nothing that favors their ideas of self-preference; there is nothing in the low condition of the poor which deprives them of their real dignity or debases their intelligence formed in the image of God, etc.—See Bishop Butler’s Sermon before the Lord Mayor.—R. Hooker (on Proverbs 22:3):—It is nature which teacheth a wise man in fear to hide himself, but grace and faith teach him where.—Muffet:—Although God can save us only by His power, yet He will not without our own care and endeavor, nor without those means which He hath ordained to that intent and purpose].—Hasius (on Proverbs 22:3):—The best hiding from danger and calamity is under the wings of the Almighty (Psalm 91:1 sq.).—J. Lange (on Proverbs 22:4):—He who would be exalted to glory, must first suffer himself to be well humbled.—(On Proverbs 22:6):—The ungodly finds in the path to hell nothing but thorns and snares, and yet he presses on in it! A sign of the greatness and fearfulness of the ruin of man’s sin.

[South (on Proverbs 22:6):—A sermon on the education of youth].—Starke (on Proverbs 22:6):—The spirits of children are like plastic wax; according as good or evil is impressed upon them will their chief inclination be a good or evil one.—On Proverbs 22:8):—Upon unrighteousness and ungodliness there surely follows a terrible end. But who believes it? (Psalm 73:18-19).—Cramer (on Proverbs 22:10):—One sin ever develops itself from another. From mockery comes wrath, from wrath comes strife, from strife one comes to blows, and from blows comes reproach.—(On Proverbs 22:11):—A true heart and a pleasing speech are rarely found together, especially at the courts of this world’s great ones, where there is only quite too much hypocrisy and unfaithfulness to be found, hiding behind smooth words.

Proverbs 22:13-16. J. Lange (on Proverbs 22:13):—He that loveth his own soul and therefore on account of comfort and tenderness will not go forth to carry on the Lord’s work, will lose and eternally destroy his soul, John 7:25.—(On Proverbs 22:15):—God’s children must in their life have to experience sharp strokes of affliction in many forms, for, still as heretofore spiritually children, folly in many forms remains in their hearts, and the sin that yet dwells in them makes itself perceptible by frequent outbreaks.—Geier (on Proverbs 22:15):—With mere loving words and flattering speech can no child be happily trained; strict and wise correction must be added.—(On Proverbs 22:16):—Beware of all unrighteous means of becoming rich through others’ injury. Better to have little with a good conscience than great treasure with injustice!—Calwer Handb. (on Proverbs 22:16):—He that enriches himself on the poor, one richer than he will in turn impoverish him.—[Edwards (on Proverbs 22:15):—The rod of correction is proper to drive away no other foolishness than that which is of a moral nature. But how comes wickedness to be so firmly bound, and strongly fixed, in the hearts of children, if it be not there naturally ?]

Verses 17-21
III. ADDITIONS MADE BEFORE HEZEKIAH’S TIME TO THE OLD NUCLEUS OF THE COLLECTION MADE BY SOLOMON

Proverbs 22:17 to Proverbs 24:34
First Supplement:—Various precepts concerning righteousness and practical wisdom
Proverbs 22:17 to Proverbs 24:22
a) Introductory admonition to take to heart the words of the wise man

Proverbs 22:17-21
17 Incline thine ear and hear words of the wise,

and apply thine heart to my knowledge!

18 For it is pleasant if thou keep them within thee;

let them abide together upon thy lips!

19 That thy trust may be in Jehovah,

I have taught thee this day, even thee!

20 Have not I written to thee excellent words,

with counsels and knowledge,

21 to make known to thee the certainty of the words of truth,

that thou mightest return words of truth to them that send thee?

b) Admonition to justice toward others, especially the poor

Proverbs 22:22-29
22 Rob not the poor because he is poor,

and oppress not the wretched in the gate;

23 for Jehovah will conduct their cause,

and spoil the soul of those that spoil them.

24 Have no intercourse with an angry Prayer of Manasseh,
and with a furious man thou shalt not go,

25 lest thou learn his ways

and prepare a snare for thy soul.

26 Be not among them that strike hands,

who become sureties for debts;

27 if thou hast nothing to pay

why shall he take thy bed from under thee?

28 Remove not the ancient landmark

which thy fathers have set.

29 Seest thou a man that is diligent in his business—

before kings shall he stand;

he shall not stand before mean men.

GRAMMATICAL AND CRITICAL
[Observe the interchange of the imperative הַט with the 2 d pers. sing. of the Imperf. תָּשִׁית.—A.]

[In יַחְדָּו we have illustrated, as in many other instances, the final disregard of the originally strict application of the suffixes to their own person and number: let them abide in its entireness, etc.—A.]

[Bött. § 707, 2, explains the masc. adj. שָׁלִשִׁים of the K’ri as an example of masculines used in describing the pre-eminent and striking,—but on account of the הַיּוֹם of Proverbs 22:19 gives the preference to the K’thibh שִׁלְשׁוֹם. So Stuart and Muensch.—A.]

[לְשֹׁלְחֶיךָ, one of the plural participles, not uncommon in our book, to be taken distributively, as applicable to each of all possible cases. Bött. § 702, ε.—A.]

[Further examples of the Jussive with the negative adverb אַל, instead of a direct prohibition with the Imperative; comp. Latin, ne facias; Greek, μὴ γράφῃς (Kuehner, § 250, 5, Hadley, § 723, a); as though in prohibitions a sense of fitness or obligation were appealed to rather than an authority asserted.—A.]—(Proverbs 22:24). אֵת בּוֹא here, in accordance with the later usus loquendi, is equivalent to אֵת הָלַךְ; comp. Psalm 26:4.

[The more compact form תֶּאְלַף for תֶּאֱלַף under the influence of the preceding פֶּך; Bött. § 1059, d.—A.]

[An example of what is called the concrete impersonal in Hebrew is found in יִקַּח; why should he, any one do this? Bött. § 935, c.—A.]

[יִתְיַצֵּב; Böttcher’s Fiens licitum or debitum, rendered by the German darf: it is his privilege or prerogative.—A.]

EXEGETICAL
1. That a new division of the collection begins with Proverbs 22:17, coming from another hand than compiled the preceding main division, appears not merely from the expression “words of wise men,” which reminds us of Proverbs 1:6, but also from the characteristic style of the proverbs which are found from this point onward to the end of chap24. These no longer consist of verses of two clauses constructed according to the antithetic parallelism, but for the most part of longer sentences, which as a general rule comprise two verses, sometimes, however, three (e.g. Proverbs 23:1-3; Proverbs 23:6-8), or even five (thus Proverbs 23:31-35; Proverbs 24:30-34). By the side of the isolated proverbs containing an antithesis of two members, such as are here and there interspersed (e.g. Proverbs 22:28; Proverbs 23:9; Proverbs 23:12; Proverbs 23:19; Proverbs 23:22; Proverbs 24:8 sq, 23sq.), there are found in addition several verses constructed of three clauses (Proverbs 22:29; Proverbs 23:5; Proverbs 23:7; Proverbs 23:31; Proverbs 23:35; Proverbs 24:12; Proverbs 24:31). There is prevalent everywhere the minutely hortatory or in turn admonitory style, rather than that which is descriptive and announces facts. The אַל which serves to introduce the utterance of warnings is found not less than seventeen times within the two and a half chapters before us, while in the twelve chapters of the preceding main division it occurred but twice (Proverbs 20:13; Proverbs 20:22). Many linguistic peculiarities in the section appear, moreover, to indicate a later period; whether it be the earliest period after the exile, as Hitzig proposes, may indeed be the more doubtful and uncertain, since many peculiarities of the section, especially the expression, “words of the wise” (in Proverbs 22:17), like the prevailing admonitory tone of the discourse, seem to favor the assumption of Delitzsch, that its author is identical with that of the introductory main division, chap1–9. Comp. Introduction, § 12, p29.

2. Proverbs 22:17-21. The introductory admonition to give heed to the words of the wise.

Proverbs 22:18. For it is pleasant if thou keep them within thee. “Them,” viz., “the words of the wise,” for only to these can the suffix relate, and not to “my knowledge;” so that accordingly this proposition in Proverbs 22:18 a, beginning with “for,” serves to justify only the first half and not the whole of Proverbs 22:17. With18 b: let them abide together upon thy lips, the admonitory discourse proceeds, and in the first instance attaches itself to the substance of17 b (comp. Proverbs 5:2). Against the common construction, which regards the verb יִֹכּנוּ as a continuation of the conditional clause, “if thou keep,” etc., [so e.g. De W, N, S, M, Muffet, etc.], we adduce the absence of a second conditional particle, or at least a copula before the Imperf, which in its present position at the beginning of a clause clearly appears to be a Jussive. Comp. Hitzig on this passage.

Proverbs 22:19. That thy trust may be in Jehovah I have taught thee this day, even thee! The perfect represents the work of teaching as already begun and now in progress, like the “I have given,” Proverbs 4:2.—אַף אַתָּה, etiam te, inquam, Germ. ja dich! yea, thee! even thee! The expression brings out strongly the idea that the present teaching is designed for the student of wisdom who is here addressed, for him and for no one else (Mercer, Geier, J. H. Michaelis, Ewald, De W, Bertheau, etc.). There is no occasion for Umbreit’s interrogative conception of the words: “but thou?”: i.e. dost thou also attend to my teaching? and the same is true of Hitzig’s attempted emendation, according to which we should read אַף אֹתָהּ, “this also, the very same.”—The first member, moreover, gives not so much the substance as the object of the teaching, and that as consisting in the development of a firm trust in God, or in the increase and establishment of faith (comp. Luke 17:5).

Proverbs 22:20. Have I not written (Z, “behold, I write) to thee excellent words? (The K’ri שָׁלִישִׁים from שָׁלִישׁ), which is equivalent to נָגִיד, “a great Prayer of Manasseh, a nobleman” (comp. Keil on 2 Samuel 23:8), describes the words as of the highest, noblest worth, of pre-eminent value, as verba eximia s. principalia (comp. the similar term in Proverbs 8:6). Song of Solomon, and doubtless correctly, Ziegler, Ewald, Elster, etc. Comp. the early rendering, τρισμέγιστα, of the Vers. Veneta. [K. renders “expressive, or significant,” bedeutsam]. Others interpret the K’ri differently, e.g. Hitzig: bequests, Vermächtnisse (in accordance with the Rabbinic שָׁלִישׁ, depositarius); the Vulg. and some of the older expositors, “three-fold, i.e. several times, in various ways” (so Luther): or even “in three forms,” so that the reference will be to the Law, the Prophets, and the Hagiographa, as the three chief constituents of the divine word, or again, to the three books of Song of Solomon, etc. The K’thibh is explained ordinarily, by supplying an omitted תְּמוֹל, in the sense of “before, formerly;” thus Umbreit, e.g.; “have I not formerly written to thee?” (In a similar way Bertheau). But the ellipsis of a “yesterday” before this שִׂלְשׁוֹם would be without any linguistic analogy; and in a section which introduces subsequent admonitions a reminder of teachings formerly given seems little appropriate. For this reason the K’ri in the sense above given is unquestionably to be preferred. [S. and M. prefer the adverbial rendering; the majority of the English commentators with the E. V. the substantive.—A.]—With counsels and knowledge, so far forth, viz., as these are contained in the “princely words.”

Proverbs 22:21. To make known to thee the certainty of the words of truth. “Correctness, verity,” as e.g. in the Targ. on Jeremiah 22:13; Jeremiah 22:15; Sam. Genesis 15:6 (where it is made equivalent to צֶדֶק, “righteousness”). Comp. the Chaldee קוּשְׁטָא in the Targ. on our passage.—That thou mightest be able to return words of truth to them that send thee. “Words, truth,” a sort of apposition, describing the discourse to be conveyed as consisting of words which are “as it were themselves the truth” (Umbreit, Elster). The expression is like the “words consolations, i.e. consoling words,” in Zechariah 1:13.—The “senders” (comp. Proverbs 10:26) are here naturally the parents, who have sent their son to the teacher of Wisdom of Solomon, that he may bring back thence to them real culture of spirit and heart; or again, that “he may know how to bring home to them in all things true and not false or erroneous report” (Hitzig).—[Holden unnecessarily makes the suffix of the participle represent an indirect object; “them that send unto thee.” For the construction “words truth” see Green, § 253, 2.—A.]

3. Proverbs 22:22-29. Admonition to justice toward others, especially the poor and distressed.—Rob not the poor because he is poor. דָּל is the depressed, the straitened, he who is deprived of help for judicial contests and other cases of want, and who therefore needs the protection of the more powerful and the more prosperous.—And oppress not the poor in the gate, i.e. in the place where courts are held; comp. Job 5:4; Job 31:21; Psalm 127:5.—[Comp. Thomson‘s Land and Book, Proverbs 1:31; and other works illustrative of Oriental usages, passim.—A.]

Proverbs 22:23. For Jehovah will conduct their cause. The emphatic announcement of the reason for the warning in the preceding ver.; comp. Proverbs 23:11. With respect to the just punishment threatened in clause b, comp. Matthew 18:32 sq.—[God is not merely a formidable because an all-just and almighty advocate, appearing before the unjust tribunal, in behalf of the wronged; He is not merely a judge sitting in a higher court of appeal; He is the executor of the universal laws of justice to which the judges as well as the arraigned of earth are alike amenable. When Jehovah “cheats or spoils” it is in vindication and not in violation of eternal justice and right. Fuerst makes the “life” an adverbial modification, and not the object, so that it expresses the extent of his work, “even to the life.”—A.]

Proverbs 22:24-25. Warning against intercourse with men of violent temper, like Proverbs 26:21; Proverbs 29:22; comp. James 1:20.—And with a furious man thou shalt not go, lit, “go not along with him.”—And prepare a snare for thy soul; viz., the passion that would become a snare, a fatal net for thee (comp. Proverbs 20:25).—With the warning against suretyship in Proverbs 22:26-27, comp. Proverbs 6:1-4; Proverbs 11:15; Proverbs 17:18; Proverbs 20:16.

Proverbs 22:28. Warning against the violent removal of boundaries; comp. the prohibitions of the Law; Deuteronomy 19:14; Deuteronomy 27:17; and also Job 24:2; Hosea 5:10; and below, Proverbs 23:10-11.

Proverbs 22:29. Seest thou a man diligent in business. The verb, a Perf. Kal, is conditional; “if thou seest;” comp. Proverbs 6:22. מָהִיר, apt, active, expert (Luther, endelich).—Before kings shall he stand (Z. “may he set himself”), viz. to serve them, to receive their commands, comp. 1 Samuel 16:21-22.—He shall not stand before mean men. Lit, “men in the dark,” homines obscuri, ignobiles (Vulg.). The antithesis to the “kings” is naturally an idea of a somewhat general and comprehensive kind, describing those who belong to the low multitude, the plebeians. To generalize the idea of “king” in like manner, as if it here expressed something like “noble, rich,” is therefore unnecessary (in opposition to Hitzig on this passage). [Lord Bacon says: Of all the qualities which kings especially look to and require in the choice of their servants, that of despatch and energy in the transactions of business is the most acceptable, etc, etc. There is no other virtue which does not present some shadow of offence to the minds of kings. Expedition in the execution of their commands is the only one which contains nothing that is not acceptable (De Augmentis Scientiarum, Lib. VIII.)].

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
There are only two main ideas with the presentation of which this section is concerned; these, however, are thoughts of no slight weight and significance. That true Wisdom of Solomon, which is indeed one with firm confidence in God, is to be secured and maintained above all things else, the introductory admonition (Proverbs 22:17-21) brings out with earnest emphasis. And that such wisdom as this should manifest itself in a demeanor toward one’s fellow-men just and kind in all directions,—to impress this is the single aim and end of the hortatory and admonitory addresses that follow in Proverbs 22:22-29.—For not merely the warnings against the unrighteous plundering of one’s neighbors (Proverbs 22:22-23), against passion and a ruinous familiarity with the passionate, and against a wicked removal of boundaries, have this end in view,—but also the cautions against suretyship, which are apparently brought forward merely as prudential suggestions (Proverbs 22:20; Proverbs 22:27), and against the wasting of executive talents and skill in the service of insignificant masters (Proverbs 22:29), fall under the same generalization, so far forth as both kinds of unwise conduct point to an intentional hiding of the talent received from the Lord, and to an inclination to the low and the common, which is as wilful as it is unprofitable and contemptible. He who through inconsiderate suretyship for unworthy men deprives himself of the means of a free and vigorous efficiency in life, puts his light under a bushel quite as really, and with no less guilt than he who fritters away his strength in a narrow and obscure sphere of labor, rather than by earnest striving for an influential station seeks to make the results of his activity the common property of many. Comp. Matthew 5:14-16; Matthew 25:24; John 3:20-21; John 7:4.

These two main truths,—the praise of wisdom as the source of all real confidence in God, and the subsequent admonition to righteousness in many particulars, meet in the idea of Faith, or obedient consecration to the invisible holy God, as the sum of all true wisdom (Proverbs 22:19). Put in form as the leading thought in a homiletic discussion, this fundamental idea would be expressed in some such way as this: On faith in God as the ground of all righteousness and the end of all “wisdom;—or, Faith (confidence in God) as the basis and end of all wisdom.—Stöcker (regarding the whole as a direct continuation of Proverbs 22:1-16): Admonition to seek after a good name.—Starke: Admonition to obedience to the true wisdom (17–21), to right treatment of the poor (22, 23), to the avoidance of intercourse with bad men (24–27), and to a scrupulous regard for boundaries (28, 29).

Proverbs 22:17-21. Zeltner: All the world’s pleasure is to be accounted nothing in comparison with the true, sweet pleasure which comes from the word of God. This they know who have tasted the sweetness of this word (Hebrews 6:5).—J. Lange: Where the good will to obey is wanting, there all teaching and preaching are vain. This is the reason why so many hundred sermons are heard by the majority without profit.—He who is heartily and willingly obedient to Christ finds in this no burden; in Christ’s obedience consists rather the highest joy.—R. Florey (on Proverbs 22:17-19; see Hirtenstimmen an die Gemeinde im Hause des Herrn, II, Leips, 1849): In the training of your children let your hope be directed to the Lord; for1) the word of the Lord gives the right direction; 2) His service gives the right strength; 3) His grace gives the right power besides.—Th. Hergang (Reformationspredigt) on Proverbs 22:17-19; (see Sonntagsfeier, 1861, p357): What a blessed duty is it to hold in honor the memory of such men as have deserved well in the true culture of their own and succeeding times! [A. Fuller (Proverbs 22:17-18): If we study the Scriptures as Christians, the more familiar we are with them, the more we shall feel their importance; but if otherwise, our familiarity with the word will be like that of soldiers and doctors with death—it will wear away all sense of its importance from our minds.—Trapp (Proverbs 22:19): Only a Divine word can beget a Divine faith.]

Proverbs 22:22-29. Starke (on Proverbs 22:22-23): If the Lord efficiently sympathizes with those who are in outward poverty, still more does He do this for the spiritually poor, who are of broken heart and tremble at His word (Isaiah 66:2).—[Arnot (on Proverbs 22:22-23): There is a causal connection and not merely a coincidence between the spread of God’s word and the security of men’s rights in a land. As worship rises to heaven, justice radiates on earth. If faith go foremost, charity will follow.—Lawson (Proverbs 22:22): For magistrates to be guilty of the crime of oppression, is a perversion of an institution of God into an engine of abominable wickedness.—(On Proverbs 22:23): The unjust spoiler has the mercy of God against him as well as His justice.—Trapp (on Proverbs 22:23): A poor man’s livelihood is his life. God, therefore, who loves to pay oppressors home in their own coin, will have life for life.—Lord Bacon (on Proverbs 22:24): It is of the first importance for the peace and security of life to have no dealings with passionate men, or such as easily engage in disputes and quarrels; for they will perpetually involve us in strife and faction, so that we shall be compelled either to break off our friendship, or disregard our own safety.—Bridges (on Proverbs 22:26-27): In “devising liberal things” we must combine scrupulous regard to justice and truth. Else our charity will prove the scandal, instead of the glory, of our profession.]—Melanchthon (on Proverbs 22:28): The injunction (that boundaries are not to be removed) may by a simple allegory be expanded to this prohibition; that laws in general that are venerable from their age are not to be altered, except in case of the most pressing and obvious need.—Von Gerlach (On Proverbs 22:29): Peculiar facility and ability God will bring into an appropriate sphere of action.—[Trapp: A diligent man shall not long sit in a low place. Or if he do all the days of his life, yet if his diligence proceed out of conscience, “he shall stand before the King” of kings when he dies.]

23 Chapter 23

Verses 1-35
c) Warning against greediness, intemperance, impurity, etc
Chap23

1 When thou sittest to eat with a ruler,

consider well him who is before thee,—

2 and thou wilt put a knife to thy throat

if thou art a gluttonous man.

3 Crave not his dainties,

for it is deceitful food.

4 Labor not to be rich;

cease from (this) thine own wisdom.

5 Wilt thou look eagerly after it—and it is no longer there?

for assuredly it maketh itself wings,

as an eagle that flieth toward the heavens.

6 Eat not the bread of him that hath an evil eye,

and crave not his dainties.

7 For as he thinketh in his heart, so is he;

“eat and drink” saith he to thee,

but his heart is not with thee.

8 Thy morsel which thou hast eaten, wilt thou cast up,

and wilt have lost thy pleasant words.

9 Speak not in the ears of a fool,

for he would despise the wisdom of thy words.

10 Remove not old landmarks,

and into the field of the fatherless enter thou not.

11 For their avenger is a mighty one;

He will maintain their cause with thee.

12 Apply thine heart to instruction,

and thine ears to words of knowledge.

13 Withhold not correction from the child;

for if thou beatest him with the rod he shall not die.

14 Thou beatest him with the rod,

and his soul thou deliverest from hell.

15 My Song of Solomon, if thine heart be made wise,

my heart will rejoice, even mine;

16 And my reins will exalt,

when thy lips speak right things.

17 Let not thine heart press on eagerly after sinners,

but after the fear of Jehovah all the day;

18 for if the end come

then thy hope shall not be destroyed.

19 Hear thou, my Song of Solomon, and be wise,

and incline thine heart in a right way.

20 Be not among winebibbers,

who devour much flesh.

21 For the drunkard and the glutton shall come to want,

and the sleep of sloth clotheth in rags.

22 Hearken to thy father that hath begotten thee,

and despise not thy mother when she is old.

23 Buy the truth and sell it not,

Wisdom of Solomon, and discipline and understanding.

24 The father of a righteous man rejoiceth greatly;

he that begetteth a wise man hath joy in him.

25 Let thy father and thy mother be glad,

and her that bare thee exult.

26 My Song of Solomon, give me thine heart,

and let thine eyes delight in my ways.

27 For a harlot is a deep ditch,

and the strange woman a narrow pit.

28 Yea, she lieth in wait like a robber,

and the false among men doth she multiply.

29 Who hath woe? who hath grief?

who hath contentions,—who trouble,—who wounds without cause,

who hath redness of eyes?

30 They that tarry long at the wine,

who come to seek mixed wine.

31 Look not on the wine, when it is red,

when it sparkleth in the cup,

when it glideth smoothly!

32 At last it biteth like a serpent,

and stingeth like an adder.

33 Thine eyes shall see strange things,

and thine heart shall utter perverse things;

34 and thou shalt be as one that (is) in the midst of the sea?

as one that lieth on the top of a mast.

35 “They have stricken me—I have not felt it—

they have smitten me—I have not known it—

when I awake I will seek it yet again.”

GRAMMATICAL AND CRITICAL
Proverbs 23:1.—[We have in בִּין, as in גִּיל, ver, 24, examples of the “spurious” עי verbs, or mixed עי and עו. The present result is that we have here in Proverbs 23:1, and in the K’ri in Proverbs 23:24, forms apparently of the Inf. constr, where the idiom of the language requires an Inf. abs. See Green, § 158, 2, 8; Bött, §§ 988, 4, a; 1141; 1143, 1, 2, etc. The תָּבִין is followed by a Perf. consec. to express the idea of the “Fiens debitum,” what ought always to be, and so may confidently be expressed as a finished result. Bött, § 981, B. γ.—A.]

Proverbs 23:4.—The punctuation לְהַעֲשִׁיר is unquestionably correct (see Exegetical notes); to alter it to לְהֶעָשִׁיר (LXX, Targ, Hitzig), as though the admonition were against laboring for the favor of the rich man, is unnecessary.

Proverbs 23:5.—We render according to the K’ri יָעיּף, which is certainly to he preferred to the unmeaning K’thibh ועיף (for which many conjecture וְעוֹף, “as eagles and birds of the heavens”). [Bött, §1132, 3, very confidently proposesוְיָעֹף, making the verb a Jussive.—A.]

Proverbs 23:7.—[For the form אֱכוֹל comp. critical notes on Proverbs 22:7-8.—A.]

The verb (שָׁעַר) pointed and accented as here can be nothing but 3 d pers. Perf. Kal, equivalent to the Chald. שְׁעַר, cogitavit, meditatus est; and this meaning of the expression gives a general sense so appropriate that we ought clearly to abide by it (with Aben Ezra, Umbreit, Bertheau, Elster, etc. [so the E. V, N, S, M, W, De W, Fuerst], although no support can be found for it any where in the Old Testament. The LXX rendered שֵׂעַר “ hair” [so he eats and drinks, as if any one should swallow a hair]; the Chald, שַׁעַר, “fool;” Schultens, שַׂעַר, shuddering; Ewald and Hitzig,, שָׁעֻר divided (“as one who is divided in his soul”) [Holden and others, “as he is vile”]; but these are all unnecessary attempts at emendation.

Proverbs 23:10.—[In שְׂדֵי Bött, § 821, Decl2, and n5, maintains that we have a sing, constr. from the original form שָׂדַי, and not a plur. const, collateral to שְׂדוֹת, as most of the grammars and lexicons hold. He compares עֲדֶי and עֲלֵי.—A.]

Ver12—[הָבִיאָה, a poetical form, a lengthened Imper. pres. Comp. דְּעֵה in Proverbs 24:14.—A.]

Proverbs 23:15.—[The supplementary אָנִי conforms to the case of the preceding suffix of the same person, which is of course a genitive. Bött, § 855, 3.—A.]

Proverbs 23:19.—אַשֵּׁר is here a real Piel with a factitive meaning, unlike its use in Proverbs 4:14.

Proverbs 23:22.—[The demonstrative זֶה used, as it is occasionally in poetry and prophecy, not instead of a relative, but as the emphatic antecedent of an omitted relative. Bött, §§ 896, 6; 897, E.—A.]

Proverbs 23:25.—[Instead of reading the verbs as simple Imperf, to be rendered by the future, they may perhaps be made more expressive if made examples of the “consultative” use of the Jussive: “let thy father and thy mother,” etc. The E. V. is “thy father and thy mother shall,” etc.—A.]

Proverbs 23:26.—Instead of the K’thibh, תִּרְצֶנָה (= תִּרְצֶינָה), “let them delight in my words” (comp. Proverbs 16:7), the K’ri, with all the old versions, calls unnecessarily for תִּצֹּרְנָה, “let them preserve or keep,” etc.

Proverbs 23:32.—[יַפְרִשׁ Bött would explain as shortened from יַפְרֵשׁ and not from יַפְרִישׁ. See §1013, ex.—A.]

Proverbs 23:33.—[יִרְאוּ, a masc. form agreeing with a fem. subject, as the fem. תִּרְאֶיגָה would have seemed perhaps to agree with זָרוֹת. See Bött, § 936, A. a.—A.]

EXEGETICAL
l. Proverbs 23:1-8. Warnings against courting the favor of the powerful, against greed, and against intercourse with the envious. The first of these warnings, Proverbs 23:1-3, stands very plainly in immediate connection with the last verse of the preceding chapter. The counsel that one’s powers be employed in the service of kings is followed by a warning against the dangers of a too confidential intercourse with powerful and honorable men, especially against the danger of being watched by them on occasion of their banquets, and possibly recognized as immoderate, as intemperate, as an epicure, etc. Comp. the Arabic proverb: He that eats the Sultan’s soup burns his lips, though it be not till afterward (Meid, II, 741); or this other: With kings one seats himself at the table for the sake of honor, and not of surfeiting (Thaâl Synt., p31); see Horace also, Ars poet., 434sq, and Sirach 9:13-14; Sirach 31:12-14.—Consider well him who is before thee, viz., that he is not one of thine equals, but one much mightier and loftier (so Luther, Umbreit, Hitzig [Kamph, N, M.] etc. Others: Consider well what is before thee, i.e., the food that is set before thee (LXX, Vulg, Ewald, Bertheau [E. V, H, S, Wordsw.] etc. Both explanations are possible; the first seems more consistent with the connection.

Proverbs 23:2. Thou wilt put a knife to thy throat. Lit, “and thou hast put”—for which reason Hitzig thinks it necessary to put this entire verse after verse3, and to regard it as a continuation of the reference made in3, b, to the danger of eating with great men. But no ancient MS. or version exhibits any other order of the verses than the usual one, and besides this gives unquestionably a good logical progress in the thought. It is grammatically unjustifiable to regard the verb as Imperative (LXX, Vulg, Luther [E. V, etc.]: “And put a knife to thy throat”). [But Bött. justifies a rendering substantially the same (see Critical note) by saying, “Although the legislator and teacher prescribes only for the future, yet the hearer and reader (and their point of view must be taken) cannot regard the thing prescribed as merely future.—Something that is in general terms enjoined he must, as soon as he becomes cognizant of it, not merely do in the future, but in case of need immediately, etc. This Fiens debitum remains then indeterminate in time.” As between the two resulting ideas: “Thou hast virtually destroyed thyself if thou art a self-indulgent Prayer of Manasseh,”—and “ Thou must at all hazards subdue thine appetite” we prefer the latter, with K, N, W, M, H, against S.—A.]. If thou art a gluttonous Prayer of Manasseh, lit. a master or owner of desire, not precisely one ruled by appetite (Umbreit), but a man cherishing and maintaining strong desires; comp. “Master of dreams,” Genesis 37:19.

Proverbs 23:3. Crave not his dainties (comp6, b, Proverbs 24:1): for it is deceitful food, lit, “bread of lies” (comp. Proverbs 20:17). i.e., a deceptive meal, which in reality has another object than that which it seems to have.

Proverbs 23:4-5. Labor not to be rich. Since what follows plainly emphasizes the fugitive and perishable nature of riches in itself, the sentiment as a whole doubtless aims to deter from striving after wealth, or from covetousness—Cease from (this) thine own Wisdom of Solomon, viz, from that which has reference to the acquisition and preservation of riches.—Wilt thou look eagerly (lit. “let thine eyes fly”) after it:—a we render in accordance with the K’ri, which in spite of the fact that a Hiphil of this verb does not occur elsewhere, is to be preferred to the unintelligible K’thibh; and we do not need (with Hitzig) to substitute the rendering “if thou faintest, if thou art weary” (from עוף “to be feeble or powerless;” comp Jeremiah 4:31; Judges 4:21)—And it is no longer there, has disappeared, is suddenly gone! Comp. the same expression, Job 7:9. also Genesis 5:24.—For assuredly it maketh itself wings, precisely “it will make itself wings;” comp. 2 Samuel 15:1; 1 Kings 1:5; also the Latin phrase alas sibi facere (Sil. Ital16, 351) and our proverbial expression “to make one find his logs,” or again “Füsse kriegen und davon flaegen” [to get feet and fly away]—As an eagle that flieth towards the heavens (see Critical notes).

Proverbs 23:6-8. Eat not the bread of him that hath an evil eye, the jealous; the man of an evil eye is the opposite of the man with the “good eye,” to him who is of a “kindly look,” (comp. Proverbs 22:9; Deuteronomy 15:9; Matthew 6:23).

Proverbs 23:7. For as he thinketh in his heart so is he See Critical notes.

Proverbs 23:8. Thy morsel which thou hast eaten thou shalt cast up and this under the constraint of the “evil eye exciting vexation and disgust, under the feeling of bitterness which the envy and ill will of thine entertainer will excite in thee, and from the perception of the fruitlessness of thy friendly words, which were intended to gain the false heart of this man.

2. Proverbs 23:9-11 Warning against intercourse with fools, and against violence.—With Proverbs 23:9 comp. Proverbs 9:8.—And into the field of the fatherless press thou not, lit. “come not into them.” i.e., in the way of removing boundaries or other acts of violence. [Hackett (Scripture Illustrations) and other travellers in the East call attention to the simplicity of these landmarks, a single stone or small heap of stones,—and the ease with which an aggressor could encroach without detection.—A.].

Proverbs 23:11. For their avenger is a strong one, i.e., Jehovah, who appears as the vindicator of outraged innocence (as גֹּאִל, Job 19:25; Jeremiah 1:34, etc.), when human deliverers and protectors are wanting to it. (For illustration of human “redeemers” comp. Ruth 3:12). With b compare Proverbs 22:23; also Psalm 68:6 Malachi 3:5, etc.

3. Proverbs 23:12-18. Admonition to the strict training of children, and to the striving after true wisdom and the fear of God—Apply thine heart to correction. For this phrase “to apply the heart, to incline the heart,” comp. Psalm 90:12, b; for the “words of knowledge,” Proverbs 1:2.

Proverbs 23:12 can hardly be regarded as an introduction to all that follows as far as Proverbs 24:2 (in opposition to Bertheau); rather does the general exhortation contained in it, to the reception of a discipline of the understanding, prepare the way only for what immediately follows,.—perhaps as far as Proverbs 23:16, or18.

Proverbs 23:13. Comp. Proverbs 3:27, Proverbs 19:18; Proverbs 22:15.

Proverbs 23:14. And his soul thou deliverest from hell i.e., so far forth as correction leads to life, and is even itself life; comp. Proverbs 4:13; Proverbs 15:24 : also Proverbs 7:27 sq; Proverbs 9:18.

Proverbs 23:15-16 My Song of Solomon, if thine heart be cometh wise, i.e., if it as the result of whole some discipline shall have become wise—My heart will rejoice, even mine—therefore not thine merely. For the repetition of the suffix which expresses the genitive relation, by the casus rectus, compare, 1 Kings 21:1; 1 Kings 21:9; 2 Samuel 17:5; 2 Samuel 19:1.; and also chap Proverbs 22:19 above. The “reins ” in16, a, are plainly only an interchangeable expression for “heart” (Psalm 16:7; Psalm 17:3), and the “right speaking of the lips” is the necessary effect or the outward sign of having become wise.

[Holden gives a qualified endorsement to the interpretation which our author adopts; (N, M, S. follow the E, V) in the line of the LXX rendering.—Rueetschi supports the view which makes the one expressed verb common to the two clauses, the shades of meaning varying as a person is the object in the former, a thing in the latter clause; in the former case the idea is very nearly that of “envy,” in the latter “to be zealous for.” A more delicate point discussed by R. is the peculiarity of the compound connective כִּי אִם, in Proverbs 23:17 and again in Proverbs 23:18. In the former it is hardly more than the simple adversative “but” (see Ewald, Lehrb. 343, b); in the latter (see Z’s. view below), it must be virtually a causal “for,” or by conjectural emendation =כִּי אָז “for then,” (as above, p157).—A.].

Proverbs 23:18. For if the end come. So Umbreit, Bertheau, Elster correctly render, for the connective is here not “rather” or “but rather” as in Proverbs 23:17, but כִּי is a causal (comp. Proverbs 24:20), and אִם supplies a condition, as in the similar passage Proverbs 24:14. The “end” is not specifically the hour of death (Umbreit) but the terminus which is necessarily reached in all human relations (Elster), the hour of judicial decision, when God fulfils the hopes of the pious but visits the ungodly with righteous penalties. So far forth as this decisive end is ordinarily reached not till the future life, there is undoubtedly a hint of the hope of immortality and of a future retribution involved in this passage, as in Proverbs 11:7; Proverbs 14:32.

4. Proverbs 23:19-25. Warning against intemperance and extravagance, and counsel to an obedient endeavor after truth.—Hear thou, my Song of Solomon, and be wise. The pronoun is added to strengthen the appeal in the Imper. “hear” for the sake of the contrast with the disobedient in Proverbs 23:20 sq.—And incline thine heart in a right way, lit. “and let thine heart go straight forward in the way” (i.e., in the “way of understanding” Proverbs 9:6). Comp. Job 31:7.

Proverbs 23:20. Who devour much flesh. This conception of the Hebrew phrase is the simplest and best supported by the authority of all the old translators. We are to think of gluttons who at their carousals with much wine consume also much flesh. Comp. Proverbs 7:14; Proverbs 9:2; and for the association of זוֹלֵל “waster, consumer,” with סבֵא, “drunkard,” comp. also Deuteronomy 21:20, as well as the expression of the New Testament, φάγος καὶ οἰνοπότης, Matthew 11:19, which seems to be a free rendering of this fixed formula. It is arbitrary and contrary to the meaning of זולֵל as established in the usage of the language, when Ewald and Umbreit refer it to licentious voluptuaries, who “dishonor or destroy their own body.” Of the later commentators Bertheau, Elster, Hitzig have taken the right view. [The author is perhaps too summary in his way of dismissing an interpretation, which has the support of Hebraists and expositors like Gesen, Fuerst, De W, N.; and yet we concur in his view, which is best supported by scriptural parallels, and is that favored by the LXX, Vulg, Luther, E. V, H, S, M, Wordsw, etc.—A.]

Proverbs 23:21. And the sleep of sloth clotheth in rags. The noun נוּמה, “sleep,” which occurs only here, according to the context describes the indolence and drowsiness into which the drunkard and glutton sinks in consequence of his excesses, and the necessary result of which is poverty.

Proverbs 23:22. Hearken to thy father that hath begotten thee,—and for that reason deserves obedience, as does the mother also, to whom, according to clause b, it is becoming to hearken in the time of her old age.

Proverbs 23:23. Buy truth and sell it not. The “buying” of the truth consists in the acquisition of it with labor, exertion and sacrifice (comp. Proverbs 4:5; Proverbs 4:7; Proverbs 16:16; Matthew 13:44; Matthew 13:46). The “selling” of it would consist in its gross disparagement, and its sacrifice for the sake of sensual enjoyment, or any unsubstantial seeming treasure. [“Give up everything for truth,” says Dr. Chalmers, “and let no bribery of any sort induce me to surrender it.”]

Proverbs 23:24. The father of a righteous man rejoiceth greatly. The K’ri is unquestionably to be preferred to the K’thibh, while in clause b we ought probably to give the preference rather to the K’thibh; we render therefore literally, “the begetter of a wise man—and he shall rejoice in himself.”—With respect to the sentiment of this verse and the one following comp. Proverbs 10:1; Proverbs 15:20; Proverbs 27:11.

5. Proverbs 23:26-28. Warning against licentiousness, introduced by a summons to a loving consecration to wisdom.—My Song of Solomon, give me thine heart. The speaker is evidently wisdom personified, who appears here as in Proverbs 7:4-5, in opposition to a treacherous harlot, and admonishes to a firm adherence to her “ways,” i.e. to the principles and rules of life which are prescribed by wisdom.

Proverbs 23:27. With a compare Proverbs 22:14 a.—And the strange woman a narrow pit; therefore, those that have been ensnared by her artifices and brought to ruin, she releases again with as much difficulty as a narrow and deep well (possibly of a conical, or, the reverse, a funnel shape) permits one who has fallen into it to escape.

Proverbs 23:28. Yea, like a robber doth she lie in wait. חֵרֵף is used only here to describe a robber. Comp Jeremiah 3:2, where a wanton harlot is compared to an “Arab of the desert” lurking about the roads.—And the false among men doth she multiply; i.e. by her seductive arts she allures many to unfaithfulness, especially when it is married men among whom she practises her impurities. Umbreit unnecessarily renders: she draweth to herself faithless ones (i.e. adulterers);—besides, the verb here used could hardly express this idea. But it is likewise inappropriate, with Ewald, Bertheau, Elster, etc, to understand by the “faithless” not so much adulterers, etc, as rather robbers and murderers. No sufficient support from the language can be adduced for Hitzig’s conception of בּוֹגְדִים as equivalent to the abstract בּוּגְרָה “perfidy, faithlessness.”

6. Proverbs 23:29-35. Warning against the vice of intemperance, by means of a vivid picture of its ruinous results.—who hath woe? Who hath grief? Lit, “to whom is ah? to whom alas?”. The interjection אֲבוֹי, an expansion ofאוֹי is found only here. Among the subsequent terms, the “trouble” is strictly anxious care, complaint; “wounds without cause” are wounds received in causeless or wholly unprofitable disputes, wounds and stripes such as come of the brawls of drunken men; finally the dark “redness of the eyes” is the revolting effect of excessive use of wine as it shows itself in the face, according to Genesis 49:12.

Proverbs 23:30. They that tarry long at the wine (comp. Isaiah 5:11), who come to seek mixed wine. There is hardly need of our supposing (in accordance with Bertheau’s view) an actual entrance into a proper wine store or cellar (Song Song of Solomon 2:4),—but rather a concourse of several at the house of some one (comp. Job 1:4), to drink there strong spiced wine or mixed liquor (Proverbs 9:5).

[The figurative use of the term “eye” in this vivid description has suggested two slightly different conceptions;—one, that of Bött, etc, derived from the brightness of the eye; the other, that of Fuerst, etc, from its roundness, setting forth therefore the “ bead, or pearl” of the wine. Two different interpretations have likewise been given to the latter part of the description; one of these is based upon the smooth flow in the glass of rich, oily old wine (so E. V, W, etc.); the other upon its smooth pleasant flow as it is swallowed, when “it goeth down aright” (so substantially Luther, De W, K, Z, Bertheau, H, N, S, M.). The LXX gives a curiously divergent rendering: “For if thou shouldest set thine eyes on bowls and cups, thou shalt afterwards go more naked than a pestle.”—A.]

Proverbs 23:32. At last it biteth like a serpent; lit, “its end,” i.e. its ruinous influence which finally becomes evident, its fearful after-pangs.—And stingeth like an adder. This Hiphil form, which occurs only here, can, in accordance with the Aramæan, have no other meaning than “to sprinkle, or spirt,” for which in the case before us “poison” suggests itself as the natural object; (the serpent is the very poisonous species of viper mentioned also in Isaiah 11:8).

[While the Book of Proverbs emphasizes the connection of drunkenness and licentiousness as kindred, and often contemporaneous or successive vices (see especially chap7), still the rendering suggested by Proverbs 22:14, and preferred by the E. V, De W, N, M, H, S, etc, is rendered less probable by the parallelism, which in Hebrew is not to be lightly disregarded.—A.]

[Fuerst makes the primary meaning “to conduct, direct, guide,” and therefore interprets the noun of the “steering apparatus, the rudder.”—A.]

Proverbs 23:35. They have stricken me—I have not felt it, etc. Evidently language of the intoxicated Prayer of Manasseh, who first, in clauses a and b, tells how he feebly remembers having experienced, without really feeling, even blows and bodily abuse of other kinds, while he was in his intoxication,—and then in clause c, although still half-bewildered by the later influence of the wine, expresses his intense craving for more, and his fixed purpose to seek anew the prohibited enjoyment. The more characteristic this whole picture of the mode of thought and action of a confirmed inebriate, so much the more unnecessary is it, with Hitzig, to read in a and b “it hath stricken—it hath smitten me” (הֲלָמָנִי הִכָּנִי) and to make wine personified (as in Proverbs 23:32) the subject.—With c compare, moreover, the language of the sluggard craving sleep; Proverbs 6:10.

DOCTRINAL AND ETHICAL
There is hardly need of further demonstration to show, that it is several of the main forms of sensual self-indulgence of which our chapter treats in the way of warning and dissuasion. At first it is a very strong desire for the pleasures of great men’s tables, as well as for the enjoyments and advantages which intercourse with envious men secures (Proverbs 23:1-3; Proverbs 23:6-8), that forms the subject of the admonition. The remonstrance interposed between these two warnings, and relating to striving after riches, points to covetousness as the deep root not only of evils in general, but of this one in particular (Proverbs 23:4-5; comp. 1 Timothy 6:10).—[Lawson:—Solomon often speaks of riches as a reward that wisdom frequently bestows on those who love her, but here he cautions us against supposing that wisdom encourages the love of riches]. There follows next a further warning against common, rude and uncultivated conversation (Proverbs 23:9).—[Chalmers:—Let me know when to be silent as well as when to speak. There is a manifest contempt for what is said that should lay instant arrest upon me]. There is a like warning against the rough and greedy exercise of violence upon helpless orphans, and others who are weak and entitled to consideration (Proverbs 23:10-11); against foolish doting, and a false carnal forbearance in the matter of the discipline of children (Proverbs 23:12-18);—[Arnot:—The command is framed upon the supposition that parents often fail on the side of tenderness; the word is given to nerve them for a difficult duty. There is no ambiguity in the precept; both the need of correction and the tremendous issues that depend on it are expressed with thrilling precision of language];—next, against haughty contempt of the consideration due to parents, and disobedience to them (Proverbs 23:22-25); against intercourse with the gluttonous and profligate (Proverbs 23:19-21); against being ensnared by wanton women (Proverbs 23:26-28); against the vice of drunkenness (Proverbs 23:29-35). As a basis for the warning against these two chief forms of incontinence and fleshly indulgence we have at one time more prominence given to the nothingness and transientness of the possessions or enjoyments to be obtained by means of them (Proverbs 23:5; Proverbs 23:21; Proverbs 23:35), and at another to the heavy penalty in temporal and eternal death,(vers, 11, 14, 18, 27 sq, 32). To the foolish sentiments and manner life which lead down to such ruin, Proverbs 23:17, which is cast in a peculiarly comprehensive form, opposes the “fear of Jehovah,” as the only means of deliverance and preservation. And as the glorious fruit and result of this we have extolled in Proverbs 23:18 a hope which outlasts the grave and death,—the same hope, therefore, of an eternally blessed life, which in some earlier passages of the Book of Proverbs had already come out significantly; comp. above, remarks on this passage, on p202.

HOMILETIC AND PRACTICAL
Homily on the entire chapter:—The fear of God the only safeguard against the ruinous ascendency of fleshly lusts, especially avarice, extravagance, drunkenness and licentiousness.—Comp. Stöcker: On intemperance in eating and drinking.—Berleburg Bible:—The art of living well, according to the rules of wisdom.

Proverbs 23:1-3. Luther (marginal):—At court there is deceitful bread, for one is ever out-lying and out-flattering another that he may bring him down, and himself up.… It is bad eating cherries with lords.—Melanchthon:—To be seeking offices and positions of service with great men is allowable if we know ourselves to be in some measure fitted for it; yet one striving for these may never restrain the independent judgment of him who has the choice, or in general seek to attain its end by unjust means: otherwise it is a guilty ambition.—Hasius:—He that cannot walk prudently in dangerous places does better to keep away from them.—Geier:—At the table of the Lord’s grace in the Holy Sacrament, one should appear with special reverence and humility; for there one has to do with the King of all kings.—Starke:—Moderation and the careful testing of that which is and that which is not hurtful to the body must always be the rule of prudence, even though one have great stores on hand.—[Arnot:—It is of the Lord that hunger is painful and food gives pleasure; between these two lines of defence the Creator has placed life with a view to its preservation. The due sustenance of the body is the Creator’s end; the pleasantness of food the means of attaining it. When men prosecute and cultivate that pleasure as an end, they thwart the very purposes of Providence].

Proverbs 23:4-5. Melanchthon:—Diligence, industry, faithful striving to fulfil one’s earthly calling this proverb does not forbid, but multiplicity of cares and a greedy eagerness under which, Prayer of Manasseh, from want of confidence in God, seeks with pain and self-imposed smart for the perishable goods of this world. From such wayward and unlawful striving it summons us back to the true sphere of our calling and to a prudent and diligent work therein with appeals for divine aid.—Tübingen Bible:—To toil for riches which are perishable and cannot satisfy the soul, is a sinful folly. In heaven should we be gathering treasures that endure forever, Matthew 6:19 sq.—[T. Adams:—Solomon compares riches not to some tame house bird, or a hawk that may be fetched down with a line, or found again by her bells; but an eagle that violently cuts the air and is gone past recalling.—Bp. Hopkins:—It were a most strange folly to fall passionately in love with a bird upon his wing, etc. How much better were it, since riches will fly, for thyself to direct their flight towards heaven, by relieving the necessitous servants and members of Jesus Christ?]

Proverbs 23:6-8. Zeltner:—Learn to be pleased and content at little cost, and thou wilt be able easily to forget dainty morsels. Follow Paul: I have learned in whatsoever state I am therewith to be content (Philippians 4:11).—Wohlfarth:—Reflect how much ruin envy works, this annoyance at others’ prosperity,—how it spares no means for the overthrow of the envied neighbor, how unhappy and discontented it also makes even its own slaves, to what grievous sins it forces them, etc. Consider this, and thou wilt not merely take to heart the prudential maxim: Beware of the envious,—but thou wilt seek to keep thyself also from this vice!

Proverbs 23:9 sq. Starke (on Proverbs 23:9):—To speak at the wrong time and in the wrong place brings always far more harm than profit.—(On Proverbs 23:10-11):—Pious widows and orphans have, notwithstanding their forsaken and apparently helpless condition, the mightiest protection; Sirach 35:16 sq.—(On Proverbs 23:12):—Not simply instruction, but also correction and punishment one must receive gladly if one would become wise.

Proverbs 23:13-18. Luther (marginal comm, on Proverbs 23:13):—If thou scourgest thy son the executioner need not scourge him. There must be scourging once; if the father does not do it, then Master John does it; there is no help for it. No one has ever escaped it, for this is God’s judgment.—J. Lange:—Many parents deserve hell in their own children, because they have neglected to train them in holiness.—Cramer (on Proverbs 23:15):—Next to the experience of God’s grace there is no greater joy on earth than when one finds joy and honor in his children.—[H. Melvill:—If a child do that which will make a parent happier he does that which will also make himself so. Heart-wisdom is the thing desired. No wisdom is thought worthy of the name that has not heaven for its origin and end, and the heart for its abode.—Trapp (on ver17):—Men must wake with God, walk with Him, and lie down with Him, be in continual communion with Him, and conformity unto Him. This is to be in heaven aforehand.—Bp. Hopkins:—It is the property of grace and holiness, when there are no actual explicit thoughts of God, then to be habitually in the fear of God, possessing the heart and overawing it],—Starke (on Proverbs 23:18):—The true good of the pious is still future; so much the less may they be enamored of the present seeming good of the ungodly.—Reinhard (Gesam. Predd, Bd2, 1804; Sermon on Proverbs 23:17-18):—How much cause we have to hold true to the old unchangeable principles of a genuine fear of God.—Sackreuter (Fast-day Sermon on Proverbs 23:17-18,—see “Sonntagsfeier,” 1839):—Of three excellent preservatives from sin, viz.: 1) the avoidance of evil example; 2) reverence for God; 3) frequent remembrance of the blessing of virtue.

Proverbs 23:19 sq. [Trapp (on Proverbs 23:19):—Let knowledge and affection be as twins, and run parallel; let them mutually transfuse life and vigor, the one into the other.—John Foster:—On the self-discipline suitable to certain mental states].—Tübingen Bible (on Proverbs 23:20-21):—Gluttony and drunkenness are works of the flesh; they that do such things cannot inherit the kingdom of God, Galatians 5:19.—Lange (on Proverbs 23:22):—In the eyes of wicked children nothing is wont to seem more worthy of contempt than the old mother; and yet he is accursed of the Lord who troubles his mother, Sirach 3:18.—Saurin (on Proverbs 23:23):—The investigation of truth involves the seven following duties: 1) be attentive; 2) do not be discouraged at labor; 3) suspend your judgment; 4) let prejudice yield to reason; 5) be teachable; 6) restrain your avidity of knowing; 7) in order to edify your mind subdue your heart.—[A. Fuller:—Solomon does not name the price of truth, because its value was beyond all price. Buy it at any rate! It cannot be too dear! And having got it make much of it! sell it not, no, not for any price!]—Zeltner (on Proverbs 23:26 sq.):—The best and most welcome present that thou canst bring thy God is thy heart with all its desires and powers. Is it ruined? He alone can amend and cleanse it.—Starke:—He who opens his heart to the prince of this world thereby shows himself the enemy of God and of eternal wisdom.—[Bp. Hopkins:—Whatever else we tender unto God if the heart be wanting, it is but the carcass of a duty].

Proverbs 23:29-35. Cramer:—All sins come in agreeably and taste well in the mouth; but afterward they are as bitter as gall, and fatal as the poison of vipers.—Osiander:—Wine is a noble gift of God; but its abuse is only the more ruinous, and therefore to be shunned like deadly poison.—Starke:—That man only is really and in the spiritual sense drunken who does not discern the great peril of his soul, but under all correction becomes only the more confident and defiant (Jeremiah 5:3).—[Trapp:—Such is the drunkard’s lethargy; neither is he more insensible than sensual and irrecoverable.—Lawson:—An inferior master in the art of moral painting gives us a just picture of drunkenness in these words, “Drunkenness is a distemper of the head, a subversion of the senses, a, tempest of the tongue, a storm in the body—the shipwreck of virtue, the loss of time, a wilful madness, a pleasant devil, a sugared poison, a sweet sin, which he that has has not himself, and he that commits it, doth not only commit sin, but is himself altogether sin”].

24 Chapter 24

Verses 1-22
d) Warning against intercourse with wicked and foolish men

Proverbs 24:1-22
1 Be not envious of evil men,

and desire not to be with them,

2 for their heart studieth violence,

and their lips talk of mischief.—

3 By wisdom is the house builded,

and by understanding is it established;

4 by knowledge shall the chambers be filled

with all treasure that is precious and pleasant.

5 The wise man is full of strength,

and the man of understanding increaseth strength,;

6 for with wise counsel shalt thou mate war,

and victory is in abundance of counsellors-—

7 Wisdom is too high for the fool;

he openeth not his mouth in the gate.

8 He that deviseth to do evil

shall be called a mischievous person.

9 The device of folly is sin,

and the scorner is an abomination to men.

10 If thou faint in the day of adversity

thy strength is small.

11 Deliver them that are taken to death,

and them that totter toward destruction, oh rescue them!

12 If thou sayest, Lo, we knew it not!

He that weigheth hearts will He not mark it ?

He that watcheth over thy soul, will He not know it ?

and He requiteth man according to his work.

13 My Song of Solomon, eat honey because it is good,

and honey comb which is sweet to thy taste;

14 so acquaint thyself with wisdom for thy soul;

when thou hast found it and the end cometh

thy hope also shall not be cut off.

15 Plot not as a wicked man against the dwelling of the righteous,

assault not his dwelling-place;

16 for seven times doth the righteous fall and riseth again,

but the wicked shall plunge into destruction.

17 When thine enemy falleth rejoice not,

and if he stumbleth let not thine heart be glad;

18 lest Jehovah see it, and it be evil in His eyes,

and He turn away His anger from him.—

19 Be not enraged at evil doers,

envy not the wicked.

20 For no future shall there be to the evil;

the light of the wicked shall be put out.

21 My Song of Solomon, fear thou Jehovah and the King,

and go not with those who are given to change;

22 for suddenly shall their calamity rise,

and the destruction of them both, who knoweth it ?

GRAMMATICAL AND CRITICAL
Proverbs 24:6. לְךָ a dativus commodi [“ for thyself, thy advantage or interest”]; comp. לָמֹו, Proverbs 23:20.

[Comp. Greek, § 156, 3, etc.).

Proverbs 24:8. For the construction of קָרָא with לְ comp16:21.

Proverbs 24:11. אִם stands here for לוּ, utinam, as in Psalm 81:9; Psalm 139:19; it is not to be regarded (as the LXX, Vulg, Umbreit, etc, take it) as a negative particle of adjuration, in the sense of μη, ja nicht, by no means. [See also Fuerst, sub v. For the time implied in the Part. לְקֻחִים, comp. rem. on22:15; such, as have been taken and are now in that condition. For the full form תַּחְשׂוֹךְ comp. Crit. Notes on22:7, 8.—A.].

Proverbs 24:13. נֹפֶת an apparent fem, construed here as masc. See Bött. § 648, b, and n1.—A.].

[Comp. Bött. §§ 396, 956, c, 960, a; and Green, § § 97, 1, b, 148, 3.—A.].

[For the form בִּכָּשְׁלֹו instead of the fuller Niphal form, see Bött. § § 990, 1, b, 1036, 2; and Green, § § 91, b, 231, 5, a.—A.].

EXEGETICAL
1. Proverbs 24:1-2. Warning against intercourse with results wicked men (lit. “men of evil,” comp28:5;) comp. Proverbs 24:19; Proverbs 23:17; with. Proverbs 24:1, a, comp.also23:3, 6; with2 a comp15:28.

2. Proverbs 24:3-6. Praise of wisdom and its salutary results.—By wisdom is the house builded. Comp14:1, where it is specifically the wisdom of woman that is commended as builder of the house, for the expression in3, b, comp3:19; for Proverbs 24:4 comp. also3:10; 8:21.

Proverbs 24:5. The wise man is full of strength, lit, is “in strength,” i.e, furnished with strength, powerful; comp. the corresponding phrase in Psalm 29:4. The LXX, Syr, Chald, read מֵעוֹז, i.e, more than, better than strength; comp16:32. But the Masoretic reading plainly gives us a simpler and more pertinent meaning.—And the man of understanding (lit. “man of knowledge”) increaseth strength, lit, “maketh power strong,” (comp2:14) he develops mighty strength (comp. the phrase in Job 9:19), he makes it available as a quality of his own.

Proverbs 24:6. For with wise counsel must thou make war, lit. “must thou carry on war for thyself,” i.e, must thou bring thy war to an end, carry it through. [So M, Wordsw, K, etc.]. Comp20:18, and for clause b, 11:14; 15:22.

3. Proverbs 24:7-10. Four separate Proverbs, directed against folly, intrigue, scoffing and faint-heartedness.—Wisdom is too high for the fool. רָאמוֹת is strictly “heights” (excelsa, Vulg.), i.e, unattainably distant things, objects which are altogether too high; comp. Psalm 10:5; Isaiah 30:18. Hitzig conjectures a double meaning, so far forth as the word in the form before us could have meant at the same time also “corals, costly ornaments” (in accordance with Job 28:18).—He openeth not his mouth in the gate; i.e, in judicial consultations and transactions of his fellow-citizens (comp22:22) he can bring forward nothing. [“He wore two fools if he should,” says Trapp, “for while he holds his tongue he is held wise”].

Proverbs 24:8. Shall be called (him they call) a mischievous person—a master or lord of mischief (an expression equivalent to that in Proverbs 12:2, “a man of wicked devices”). [“This is his property and ownership, mischief and wrong.” Wordsw.]

Proverbs 24:9. The device (meditation) of folly is sin;—i.e, there also where folly (or the fool, abstr. pro concr.) acts with consideration, and goes to work with a reflective prudence (זִמָּה, a similar term to that in Proverbs 24:8), it still brings to pass nothing good, but always only evil. It is indeed even worse with the scoffer, who, according to clause b, is an abhorrence and abomination to all men, because Hebrews, with his evil plans and counsels, unites furthermore great shrewdness, subtle wit, refined speculation—in general the exact opposite of folly.

Proverbs 24:10. If thou hast shown thyself faint in the day of adversity (anxiety, distress), thy strength is small;—i.e, thou art a coward and weakling, whose courage is feeble, and whose moral power and capacity for resistance Isaiah, as it were, crippled. Less appropriately Umbreit, Elster, etc (following the Vulg, Targum, etc.) “then sinketh thy strength also” (imminuetur fortitudo tua). But Hitzig’s emendation is also needless, רוּחֲכָה, “thy courage,” for כֹּחֵכָה, “thy strength,”—as is also his marvellous reproduction of the paronomasia (צָר–צָרָה) by: “am Tageder Klemme—klamm ist dein Muth” [“in the day of straits—straight is thy courage”]. Bertheau connects the verse closely with the two following: “Hast thou shown thyself faint in the day of trouble, was thy strength fearful, oh deliver,” etc. (?). At all points Ewald has the right view, and in general Luther, also: “He is not strong who is not firm in need.” [The principle is familiar enough that courage and hopefulness are half of man’s strength.—A.]

4. Proverbs 24:11-12. An admonition to a sympathizing and compassionate demeanor toward such as are in their innocency condemned to death, and are being borne to the place of execution. Comp. L. Mosheim: Commentatio ad loc. Proverbs 24:11-12; Helmstadt 4 to. [Kamph. suggests an easy and natural transition to this exhortation from the preceding. That had reference to courage in time of one’s own need, this to quick and sympathizing helpfulness in others’ extremity.—A.]—Deliver them that are taken to death (the participle here used has the same meaning as the forms of the verb found in Isaiah 57:13; Psalm 49:16). That this appeal is made specifically to a judge (Umbreit), Isaiah, according to Proverbs 24:12 a, very improbable. He who is addressed seems rather to be one who is accidentally passing by in the vicinity of the place of execution, who is on the point of going on after the manner of the priest and the Levite in Luke 10:30 sq, with no sympathy, and without lifting a helping hand. That the author of the proverb, notwithstanding the singular which is immediately employed, still has in his eye a plurality, a whole host of such passers by, appears from the “Lo, we know it not,” which in Proverbs 24:12, a, he. supposes to be the answer to his appeal. Hitzig’s assumption is arbitrary, that the hard-hearted judges are Persians, and those who are in their innocence condemned to death, Jews, or Syrians, Samaritans, or some other Persian subjects of the period next succeeding the exile, possibly of the time of Ezra (9:9). The same is! true likewise of Bertheau’s opinion that there is no reference whatever to a judicial execution, but to a bloody battle, during which one ought courageously to protect those assailed by the foe, and not timidly to leave them to the threatening destruction. [Hardly any two of our English expositors agree as to the structure of this sentence, although they are nearly or quite unanimous in explaining its general meaning. N. and M. agree with the E. V. in making the first verb an Infinitive (which is possible) depending on the final verb of the sentence; E. V.: “if thou forbear to deliver,” etc.; N.: “ to deliver, etc, spare thyself not;” M.: “dost thou forbear to deliver,” etc. H, S. and Wordsw. agree with our author in making it an Imper, although H. and W. make the last clause conditional, like12, a. The explanation of Z, S, Kamph, etc, is probably to be preferred which makes the אִם a particle of wishing, and the verb transitive rather than reflexive or neuter.—A.].—Lo! we knew it not!—Hitzig, in agreement with the LXX, “Lo, we know him not!” But in verse 11 there is plainly enough mention made of a number who are dragged to death. [As Kamph. suggests, the time when a plea of ignorance could fitly be put in, as well as the nature of the plea itself, tells against this personal interpretation. And it is also to be observed how idle the plea of ignorance becomes when it is God rather than man to whom one’s omissions are to be justified.—A.] And he will requite man according to his work.—The interrogative הֲלֹא of the second clause plainly has no further influence on this general sentence which concludes (comp. Psalm 62:13; Job 34:11; Romans 2:6).

5. Proverbs 24:13-14. Admonition to a diligent striving after wisdom.—My Song of Solomon, eat thou honey because it is good, etc.—A figurative injunction of a preparatory sort, serving as a basis for the admonition to strive after Wisdom of Solomon, contained in Proverbs 24:14. For this figure of honey and the honey-comb as the designation of something especially lovely and agreeable, comp. Psalm 19:11.

Proverbs 24:14. So acquaint thyself with wisdom also for thy soul;—lit, “know wisdom for thy soul, appropriate it to thyself, recognized as precious and exceedingly palatable !” [The E. V, following the Vulg, takes the peculiar form of the Imperf. for a peculiar form of the noun “knowledge,” and supplies the substantive verb. H. and M. are in the same error.—A.]—When thou hast found it, and the end Cometh.—This last clause is still part of the conditional protasis, corresponding to the common use of אִם יֵשׁ, to introduce a conditional clause; comp. Genesis 23:8; Genesis 24:49; Judges 6:36, etc. For making it a transition to the apodosis (“then cometh an end—then a future remaineth”—Hitzig, following the LXX, Vulg, Luther, etc. [so K.; E. V.: “then there shall be a reward;” so also H, N, M, W, while S. takes our author’s view.—A.]), not a single supporting case can be cited, in which וְיֵשׁ introduces the apodosis, in the sense “then or so will be” (comp. Bertheau on this passage). For the general sentiment compare furthermore23:18.

6. Proverbs 24:15-18. Warning against malicious violence and delight in mischief.—Lie not in wait as a wicked man (that Isaiah, with wicked and mischievous intent) against the dwelling of the righteous; assault not (verb as in29:26) his resting place.—Hitzig changes the verb in clause a to תַּקְרֵב and the noun to רַעַשׁ, and thus obtains the meaning: “Bring not alarm near to the dwelling of the righteous,” etc. (?).—

Proverbs 24:16. For seven times doth the righteous fall and riseth again;—i.e, many a misfortune overtakes him in life, yet he gives way before none, but always comes up again (Hitzig). Comp. Psalm 87:24; Jeremiah 8:4; and with reference to the symbolical number seven, particularly Job 5:19.—But the wicked shall plunge into destruction—lit, “stumble, are brought to a downfall by calamity;” comp. Proverbs 4:19.

Proverbs 24:17-18 are closely connected with both the verses preceding, not merely by the recurrence of the ideas “fall” and “plunge” (stumble), but also by the substance of the thought; for delight in injury is the twin sister to a plotting intrigue and violence.—Lest Jehovah see it and it displease him—lit, “and it be evil in his eyes.”—And He turn away His anger from him—i.e, from the enemy (מֵעָלָיו referring back to Proverbs 24:16, “thine enemy”), to turn it upon thee thyself instead of him.

7. Proverbs 24:19-22. Warning against intercourse with wicked and seditious persons—Be not thou enraged at evil doers,—i.e, be not excited, envious (אַל־תִּתְחַר, “burn not,” here equivalent to the “envy not” of Proverbs 24:1) with regard to the undeserved prosperity of ungodly men, which perhaps might only stimulate to the imitation of their wicked conduct; comp. Psalm 37:8; Psalm 73:2-3; also Proverbs 1:11 sq. [Fuerst and some others understand this of excitement, impatience against evil doers, which cannot wait for God’s recompenses. This explanation, we think, is to be preferred here, although the other is clearly and frequently enough an injunction of the Scriptures.—A.]

Proverbs 24:20. For no future hall there be to the wicked.—אַחֲרִית hero in a different sense from that found in Proverbs 24:14 and in23:18. [The two ideas most frequently conveyed by this noun, which is literally an “after,” something subsequent to the present, are a “future,” and an “end or issue,” i.e, to present relations. It is this last idea that Z. finds in Proverbs 24:14; Proverbs 23:18, the first in Proverbs 24:20. In the first two passages the “end” of the present suggests by implication and contrast a blessed future; this our verse denies to the wicked, not by implication, but by express assertion. It does not assert that he shall reach no end to his present relations, nor that he shall have no future whatever, but no future blessing. Some commentators are less exact in these discriminations, finding one general meaning in all the passages.—A.] With the general sentiment compare Job 20:5; Psalm 37:2; Psalm 37:9; Psalm 37:38. With b in particular comp. Proverbs 13:9; Proverbs 21:4.

Proverbs 24:21. With a comp. Ecclesiastes 8:2 sq.; 10:20; 1 Peter 2:17.—Go not with those who are given to change.—שׁוֹנִים [cognate with שְׁנַיִם, two], those “otherwise disposed, wishing otherwise,” i.e, opposing [the present order], seditious, revolutionary (Vulg, detractores). “Go not with them,” lit, “mingle thyself not,” as in20:19.

Proverbs 24:22. And the destruction of them both—viz, of those who rebel against God and of those who rebel against the king. Others (Umbreit, Bertheau, etc. [De W, N, S, M, Wordsw, the genitive being treated as-a genitive of source, “the ruin proceeding from them both ”]; “and the penalty, the retribution of them both,” i.e, the punishment that goes forth from both, God and the king; Hitzig (in accordance with the Targ. and Syr.), “and the end of their years” (comp. Job 36:11). Our interpretation, as the simplest, is supported by the Vulg, Luther, Ewald, Elster [Kamph.]—Who knoweth it ?—i.e, who knows the time of their ruin; who knows how soon it will be precipitated? Comp16:14.

[The LXX, etc, introduce here several verses for which there is no authority in the present Hebrew texts. “A son that keeps the father’s commandment shall escape destruction; for such a one has fully received it. Let no falsehood be spoken by the king from the tongue; yea, let no falsehood proceed from his tongue. The king’s tongue is a sword, and not one of flesh; and whosoever shall be given up to it shall be destroyed; for if his wrath should be provoked, he destroys men with cords, and devours men’s bones, and burns them up as a flame, so that they are not even fit to be eaten by the young eagles. My Song of Solomon, reverence my words, and receive them, and repent.” Some of the editions also introduce at this point Proverbs 30:1-14.—A.]

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
To refer the ideas of this section, which are very various in their substance and their applications, to the one fundamental category of a “Warning against intercourse with wicked and foolish men,” would not indeed answer in all respects and at all points; and yet the introductory and the concluding verses at least (Proverbs 24:1-2; Proverbs 24:19-22) do relate to this subject; and besides, the eulogiums upon wisdom which are interspersed (Proverbs 24:3-7; Proverbs 24:13-14), and the counsels against malicious intrigue, mockery, trickery and delight in mischief (Proverbs 24:8-9; Proverbs 24:15 sq, 17 sq.), may without any peculiar violence be brought under the same classification. There remains isolated, therefore, only the censuring criticism on an unmanly, faint-hearted bearing in hours of peril (Proverbs 24:10), and the warning against a heartless indifference to those who are innocently suffering (Proverbs 24:11-12). The latter passage in particular deserves attentive consideration, and a careful estimate of its practical bearings, for it belongs among those prefigurations and precursors of the distinctively Christian ethics, which occur somewhat rarely in the stage of revelation reached in the law of the Old Testament, and, in general, in any specific form in the literature of wisdom which centres in the name of Solomon. For even in a higher degree than the warning contained in Proverbs 24:17-18 of our chapter, against delight in injury, in one’s attitude towards his enemies,—and, if one is so disposed to view it, even in a higher degree than the demand of love to one’s enemies in Proverbs 25:21 sq,—does this powerful enforcement of the duty of a courageous protection and deliverance of the innocent who are doomed to death, correspond with the culmination of ethical justice, and the perfect fulfilling of the law, which Christ exhibits for the members of the New Covenant, in the narrative of the good Samaritan (Luke 10:30 sq.), in His admonition to visit those in prison, and to the loving sacrifice of life itself in imitation of His own example, etc. (Matthew 25:36 sq.; John 12:25; John 15:12-14). [Only a few of the exegetical and practical interpreters of our book have so well brought out this important point. Lawson suggests it when he says: “The wise man represents this piece of charity as a duty which we owe to our neighbors without exception; and with him agrees our Lord in the parable of the good Samaritan. We are not the disciples of Solomon or of Christ if we show love to those only,” etc. Arnot puts the principle with more characteristic vigor: “ Under God as Supreme ruler, and by His law, we owe every human being love; and if we fail to render it, we are cast into prison with other less reputable debtors. Nor will any thing be received in payment but the genuine coin of the kingdom; it must be love with a living soul in it and a substantial body on it.”—A.]

In the homiletic treatment of the whole passage one might take just this demand that is contained in Proverbs 24:11-12, of a compassionate love of one’s neighbor, that will not shun even deadly perils, as the highest exemplification of Wisdom of Solomon, to the attainment and preservation of which all the counselling and dissuasory suggestions of the section summon us; the topic might then be announced: “Mercy the highest Wisdom of Solomon,” or again: “The contrast between the wise man and the fool reaches its climax in the timid selfishness of the latter, and the former’s self-sacrificing love for his neighbor.”—Comp. Stöcker: On patience and sociability. In what the virtue consists (Proverbs 24:1-12), and how one is to practise it (Proverbs 24:13 sq).—Calwer Handb.: Shun evil, choose wisdom.

Proverbs 24:1 sq. Tübingen Bible (on Proverbs 24:1-2): It is one element in the prudence of the righteous to have no fellowship with the ungodly and to avoid their society.—Luther (marg. comment on Proverbs 24:3 sq.): When all is well ordered in a house it avails more than great labor; as, e.g., when one gives, where, to whom, and as one ought, etc.—Geier (on Proverbs 24:3 sq.): A household, if it is to be blessed, must not merely be wisely organized, but also prudently regulated and constructed.—Filling the chambers with temporal good is accounted great prosperity; but much more beautiful is it when the heart’s chamber is filled with the treasures of heavenly wisdom and virtue.—(On Proverbs 24:5-6): Strength of body without wisdom and prudence of heart, is like a giant who is robbed of the sight of his eyes.

Proverbs 24:7-10. Zeltner (on Proverbs 24:8-9): As true piety has its degrees, so has ungodliness. But they are followed by righteous retribution and punishment.—Starke (on Proverbs 24:10): Want and trouble is a genuine touchstone, with which one may determine how strong or how weak one is in faith and reliance on God.—Von Gerlach (same verse): In times of adversity the man whose strength stands fast in God has more power than usual. It is the fault of one’s own indolence if this is not the case, though his strength be scanty and restricted.—[Bp. Hopkins: That thy patience may be perfect, it must, be strong, as well as lasting. It must have nerves and sinews in it, to bear weighty burdens.]

Proverbs 24:11-12. Melanchthon: To unrighteous cruelty one should give no impulse; even private individuals ought, according to their strength and calling, to oppose tyrannical injustice without uproar or tumult.—Geier: Man never lacks excuses; but many of them are by the Lord found to be too light, Luke 14:18 sq.—Starke: To deliver men from bodily death is a great thing; but more glorious is it to aid a soul toward deliverance from spiritual and eternal death, James 5:20.

Proverbs 24:13 sq. Berleburg Bible (on Proverbs 24:13): Charge it upon thyself that thou have such inward experience of Wisdom of Solomon, that thou shalt relish its sweetness like honey and the honey-comb.—Starke (on Proverbs 24:16): To fall into sin and to fall into calamity are two different things. Beware of the former, and the Lord will not forsake thee in the latter.—Cramer: Whosoever rejoices in others’ adversity, his own calamity stands already outside the door.—[T. Adams: Let us beware that we do not slide; if slide, that we do not fall; if fall, that we fall forward, not backward. Behold thy Saviour calling, thy Father blessing, the Spirit assisting, the angels comforting, the Word directing, the glory waiting, good men associating.—Flavel: Though repeated spiritual falling shows the foulness it does not always prove the falseness of the heart.—Bridges (on Proverbs 24:17):—What has grace done for us, if it has not overcome nature by a holier and happier principle? To rejoice in the fall of an enemy would be to fall deeper than himself; to fall not into trouble, but into sin.—Trapp (on Proverbs 24:18):—Think thus with thyself, Either I am like my enemy, or else I am better or worse than he. If like him, why may I not look for the like misery? If better, who made me to differ? If worse, what reason have I then to insult?]

Proverbs 24:19-22. Starke (on Proverbs 24:19-20):—He that would look on the prosperity of ungodly men without envy and offence need only make a comparison between the brief instant of their joy and the unending eternity of their pain and punishment.—Zollikofer (Serm. on Proverbs 24:19-20):—Nullifying the objection against the divine government of the world, which is made on account of the unequal distribution of external prosperity among men, and the earthly well being of the ungodly (therefore a Theodicy).—[Arnot:—Here it is not the first and direct, but the secondary and circuitous effect of bad example, that is prominently brought into view. Some who are in no danger of falling in love with their neighbor’s sin, may be chafed by it into a hatred of their neighbor].—Melanchthon (on Proverbs 24:21):—God has given to men authority because He would have men hear and know His law, and thereby Himself, and also for this reason, because He would preserve human society from dissolution through endless disquiets and controversies. He has, however, ordained that we hearken to human governors for His sake, and that we must know that He punishes the rebellious.—[Bp. Sherlock:—The only lasting foundation of civil obedience is the fear of God; and the truest interest of princes is to maintain the honor of religion, by which they secure their own.—Arnot:—Take away godliness, and your loyalty without being increased in amount, is seriously deteriorated in kind; take away loyalty, and you run great risk of spoiling the purity of the remanent godliness. In the Scriptures the feebler force is made fast to the stronger, and so carried through in trying times. Loyalty is most secure where it has godliness to lean upon].—Geier (on Proverbs 24:22):—Certain as death in itself Isaiah, although we cannot know the time and manner of it, so surely does God’s punishment follow ungodliness and rebellion, but its time and form remain uncertain.

Verses 23-34
Second Supplement
Proverbs 24:23-34
a) Various admonitions to good conduct toward one’s neighbors

Proverbs 24:23-29
23 These also are from wise men.

To be partial in judgment is not good.

24 He that saith to the wicked, “ thou art righteous,”

him the people curse, (and) nations execrate;

25 but to them that rebuke (iniquity) it is well,

and upon them shall come a rich blessing.

26 He kisseth the lips

who giveth a right answer.

27 Set in order thy work without,

and make it ready for thyself in the field;

afterward build thine house.

28 Be not witness against thy neighbor without cause;

and wilt thou deceive with thy lips?

29 Say not: “As he hath done to me so will I do to him:

I will requite the man according to his work.”

b) Warning against indolence and its evil consequences

Proverbs 24:30-34
30 By the field of a slothful man I passed along,

and by the vineyard of a man void of understanding.

31 And, lo! it was all grown over with thorns,

briars covered the face thereof,

and its stone wall was broken down.

32 Then I looked and fixed my attention;

I saw and took (to myself) instruction.

33 “ A little sleep, a little slumber,

a little folding of the hands to sleep;”—

34 then cometh thy poverty apace,

and thy want as an armed man!

GRAMMATICAL AND CRITICAL
Proverbs 24:23. בַּל is equivalent to לֹא, as in22:29; 23:7, etc.

[The Perf. with ו consec. וּבָנִיתַ is used, as this tense so construed not unfrequently Isaiah, in the sense of an Imperative: and afterward thou hast built, etc.; predictions and injunctions sometimes taking this way of expressing an assurance that what should be will be. See Bött. §§ 977, 3; 981, 3: Green, § 265, b; Ewald, Lehrb. 332, b.—A.]

[A Perf. with ו consec. to express what ought to be,—a suggestion rather than a precept,—Böttcher’s Fiens debitum, § 981, b. γ.] וַהֲפִתִּיתָ. Because the interrogative particle occurs only in this instance immediately after the copula, Ewald proposes to change the form to וְהִפְתֵּיתָ, “and thou wilt open wide,” i.e. betray (comp20:19), [so Fuerst]; Hitzig, however, into וַהֲפִתּוֹתָ, “and thou wilt whisper,” i.e. speak with subdued voice (from a form הֵפֵת, to be explained in accordance with the Arabic); [so Bött, making it a Hiph. from פָּתַת and not a Piel from פָּתָה]. Both are alike arbitrary and unnecessary. [K, Bertheau, S. and M. take our author’s view].

[כָּסּוּ, a Pual with Kamets Hhatuph; see Green, § 93, a; הְרַלֻּים one of two examples in which וּ in the ultima gives place in forming the plural to ־ with a doubled vowel. Green, 291, c.—A.]

EXEGETICAL
1. Proverbs 24:23-25. Warning against a partial administration of justice—These also are from wise men. According to the LXX, Vulg, Michaelis, Umbreit, Elster, etc., the לַחֲכָמִים should be understood “ for the wise.” [So the E. V, which is followed by Holden]. In opposition to this we have not merely the usual meaning of the preposition in superscriptions, but over and above this we have the “also,” which: refers back to the next preceding collection of: Proverbs, whose originating with wise men was: expressly emphasized, Proverbs 22:17.—To be partial in judgment is not good: strictly: to distinguish persons in judgment is not good. This short proverb, forming only a single clause, is plainly nothing but a preliminary observation or introduction to the two following verses, which treat more fully of partiality in dispensing justice. Compare, furthermore, the quite similar, and almost literally identical sentences, 18:5,28:21.

Proverbs 24:24. He that saith to the wicked, “Thou art righteous.” Comp. Proverbs 17:15 : “He that justifieth the wicked.” To the threatening intimation of God’s displeasure there given, there corresponds here the threat of a condition in which one is hated and cursed on the part of the nations (comp11:26; 22:14); for to turn justice into injustice by partiality in judgment impairs the well-being of entire nations and states.

Proverbs 24:25. But to them that rebuke (iniquity) it is well; i.e,. upright judges who punish evil-doers according to their desert (not merely with words but also with stringent disciplinary enactments), instead of the curse of men, obtain as a reward nothing but blessing and welfare from God.

2. Proverbs 24:26-29. Four additional admonitions to righteous conduct toward one’s neighbors.—He kisseth the lips that giveth a right answer; i.e,. faithful and truthful answers, especially before a court of justice, affect one as favorably as the most agreeable caress, or a sweet kiss on the lips. The mention of the “ lips” is to be explained simply by the remembrance of the question to which the upright and truthful answer corresponds. The author of the proverb passes wholly by the fact that hearing is the appropriate organ for the reception of the answer. Therefore Hitzig’s conception of the first clause, which differs from the common one: “He commends (ingratiates) himself with the lips who,” etc., is plainly unnecessary. [Bertheau, Kamph, De W, N, etc., agree in our author’s construction and conception; while the E. V, Muffet, H, S, M, etc., understand the allusion to be to tributes of love and honor paid to him who answers rightly: “Every man (or, the people) shall kiss his lips.” According to this view the people’s curse (in Proverbs 24:24) is contrasted with their respectful and loving salutation; according to the other, which is grammatically simpler and probably to be preferred, the offence given by the partial or partisan judge is contrasted with the cheering, soothing power of him who answers rightly.—A.]

Proverbs 24:27. Set in order thy work without; i.e,. take care, by the profitable and diligent prosecution of your labors in the field, first of all for the needful and reliable support of your existence; then you may go on to the building up of your establishment. The “house” in clause c, is thus doubtless equivalent to “family, domestic establishment,” as in Ruth 4:11; comp. above, Proverbs 14:1. The literal rendering given by Hitzig and others to this phrase, “build thy house,” seems less appropriate, although Biblical parallels might be adduced for this also, e.g. the passage Luke 15:28, which in its moral bearing is certainly kindred.

Proverbs 24:28. Be not witness against thy neighbor without cause. “Without cause,” i.e,. without an actual reason, without necessity; comp23:29; 26:2; John 15:25, etc. It is not so much a false witness that is meant, as one not called for, one who is incited to say injurious things by nothing beyond his own animosity.—And wilt thou deceive with thy lips? See Critical notes for various constructions of the verb. With regard to the expression “deceive with thy lips,” comp. Psalm 78:36; “and they did flatter him with their mouth.”

Proverbs 24:29. Say not, “As he hath done to me so will I do to him.” We can hardly find here (with Hitzig, who follows several of the earlier expositors) a special connection between this verse and the preceding, as though the man who had been wronged by the officious witness were here introduced as speaking, and a warning were given him against allowing free course to his revenge. Comp. rather the similar thought in Proverbs 20:22, which like this stands quite isolated.

3. Proverbs 24:30-34. The vineyard of the slothful: a narrative in form closely resembling the parable. Comp. Isaiah 5:1 sq, as well as the passages which correspond still more closely with the form of this narration, Job 5:3 sq.; Psalm 37:35 sq.—By the field of a slothful man I passed along. The figure of the field is in the sequel entirely dropped, from a preference for the closely related one of the vineyard. The “man void of understanding” in clause b, is naturally another sluggard, one who is indolent from lack of understanding.

[Travellers like Hackett (Illustrations of Scripture) call attention to the minute accuracy of the description as illustrated by the fact, that in the richer soils of Palestine it is thorny shrubs, of which twenty-two kinds are enumerated, that are specially quick to spring up and overspread a neglected field.—A.]

Proverbs 24:32. Then I looked. Hitzig proposes to read וָאֹחֲזָה instead of וָאֶחֱזֶה (comp. 2 Samuel 4:10): “and I stopped” (from the intransitive verb אָהַז, sistere, to stand still). But the ordinary reading is abundantly confirmed by the parallel in clause b. [Kamph. calls attention to the introduction of the pronoun, as an element in the graphic fullness of the poet’s description of his meditation.—A.]—I saw and took (to myself) instruction, lit, “a correction or reproof.” What was contained in this admonition is expressed in what follows.

With Proverbs 24:33-34 comp. the almost literally identical verses10,11of chap4, and the Exeg. notes there (p84), where the meaning of the divergent reading was also discussed.—And thy want: lit, “and thy wants,” i.e,. thy deficits, thy pecuniary embarrassments, on account of which now one thing and then another fails.

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
Righteous treatment of one’s neighbor, and a prudent active industry in the discharge of duties to ourselves, are the two points to which the admonitory import of this section may be reduced, and in a way quite exhaustive. For as Proverbs 24:23-29, all of them with the sole exception of Proverbs 24:28 admonish to a strictly just and honorable bearing in intercourse with others, so not merely that 28 th verse, but also the parabolic narrative in Proverbs 24:30-34, relates to the vice of sloth and an indolent carelessness in the performance of the domestic duties of one’s calling. The general substance of this short section therefore bears a resemblance, at least partial, to that of the 6 th chapter (which is indeed much richer in its fullness). In attempting to obtain from it a central idea for homiletic use, we should be obliged to proceed as we did in that instance (comp, above, p87). [With reference to Proverbs 24:29 in particular (comp. what is said above on Proverbs 24:11-12), Dr. Chalmers says: It is pleasant to observe the outgoing of the earlier morality towards the later and more advanced—of that in the Old towards that in the New Testament.—A.] Therefore as a homily on the whole: Neither injustice nor faithlessness toward one’s neighbor, nor want of fidelity in the fulfilment of one’s own domestic duties, brings a blessing.—Or, Honorable conduct in relation to others is possible only on the basis of the industrious and conscientious performance of the duties of one’s own calling.

Proverbs 24:23-25. Starke: An unjust judge loads himself with sighs which God also hears; a righteous Judges, on the contrary, will surely enjoy at the same time the blessing and the intercession of the pious.—Wohlfarth: The blessing of a wise severity in the State (in the administration of the laws).

Proverbs 24:26-29. Geier (on Proverbs 24:26): If thou meanest to deal fairly with thine own soul, then rejoice heartily in good counsel given from the word of God; though it be disagreeable to the flesh, yet it is like a precious balsam (Psalm 141:5).—Starke (on Proverbs 24:27): He who with all his carefulness in attention to his occupation yet forgets the one thing needful, builds his house on the sand, because in the midst of all outward prosperity he still suffers injury in his soul.—(On Proverbs 24:29): If thou wouldst be really like God as His child, then follow Him in compassion and leave the right of vengeance to Him alone: Leviticus 19:18; Romans 12:17 sq.

Proverbs 24:30-34. Starke: Indolence is extremely injurious to the Christian life. If one does not do good with earnestness and diligence, evil surely gains more and more the ascendency, and in all conditions, in Church and State and in domestic life, want and labor are multiplied as the result of neglect of official duty on the part of the servants and stewards instituted by God.—Wohlfarth (on Proverbs 24:32): To become wise on the follies of others is in fact an excellent prudence.—[Arnot: Even the sluggard’s garden brought forth fruit—but not for the sluggard’s benefit. The diligent man reaped and carried off the only harvest that it bore—a warning.—J. Foster; Lecture on Practical Views of Human Life. Let it never be forgotten in any part of the process that the efficacy of the instruction must be from the Supreme Teacher; without Him, the attraction and assimilation of the evil would, after all, be mightier than its warning and repelling force].

25 Chapter 25

Verses 1-28
IV. LATER COLLECTION BY THE MEN OF HEZEKIAH

True wisdom proclaimed as the chief good to kings and their subjects
Chaps25–29

Superscription: Proverbs 25:1
1 These also are proverbs of Solomon

which men of Hezekiah, the king of Judah, collected.

1. Admonition to the fear of God and righteousness, addressed to kings and subjects

Proverbs 25:2-28
2 It is the glory of God to conceal a thing;

but the glory of kings to search out a matter.

3 The heavens for height, and the earth for depth,

and the heart of kings (are) unsearchable.

4 Take away the dross from silver,

and there cometh forth a vessel for the refiner;

5 take away the wicked from before the king,

and his throne shall be established in righteousness.

6 Display not thyself in the presence of the king,

and stand not in the place of the great;

7 for it is better that it be said to thee, “Come up hither,”

than that they humble thee because of the king,

whom thine eyes have seen.

8 Go not forth hastily to strive,

lest (it be said to thee): “What wilt thou do in the end,

when thy neighbor hath put thee to shame?”

9 Debate thy cause with thy neighbor,

but disclose not the secret of another;

10 lest he that heareth it upbraid thee,

and thine infamy turn not away.

11 (Like) apples of gold in framework of silver

is a word fitly spoken.

12 (As) a gold ring and an ornament of fine gold

is a wise reprover to an ear that heareth.

13 As the coolness of snow on a harvest day

is a faithful messenger to them that send him;

he refresheth the soul of his master.

14 Clouds and wind and no rain—

(so is) a man who boasteth of a false gift.

15 By forbearance is a prince persuaded,

and a gentle tongue breaketh the bone.

16 Hast thou found honey—eat to thy satisfaction,

lest thou be surfeited with it and vomit it.

17 Withhold thy foot from thy neighbor’s house,

lest he be weary of thee and hate thee.

18 A maul, and a sword, and a sharp arrow

is the man that speaketh as a false witness against his neighbor.

19 (Like) a broken tooth and an unsteady foot

is confidence in an unfaithful man in the day of need.

20 (As) he that layeth aside clothing in a cold day—(as) vinegar on nitre—

is he that singeth songs with a heavy heart.

21 If thine enemy hunger, give him bread to eat,

and if he thirst, give him water to drink:

22 for (so) dost thou heap burning coals on his head;

and Jehovah will reward thee.

23 North wind produceth rain,

so doth the slanderous tongue a troubled face.

24 It is better to dwell in a corner of the house top,

than with a quarrelsome woman in a wide house.

25 As cold water to a thirsty soul,

so is good news from a far country.

26 (Like) a troubled fountain and a ruined spring

is the righteous man who wavereth before the wicked.

27 To eat much honey is not good,

and to search out the difficult bringeth difficulty.

28 (As) a city broken through, without walls,

is the man who hath no mastery over his own spirit.

GRAMMATICAL AND CRITICAL
[In the section of the Book of Proverbs including chaps25–29 peculiar idioms are more numerous, peculiarities in radical forms and in inflections, some of them common to this section with some others in the Old Testament, others of an Aramaic type. These have usually been regarded (if explained at all) as resulting from the more miscellaneous character of this portion of the collection. Bött. finds hero provincialisms characteristic of Ephraim, belonging more naturally to the section of the country most in contact with Syria. The correctness of this view needs to be established by close investigation. For the enumeration of particulars see Böttcher’s Ausfuhrliches Lehrbuch, §§ 29, 34, 35.—A.]

Proverbs 25:4.—The Infin. abs. הָגוֹ [old root וגה, see also Green, §172, 2, for the peculiar form] is in both cases, in Proverbs 25:4-5, to be regarded as Imperative (so all the ancient versions, and also Umbreit, Ewald, Elster), and not as in the first instance a substitute for the Indic. Imperf. (Hitzig, Bertheau), or as standing in both cases for the gerund (so Stier: is to be, should be taken away, etc.). [In Proverbs 25:4 this virtual Imper. is followed by a consec. Imperf, in Proverbs 25:5 by a consec. Jussive: “let his throne be established,” etc. Bött, § 980, B, and n10—A.]

Proverbs 25:7.—[אֲמַר, an impersonal use of the Kal. Inf. constr, “good is the saying;” the rendering is often appropriately passive,—so here “that it be said to thee.” Here and in Proverbs 25:27 the Infin. has a masc. predicate; in Proverbs 25:24 the fem. Infin. שֶבֶת takes the same. Bött, §990, 1, a, and3 β—A.]

Proverbs 25:9.—[תְּנָל, a Piel Imperf. apocopate with lengthened vowel. See Green, § 174, 4; Nordh, §451; Bött, § 1085, A, etc.—A.]

Proverbs 25:11,—[דָּבֻר, either a Kal Pass. Partic, written defectively,—or a Hoph. Partic. deprived of its initial מ, which is no uncommon loss: the form would then be דֻּבָּר; see Bött, § 994, 5, 6, 10.—אָפְנָיו, regarded by Bött. as well as by Z. and others as derived from אֹפָן, wheel, the form is dual, the plural form with the same suffix being אֹפַנָּיו; the meaning will then be “on its (pair of) wheels,” readily, aptly. See Bött, § 678, 3, f.; 685, 42, and n4. Fuerst gives the preference to another meaning supported from the Arabic and the Talm, “nach seinen Arten,” according to its various uses and applications=fitly.—A.]

Proverbs 25:16.—[הֲקֵאֹתו, a Perf. Hiph. with peculiarities in the vocalization and the suffix. Bött, §§ 1158, 2; 1188, 33.—A.]

Proverbs 25:17.—הֹקַר, Imper. Hiph. from יָקַר (Isaiah 13:12; 1 Samuel 3:1).

[Explained by Gesen. as an Infin. fem. used substantively, but by Fuerst, Bött, etc, as by our author,—a fem. part. passing into an adjective use.] Instead of מוּעָדֶת, wavering, unsteady, is either to be read מוֹעָדֶת (Part. Kal from מער), or the form is with R. Kimchi, Bertheau, Elster, etc, to be regarded as a Pual part, with the omission of the performative מ (comp. Isaiah 54:11, etc.); comp. Ewald, Lehrb, 169 d. [Fuerst supports the latter explanation; Gesen, Lex. and Lehrgeb, Bött, Green (?) and others adopt the author’s view. See esp. Bött, §§ 492, η; and n2; 1063, C and n4—A.]

Proverbs 25:20.—מַעֲדֶה is usually taken as a Hiph. Part. from עָדָה, “he who taketh off clothing,” etc. Fuerst suggests the construing and rendering of it as a noun, with the meaning Pracht, splendor; Bött. strenuously maintains that it can be nothing else. Lehr, II, p377, n1, and references there given.—A.].

EXEGETICAL
1. Proverbs 25:1. The Superscription—plainly belonging to the whole subsequent collection as far as the end of chap29, and not merely to some such portion as Proverbs 25:2 to Proverbs 27:27, as Hitzig suggests; for there is in Proverbs 28:1 no new superscription, and the assumption that in Proverbs 28:17 sq. the central main division of the entire Book of Proverbs (12–22:16) is continued, while Proverbs 28:1-16 is a fragment from a later hand, lacks all real support. Comp. remarks above on Proverbs 22:1.—These also are proverbs of Solomon—whether precisely in the strictest sense, or in the broader one of an authorship that is Solomon’s only indirectly, on this point the expression gives us no definite knowledge. Proverbs of Solomon in the broader sense may very properly be included under the phrase.—Which have been collected.—In regard to the meaning of this verb see what is already said in the Introd, § 12 (pp26). The meaning “remove” (from the original place), “transfer, transplant, compile” is certainly lexically established, and is to be preferred without qualification to the explanations which differ from it; to “append” or “arrange” (ordine disponere), or to “preserve” (durare facere, conservare). Whether as the source from which the transfer or compilation of the following proverbs was made, we are to think simply of one book or of several books, so that the transfer would be the purely literary labor of excerpting, a transcribing, or collecting by copying (comp. the ἅς ἐξεγράψαντο of the LXX); or whether we have to consider as the source simply the oral transmission of ancient proverbs of wise men by the mouth of the people (Hitzig), must remain doubtful. It is perhaps most probable, that both the written and the oral tradition were alike sifted for the objects of the collection.—By the men of Hezekiah.—Possibly a learned commission created by this king for the purpose of this work of compilation, consisting of the most noted “wise men” of his time. Comp. Introd, § 3, and § 12, as cited above. [Fuerst, in his Kanon des Alten Testaments, cites the Jewish tradition as holding a different view in several of these particulars. In regard to original authorship, the title is not interpreted as even claiming all for Song of Solomon, though his is the chief and representative name; it is rather the aim and effect of the collection that is emphasized. Tradition, moreover, interprets the “these also” as showing that the preceding sections were likewise collected by the men of Hezekiah, the verb הֶעְתִּיקוּ in the superscription to this fourth collection meaning “continued.” “The men of Hezekiah” furthermore are represented as not simply literati and poets of the king’s court temporarily associated and engaged in a specific work, but a “college” existing for similar purposes two hundred and eighty years, seven full generations. For details and references see Fuerst’s Kanon, pp73–80.—A.]

2. Proverbs 25:2-5. Of kings, their necessary attributes and duties.—It is the glory of God to conceal a thing—viz, so far forth as Hebrews, the “God that hideth Himself” (Isaiah 45:15), is incomprehensible in His being, and “unsearchable in His judgments” (Romans 11:33), so that accordingly all His action is a working out from the unknown, the hidden, a sudden revealing of hidden marvels (the “secret things” of Deuteronomy 29:29). [“David says, ‘The heavens declare the glory of God,’ and Solomon adds, that God’s glory is seen not only in what He reveals, but what He conceals—a profound observation, which is the best answer to many Scriptural objections to Divine Revelation, as has been shown by Bp. Butler in his Analogy.” Wordsw, in loc.].—On the contrary, it is the glory of kings to search out a matter, rightly to discern and to make clear debatable points in jurisprudence, and in general, on the ground of careful inquiry, investigation and consultation, to issue commands and to shape political ordinances. Comp. what Göthe once said (Sammtl. Werke, Bd45, p41): “ It is the business of the world-spirit to preserve mysteries before, yea, often after the deed; the poet’s impulse is to disclose the mystery;” and also Luther’s marginal comment on our passage (see, below, the Homiletical notes).—דָּבָר is moreover in both instances to be rendered by “thing, matter,” and not by “word” (Vulg, Cocceius, Umbreit, etc.); for in clause b in particular this latter meaning seems wholly inapposite.

Proverbs 25:3. The heavens for height, the earth for depth, and the heart of kings (are) unsearchable.—אֵין הֵקֶר, “no searching out,” is plainly the predicate of the subjects in clause a also, so that the entire verse forms but one proposition. And this is not a possible admonition to kings (not to suffer themselves to be searched out, but to preserve their secrets faithfully), as Umbreit, Van Ess, De W, etc, think, but a simple didactic proposition, to bring out the fact, that while the heart of man is in general deep and difficult to fathom (Jeremiah 17:9; Psalm 64:7), that of kings is peculiarly inaccessible and shut up within itself, much as may be depending on its decisions. [While, then, according to Proverbs 25:2, “it is a king’s glory to get all the light he can” (Stuart), it is his glory, and often an absolute condition of his prosperity and that of his kingdom, that he be able to keep his own counsel,—that of his heart there be “no searching out.”—A.]

Proverbs 25:4-5. Take away the dross from silver.—The “dross,” whose removal empowers the “refiner” or goldsmith to prepare a vase of noble metals, corresponds here, as in Jeremiah 6:29, to the wicked or ungodly men who are to be purged out of a political commonwealth.—Take away the wicked from before the king—i.e, before the court, or by virtue of the king’s: judicial decision. The wicked is probably not to be designated as a “servant of the king” by the phrase “before the king” (contrary to the view of Ewald and Bertheau [Kamph, Döderlein, H, etc.).—With5, b, comp. Proverbs 16:12; Proverbs 29:14.

3. Proverbs 25:6-7. Warning against arrogance in intercourse with kings and their nobles.—Display not thyself in the presence of the king;—lit, “bring not thy glory to view, make not thyself glorious” (Stier).—With the phrase “great men” in clause b comp. Proverbs 18:6; 2 Samuel 3:38; 2 Kings 10:6, etc.—With Proverbs 25:7 compare in general Luke 14:8-11, as well as the Arabic proverb (Meidani, p72), “Sit not in a place from which one may bid thee rise up.”—Than that they humble thee (thy humbling) before the king.—Z. renders “because of a prince,” and goes on to say: “Usually, ‘before a prince, in his presence.’ But then we should have expected rather the plural, ‘before, in the presence of princes and nobles.’ לִפְנֵי seems to require to be employed here rather in the sense of ‘because of, in relation to’ (comp. 2 Samuel 3:31); and the following ‘whom thine eyes have seen’ seems to suggest the criminality, by no means ignorant, of the dishonor put on the dignity of the prince (thus Hitzig correctly explains).” [We cannot see the fitness of this departure from universal usage in regard to לִפְנֵי, which occurs hundreds of times in the O. T. with various modifications of the meaning “before,” but has not in one conceded instance the meaning “on account of.” It has been used twice just before with its ordinary meaning, and before the end of the chapter occurs again with the same meaning. There is room for difference of opinion as to the person before whom the humiliation is to be,—whether it be the king himself, or some prince or noble of his court, but there can be none as to the preposition required to express the idea. It is probably best to regard the king, who is chiefly affronted by such arrogance, as described here, not by his specific and official title, but as the exalted one who was to see and be seen, and before whom the humiliation is most crushing.—A.]

4. Proverbs 25:8-10. Warning against contentiousness and loquacity.—Go not forth hastily to strive;—i.e, do not begin controversies with undue haste (Luther: rush not forth soon to quarrel).—Lest (it be said to thee) “What wilt thou do in the end,” etc.—Lit, “at the end thereof, at its (the strife’s) end,” at the time, therefore, when the evil results of the contention have shown themselves. It is so natural to supply a verb of saying with the “lest” before “What wilt thou do?” that we may without hesitation have recourse to this expedient for filling out the form of expression, which certainly is perplexingly concise and elliptical (comp. Umbreit, Elster, Stier [Kamph, H,N, M.], etc, and even a commentator as early as Jarchi, on this passage). At all events this solution is better than that devised by Ewald and Bertheau [De W, S.], who take the “what” in the sense of “what evil, what terrible thing” (“lest disgracefully treated by thine opponent and excited to wrath, thou do some fearful thing!”)

Proverbs 25:9. Debate thy cause (strive thy strife) with thy neighbor, etc.—If the contest has become really inevitable, if it has come to process of law, then press thy cause with energy, but honorably, with the avoidance of all unworthy or low means,—and especially in such a way that thou do not by any possibility with a malicious wickedness betray secrets of thine opponent that may have been earlier entrusted to thee.

Proverbs 25:10. Lest he that heareth it upbraid thee.—The “hearer” does not denote possibly the injured friend (LXX, Schultens [Wordsw.], etc.)—which would be intolerably flat and tautological, but very indefinitely, any one who obtains knowledge of that dishonorable and treacherous conduct. The Piel חִסֵּד is used here only in the sense of “curse, despise;” comp. the corresponding noun “reproach” in Proverbs 14:34.—And thine evil name turn not away,—die not out again, depart not from thee. Comp. the use of שׁוּב of wrath that is allayed or quieted; Genesis 27:44-45, and frequently.

5. Proverbs 25:11-15. Five symmetrically constructed and concise comparisons, in praise of wisdom in speech, of fidelity, liberality and gentleness.

Proverbs 25:11. Apples of gold in frame work of silver. מַשְׂכִּית which occurred in Proverbs 18:11, in the sense of “imagination, conceit,” is unquestionably to be left with its usual meaning, “sculpture” (carved or embossed work); comp. Ezekiel 8:12; Leviticus 26:1; Numbers 33:52, Under the term we are to understand some such thing as sculptured work for the decoration of ceilings, pillared galleries, etc, which exhibits golden apples on a groundwork of silver. That in this case we must have expected the precise term for “pomegranates” (רִמּוֹנִים) is an arbitrary assertion of Hitzig’s, in support of which wo need neither emend with him, to read בְּמַשְׁכְּלוֹת (from an alleged noun אֶשְׁכּוֹל=מַשְׁכֶּלֶת, palm bough) “or branches,” nor with Luther give to the word in question the signification “baskets,” which has no parallel to support it. [Kamph, H, M, etc, support this rendering of Luther’s; De W. and N. suppose the silver work to be inlaid or embossed on the golden apples; while Bertheau, Gesen, S, Wordsw, etc, understand the description to be of golden fruit, represented either in solid or embroidered work on a ground-work of silver. Fuerst seems to favor the application of the term to ornamented furniture or plate for the table; and this certainly has the advantage of natural probability in its favor—A.]—(Is) a word fitly spoken [“spoken in its time.”—Z.] Comp. Proverbs 15:23, where however we have בְּעִתּוֹ instead of the unique expression found in our verse. That this peculiar form of speech, which appears to signify strictly “after the manner of its wheals, or on its wheels,” is in reality equivalent to justo tempore, in tempore suo, is expressed as early as Symmachus and the Vulg, as well as supported by the analogy of a similar Arabic expression, in which the radical word אופן is in like manner used to describe time revolving in its circuit, moving on in the form of a ring, or after the manner of wheels. Comp. also the well known vision of Ezekiel; Ezekiel 1:15 sq. [See Crit. Notes. Bertheau, H, favor the exposition above given; Gesen, S, M, Wordsw. favor the other and less figurative way of reaching the same idea.—A.]

Proverbs 25:12. A gold ring and an ornament of fine gold. נֶזֶם, elsewhere a ring for the nose (Proverbs 11:22, etc.), is here, as clause b shows, rather an ear-ring or ear-drop (comp. Genesis 35:4). חֲלִי is in general a pendant, a jewel, such as is usually worn on the neck or in the ears, (Song Song of Solomon 7:2; Hosea 2:15); and is here naturally used in the latter sense, therefore possibly of the ornament of pearls which was hung below the ear-ring.—(So is) a wise reprover to an ear that heareth. “The reprover, or punisher,” is a concrete, lively, illustrative expression instead of “rebuke or censure.” The boldness of the expression still fails to justify Hitzig’s attempted emendation, according to which סִיחַ is to be read instead of מוֹכִיחַ, and this is to be taken in the sense of “conversation” (“rational conversation”—comp. the λόγος σοφός of the LXX). With the general sentiment comp. besides Proverbs 15:31-32.

Proverbs 25:13. As the coolness of snow on a harvest day, i.e. probably, as a refreshing drink cooled by the snow of Lebanon amidst the heats of harvest labor. Comp. Xenoph. Memorab. 2:1, 30; Plin. Hist. Nat., xix4; and especially the passages cited by Hitzig from the “Gesta Dei per Francos (Han1611), p. Proverbs 1098: “The coldest snow is brought from Lebanon, to be mixed with wine, and make it cold as the very ice.” [See Hackett’s Illustrations of Scripture, pp53–5, for illustrations of the usage, and statements in regard to the extent of the traffic.—A.] With clauses b and c comp. Proverbs 10:26; Proverbs 13:17; Proverbs 22:21.

Proverbs 25:14. Clouds and wind and no rain—(so is) a man who boasteth of a false gift. That Isaiah, a boaster who makes much talk of his liberality, and yet withal gives nothing (who “promises mountains of gold, but does not even give lead,” (Stier), is like clouds of vapor borne aloft and driven about by the wind (נְשִׂיאִים, lit, light rising vapors, which gather in clouds), which dispense no rain. The same figure, with a similar application: Judges 12; 2 Peter 2:17; likewise in several Arabic Proverbs, e.g. Exc. ex Sent. 43 (ed. Scheid.): “A learned man without work, is as a cloud without rain.”

Proverbs 25:14. To the recommendation of liberality in the verses preceding there is very appropriately added an admonition to gentleness and mildness, especially in the use of the tongue. Comp. Proverbs 15:1.—By forbearance is a judge persuaded, lit, “talked over, misled,” i.e., changed in his disposition, influenced, comp. Luke 18:4-5. קָצִין here certainly means “ Judges,” as in Proverbs 6:7, and not “King, prince,” as some of the older expositors, and Luther also, render it, and as Umbreit is inclined to regard it. [Why not the “prince,” acting in his judicial capacity, and in other relations also where the bearing and spirit of those about him will more or less consciously mould his action ? He is the “decider” in more ways than one.—A.] And a gentle tongue breaketh the bone, i.e., subdues even the most obstinate resistance. Comp. the Latin: “Gutta cavat lapidem,” etc., as well as the German, “Patience breaks iron.”

6. Proverbs 25:16-20. Warning against intemperance, obtrusiveness, slander, credulity and levity.—Hast thou found honey—eat to thy satisfaction (lit, “thy enough”). Comp. Samson and Jonathan as finders of honey (Judges 14:8 sq.; 1 Samuel 14:26), and also a warning against partaking of it to excess, Proverbs 25:27, and Pindar, Nem. 7, Proverbs 52: Κόρον ἔχει καὶ μέλι.

Proverbs 25:17 first introduces the real application of this warning against eating honey in excess. “Withhold thy foot from thy friend’s house. “Make rare, keep back, seldom enter with it,” etc. Comp. the σπάνιον εἵσαγε τὸν πόδα of the LXX.—Comp. besides the similar proverbs of the Arabs, which warn against obtrusiveness: “If thy comrade eats honey do not lick it all up,” or “Visit seldom, and they love thee the more,” etc. Also Martial’s sentiment: Nulli te facias nimis amicum.
Proverbs 25:18. A maul and a sword and a sharp arrow. מְפִיץ an instrument for crushing, a club shod with iron, a war-club (Nahum 2:2; comp. the cognate terms in Jeremiah 51:20, and Ezekiel 9:2). For additional comparisons of false, malicious words with swords and arrows, comp. Psalm 52:4; Psalm 57:5; Psalm 64:4; Psalm 120:4, etc. See also the previous rebukes of false testimony; Proverbs 6:19; Proverbs 12:17; Proverbs 19:5; Proverbs 19:9; Proverbs 21:28.

Proverbs 25:19. A broken tooth and an unsteady foot (is) confidence in an unfaithful Prayer of Manasseh, etc. שֵׁן רֹעָה is to be explained either by a substantive construction, “tooth of breaking” (Umbreit, Stier following Aben Ezra), or by a participial construction, “a breaking tooth.” The latter is to be preferred as the simpler (Bertheau, Elster, etc., [See Crit. Notes]); to change the punctuation so as to get the meaning, “a bad, worthless tooth,” Hitzig, is at any rate unnecessary, since the meaning “decayed, rotten,” is in general not question able. “Trust in (lit, of) an unfaithful man” is here a foolish, credulous reliance on one who is false. For the figure comp. furthermore, especially Isaiah 36:6; 1 Kings 18:21.

Proverbs 25:20. He that layeth aside clothing in a cold day. This is plainly a senseless proceeding, an entirely aimless and absurd movement. The same is true of the action suggested by the words following, “vinegar on nitre;” for the moistening of nitre (comp. Jeremiah 2:22), i.e., doubtless carbonate of soda, or soda, with vinegar or acid destroys its substance, while to combine the same thing with oil, etc., produces a useful soap. Thus, and doubtless correctly, Rosenm, Bertheau, Von Gerlach, and substantially Umbreit also (although he thinks rather of potash or saltpetre as the substance here designated). J. D. Michaelis (de nitro Hebræorum), J. F. Von Meyer, Stier, etc., think specially of the fermentation and the offensive odor which the nitre produces in contact with vinegar(?). Schultens, Ewald and Elster understand נֶתֶר in accordance with the Arabic (and also in harmony with the ἔλκει of the LXX), of a wound, which is washed with smarting vinegar instead of soothing oil; against this view, however, we have of the other ancient versions except the LXX, especially the Vulg, Symmachus, the Vers. Venet, etc. Hitzig finally emends here again according to his fancy, and obtains the meaning: “He that meeteth archers, with arrow on the string, is like him who singeth songs with a sad heart”(!)—[Gesen, Fuerst and the lexicographers generally refer to descriptions of Egypt and its natural productions, in describing the material and its properties. H, N, M, Wordsw, etc., take the same view, and multiply and vary the references. See Thomson’s Land and Book, II:302, 303. Wordsw. expresses a decided preference for the rendering of clause a, which (see Crit. Notes) is preferred by Fuerst, Bött, etc., “display in dress” instead of comfort; “as he that tricks out a man in a gay dress in winter, he who busies himself about the fineness and brilliancy instead of the texture and warmth of the attire,” etc. This certainly secures a better correspondence of incongruities.—A.] Moreover, the “singing songs with a heavy heart” (for these last words comp. the similar phrases in Genesis 40:7; Nehemiah 2:1-2; Ecclesiastes 7:3), which is described by the two comparisons in clause a, as a senseless and perverse proceeding, is doubtless to be understood in the sense of Psalm 137:1; Psalm 137:4, and not to be taken as possibly a disregard of the Apostolic injunction in Romans 12:15. For the heart is hardly that of another [E. V, De W, H, N, S, M, Wordsw.; “to a heavy heart”], but most probably the speaker’s own heart. The procedure against which the sentiment of the verse is directed seems therefore to be frivolity, and superficial, insincere conduct, and not a rude indifference and uncharitableness toward one’s neighbor.

7. Proverbs 25:21-22. Admonition to the love of enemies.—If thine enemy (lit, “thine hater”) hunger, give him bread to eat, etc. “Bread” and “water” are named here as the simplest and readiest refreshment. To name meat, wine, dainties and the like would have been quite too forced. In the citation in the N. T, in Romans 12:20, both objects are for brevity omitted, and thereby the expression is made more like Matthew 25:35.—For so thou dost heap burning coals on his head. For this verb to heap, to pile up, comp. Proverbs 6:27. To “heap coals on the head of any one” cannot be the figurative representation of a burning shame which one develops in his opponent (Gramberg, Umbreit), for shame glows in the cheek, and not above on the head. The figure is designed to describe rather the deep pangs of repentance which one produces within his enemy by rewarding his hatred with benefits, and in the production of which the revenge to be taken on him may consist, simply and solely. This correct view is first presented by Augustine, De doctr. Christ., III:16; and then especially by Schultens, Rosenm, Hitzig, etc. These last at the same time adduce pertinent Arabic parallels, like Meidani, II. Proverbs 721: “He who kindly treats such as envy him, scatters glowing coals in their face, etc. At all events, we must decidedly reject the interpretation of many of the Church Fathers, like Chrysostom, Theodoret, Theophylact, etc., who regarded the coals as the designation of extreme divine judgments (comp. Psalm 11:6; Psalm 140:11) which one will bring upon his enemy by refusing to avenge himself. [In this last opinion our recent commentators, perhaps without exception, agree with the author. In regard to his first discrimination, if any have been inclined to limit the figure to the superficial blush or the transient emotion of shame, there would be a general agreement with him. If he means to discriminate sharply between shame and repentance, we must pronounce his distinctions too fine, as some will be inclined to regard his comment on the proper seat of the blush. A deep, true shame, may be the first step toward, the first element in repentance.—A.]

8. Proverbs 25:23-28. Against slander, a contentious spirit, timidity, want of self-control, etc. North wind produceth rain. For the verb comp. Psalm 90:2; for a description of the rainy wind of Palestine, which strictly blows, not from the North, but from the North-west and West, as רוּחַ צָפוֹן, comp. Amos 8:12, where this “North” is contrasted with מִזְרָה “the East.” Perhaps this term is equivalent to ζόφος as a designation of a dark, gloomy region, which we are by no means to seek directly north of Palestine (Umbreit; comp. Hitzig). In no case is Jerome right (and Aben Ezra), when in view of the predominantly dry, cold and rough character of the north of Palestine, he renders the verb by “dissipat pluvias, it scatters the clouds, and so ends the rain.” [The author’s view is that of De W, Kamph, Bertheau, Muffet, H, N, S, M, Wordsw, Gesen, and the recent commentators and lexicographers almost without exception. Now and then Jerome’s rendering, which is that of the E. V, is assumed to be right, and illustrated, as e.g. in Thomson’s Land and Book I:131.—A.]—So doth the slanderous tongue a troubled face [lit, “a secret tongue”]; i.e., artful calumny and slander (comp. Psalm 101:5) produces gloomy, troubled faces, just as surely as the North-west wind darkens the heavens with rain-clouds. The tertium compar. in the figure is therefore the same as in Matthew 16:3; Luke 12:54. Comp. besides the German proverb, “He makes a face like a three days’ rain-storm.” [Those who follow the E. V. in the rendering of the first clause, must with it invert subject and object in clause b, and change the epithet, “troubled,” dark with sadness, for “angry,” dark with passion; “so doth an angry countenance a backbiting tongue.” Trapp, e.g., says: “The ready way to be rid of tale-bearers is to browbeat them; carry therefore in this case a severe rebuke in thy countenance, as God doth.”—A.]

Proverbs 25:24. Comp. the literally identical sentence, Proverbs 21:9.

Proverbs 25:25. (As) cold water to a thirsty soul is good news from a far country. Naturally we must here think of those far removed from their home and kindred, who have long remained without tidings from them. Comp. Proverbs 15:30; Genesis 45:27; and for the figure, Jeremiah 18:14.

Proverbs 25:26. A troubled fountain and a ruined spring (comp. for this figure Ezekiel 32:2; Ezekiel 34:18-19) is the righteous man who wavereth before the wicked. The meaning of this is probably not the righteous man who without fault of his has been brought by evil doers into calamity, but he who through the fault of his timidity, his want of faithful courage and moral firmness, has been brought to waver and fall by the craft of the wicked. Compare Stier on this passage, who however understands the wavering perhaps too exclusively of being betrayed into sin, or some moral lapse. [Lord Bacon (De Augmentis, etc.) gives the proverb a political application: “This proverb teaches that an unjust and scandalous judgment in any conspicuous and weighty cause is above all things to be avoided in the State,” etc.; and in his Essay (LVI.) “of Judicature, he says: “One foul sentence doth more hurt than many foul examples; for these do but corrupt the stream, the other corrupteth the fountain.”—A.]

Proverbs 25:27. To eat much honey is not good. Since this maxim, like the similar one in verse16, must convey a warning against the excessive enjoyment of a thing good in itself, we should look in the 2 d clause for an analogous truth belonging to the spiritual realm. That clause is therefore not to be rendered: “And contempt of their honor is honor” (thus J. D. Michaelis, Arnoldi, Ziegler, Ewald,—all of whom take חֵקֶר in the sense of “contempt” (comp. Proverbs 28:11); and Hitzig likewise, except that he [by a transfer of one consonant] reads כְּבוֹד מִבָּבוֹד, and “contempt of honor is more than honor”). But we must here reclaim for the noun כָּבוֹד its original meaning “weight, burden,” instead of כְּבוֹדָם we must read כְּבוֹדִים, “weighty things, difficulties,” and then retaining the ordinary meaning of חֵקֶר we must render: “and searching out the difficult brings difficulty,” i.e., too strenuous occupation of mind with difficult things is injurious; pondering too difficult problems brings injury (comp. the common proverb, “To know everything makes headache”). So Elster alone [with Noyes among our expositors, and Fuerst, substantially, of the lexicographers] correctly explains,—while Umbreit and Bertheau [with whom S. and M. agree] take only the last כָּבוֹד in the sense of difficulty, and therefore explain “and searching out honor (or “their honor”) brings difficulty;” in a similar way the Vulgate “qui scrutator est majestatis opprimetur a gloria” [“he who is a searcher after dignity will be crushed by glory.” The E. V. renders “to search their own glory (is not) glory;” the assumed meaning of the noun demands a negative copula, such as has just been used in clause a; so Gesen.(?) Kamph. enumerates the above and several other renderings, and pronounces all unsatisfactory. Holden and Wordsw. retain the ordinary meaning of all the nouns, supply the usual copula, and render: “To search after their glory (their true glory) is glory.” The sentiment is fine, but to attach it to clause a requires skill.]

Proverbs 25:28. (As) a city broken through without walls (comp. 2 Chronicles 32:5; Nehemiah 2:13), is the man who hath no mastery over his own spirit, i.e., the passionate Prayer of Manasseh, who knows not how in anything to keep within bounds, who can put bit and bridle on none of his desires, and therefore is given up without resistance to all impressions from without, to all assaults upon his morality and freedom, etc. Let it be observed how nearly this proverb corresponds with the substance of the preceding.

DOCTRINAL AND ETHICAL
In the noble admonition to the love of enemies, in Proverbs 25:21-22, which bears witness for the New Testament principle of a perfect love even more definitely and in fuller measure, than the dissuasion contained in the preceding chapter against avenging one’s self (Proverbs 24:29), we reach the culmination of those moral demands and precepts with which the wise compiler of the Proverbs comes in the present section before the kings and subjects of his people. Beside this, in the exceedingly rich and manifold variety of ethical material which this chapter exhibits, the admonitions that stand out significantly are especially those to humility and modesty (Proverbs 25:6-7; Proverbs 25:14), to a peaceable spirit (Proverbs 25:8; Proverbs 25:24) to honor and considerate forbearance toward one’s opponent in controversy (Proverbs 25:9-10; Proverbs 25:23), to the wise reception of merited reproof and correction (Proverbs 25:12), to gentleness (Proverbs 25:15), to fidelity and sincerity (Proverbs 25:13; Proverbs 25:18-20), to moderation in all things, in enjoyments of a sensual as well as of a spiritual kind (Proverbs 25:16-17; Proverbs 25:27), to moral firmness in resisting the seductive influences of the wicked, and in subduing the passions (Proverbs 25:26; Proverbs 25:28). In regard to doctrine it is especially the delineation contained in Proverbs 25:2-5, of the godlike dignity and authority of the King, that is to be accounted one of the pre-eminently instructive portions of the chapter. The earthly king Isaiah, it is true, in this unlike to God, the King of kings, that he can take his decisive steps only after careful consideration, examination, and conference with wise counsellors, and only thus issue his commands, so far forth as they are to result in the welfare of his subjects,—while with God, the being who is alike near and afar off, the all-wise and Almighty, counsel and act are always coincident. But in this again there can and should be an analogy existing between earthly rulers and the heavenly King, that their throne also is established by righteousness, that they likewise must watch with unfaltering strictness, by punishing the evil and rewarding the good, over the sacred ordinance of justice and the objective moral law (Proverbs 25:4-5). And for this very reason there belongs to their action also something mysterious and absolutely irresistible; their heart too appears unsearchable, and wholly inaccessible to common men, like the heights of heaven and the depths of the earth (Proverbs 25:3); in a word, they in the political sphere stand in every point of view as God’s representatives, as regents in God’s stead and by the grace of God, and even, according to the bold expression of the poetical language of the Old Testament, as in a certain sense even “gods and children of the Most High” (Psalm 82:6; comp. John 10:34 sq.). From this then there results, on the one hand, to themselves the duty of strict justice, and the most conscientious conformity to God’s holy will,—but on the other, for their subjects the duties of humble obedience (Proverbs 25:6-7; Proverbs 25:13) of earnest reverence for civil laws and ordinances, and peaceable deportment, (Proverbs 25:8-10; Proverbs 25:18; Proverbs 25:23-24, etc.); in general therefore, the fear of God and righteousness, as the conditions of a true welfare of earth’s nobles and nations, to be fulfilled on both parts, by princes as well as by the people.

HOMILETIC AND PRACTICAL
Homily on the entire chapter: “Love the brethren; fear God; honor the King!” (2 Peter 2:17); three apostolical injunctions, which Hezekiah’s wise men already preached to the Israel of their day.—Or, the fear of God, justice and love, as the three foundation pillars of a well-founded and well organized Christian commonwealth.—Comp. Stöcker; Of true honor, such as wisdom confers: 1) in the state (Proverbs 25:2-15 : gloria politicorum); 2) in the household (Proverbs 25:16-24 : gloria æconomicorum); 3) in the church (Proverbs 25:25-28 : gloria ecclesiasticorum).—Berleburg Bible: Divine political maxims.—Wohlfarth: Honor and renown as wisdom’s reward.

Proverbs 25:2-5. Luther (marginal comment on Proverbs 25:2): In God’s government we are not to be wise, and wish to know why, but believe everything. But in the secular kingdom a ruler should know, and ask why, and trust no man in anything!—Starke: God’s counsel concerning our blessedness is revealed to us clearly enough in His word; act accordingly, and in the presence of the mysteries of divine wisdom take thy reason captive under the obedience of faith.—[Jeremy Taylor: God’s commandments were proclaimed to all the world; but God’s counsels are to Himself and to His secret ones, when they are admitted within the veil.—Bates: God saveth us by the submission of faith and not by the penetration of reason. The light of faith is as much below the light of glory as it is above the light of nature.—R. Hall’s Sermon on “the glory of God in concealing.” 1) The Divine Being is accustomed to conceal much2) In this He acts in a manner worthy of Himself, and suited to display His glory.—Lord Bacon (on Proverbs 25:3); Multitude of jealousies, and lack of some predominant desire, that should marshal and put in order all the rest, maketh any man’s heart hard to find or sound].—Geier (on Proverbs 25:3): Every one, even the greatest and mightiest, is to know that God knows his heart most perfectly and searches it through: Psalm 139:1-2.—Cramer (on Proverbs 25:4-5): As well in matters of religion as in matters of justice (in the sphere of the church and in politics) the duty belongs to the ruler of removing all abuses and offences.

Proverbs 25:6 sq. Geier (on Proverbs 25:6): An excellent means against pride consists in looking to those who are better, more pious, more experienced, more learned than we are, rather than to estimate ourselves solely by those who are lower.—Starke (on Proverbs 25:9-10): If thou hast a reasonable complaint against thy neighbor, thou shouldst not mingle foreign matters with it, nor from revenge reveal secrets which weigh heavily against thy neighbor.—Lange (on Proverbs 25:11); In religious discourses heart and mouth must agree: the orator must besides always examine what is best adapted to his congregation: 1 Peter 4:11.—[Bp. Hopkins: As the amiableness of all duties consists in the right timing and placing of them, so especially of this holy and spiritual discourse].—Hasius (on Proverbs 25:12): He who can hearken and gladly hearkens to rational reproofs, does his ears a far better service thereby, than if he adorned them with jewels of the finest gold, and with genuine pearls.

Proverbs 25:13 sq. Luther (marginal comment on Proverbs 25:13): A true servant or subject is not to be paid for with gold.—Starke (on Proverbs 25:13): A chief characteristic of able teachers of the divine word is that they as stewards over the mysteries of God (1 Corinthians 4:1-2) seek to be found faithful.—(On Proverbs 25:14); Satan promises mountains of gold, but gives only smoke and empty vapor. Jesus keeps His word plenteously above all requests or understanding.—(On Proverbs 25:15): He who will everywhere put his head through the wall, will hardly succeed. But how beautiful and salutary is it to be gentle and full of love!—Zeltner (on Proverbs 25:16-17): Of all things, even the most charming and lovely one becomes at last weary. Therefore there is nothing better or more blessed than to strive for heaven and the eternal, where satiety is without weariness (John 4:14), life without death (John 6:50; Colossians 3:1-2).

Proverbs 25:19 sq. Starke: Beside the confidence of believers in God every other hope is deceptive and unreliable as a brittle cake of ice or as a bending reed.—(On Proverbs 25:20): Even joyful music is not able to drive away cares and troubled thoughts, but an edifying song of the cross or of consolation may do it; Psalm 119:92; Colossians 3:16.—Tübingen Bible (on Proverbs 25:21-22): True wisdom teaches us by gentleness to break down the haughtiness of enemies, and even to win them to one’s self by benefits: Matthew 5:44 sq. But how excellent is it not merely to know these rules of Wisdom of Solomon, but also to practise them!—[Trapp: Thus should a Christian punish his pursuers; no vengeance but this is heroical and fit for imitation.—Arnot: This is peculiarly “the grace of the Lord Jesus.” When He was lifted up on the cross He gave the keynote of the Christian life: “Father, forgive them.” The Gospel must come in such power as to turn the inner life upside down ere any real progress can be made in this difficult department of social duty].

Proverbs 25:23-28. Geier (on Proverbs 25:23): Cultivate sincerity and honor, that thou mayest not speak evil things in his absence of one whom thou meetest to his face with all friendliness.—[Bridges: The backbiting tongue wounds four at one stroke—the backbiter himself, the object of his attack, the hearer, and the name of God].—Zeltner (on Proverbs 25:25): When we hear from distant lands the glad news of the course of the gospel among the heathen, it must cause us hearty rejoicing, and urge us to thanksgiving to God (an application then of Proverbs 25:25 for a missionary festival sermon).—Starke (on Proverbs 25:26): As a fountain made foul becomes in time pure and clear again, so likewise the stained innocence of a righteous man will in due time be revealed again in its purity; Psalm 37:6.—(On Proverbs 25:27): The laborious and diligent will never lack work, and the more vigorous and systematic he is in it, the more honor does it bring him.—Calwer Handb. (on Proverbs 25:27): Search not into things too hard.—Starke (on Proverbs 25:28): A man who cannot govern himself cannot be usefully employed in conducting public affairs.—[Bates: Satan hath an easy entrance into such men, and brings along with him a train of evils].

26 Chapter 26

Verses 1-28
2. Various Warnings, viz.:

a) Against dishonorable conduct,

(especially folly, sloth and malice)
Chap26

1 As snow in summer and rain in harvest,

so honor befitteth not the fool.

2 As the sparrow flitting, as the swallow flying,

so the curse undeserved: it cometh not.

3 A whip for the horse, a bridle for the ass,

and a rod for the fool’s back.

4 Answer not a fool according to his folly,

lest thou be like him.

5 Answer a fool according to his folly,

lest he become wise in his own eyes.

6 He cutteth off the feet, he drinketh damage,

who sendeth a message by a fool.

7 Take away the legs of the lame,

and the proverb in the mouth of a fool.

8 As a bag of jewels on a heap of stones,

so is he that giveth honor to a fool.

9 As a thorny staff that riseth up in the hand of a drunkard,

so is a proverb in the mouth of a fool.

10 An archer that woundeth everything,

and he that hireth a fool, and hireth vagrants (are alike).

11 As a dog that returneth to his vomit,

so the fool (ever) repeateth his folly.

12 Seest thou a man wise in his own eyes,

there is more hope of a fool than of him.—

13 The slothful saith: There is a lion in the way,

a lion in the midst of the streets.

14 The door turneth on its hinges,

and the slothful on his bed.

15 The slothful thrusteth his hand in the dish;

he is too sluggish to bring it to his mouth again.

16 The sluggard is wiser in his own eyes,

than seven (men) who give wise judgment.

17 He layeth hold on the ears of a dog

who passing by is excited by strife that is not his.

18 As a madman who casteth fiery darts,

arrows and death,

19 so is the man that deceiveth his neighbor,

and saith: Am I not in sport?

20 Where the wood faileth the fire goeth out,

and where there is no talebearer the strife ceaseth.

21 Coal to burning coals and wood to fire;

so is a contentious man to kindle strife.

22 The words of the talebearer are as sportive (words),

but they go down to the innermost part of the breast.

23 Silver dross spread over a potsherd,—

(so are) glowing lips and a wicked heart.

24 With his lips the hater dissembleth,

and within him he layeth up deceit.

25 When he speaketh fair believe him not;

for seven abominations are in his heart.

26 Hatred is covered by deceit,

(yet) his wickedness shall be exposed in the assembly.

27 He that diggeth a pit falleth into it,

and he that rolleth a stone, upon himself shall it return.

28 The lying tongue hateth those that are wounded by it,

and a flattering mouth will cause offence.

GRAMMATICAL AND CRITICAL
[The form גֵו (comp. Proverbs 10:13; Proverbs 19:29) is ordinarily explained as derived from גָוָה the more common גָו (Lex, גַּו) as from גָוַו; Bött. (§ 498, 17) suggests that the form גֵו is used, as in numerous similar cases the forms with weaker, flatter vowels are employed, to convey in their very sound the idea of the weak, the suffering, the miserable; גֵו then, in every instance except perhaps one, is used to describe a back that is beaten or threatened.—לַחֲמוֹר, a form with the article, as is indicated not by the vocalization alone, but by the parallel לַסּוּם; Bött. I, p403, n1.—A.].

[מְקַצֶּה a Piel part, therefore active in its meaning, and not to be rendered by a passive, nor need it be exchanged for the Pual (pass.) part, as Ewald proposes. The emendations of מְקַצֶּה רַגְלַיִם in clause a which have been proposed by recent expositors are unnecessary; e.g., Ewald’s reading מְקֻצֶּה ר׀ “is deprived of his feet, etc.” Hitzig would read מִקְצֶה ר׀ immediately connecting the following words; “from the end of the feet he swallows injury (? !) who sends messages by a fool.”—A.].

Proverbs 26:7. דַּלְיוּ is taken most simply as Imper. Piel from דָּלָה, to “lift out, draw out” (Psalm 30:2). [So Fuerst; Green, § 141, 1; Nordh. § 452. Bött. § 1123, 4, and § 300 b, makes it from דלל. This resolution of לּ and substitution of י for the second ל Bött. regards as a probable sign and characteristic of the Ephraimite dialect which he is inclined to find in this section of the Book of Proverbs. Gesen, Thes., was at first disposed to take it from דלל, but in the supplement brought out by Rödiger appears to have changed his view, taking it as a fuller form of דָּלוּ. The rendering of Bött, etc., would be “the legs of the lame hang useless.”—A.].

[תִּסּוֹב, illustrates Böttcher’s Fiens solitum, “is wont to turn,” and in Proverbs 26:20 תִּכְבֶּה and יִשְׁתֹּק his Fiens debitum: “must go out, must cease.” See Lehrb. § 950, 6, and c, ε.—A.].

Proverbs 26:18. מִתְלַהְלֵהַּ from להה or perhaps from a root תלה still preserved in the Arabic.

[תִּכַּסֵּה; the ת of the Hithp. prefix is elsewhere not assimilated.—A.].

[לְשׁוֹן as here use Bött. regards as one of the traces of an Ephraimite dialect, the noun with this meaning being otherwise feminine.—דַּכָּיו Gesen. derives from דַּךְ in the active sense the form being plural with suff. and the construction acc. as object. Fuerst makes it a peculiar derivative (without suffix) from דָּכָה in the sense of “bowed down, humble, pious.” Bött. pointing דָּכְיוֹ as the K’thibh, makes it from דֳּכִי with the suffix of the singular. See Exegetical notes for the various interpretations.—A.].

EXEGETICAL
1. Proverbs 26:1-3. Three proverbs against folly, symmetrical in their structure (in each case bringing two related ideas into comparison).—As snow in summer and rain in harvest. According to Jerome, Comm. in Amos 4:7, rain in harvest time is in Palestine a thing not heard of, and even impossible. Comp. 1 Samuel 12:17 sq, where a sudden thunderstorm at this season appears as a miracle from God, and also the confirmatory statements of modern observers, like Robinson, Pal. II. Proverbs 307: “In ordinary years no rain at all falls from the end of the spring-showers till October or November, and the sky is almost always clear,” etc.—Comp. furthermore the remarks above on Proverbs 25:13, as well as, for clause b, Proverbs 19:10; and also Proverbs 26:8 below.

[The Inf. with לְ may be rendered by the abl. as readily as by the dative of the gerund or verbal noun; by or in respect to flying, etc.]—So the curse (that is) undeserved: it cometh not. “A curse that is in vain, that has been uttered without just ground, that is unmerited,” like that, e.g., in 2 Samuel 16:5 sq, or that in 1 Kings 2:8. For the “in vain” comp. Proverbs 24:28 and the remarks on the passage.—Instead of לֹא תָבֹא K’ri calls for לוֹ תָבֹא׃ “to him, to the fool who utters it, will it return,” it will find its fulfilment in his own case (thus the Vulg. and Jarchi). But the verbal expression agrees poorly enough with this rendering, and moreover the two comparisons in a plainly favor rather the idea expressed by the K’thibh. [Such a curse is then fugitive, transient as a bird; it does not come to stay. The E. V. suggests the idea very blindly. Trapp explains: “As these may fly where they will, and nobody cares or is the worse; so here.” He would carry the comparison farther: as birds after their aimless flight return to their nest, ” so the causeless curse returns to the authors. Cursing men are cursed men.” A.].

Proverbs 26:3. Comp. Proverbs 10:13; Proverbs 26:29; Sirach 30:25-25.—The assertion of J. D. Michaelis that the ideas “whip” “and” “bridle” in clause a are not rightly distributed between the horse and the ass, is refuted by Nahum 3:2; Ezekiel 41:9, where express mention is made of riding whips in connection with horses, as well as by Psalm 32:9, where with horses mules are also mentioned as bridled animals. [Gesen. Thes, s. v, abundantly illustrates the nobler nature of the Eastern ass, and the higher estimate put upon it. See also Houghton’s article in Smith’s Dictionary of the Bible, I, 182, Am. Ed. A.]

2. Proverbs 26:4-12. Eight additional proverbs directed against the folly of fools (among them one consisting of two verses, Proverbs 26:4-5).—Answer not a fool according to his folly, i.e., speak not with him in accordance with his folly, conforming thyself to it, imitating it, and thereby becoming thyself a fool. On the other hand, Proverbs 26:5 : Answer a fool according to his folly, i.e., serve him in his senseless babbling with an appropriate, sharply decisive retort, use with the coarse block (blockhead) the heavy wedge that belongs to it. The proverb in Proverbs 26:5 does not then stand as a restriction on the meaning of Proverbs 26:4 (as Ewald holds), but yet adjusting it, and guarding against what might be misunderstood in the former language. [Says Andrew Fuller: The terms in the first instance mean “in a foolish manner,” as is manifest from the reason given. In the second instance they mean “in the manner which his folly requires.” This is also plain from the reason given. A foolish speech is not a rule for our imitation; nevertheless our answer must be so framed by it as to meet and repel it. ” This knot will be easily loosed,“ says Muffet, “if it be observed that there are two sorts of answers, the one in folly, the other unto folly.” A.]

Proverbs 26:6. He cutteth off the feet, he drinketh damage, who sendeth a message by a fool. Comp. the two figurative expressions in clause a, the first (“ he cutteth off the feet,” i.e., his own feet, amputat sibi pedes—Michaelis, Schelling, Bertheau, Elster, Stier, [Kamph. Wordsw.] etc.,) means: he deprives himself of the means of attaining the end, he puts himself into a helpless condition; [and the idea is better expressed in this way than if we adopt the explanation of H, N, S, M.; he acts as though he cut off the feet of his messenger who chooses a fool for the errand. N. errs in completing a proposition in clause a: “ he that has his feet cut off drinks damage.” A.] The second phrase “ he drinketh injury or wrong,” according to Job 21:20; Job 34:7, is equivalent to “ he suffers abuses, he experiences in the largest measure an injury self-devised.” For similar use of the term “ words ” in the sense of commands, directions, a message, comp. Exodus 4:13; 2 Samuel 15:36. For the general meaning compare like complaints of bad and foolish messengers in Proverbs 10:26; Proverbs 25:13.

Proverbs 26:7. Take away the legs from the lame. The verb דלה appears to be used here with the meaning, which it is true is not to be discovered elsewhere, of tollere, to take away. For the meaning of the comparison, according to b, seems to be this: Always take from the lame his legs, (i.e., his lame legs), for they are really useless to him, just as the “proverb,” (i.e., the maxim of Wisdom of Solomon, the Maschal) in the mouth of the fool is useless, something that might without loss be never there; for the fool is and continues still a fool (Proverbs 26:9; Proverbs 12:16; Proverbs 14:24, etc.). Thus Umbreit, Bertheau, Stier [Stuart, Kamph.] correctly explain, while the rest take some one and some another way to explain the peculiarly obscure and difficult דַּלְיוּ. So Luther takes the phrase altogether arbitrarily in the sense of “to dance” (“as dancing to a cripple, so does it befit a fool to speak of wisdom”); in like manner Jarchi and Levi ben Gerson (“his legs are too long for the lame,” דליו being taken as equivalent to גָכְחוּ), and also Geier, Rosenm, J. H. Michaelis, Schelling, etc., who take דליו as a substantive equivalent to דַּלְיוּת in the sense of elevatio. [The E. V. renders “the legs of the lame are not equal”]. Ewald and Elster read דָּלָֽיוּ, “the legs of the lame are too loose ” (Aben Ezra had already given a similar rendering) [Gesen, “hang down,” so De W, N, Wordsw.; “ are weak,” H. M.]. Hitzig finally gives the Inf. abs. דלוג: “leaping of the legs on the part of a lame man—so is a proverb in the mouth of a fool,” (the same meaning, therefore, substantially as in Luther’s conception.)

Proverbs 26:8. As a bag of jewels on a heap of stones, so is he that giveth honor to a fool. If the noun מַרְגֵּמָה which occurs only here expresses the idea “ heap of stones,” acervus lapidum, which is altogether probable from its derivation from רגם, to stone, to heap up stones, then the צְרֹור אֶבֶן must be a parcel not of common, but of precious stones (comp. Exodus 28:9; Exodus 35:27, where אֶבֶן alone stands for lapis pretiosior), and this all the more since the 2 d clause makes this rendering peculiarly natural. So R. Levi ben Gerson, then Luther, Geier, Schultens, Gesenius, Umbreit, Stier, Elster, [E. V. in Mark -gin, De W, N, W.],—of whom Luther, Geier, Schultens, Stier [Wordsw.] think particularly of a heap of stones raised by the stoning of a malefactor, a tumulus aggestus supra corpus lapida-tum, which is certainly more natural than with Jerome, (Vulg, acervus Mercurii), several of the early Rabbis, Jarchi, V. E. Löscher (in the “ Unschuldigen Nachrichten,” Vol13, p496), and Oetinger, to think of a Hermes, a heap of stones dedicated to Mercury (λόφος ἑρμαῖον, statua mercurialis). Others (Bertheau, Ewald [Fuerst, Kamph, E. V, in text, H, S, M.] etc.,)following the LXX and Chald, take מַרְגֵמָה in the sense of “ sling,” and regard צְרוֹר as an Infin.; “ as the binding a stone fast to the sling”;—but against this may be maintained the inappositeness of the figure as compared with the idea in clause b, and the fact that such a meaning cannot be proved to belong to the noun, and the circumstance that the sling is elsewhere always called קֶלַע.—Hitzig: “as a little stone on the beam of a balance,” etc.,—for he says the noun מ‍׀ means, according to the Arabic, the “beam of a balance,” and צ׀ א׀ signifies a “bit or kernel of stone,” a little stone serving to bind the balance (?).

Proverbs 26:9. A thorny staff that riseth up in the hand of a drunkard, (so is) a (wise) proverb in the mouth of a fool. If in Proverbs 26:7 a Maschal, a maxim of Wisdom of Solomon, taken into’ the mouth of a fool was represented as something useless, destitute of all aim and effect, it here appears rather as something working absolute harm, wounding, injuring like thorns, and in particular like an instrument of correction heedlessly carried, striking in the wrong place, and so grossly misused. Comp. Luther’s marginal note, which in the main point certainly interprets correctly: when a drunkard carries and brandishes in his hand a sweet briar, he scratches more with it than he allows the roses to be smelled; so a fool with the Scriptures or a judicial maxim oft causes more harm than profit.”—Hitzig following the LXX, reads in clause b משֶׁל instead of מָשָׁל, and furthermore takes the verb of clause a in the sense of “ to shoot up,” and therefore renders: Thorns shoot up by (under) the hand of the hireling (?) and tyranny by the mouth of fools.” But we do not need to give to the verb here even as a secondary meaning the sense of growing up (as Ewald, Umbreit, Stier propose), as the simple original meaning of rising up; raising itself gives a meaning in every way satisfactory. [The rendering of the E. V, H, W, “as a thorn goeth up into the hand,” etc., wounding unconsciously, is less forcible every way than that of the author, with whom De W, K, Bertheau, N, S, M, etc., agree. A.]

Proverbs 26:10. An archer that woundeth everything (for this meaning comp. רַב, “an archer or dartsman,” comp. Jeremiah 1:29; Job 16:43; for the verb in this sense, Isaiah 11:9), and he that hireth a fool, and he that hireth vagrants (“passers by,” i.e., therefore untried, unreliable persons, who soon run away again)—are alike; one of the three is as foolish as another. This interpretation, which is followed by Schelling, Ewald, Bertheau, Stier, [De W, Kamph, and virtually S. and M.], involves it is true a certain hardness, especially in the relation of the figure in a to the two ideas in b; it corresponds best, however, with the simple literal meaning of the passage. Luther, Geier, See. Sciimid, [N, Wordsw.] render: “A master formeth all aright,” magister format omnia recte; in a similar way Elster: “An able man formeth all himself” (in contrast with the fool, who seeks to hire others, and even incompetent persons of all sorts, stragglers and vagrants, etc., to transact his business). [The E. V, which is followed against his will by Holden, interprets the “master” as God: “the great God,” etc.]. Umbreit and Hitzig [with another common meaning of רב]: “Much produceth all,” as though the meaning were similar to that in the ὅστις ἔχει δοθήσεται αὐτῷ, Matthew 13:11; Matthew 25:20. Others read וִב instead of רַב e.g., the Vulg, judicium determinat causas, and of recent expositors Ziegler, etc.

Proverbs 26:11. As a dog that returneth to his vomit (comp. the New Testament citation of this passage in 2 Peter 2:22) so the fool (ever) repeateth his folly; lit, “so comes the fool for the second time again with his folly,” comp. Proverbs 17:9. Here is plainly meant not merely a constantly renewed return to foolish assertions in spite of all the rational grounds adduced against them, but a falling again into foolish courses of action after brief endeavors or beginnings at improvement (comp. Matthew 12:46; John 5:14; Hebrews 6:4-8.)

Proverbs 26:12. Seest thou a man wise in his own eyes, i.e., who holds himself as wise, and by this very blind over-estimate of himself thoroughly and forever bars for himself the way to true wisdom (comp. Proverbs 30:12), like the Pharisees mentioned in John 9:41, who gave it out that they saw, but were in truth stone-blind.—With b compare Proverbs 31:20, where this 2 d clause recurs literally.

3. Proverbs 26:13-16. Pour proverbs against sloth.

Proverbs 26:13. Comp. the almost identical proverb inProverbs Proverbs 22:13.—A lion is in the way. שַׁחַל a synonym of אֲדִי designates the lion as a roaring animal, as rugiens sive rugitor; it does not contrast the male lion with the lioness (Vulg.), or again the young lion with the full grown, (Luther),

Proverbs 26:14. Comp. Proverbs 6:10; Proverbs 24:33. With this figure of the door ever turning on its hinges but never moving from its place comp. the well-known words of Schiller—“ drcht sick träg und dumm wie des Färber’s Gaul im Ring herum” [turns lazy and stupid like the dyer’s nag round in its circle.]

Proverbs 26:15. Comp. the almost identical proverb, Proverbs 21:24.

Proverbs 26:16.—The sluggard is wiser in his own eyes (comp. Proverbs 26:12) than seven men who give a wise answer. The number seven stands here not because it is the sacred number, but to express the idea of plurality in a concrete and popular way. Comp. Proverbs 26:25; also Proverbs 6:31; Proverbs 24:16; Jeremiah 15:9; 1 Samuel 2:5; Sirach 37:14.—With this use of טַעַם “ taste ” in the sense of “understanding, judgment,” comp 1 Sam21:14; 23:33; Psalm 119:66; Job 12:20; also remarks above on Proverbs 11:22, where is denoted in addition a quality of the moral life. “ To give back understanding” is naturally equivalent to giving an intelligent, wise answer, as a sign of an intelligent disposition; comp. Proverbs 17:18.

4. Proverbs 26:17-19. Against delight in strife and wilful provocation.—He layeth hold on the ears of a dog (and so provokes the animal outright to harking and biting) who passing by is excited by strife that is not his, lit,. “over a dispute not for him” (comp. Habakkuk 2:6). For the use of this verb “to provoke or excite one’s self,” comp. the remark on Proverbs 20:2. This מִתְעַבֵּר with the Part. עֹבֵר forms an alliteration or polyptoton which (with Stier) may be substantially reproduced in German: “wer vorübergehend sich übergehen (sich die Oalle überlaufen) lässt,” etc. There is no occasion for Hitzig’s assumption, that instead of מִתְעַבֵּר there stood originally in the text the מִתְעָרֵב which is expressed by the Syriac and Vulg.; “he who meddleth in strife,” etc. [The E. V. has taken this doubtless under the influence of those early versions.]

Proverbs 26:18-19. As a madman who casteth fiery darts, arrows and death. The מִתְלַהְלֵהַּ which occurs only here, signifies, according to Symmachus, the Vers. Venet, and Aben Ezra, one beside himself or insane (ἐξεστώς, πειρώμενος). For the combination of the three ideas, fiery darts, arrows and death (i.e., deadly missiles), comp. the similar grouping in Proverbs 25:18 a.—So the man that deceiveth his neighbor. רִמָּה is to “deceive, to deal craftily,” not to “afflict” (Umbreit), or “overthrow” (Van Ess).—And (then) saith: Am I not in sport? The meaning of the simple “and saith” the Vulgate paraphrases correctly when it renders: “et cum deprehensus fuerit, dicit,” etc. [“ Quipping and flouting,” says Muffet, “is counted the flower and grace of men’s speech, and especially of table talk; but the hurt that cometh by this flower is as bitter as wormwood, and the disgrace which this grace casteth upon men is fouler than any dirt of the street.”—A.]

5. Proverbs 26:20-28. Nine proverbs against malice and deceit.—Where the wood faileth the fire goeth out, etc. Comp. the Arabic proverb expressing the same idea, aimed at slander (in Scheid, Selecta, p18): “He who layeth no wood on the fire keeps it from burning.” For this description of. the “slanderer” comp. Proverbs 16:28.

Proverbs 26:21. The direct opposite to the contents of the preceding verse.—Coals to burning coals; lit, black coals to burning coals. For the “man of contentions” in clause b comp. Proverbs 21:9; Proverbs 27:15.

With Proverbs 26:22 compare the literally identical proverb Proverbs 18:8.

Proverbs 26:23. Silver dross spread over a potsherd. “Silver of dross” is impure silver not yet properly freed from the dross, and therefore partly spurious (Vulg, argentum sordidum), and not some such thing as a glazing with the glitter of silver made of plumbago (Lithargyrus), and so imitation of silver, as many think, and as Luther seems to have expressed in his “Silber-schaum.” חֶוֶשׂ, potsherd (Isaiah 16:11), seems to be used intentionally instead of כְּלִי־חֶרֶשׂ “ an earthen vessel,” to strengthen the impression of the worthlessness of the object named.—(So are) burning lips, i.e. fiery protestations of friendship, or it may be warm kisses (which Bertheau understands to be the specific meaning), which in connection with a genuinely good heart on the part of the giver are a sign of true love, but with a “ wicked heart” are on the contrary repulsive demonstrations of hypocrisy, without any moral worth (comp. the kiss of Judas, Matthew 26:48 sq.). It is unnecessary to read with Hitzig חֲלָקִים, “ smooth lips,” instead of דֹּלְקִים, “burning” lips.

Proverbs 26:24-25. With his lips the hater dissembleth. For the verb which may not here, as in Proverbs 20:11, be translated “is recognized” (so Luther, following the Chald. and Vulg.), comp. the Hithp. of נָכַר, which elsewhere expresses the idea of “dissembling,” e.g., Genesis 13:7; 1 Kings 16:5-6.—And within he prepareth deceit. Comp. Jeremiah 9:7, and with שִׁית מִרְמָה “to set, contrive, prepare deceit,” compare the “ setting or preparing snares,” Psalm 140:6.—For seven abominations are in his heart. See remarks above, on Proverbs 26:16, and comp. the seven devils of Matthew 12:45, which represent an intensified power in present moral deformity. That there is a specific reference to the six or seven abominations mentioned in Proverbs 6:16-19, is an arbitrary conjecture of Aben Ezra.

Proverbs 26:26. Hatred is covered by deceit.מַשָּׁאוֹן from נָשָׁא, “ to deceive,” is doubtless correctly understood by the LXX, when they express the idea by δόλος (comp. also the fraudulenter of the Vulg.); here it designates specifically “ hypocrisy, the deception of friendly language used to one’s face” (Umbreit). The suffix in רָעָתוֹ refers then by an obvious construclio ad sensum to him who conceals his hatred in this hypocritical way. The second clause gives assurance then of the certain occurrence of an exposure of this flatterer “ in the assembly,” i.e. before the congregation of his people assembled for judgment, who perhaps through some judicial process that ends unfortunately for him come to the knowledge of his villanies. Hitzig partially following the LXX (ὁ κρύπτων ἔχθραν συνίστησι δόλον), renders: He who concealeth hatred, devising mischief (?), his vileness is exposed in the assembly.”

Proverbs 26:27. He that diggeth a pit falleth into it. Comp. Ecclesiastes 10:8; Sirach 27:26; Psalm 9:16, and with respect to the “falling back of the stone that has been (wickedly) rolled” in clause b, comp. Psalm 7:17; Matthew 21:44.

[See Critical notes for the three chief explanations of the form and derivation of the word. The passive rendering has this advantage, that it makes the fourth instance correspond with the other three in which the word is used; this presumption must be- decidedly overthrown. This we do not think is done; so the E. V, H, N, S, M, W, Kamph, etc.—A.] For the noun rendered “ offence,” in clause b, comp, moreover, the cognate verb in clause a of Proverbs 16:32.

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
It is mainly three forms of dishonorably and morally contemptible conduct, against which the condemning language of the proverbs in this section is directed; foolishness or folly in the narrower sense (Proverbs 26:1-12;) sloth (Proverbs 26:13-16); and a wicked maliciousness (Proverbs 26:17-28), which displays itself at one time as a wilful contentiousness and disposition to annoy (17–19), and at another as an artful calumniation and hypocritical slandering (20–28). Original ethical truths, such as have not appeared in previous chapters, are expressed only to a limited extent in the proverbs which relate to these vices. The novelty is found more in the peculiarly pointed and figurative form which distinguishes in an extraordinary degree the maxims of this chapter above others. Yet there are now and then essentially new ideas; what is said in Proverbs 26:2 of the futility of curses that are groundless; in Proverbs 26:4-5 of uttering the truth staunchly to fools without becoming foolish one’s self; in Proverbs 26:7; Proverbs 26:9 of the senselessness and even harmfulness of proverbs of wisdom in the mouth of a fool; in Proverbs 26:12 of the incapability of improvement in conceited fools who deem themselves wise; and finally in Proverbs 26:27-28 of the self-destroying reflex power of malicious counsels formed against one’s neighbor.

Homily on the chapter as a whole.—Of three kinds of vices which the truly wise man must avoid: 1) folly; 2) sloth; 3) wicked artifice.—Stöcker: What kinds of people are worthy of no honor: 1) fools; 2) sluggards or idlers; 3) lovers of contention and brawling.—Starke: A (warning) lesson on folly, sloth and deceitfulness.

Proverbs 26:1-6. Würtemberg Bible (on Proverbs 26:1):—Honor is a reward of virtue and ability; wilt thou be honored, then first become virtuous and wise!—Melanchthon (on Proverbs 26:2): As a consolation against all calumnies and unjust detraction the assurance of the divine word serves us,—that false (groundless) curses, though they momentarily harm and wound, yet in the end appear in their nothingness, and are cast aside, in accordance with the saying: truth may indeed be repressed for a time, but not perish (Psalm 94:15; 2 Corinthians 4:9). [“Truth crushed to earth shall rise again; the eternal years of God are hers.”—Lawson: The curses of such men instead of being prejudicial, will be very useful to us, if we are wise enough to imitate the conduct of David, whose meekness was approved, his prayers kindled into a flame of desires, and his hopes invigorated by them].—Geier (on Proverbs 26:3): One may not flatter his own unruly flesh and blood, but must seek to keep it properly in check.—Starke (on Proverbs 26:4-5): Great wisdom is needful to meet the different classes of our adversaries in an appropriate way.—(On Proverbs 26:6): Important concerns one should commit to skilful and able servants.

Proverbs 26:7-12. Luther. (Marginal comment on Proverbs 26:7): Fools ought not to be wise and yet will be always affecting wisdom.—[Trapp: If thy tongue speak by the talent, but thine hands scarce work by the ounce, thou shalt pass for a Pharisee (Matthew 23:3). They spake like angels, lived like devils; had heaven commonly at their tongue ends, but the world continually at their finger ends].—Starke (on Proverbs 26:7; Proverbs 26:9): He who will teach others in divine Wisdom of Solomon, must first have mastered it himself (Sirach 18:19); then he will not only teach with profit, but also have honor from it.—(On Proverbs 26:9): He who misuses God’s word does himself thereby the greatest injury.—(On Proverbs 26:8): Beware of all flattering of the ungodly; for one prepares himself thereby but a poor reward.—(On Proverbs 26:10): As is the master so is the servant. Bad masters like bad servants.—(On Proverbs 26:11): If all relapses in sickness are dangerous, so much more relapses into old sins.—(On Proverbs 26:12): Self-pleasing and self-relaxation is the prolific mother of many other follies.—Wohlfarth (on Proverbs 26:12): Let no one esteem himself perfect, but let every one strive for humility and cherish it as his most sacred possession.—[Lawson (on Proverbs 26:8): But does not God Himself often give honor to fools ? Yes. He is the judge of nations who has a right to punish men by subjecting them to the power of fools. We are to regulate our conduct not by His secret but His revealed will.—Arnot (on Proverbs 26:11): When the unrenewed heart and the pollutions of the world are, after a temporary separation, brought together again, the two in their unholy wedlock become “one flesh.” Man’s true need—God’s sufficient cure is “Create in me a clean heart, and renew a right spirit within me.”—J. Edwards (on Proverbs 26:12): Those who are wise in their own eyes are some of the least likely to get good of any in the world.—Bridges: The natural fool has only one hinderance—his own ignorance. The conceited fool has two—ignorance and self-delusion].

Proverbs 26:13-16. Lange: That the weeds of sin are ever getting the upper hand as well in hearts as in the Church, comes from this, that men do not enough watch and pray, but only lounge, are idle and sleepy: 1 Thessalonians 5:6.—Berlebury Bible: The sluggard remains year in year out sitting on the heap of his Self-chosen convenient Christianity, reads, hears, prays, sings in the Church year after year, and makes no progress, never cornea to an inner complete knowledge of truth; just as the door always remains in one place, although it turns this way and that the whole year through, and swings on its hinges. This slothfulness is the mother of all the doctrines which encourage the old Adam, and in the matter of sanctification throw out the “cannot,” where it is a “will not” that hides behind.—Wohlfarth: The sluggard’s wisdom. Rest is to him the sole end of life; only in indolence does he feel happy, etc.

Proverbs 26:17-19. Starke (on Proverbs 26:17): To mix one’s self in strange matters from forwardnesss and with no call, has usually a bad issue.—Osiander (on Proverbs 26:18-19): In the sight of God the wantonness and wickedness of the heart are not hid; moreover He does not let them go unpunished.—Zeltner: Crafty friends are much more dangerous and injurious than open enemies.—Lange: It testifies of no small wickedness when one alleges quite innocent intentions in injuring another, and yet with all is only watching an opportunity to give him a blow.

Proverbs 26:20-28. Hasius (on Proverbs 26:20 sq.): There would not be so much dispute and strife among men if there were not so many base spirits who nourish and promote it in every way.—Starke: Slanders and contentions are to be regarded as a flame to which one should not supply wood, but rather water to quench them.—[Trapp (on Proverbs 26:23): Counterfeit friends are nought on both sides].—Von Gerlach (on Proverbs 26:20): Though a deceitful man may succeed in cheating individuals, yet this is not possible before the whole Church (Acts 5:1-11).—(On Proverbs 26:27): A hypocritical tongue if it has injured any one follows him still further with lies to defend itself, and so it causes universal confusion.

27 Chapter 27

Verses 1-27
b) Against vain self-praise and presumption

Chap27

(With an admonition to prudence and frugality in agriculture: Proverbs 27:23-27)
1 Boast not thyself of to-morrow,

for thou knowest not what a day will bring forth.

2 Let another praise thee and not thine own mouth,

a stranger and hot thine own lips.

3 Stone is heavy and sand weighty;

the fool’s wrath is heavier than them both.

4 Anger is cruel and wrath is outrageous;

but who can stand before jealousy ?

5 Better is open rebuke

than secret love.

6 Faithful are the wounds of a friend,

but the kisses of an enemy are deceitful.

7 The satisfied soul loatheth a honeycomb;

to a hungry soul every bitter thing is sweet.

8 As a bird that wandereth from her nest

so is a man that wandereth from his home.

9 Oil and perfume rejoice the heart,

but the sweetness of a friend is better than one’s own counsel.

10 Thine own friend and thy father’s friend forsake not;

and into thy brother’s house enter not in the day of thy calamity;

better is a neighbor that is near than a brother far off.

11 Be wise, my Song of Solomon, and make my heart glad,

that I may know how to give an answer to him that reproacheth me.

12 The prudent man seeth the evil (and) hideth himself;

the simple pass on and are punished.

13 Take his garment, for he hath become surety for a stranger,

and on account of a strange woman put him under bonds!

14 He that blesseth his friend with a loud voice early in the morning,

let it be reckoned a curse to him!

15 A continual dropping in a very rainy day

and a contentious woman are alike.

16 He that will restrain her restraineth the wind,

and his right hand graspeth after oil.

17 Iron sharpeneth iron;

so doth a man sharpen the face of his friend.

18 Whosoever watcheth the fig-tree eateth its fruit,

and he that hath regard to his master is honored.

19 As in water face (answereth) to face

so the heart of man to man.

20 Hell and destruction are never full,

and the eyes of man are not satisfied.

21 The fining pot is for silver and the furnace for gold,

but man according to his glorying.

22 Though thou bruise a fool in a mortar

among grain with a pestle,

his folly will not depart from him.

23 Thou shalt know well the face of thy sheep;

direct thy mind to thine herds;

24 for riches are not forever,

and doth the crown endure forevermore?

25 The grass disappeareth, and the tender grass is seen,

and the herbs of the mountains are gathered.

26 Lambs (are) for thy clothing

and the price of thy field (is) goats;

27 and abundance of goat’s milk for thy food, for the food of thine house,

and subsistence for thy maidens.

GRAMMATICAL AND CRITICAL
Proverbs 27:4. אַכְזְרִיּוּת is used here only in the Old Testament.

[טֹובָה is regarded by Bött. (§ 1133, 1and n3) as the 3 d sing. fem. of the verb and not as the fem. of the adj.: the chief evidence being found in the participles following, which, according to Hebrew usage, more naturally follow a unite verb.—A.]

[רֵעֵהוּ we have one of the examples found in Hebrew in connection with words in wide and frequent me, in which the suffix loses all distinct and specific application; comp. in modern languages Monsicur, Madonna, Mynherr; etc.; therefore one’s friend, a friend, and not his friend. Bött, § 876, c. עֲצַת is regarded by Gesen, Fuerst, Döderlein, Dathe, etc., as a fem. of עֵץ used collectively; the meaning in connection with נֶפֶשׁ is then, “more than fragrant wood Bött. (§ 643, δ) pronounces all the examples cited in the lexicons for this use of the noun” more than doubtful; and, as the exegetical notes show, nearly all commentators give to עֵצָה its ordinary meaning.—A.]

[רֵעֶה is one of three nouns whose full and original form appears only in the stat. constr.; the K’ri therefore points as though the absol. were used רֵעַ, while the K’thibh exhibits the form רֵעֵה. See Green, § 215, 1, e; Bött. §§ 721, 8; 794, Decl4.—A.]

[וְאָשִיבָה an Intentional, or paragogic Imperf, connected to Imperatives by וְ used as a final conjunction, “ in order that;” Bött, § 965, B, c. And let me=that I may.—A.]

Proverbs 27:14.הַשְכֵּים, an Infin. abs. used adverbially, as in Jeremiah 25:4; here on account of the pause written with ־ֵי instead of simple ־ֵ.

Proverbs 27:15. On the question whether נִשְׁתָּוָה is to be accented and explained as a 3 d pers. Nithpael, or whether, with Kimchi, Norzi, and the most recent editors and expositors, we should point the form as Milel [with penultimate accent], and accordingly regard it as perhaps a voluntative Hithpael, with the ־ָה of motion (therefore “let us compare”,), con-suit Bertheau, Stier and Hitzig on the passage. [Gesen, Röd. (Gesen. Thes., p1376, add. p114), Fuerst, etc. make the form a Nithpael; Bött. (§§ 474, 4, a and1072, θ) agrees with Hitzig in making it a simple Niphal with a different transposition of consonants, and argues at length for this view. Fuerst pronounces the form participial, in opposition to nearly all lexicographers and commentators who make it 2 d sing. fem. Gessn. and some others, following Chaldee analogies, rendered, “are to be feared”. RöDIGER (ubi supra) and most others render, “are esteemed alike,” or “ are alike.” Comp. also Ewald, Lehrb. § 182, d; Green, § 83, c (2).—.A.]

[In clause a we have a singular verb following a plural participle taken distributively as in Proverbs 22:21; Proverbs 25:13, etc.—A.]

[Bött]. §1124, b insists that the Masoretic forms can be regarded as nothing but the ordinary adverb “ together,” and that the pointing must be changed to יֻחַד,יֻחָד, or יֵחַד,יֵחָד. Green, § 140, 1, makes it a simple Kal Imperf. Fuerst regards it as a Niphhal Imperf, no change of vocalization being required, although the more common form would be יֵהַד. Röd. (Thes. Gesen, Ind. pp6, 88) regards the form as an apoc. Hiphil. for the more common יַחֵד, used impersonally, “one sharpens, men sharpen.”—A.]

Proverbs 27:20. The parallel passage Proverbs 15:11 (see notes on this passage) shows that instead of אֲבַדֹּה (or again instead of אֲבֵדָה) we should read with the K’ri אֲבַדּוֹן, or that we should a least assume a transition of this latter form into the former) in the way of lexical decay (as in מְגִדּוֹ for מְגִדּוֹן). [Bött. (§§ 262, a; 233) notes this as a tendency in proper nouns, aided perhaps in the case before us by the following liquid.—A.]

[בַּעֱלִי instead of the more regular בָּעֱלִי, mimetically sharpened in its vocalization at the end of its clause. See Bött, §§ 394, b; 493, 6.—A.]

[עִשְּׁבוֹת with Daghesh dirimens or separative, indicating the vocal nature of the Sheva. See, e.g. Green §24, b; 21G, 2, a.—A.]

EXEGETICAL
1. Proverbs 27:1-6. Three pairs of Proverbs, directed against self-praise, jealousy and flattery.

Proverbs 27:1-2. Boast not thyself of tomorrow, i.e., “do not throw out with proud assurance high-soaring schemes for the future” (Elster); do not boast of future undertakings as if they had already succeeded and were assured.—For thou knowest not-what a day-will bring forth; i.e., what a day, whether it be today or to-morrow, will bring in new occurrences, is absolutely unknown to thee. Comp. James 4:13-15; also Horace, Od., iv7, Proverbs 17 : Quis scit an adjiciant hodiernze crastina summæ Tempora Di superi?—

[“Who knows if they who all our fates control

Will add a morrow to thy brief to-day?”

Theo. Martin’s Translation.]

and Seneca, Thyest. V. Proverbs 619: Nemo tarn divos habuit faoentes Crastinum ut possit polliceri[No one has had the gods so favorable that he can promise himself a morrow].—With Proverbs 27:2 comp. the German Eigenlob stinkt, and Arabic proverbs like “Not as mother says, but as the neighbors say” (Fuerst, Perlenschnare, ii8), or “Lot thy praise come from thy friend’s and kinsman’s mouth, not from thine own” (Meidani, p467.)

Proverbs 27:3-4.—Stone is heavy and sand ¦weighty, lit, “ weight of stone and heaviness of the sand.” Hitzig fitly remarks with respect to the genitive combinations of this as well as the succeeding verse (“ Cruelty of anger, etc.”) “ The genitive relation holding a figure before our eye instead of developing it in a proposition, possesses nevertheless the value of a combination of predicate and subject.” [So K, W, etc., while S. and others make the relation directly that of subject and predicate].—The fool’s wrath, i.e., probably not: the vexation and anger occasioned in others by the fool (Cocceius, Schultens, Bertheau, [S.], etc.], but the annoyance and ill-humor experienced by himself, whether it may have originated in envy, or in a chafing against some correction that he has received, etc. Such ill-temper in the fool is a burden, heavier than stone and sand, and that too a burden for himself, but beyond this also for those who must besides suffer under it, whom he makes to feel in common and innocently his ill-will and temper.—Anger is cruel arid wrath is outrageous, lit, “cruelty of anger and inundation of wrath.” With regard to the genitives, compare remarks above on vs3, a. For the expression “overflowing of wrath ” or “ excess, outrageousness of wrath,” comp. Isaiah 30:28; Isaiah 30:30; Daniel 9:27; Daniel 11:22.—קִנְאָה in clause b. often “envy,” is plainly “jealousy,” as in Proverbs 6:34-35, which passage is here to be compared in general.

Proverbs 27:5-6. Better is open rebuke (open, undisguised censure, honorably expressing its meaning) than secret love, i.e., than love which from false consideration dissembles, and does not name to one’s neighbor his faults even where it should do so. Compare the ἀληθεύειν ἐν ἀγάπῃ, Ephesians 4:15, as well as the numerous parallels in classic authors (Plautus, Trinummus, I:2, 57; Cicero, Læl. 25; Seneca, Epist. 25); and Meidani, 2:64: “Love lasts long as the censure lasts,” etc.—Faithful (lit. true, coming from a true disposition) are the wounds of a friend, but deceitful are the kisses of an enemy. נַעְתָּרוֹת, from the root עָתַר, is if this be identical with עשׁר, largus fuit, as is generally assumed, equivalent to “plentiful” (comp. עָשִׁיר), in which case we must think of kisses “liberally bestowed but faithless,” or it may be kisses “to be lightly esteemed” (so Gesen, Umbreit, Bertheau, Stier [Fuerst, S, W.]) And yet it corresponds better with the parallelism, as well as with the exegetical tradition (Vulg, fraudulenta), to derive from an Arabic root عثر, to stumble (σφάλλειν, fallere, therefore falsus, false—30 Ewald, Elster, etc.), or it may be from غىل ر = עדר in the sense of “ to miss”—thus Hitzig,—both of which modes of explanation give the idea ”deceptive, crafty, treacherous.” With regard to the meaning compare, therefore, Proverbs 26:23.

2. Proverbs 27:7-14. Eight proverbs in praise of contentment, of friendship, prudence, etc.

Proverbs 27:7. A satisfied soul loatheth honeycomb. The verb literally means “ tramples, treads under feet,” comp. Daniel 7:19 : Judges 5:21.—With clause b compare the German proverb “Hunger is the best cook;” and also Sirach 4:2.

Proverbs 27:8. So is a man that roameth far from his dwelling-place. As the preceding proverb is directed against a want of contentment in the department of food and drink, so is this against weariness of one’s own home, against adventurous wandering impulses, and a restless roving without quiet domestic tastes. Comp. Ecclesiast29:28, 29; 36:28.

Proverbs 27:9. With clause a compare Psalm 104:15; Psalm 133:2 —But the sweetness of a friend is better than one’s own counsel. The “sweetness” of the friend is according to Proverbs 16:21 doubtless sweetness of the lips, the pleasing, agreeable discourse of the friend (lit. “of his friend;” the suffix stands indefinitely, with reference i.e., to every friend that a man really has; here with especial reference to the possessor of the נֶפֶשׁ). See also the critical notes. The מֵעֲצַת is best taken in the sense of comparison (with Jarchi, Levi, Cocceius, Umbreit, Stier): “better than counsel of the soul,” i.e., better than one’s own counsel, better than that prudence which will help itself and relies purely on its own resources (comp. Proverbs 28:26). Ewald, Elster (in like manner also Luther, Geier, De Wette [K, N.], etc.,) render: “The sweetness of the friend springeth from (faithful) counsel of soul,” which is understood as describing the genuineness and the hearty honesty of the friend’s disposition. Bertheau gives a similar idea, except that he supplies in b from a the predicate with its object: “The sweetness of a friend from sincere counsel maketh glad the heart” (?); [this is very nearly the conception of the E. V, H, S, M.]. Hitzig following the καταῤῥήγνυται δὲ ὑπό συμπωμάτων ἡ ψυχή of the ‎LXX, amends so as to read: “but the soul is rent with cares.” [See critical notes for still other expositions of the phrase.]

Proverbs 27:10. Thine own friend and thy father’s friend forsake not. Whether one read with the K’ri וְרֵעַ or with the K’thibh the stat. constr. of the emphatic form [or according to others the primitive form—see critical notes], in any even; together with the friend of the person addressed “his father’s friend ” is also named, but as an identical person with the former, who, for that reason, has a value proportionally greater, and may so much the less be neglected, because he is as it were an heirloom of the family of long tried fidelity and goodness.—And into thy brother’s house enter not in the day of thy calamity. Hitzig, who explains the three clauses of this verse as originally separate propositions, only “afterward forced together,” fails to see a logical connection as well between a and b as between b and c. This is in fact in the highest degree arbitrary, for the common aim of the three members: to emphasize the great value of true friendship and its pre-eminence in comparison with a merely external relationship of blood, comes out to view as clearly as possible. The “near” neighbor is he who keeps himself near as one dispensing counsel and help to the distressed, just as the “far off” brother is he who, on account of his unloving disposition, keeps at a distance from the same. [Our commentators have in general agreed substantially with this conception of the scope of the verse.—A.].

Proverbs 27:11. Be wise, my Song of Solomon, and make my heart glad, etc. Evidently an admonition of a fatherly teacher of wisdom addressed to his pupil (comp. Proverbs 1:8 sq.; Proverbs 22:21; Proverbs 23:15),—perhaps of the same one to whom the wise counsel of the preceding verse in regard to conduct toward friends likewise belonged.—That I may know how to give an answer to him that reproacheth me (literally, “and so will I then return a word to my reviler ”), i.e., in order that I, pointing to thy wise and exemplary conduct, nay be able to stop the mouth of him who reviles me, the responsible teacher. Comp. Psalm 119:42; also Proverbs 127:5; Sirach 30:2 sq.

Proverbs 27:12. In almost literal accordance with Proverbs 22:3.

Proverbs 27:13. Almost exactly like Proverbs 20:16 (comp. notes on this passage.)

[This insincere and untimely praise may be accredited to its giver as no better than a curse in his intention, or more positively it may be regarded as veiling an evil intent, and so threatening an actual curse to him who is its object.—A.]

3. Proverbs 27:15-16. Two maxims concerning a contentious woman.—A continual dropping in a very rainy day (according to the Arabic סַגְרִיר denotes “a rain poured as if out of buckets,” and so “a pouring rain;” moreover the word occurs only here), and a contentious woman are alike. Like this, only more concise, is Proverbs 19:13, b. [The peculiar force of this comparison to one who has been in the rainy season under the flat earthy roofs of Oriental houses, is commented on and illustrated, e.g, in Hackett’s Scripture Illustrations, p85, and Thomson’s Land and Book, I:453. A.]—He that will restrain her restraineth the wind (צַָן literally “to shut out, dam up, confine”), and his right hand graspeth after oil, i.e, it grasps after something, encounters an object, seeks to retain something that is necessarily continually eluding it. [The idea of hiding her disagreeable and vexatious disposition from the view of others, which is expressed by the E. V, H, W,. in both clauses, and by N. and M. in the, second, is less appropriate and forcible than that given in the version of our author, K, S, etc.—A.]

4. Proverbs 27:17-22. Six proverbs against haughtiness, selfishness, a greedy eye, self-praise and folly.—Iron sharpeneth iron, lit. iron to iron maketh sharp, or according to others, “iron is made sharp by iron,”—see critical notes]. So doth a man sharpen the face of his friend. Whether we render פָּנִים by “face, look,” or (as Hitzig maintains) by “edge, acies ingenii, the men tal keenness,” in-either case the meaning is not: “One enrages, provokes the other” (Stier and in like manner Bertheau), but: One stimulates the other, polishes himself by mutual spiritual contact and friction with his fellow, contributes by such an interchange of one’s own peculiarities with those of his fellow to the spiritual development of both (compare especially Elster and Hitzig on the passage). [“Conference hath incredible profit in all sciences,” observes Trapp. “A man by himself,” says Muffet, “is no Prayer of Manasseh, he is dull, he is very blunt; but if his fellow come and quicken him by his presence, speech, and example, he is so whetted on by this means that he is much more comfortable, skilful, and better than he was when he was alone. “So most of our commentators, while Stuart, and Noyes with a qualification, would find the idea of provocation, not as though anger were even indirectly commended, but “if men must enter into contest, let the antagonists be worthy of the strife” (S.); an exposition far weaker as well as more unnatural than the ordinary one.—A.].

Proverbs 27:18. With the general proposition in a comp. Proverbs 12:11; Proverbs 28:19.—And he that hath regard to his master is honored. The honor which the master (i.e, any master whatever, and not God especially, the master of all, as Stier holds) confers upon his faithful servant resembles the fruit which the fig tree yields to the proprietor or tenant who carefully cultivates it. “To regard one,” colere aliquem, as in Psalm 31:7; Hosea 4:10.

Proverbs 27:19. As (in) water face (answereth) to face, so the heart of man to man. כַּמַּיִם, an accusative of place: “as in water,” Ewald, § 221. The meaning will be like that of Proverbs 27:17, somewhat such as this: “As the mirror of the water reflects the likeness of one’s own face, so one’s heart is mirrored in that of his fellow, if one only has courage and penetration enough to look deeply into this ” (Ewald; comp. Stier and Bertheau). There is contained in this at the same time an admonition to the wise testing and examination both of one’s own heart and that of our fellow-men; or, the recommendation of a comprehensive knowledge of men, to be gained by thorough knowledge of one’s self. The Vulgate already gives essentially the right idea: “Quomodo in aquis resplendent vullus respicientium, sic corda hominum manifesta sunt prudentibus;” while several other ancient expositors, whom Elster to some extent follows, find expressed in the passage a relation too exclusively ethical, viz, that of arousing by love a reciprocal love, or that of the practical maxim, “Si vis amari, ama” [“Love if you would be loved”].—Hitzig thinks that clause a כְּמוּם must be the reading instead of כַּמַּיִם: “What a mole on the face is to the face, that is man’s heart to Prayer of Manasseh,” viz, his disfiguring mole, his dark spot, his partie honteuse in the sense of Genesis 8:21 (?). [Among our English expositors the mirror and the mirrored object have been somewhat variously understood; some retain while others dismiss the specific idea of reflection that is suggested by clause a. Muffet and Holden, e.g, make a man’s own heart the mirror in which he may truly know himself; Wordsw. makes the mirror the hearts of others on whom we act; while the great majority make the reflected object the oneness, especially the moral oneness of human nature, as discoverable from any heart into which we may look (so e.g, Bp. Hall, Trapp, Lawson, Bridges, S. and M.)—A.].

Proverbs 27:20. Hell and destruction are never full [i.e, not the world of the lost, but the world of the dead]. The meaning of clause b as indicated by this parallel in a cannot be doubtful. It relates to the really demoniacal insatiableness of human passion, especially the “lust of the eyes;” comp. 1 John 2:16; James 3:6; and in particular Proverbs 30:16; Ecclesiastes 1:8.

Proverbs 27:21. With a compare the literally identical language in Proverbs 17:3 a.—But man according to his glorying, i.e, one is judged according to the standard of that of which he makes his boast (the noun to be taken not in a subjective, but in an objective sense, of the object of one’s glorying). If his boast is of praiseworthy things, then he is recognized as a strong, true Prayer of Manasseh, etc.; if he glories in trivial or even of evil things, he is abhorred; comp. above Proverbs 27:2. Thus Ewald, Bertheau, Hitzig, [K.], while the majority (the LXX, Vulg, Luther, etc, also Umbreit, Stier, Elster, etc.), translate the second clause: “so is man for the mouth of his praise,” i.e, for the mouth of the one that praises him [testing the nature and worth of the praise that is bestowed]—to which the figure in clause a can be made to correspond only by a considerably forced interpretation. [Here again among the English expositors who adopt this general idea, making the praise objective, there is diversity in carrying out the details. Is man the crucible or is he the object tested? N. and W. take the former view, according to which man tests or should test with careful discrimination the praise bestowed upon him; H, S. and M. take the other view, by which the praise is represented as testing him and disclosing his real character in the effects which it produces upon him.—A.].

Proverbs 27:22. Though thou bruise a fool in a mortar among grain (“grains of wheat;” the word is used only here and in 2 Samuel 17:19), with a pestle, etc. The meaning of this proverb, which has at least its humorous side, is plain; lack of reason is to such a degree the very substance of the fool, is so intertwined in his inward and outward nature, that one might divide him into atoms without eradicating thereby this fundamental character of his. This idea is not so clearly connected with the preceding verse by its substance as by the similarity of the figures employed in the two (the crucible and the mortar); comp. Hitzig on the passage.

5. Proverbs 27:23-27. Admonition to a prudent and frugal economy in connection with agricultural possessions.—Thou shalt know well (Z. “make thyself well acquainted with”) the face of thy sheep. “The look of the sheep” (comp. Genesis 30:40), i.e, its condition and thrift.

Proverbs 27:24. For riches are not forever—viz, the supply of subsistence, on the abundant presence of which the good appearance of the flock depends above all things else.—And doth the crown endure forevermore? The question introduced by this interrogative (וְאִם) expresses the idea of a very strong negation, standing as a climax to “the preceding: and even the crown, the royal diadem, has no perpetual existence. The נֵצֶר seems not to designate the metal of itself that composes the king’s crown, but the kingly dignity and authority represented by it; the expression “from generation to generation” plainly indicates this. Hitzig’s rendering is as trivial as it is contrary to the usus loquendi: that נֵצֶר means “grass, fodder” (because it sometimes signifies the hair of the head, and may therefore designate the herbage as a hairlike ornament to the earth!).

Proverbs 27:25. The grass disappeareth, etc.; a reason for the admonition contained in the preceding verse, that one should be intent upon laying up ample supplies of nourishment for the flocks. The discourse passes over in Proverbs 27:25-27 to a richly diversified description of the beauty and abundance of rural nature, reminding us of Psalm 65:10-13, but in its present connection having this aim,—to show how God’s creation liberally rewards the labor bestowed upon it by the active and industrious landlord. Neither this concluding picture, nor the entire passage from Proverbs 27:23 onward can be interpreted in some allegorical way (with various ancient expositors, Schultens and Stier), and be applied to the conduct of the spiritual, pastoral office of the teacher of wisdom. As the utmost that is admissible this conception may have a place under certain conditions in the practical and homiletic treatment of the passage. [Wordsw. characteristically makes much of the secondary import of these verses.—A.].

Proverbs 27:26. And goats (as) price for the field; i.e, goats of such value that for each one a piece of arable land might be exchanged.

Proverbs 27:27. Abundance also of goat’s milk … for subsistence for thy maidens. וְחַיִּים (with which we must repeat לְ from the preceding) “and life” is here equivalent to “substance, nourishment.“ Female servants, maidens, waiting women, were wanting in no large household among the Hebrews, not even in the royal palace and the temple; comp. 2 Samuel 4:6; 1 Samuel 2:22 sq. Here we must naturally think first of shepherdesses, milkmaids, etc.
DOCTRINAL AND ETHICAL, HOMILETIC AND PRACTICAL
Modesty, contentment and prudence are the central ideas about which we may group the practical instructions of the section just expounded, if not in all their items at least in large measure. Especially may we throw under these categories what is said of the necessity of avoiding all vain self-praise, and of boasting in an inconsiderate extravagant way neither of our own prosperity nor of our neighbor’s (Proverbs 27:1-2; Proverbs 27:14; Proverbs 27:21); in like manner that which relates to the duty of moderation in ill temper and jealousy, in sensual enjoyments, in love of restless wandering and of sight-seeing (Proverbs 27:3-4; Proverbs 27:7-8; Proverbs 27:20); and not less, finally, the admonition which recurs in manifold transformations to a general prudence in life, as it should be exhibited in social and business intercourse with others, and in the diligent discharge of the domestic duties of one’s calling (Proverbs 27:11; Proverbs 27:13; Proverbs 27:17-19; Proverbs 27:23-27). If so inclined we might reckon among those commendations of an all-embracing practical wisdom even the warning against the contentiousness of a bad woman (Proverbs 27:15-16), as well as the encomiums upon a genuine, unfeigned friendship, in Proverbs 27:5-6; Proverbs 27:9-10; and in these especially, and above all in the command (Proverbs 27:10): to regard the love of a true friend more highly than the bonds of relationship of blood,—an injunction which reminds us of expressions in the New Testament, such as Matthew 10:37; Matthew 12:48-50, we might see the very climax, and the main theme of the discourse of wisdom which constitutes this chapter. Over against this counsel, to give to the love of a true friend the preference above all vain passions and selfish interests, we have presented in a significant way the evidence which establishes the sad truth, that the fool is not disposed at any price to let go his selfish, vain, arrogant nature (Proverbs 27:22), in connection with which fact allusion is made to the natural corruption of human hearts in general and to the necessity for their being given up to the delivering and renewing influences of divine grace (comp. Proverbs 27:11).

Homily on the chapter as a whole: “Godliness with contentment is great gain” (1 Timothy 6:6).—Or, boast neither of thy prosperity, nor of thy deeds, nor of any earthly and human advantages whatsoever, but only of the Lord (1 Corinthians 1:31).—Stöcker: Of conceit and vain presumption as a first and main hinderance to the progress of true wisdom (comp. besides comments on chapters28,29).—Calwer Handbuch: Of the means of attaining true honor.

Proverbs 27:1-6. Melanchthon (on verse1): That which is necessary and first demanded by our duty we must do before all else, conscientiously, and with appeals for divine help, lest in reliance upon our own strength or on foolish hopes we undertake needless and futile things.—Starke: He walks the more cautiously who always considers that to-day may be the day of his death (James 4:13 sq.; Ecclesiast7:40).—Comp. the New Year’s Sermon by Röhr (Sonntagsfeier, 1844, No15): “The high and weighty import that each year of life has for us.”—[J. Edwards: Not depending on another day, is a different thing from concluding that we shall not live another day. We ought not to behave ourselves in any respect as though we depended on another day.—Arnot: This proverb contains only the negative side of the precept; but it is made hollow for the very purpose of holding the positive promise in its bosom. The Old Testament sweeps away the wide-spread indurated error; the New Testament then deposits its saving truth upon the spot.—A. Fuller (on verse2): A vain man speaks well of himself; and Paul speaks well of himself. The motive in the one case is desire of applause; in the other justice to an injured character, and to the Gospel which suffered in his reproaches.—Bp. Hopkins: The tongue is of itself very apt to be lavish when it hath so sweet and pleasing a theme as a man’s own praise].—Tübingen Bible: Self-praise is a sign of great pride, and must be in the highest degree offensive to the wise man when he has to hear it.—Geier. (on verses3, 4): If even the pious man may easily transgress in his anger, how much more easily the ungodly!—Lange (on Proverbs 27:5-6): He who truly loves his neighbor is bound, when the occasion presents itself, to persuade, admonish and warn him; Psalm 141:5; Galatians 6:1.—Wohlfarth (on Proverbs 27:5-6; Proverbs 27:9-10): Moral perfection the highest aim and blessing of true friendship.—Von Gerlach: A rebuke before the whole world is better than a love that proves itself by nothing, that only flatters in connection with a neighbor’s faults.—[Lord Bacon: This proverb rebukes the mistaken kindness of friends who do not use the privilege of friendship freely and boldly to admonish their friends as well of their errors as their dangers.]

Proverbs 27:8 sq. Melancthon (on Proverbs 27:8): Solomon here warns against our forsaking our lawful calling from weariness; Ephesians 4:1; 1 Corinthians 7:20.—Luther (marginal comment on Proverbs 27:8): Let no assault drive thee from thy calling; hold fast, and God will make thee prosper.—Lange: By discontent with one’s position and calling one only doubles his need, and sins grossly against God’s holy providence.—[Muffet: The wandering person is hated and despised by all; none honoreth his kindred, none regardeth his beauty, none careth for him, and none feareth to hurt him.—John Howe (on Proverbs 27:10): If it be an indecency, and uncomeliness, and a very unfit thing, that Isaiah, contrary to the precept of studying whatsoever is lovely, and thinking of those things, to forsake my friend and my father’s friend, how much more horrid must it be to forsake my God and my father’s God!]—Starke (on Proverbs 27:9-10): God is the best of all friends; strive with great care, that thou mayest obtain God’s favor and friendship, and thou mayest never lose them.—Von Gerlach: Union of spirit with an old family friend from the father down is to be much preferred to mere relationship of blood.—[T. Adams (on Proverbs 27:12): The fool goes, he runs, he flies; as if God that rides upon the wings of the wind should not overtake him, Haste might be good if the way were good, and good speed added to it, but this is the shortest way out of the way. He need not run fast: the fool may come soon enough to that place from whence he must never return].

Proverbs 27:14. sq. Luther (marginal comment or Proverbs 27:14): He who reproves much praises, and he who praises much censures; for they are not believed because they go too far.—Tübingen Bible: Too much praised is half censured. Trust not the flatterer who praises thee to excess.—[Bp. Hopkins: Let all thy reproofs be given as secretly and privately as throu canst; otherwise thou wilt seem not so much to aim a thy brother’s reformation, as at his shame and confusion.—Lord Bacon: Moderate praise used with opportunity, and not vulgar, is that which doeth the good.—Arnot (on Proverbs 27:17): One half of the human faculties are framed for maintaining intercourse with men, and one half of the divine law is occupied with rules for regulating it].—Melancthon: Let us recognize our weakness, and see that the individual man is ignorant of much, errs and stumbles, and. … that God has furnished us men with the power of speech chiefly for this, that one may befriend another with counsel and instruction.—Zeltner: The pious should arouse one another, and stimulate to all good works (Hebrews 10:24), and that too in all circumstances.—Geier (on Proverbs 27:18): Faithful labor and diligence find at length their rich reward—if not from men, at least from God; Hebrews 6:10.

Proverbs 27:19 sq. Luther (marginal comment on Proverbs 27:19): As the outline in water trembles and is uncertain, so also are hearts. The lesson is: Trust not!—[Bp. Hopkins: In the world we see our own hearts unbowelled; and there we can learn what ourselves are at the cost of other men’s sins].—Luther (on Proverbs 27:21): He who loves to hear himself praised is easily deceived: for he proves thereby that he is a reckless man who values his honor above all right.—Starke (on Proverbs 27:21): If thou art praised, let it serve thee as a test, a humiliation, and a profit.—Lange (on Proverbs 27:22): The urging and chastisement of the law makes no one pious, and does not change the heart. The power of the Gospel must change and renew the hard heart.—Von Gerlach: No outward cure helps at all where the inward part is obstinately corrupt.

Proverbs 27:23-27. Starke: Let every one labor diligently in his calling, let him indeed bring everything to counsel, and be thoroughly systematic in his actions.—Geier: If it be important carefully to guard and to cherish silly sheep, oh, how much more Christ’s sheep, the souls which He has redeemed with His precious blood! Acts 20:28.—Wohlfarth: The husbandman’s prosperity (a sermon for a harvest thanksgiving).—Von Gerlach: To persevere is as needful as to acquire in every kind of possession.—[Lawson: God’s bounty is a great encouragement to our industry].

28 Chapter 28

Verses 1-28
c) Against unscrupulous, unlawful dealing (especially of the rich with the poor)

Chap28

1 The wicked flee when no man pursueth,

but the righteous are bold as a lion.

2 In the rebellion of a land its princes become many,

but through wise, prudent men one (the prince) continueth long.

3 A man who is poor and oppresseth the lowly

is (like) a rain flooding and (bringing) no food.

4 They that forsake the law praise the wicked,

but they that keep the law contend with them.

5 Evil men understand not judgment,

but they that seek Jehovah understand all.

6 Better (is) a poor man that walketh in his uprightness,

than he that walketh in crooked ways and is rich.

7 He that keepeth the law is a wise Song of Solomon,
but the companion of profligates causeth his father shame.

8 He that increaseth his wealth by interest and usury

gathereth it for one that pitieth the poor.

9 He that turneth away his ear from hearing the law,

even his prayer is an abomination.

10 He that leadeth the righteous astray in an evil way,

in his own pit shall he fall;

but the upright shall inherit good.

11 The rich man thinketh himself wise,

but a poor man that hath understanding searcheth him out.

12 When righteous men exult there is great glory,

but when wicked men arise the people hide themselves.

13 He that hideth his sins shall not prosper,

but he that confesseth and forsaketh them shall find mercy.

14 Happy is the man that feareth always;

but he that hardeneth his heart shall fall into evil.

15 A roaring lion and a ravening bear

is a wicked ruler over a poor people.

16 O prince, poor in understanding and abounding in oppressions;

he that hateth unjust gain shall prolong his days!

17 A man laden with the blood of a soul

fleeth to the pit; let them not detain him!

18 He that walketh uprightly shall be delivered;

but he that walketh in crooked ways shall fall suddenly.

19 He that tilleth his land shall be satisfied with bread,

but he that followeth vanity shall have poverty enough.

20 A faithful man aboundeth in blessings;

but he that hasteth to be rich shall not go unpunished.

21 To have respect of persons is not good,

and (yet) for a piece of bread (many) a man will transgress.

22 He that hath an evil eye hasteth after riches,

and knoweth not that want shall come upon him.

23 He that reproveth a man shall afterward find favor

more than he that flattereth with his tongue.

24 He that robbeth his father and his mother,

and saith it is no wrong,

he is companion to one that destroyeth.

25 He that is of a covetous heart stirreth up strife,

but he that trusteth in Jehovah shall be richly rewarded.

26 He that trusteth in his own heart is a fool,

but he that walketh in- Wisdom of Solomon, shall be delivered.

27 He that giveth to the poor (suffereth) no want,

but he that covereth his eyes hath abundance of curses.

28 When wicked men rise men hide themselves,

but when they perish the righteous increase.

GRAMMATICAL AND CRITICAL
Proverbs 28:2. פשע might perhaps be more correctly read as an Infinitive; בִּפְשֹׁעַ—Comp. Hitzig on this passage. As the words of the original Hebrew now stand, we can supply a subject for יַאֲרִיךְ only the singular שִׂר (“the true prince”); in like manner the בְ in וּבְאָדָם must be taken in the sense of בִּהְיוֹת “when there is at hand;” the כֵּן however must be taken as an introduction to the concluding clause, like our “then” or “so.” In all this there is indeed the difficulty remaining that the participles מֵבִין and יֹדֵעַ stand side by side without a copula—an anomaly that is hardly removed by referring to Proverbs 22:4 (Bertheau) And yet the construction thus brought out Isaiah, in spite of the manifold anomalies which it involves, after all better than, e.g. that of Umbreit, who takes כֵּן as a substantive in the sense of “right” as dependent on יֹדֵעַ,—or than Hitzig’s violent emendation (יִדְעַךְ מָדוֹן instead of יֹדֵעַ כֵּן יַאֲרִיךְ), the meaning resulting from which “but through a man of understanding contention ceases,” does not agree very well with the context. [The E. V. takes כֵּן as a noun: “the state thereof,” etc. So H. and M. (the stability”). N. without this specific rendering reaches the same result by finding for the verb “shall prolong its days, or endure” the subject “it” (the state) suggested in clause a. S. follows Umbreit. Bött. (§ 935, β) regards the verb as furnishing an example of what he calls “concrete impersonals,” having a general subject “one,” a construction not uncommon, where reference is made to public offices or functions. This reaches Z’s. result by a different path.—A.]

Proverbs 28:17.—[The participle עָשֻׁק Bött. prefers an account of its peculiar vocalization to regard as a mutilated Pual part, deprived of its initial מְ, and would therefore point עֻשָּׁק; so Proverbs 25:11, etc. See § 994, 6, 10.—A.]

Proverbs 28:18.—נֶעְקַשׁ דְּרָכַיִם is equivalent to עִקֵּשׁ דְּרָכַיִם in Proverbs 28:6.

Proverbs 28:23.—אַחֲרַי a somewhat stronger form in its vowel elements than אַחֲרֵי, used here as אַחַר is elsewhere.

EXEGETICAL
1. [This seems to be needlessly artificial; according to a common Hebrew construction the verb may be a distributive singular after a plural, “the righteous.” See e.g. Green, § 275, 6.—A.]

Proverbs 28:2. In the rebellion of a land its princes become many. For this use of “transgression” in the sense of “rebellion, revolt,” comp. the verb employed in this sense in 2 Kings 1:1; also Exodus 23:21, etc. The allusion is plainly to the uprising of many petty chiefs or tyrants, or many pretenders to the throne, or usurpers opposing each other, in lands which, through revolt from the lawfully reigning house, have fallen a prey to political anarchy, as e.g. the Kingdom of Israel, especially in the period after Jeroboam II,—to which the author of the proverb now under consideration might very well have had special reference. [On account of the form of clause b we prefer, with Kamph, to understand the allusion to be to a rapid succession of half established kings, rather than to a number of competing claimants. Thomson, Land and Book, I, 498, cites an Arabic proverb: “May Allah multiply your sheikhs!” as embodying in its intense malediction a constant Oriental experience of fearful calamity. It is only incidentally illustrative of the proverb before us.—A.]—But through wise, prudent men he (the prince) continueth long. [See Critical notes.]

Proverbs 28:3. A man who is poor and oppresseth the poor. We are to think of some magistrate who is originally poor, an upstart, who seeks to enrich himself rapidly by oppression of his subjects. This man is in clause b very appropriately described as a “rain” that floods the sowed field or the fruitful district, and thus destroys the prosperous condition of the crops. [Here again, and more appropriately, Thomson (ubi supra) illustrates, both from natural and political experiences common in the East, the impressiveness of this proverb to an Oriental mind.—A.]

Proverbs 28:4. They that forsake the law praise the wicked, i.e. for his success; comp. Psalm 49:12; Psalm 49:19; Psalm 73:3; Psalm 73:10; Psalm 73:12.—But they that keep the law (Proverbs 29:18) contend with him; lit, “with them;” comp. remarks above on Proverbs 28:1. For this verb, “to contend or dispute,” comp. Jeremiah 50:24; Daniel 11:10, etc.
Proverbs 28:5. Evil men (lit, “men of evil,” comp. remarks on Proverbs 6:23) do not understand judgment; their wickedness darkens their understanding likewise, which is especially the faculty for distinguishing between good and evil; comp. Proverbs 29:7. In contrast with them “they who seek God understand everything,” i. e. everything that relates to the investigation and determination of right; comp. Ecclesiastes 8:5.

2. Proverbs 28:6-12. Against wanton oppression of the poor by the rich.—With Proverbs 28:6 compare the quite similar proverb Proverbs 19:1.—Than he that walketh in crooked ways; lit, “than one who is crooked in the two ways,” or, “than one who is perverse in a double way” (the dual of the noun is used here as in Proverbs 28:18 [see Green, Gram. § 203, 3]), i.e. one who unskilfully and way wardly passes from one way to another, one who, with divided heart, stands midway between the right path and the bypath of immorality; comp. Sirach 2:12; James 1:6.

Proverbs 28:7. With clause a compare Proverbs 10:1; Proverbs 29:3.—But the companion of profligates. For the verb רעה, to cherish, to cultivate intercourse with some one, comp. Proverbs 13:20. For the term “profligate or waster,” comp. Proverbs 23:21.

Proverbs 28:8. He that increaseth his wealth by interest and usury. The “interest” and “usury” are so distinguished according to Leviticus 25:36-37, that the former denotes the annual revenue of a sum of money loaned out, the latter an exaction in other things, especially in natural products. The former is then fœnus pecuniarium, the latter fœnus naturale sive reale. [Here again Orientals, ancient and modern, have a peculiarly deep and painful experience of the enormities of usury.—A.]—He gathereth it for one that pitieth the poor, i.e. for an heir who will at length show himself more liberal and compassionate toward the poor; comp. Proverbs 13:22, and also Job 27:16-17. Mercerus, Ewald, Bertheau, Elster take the לְחוֹנֵן as an Infinitive of the intensive form: “ad largiendum pauperibus,” for bestowal upon the poor, to show himself merciful to the poor. But such an involuntary giving is a harsh idea, difficult to realize; and the meaning, “to bestow, largiri,” חנן has elsewhere only in the Kal conj, the participle of which corresponds best with the general context before us.

Proverbs 28:9. Comp. Proverbs 15:8; and with clause a in particular Isaiah 13:15.

Proverbs 28:10. He that leadeth the righteous astray in an evil way. The “evil way” is unquestionably a way of sin and ungodliness, whether the רע be taken as a neuter substantive in the genitive (as in Proverbs 28:5; Proverbs 6:24), or, which is perhaps to be preferred here, as an adjective. With clause b compare Proverbs 26:27; with c, Proverbs 2:21. The “pit” in b is naturally the way of sin into which one betrays the upright, not as it is in itself, but in its ruinous issues to which he is finally brought. Comp. chap: Proverbs 11:6; Proverbs 11:8.

Proverbs 28:11. With a compare Proverbs 26:16.—But a poor man that hath understanding searcheth him out; i.e. he sees through him, and accordingly knows his weaknesses, and therefore outstrips him in the struggle for true prosperity in life.

Proverbs 28:12. When righteous men exult (triumph). עלץ, lit, “to rejoice,” here expresses the idea of the victory of the good cause over its opposers, in which victory “all the people” (according to Proverbs 29:2) sympathize with great exultation. Hitzig’s alteration is unnecessary (בַּעֲלֹץ into בֵּחָלֵץ, suggested by the διὰ βοήθειαν of the LXX): “when righteous men are delivered.”—But when wicked men rise, come up, attain to power. Compare, with respect to this as well as the people’s anxious “hiding themselves,” Proverbs 28:28.

3. Proverbs 28:13-18. Against the secret service of sin, hardening of the heart, tyranny, and thirst for blood.—With Proverbs 28:13 comp. Psalm 32:1-5.

Proverbs 28:14. Happy is the man that feareth always, i.e. he who lives in a holy dread of transgressing the will of God by sins of any kind whatsoever; comp. 2 Corinthians 5:11; Philippians 2:12, etc. The antithesis to this man “who feareth always” is the “confident,” the carnally presumptuous, hardened in the service of sin; Proverbs 28:26 and also Proverbs 16:14.—With b comp. Psalm 95:8; Proverbs 17:20.

Proverbs 28:15. A roaring lion and a ravening bear. שׁוֹקֵק the ancient translators (‌‌‌‌‌LXX: διψῶν; Vulg. esuriens, etc.), already give with a substantial correctness, when they interpret it of the raging hunger or the blood-thirstiness of the bear; comp. Isaiah 29:8; Psalm 107:9. Not so well Bertheau and Elster (following Kimchi, Levi, Cocceius, etc., [Gesen, Fuerst, E. V, H, S, while Luther, De W, K, N, M, Röd, etc., agree with our author]): “a roaming, ranging bear,”—for which rendering neither Joel 2:9 nor Isaiah 23:4 can be adduced as decisive supports.

[So Bött, § 702, ε].

[The E. V. loses the passive form and force of the expression; so Luther and H.; while De W, K, N, S, M, W. agree with Z.—A.]—Fleeth to the pit, is restless and a fugitive (like Cain, Genesis 4:14), even to the terrible destruction toward which he is hastening by God’s righteous decrees, and from which no human exertion is able to hold him back. Hence the warning exclamation at the end: “let no one detain him,” i.e. let no one attempt the impossible, after all to recover him who is irrecoverably lost!

Proverbs 28:18 forms an antithesis to the preceding verse, cast in a somewhat general form.—He that walketh uprightly (comp. Psalm 15:2; Micah 2:7) shall be delivered, but he that walketh in crooked ways shall fall suddenly. Comp. “the perverse in a double way,” in Proverbs 28:6. The “suddenly, at once,” points to the fact that the one or the other of the two perverse ways which the ungodly alternately pursues, must bring him at last to ruin.

4. Proverbs 28:19-28. Various warnings and cautions, directed mainly against avarice and violence.—With Proverbs 28:19 comp. Proverbs 12:11.—.… is surfeited with poverty. A stronger and more direct antithesis to a than the “is void of understanding” in Proverbs 12:11 b.
Proverbs 28:20. A faithful man aboundeth in blessings. For the “man of fidelities,” comp. the similar expression in Proverbs 20:6; also 2 Kings 12:16; 2 Kings 22:7, etc.—But he that hasteth to be rich, naturally, in unfaithful, dishonorable ways. Comp. 2 Kings 20:21; 2 Kings 21:5; and for the concluding phrase, 2 Kings 4:29.

Proverbs 28:21. With a compare the somewhat more complete expression, Proverbs 24:23.—And (yet) even for a piece of bread (many) a man will transgress. The morsel of bread (1 Samuel 2:36) probably stands here not as an example of a peculiarly insignificant bribe, but as the concrete designation of a trifle, a very slight value or advantage of any sort. Comp. A. Gellius, Noct. Att. I, 15, where Cato says in proverbial phrase of the tribune Cælius, “frusto panis conduci potest, vel ut taceat, vel ut loquatur” [with a crust of bread he can be hired either to keep silence or to speak].

Proverbs 28:22. He that hath a covetous eye hasteth after riches, lit, “with an evil eye,” and therefore the envious; comp. Proverbs 23:6. For the idea of hastening after riches comp. Proverbs 20:21.—And knoweth not that want shall come upon him.—Instead of חֶסֶר “want” (comp. Job 30:3 and a kindred term in Ecclesiastes 1:15) the LXX read חֶסֶד (so likewise the Edit. Bomberg., 1525, and the Plantin., 1566). If this reading were original, then we must undoubtedly render in accordance with Proverbs 14:34; Proverbs 25:10; by “shame, reproach.” Yet the Masoretic reading also gives a good sense, as a comparison of Proverbs 6:11; Proverbs 23:5, and other passages that refer to the vanity and perishableness of riches teaches.

Proverbs 28:23. He that reproveth a man findeth afterward more favor, etc.—“Later, afterward,” in the general sense, and not possibly with Aben Ezra, J. H. Michaelis, to be taken in the sense of “after me, i.e., according to my precepts.” With the flattering “smoothness of the tongue” in b compare Proverbs 29:5; Psalm 5:10; Psalm 140:4; Romans 3:13.

Proverbs 28:24. He that robbeth his father and his mother.—Comp. Proverbs 19:26; also Malachi 1:8; Mark 7:11 sq.; and for the expression “companion of a destroyer” in clause c, chapter Proverbs 18:9.

Proverbs 28:25. The covetous kindleth strife.—רְחַב נֶפֶשׁ is certainly not the “proud” (Vulg, Luther, Ewald, Bertheau, Elster [Gesen, Fuerst, De W, E. V, N, S, M.], etc.), but the man of large cupidity (comp. Isaiah 5:14; Habakkuk 2:5), the avaricious and insatiable, ά̓πληστος (LXX, Umbreit, Stier, Hitzig [K, H.]). By his covetous grasping and his overreaching others, he “kindles strife” (comp. Proverbs 15:18; Proverbs 29:22), instead of living like the man who patiently trusts in the Lord’s help in peaceful quietness and with the prosperous development of his possessions as they multiply under the Divine blessing. For the expression “shall be made fat,” i.e., shall be richly rewarded, compare Proverbs 11:25; Proverbs 13:4.

Proverbs 28:26. He that trusteth in his own heart—i.e., not “he who relies on his own immediate feelings” (Umbreit, Elster), but he who suffers himself to be guided solely by his own spirit (comp. Jeremiah 30:21), by his own inconsiderate, defiant impulse to Acts, and therefore follows exclusively his own counsel (Proverbs 27:9). Comp. Hitzig and Stier on the passage.

Proverbs 28:27. He that giveth to the poor (suffereth) no want.—For the sentiment comp. Proverbs 11:24; for the elliptical construction (the omission of the pronoun “to him” with the “no want”), Proverbs 27:7 b.—He that covereth his eyes, i.e., turns them unsympathizingly away from such as need help, that he may not see their wretchedness; comp. Isaiah 1:15, as well as the similar expressions, Deuteronomy 31:17; 1 John 3:17 (κλείειν τὰ σπλάγχνα).—Hath abundance of curses—of imprecations from the oppressed poor; the opposite, therefore, of Proverbs 28:20.

Proverbs 28:28. Comp12 b.—But when they perish the righteous increase;—i.e., the righteous who were before oppressed and chased away come out to view again on all sides and form once more a numerous and strong party. Comp. Proverbs 29:2; and also Proverbs 11:10; Proverbs 11:21.

DOCTRINAL AND ETHICAL
A peculiar “religious complexion” belongs not merely to the first half of the chapter, Proverbs 28:1-16 (as Hitzig asserts, who separates this portion from its older surroundings as a peculiar interpolation originating after the exile), but to the whole section, as is shown with reference to the second part, particularly by Proverbs 28:18; Proverbs 28:20; Proverbs 28:24-25. That which gives to the chapter its specifically religious character Isaiah, the repeated admonitions to hear and keep the Divine law (Proverbs 28:4; Proverbs 28:7; Proverbs 28:9), to seek Jehovah (Proverbs 28:5), to trust in Him, (Proverbs 28:25-26), to a walking in “faithfulness” (Proverbs 28:20), and in blamelessness or innocence (Proverbs 28:18), and therefore in a general consecration,—to fear of God’s sacred anger (Proverbs 28:14); and also in no less degree the warnings against wanton and flattering suppression of the consciousness of sin (Proverbs 28:13; Proverbs 28:24), against a hardening in the service of sin (Proverbs 28:14), and against the betrayal of others into sin (Proverbs 28:10). Undoubtedly it is the desire to exhibit as the “root of all evil” and as a main radical form of ungodliness and lawlessness in general, the vice which is most sharply censured and opposed, that of covetousness, or the mighty rapacity of the wicked,—and accordingly to warn against it in the most emphatic way,—that led the compiler to accumulate just in the passage before us so many thoughts with respect to the religious relation of men to God. For beside these admonitory and warning proverbs which refer directly to this relation, the substance of the chapter is made up almost exclusively of warnings against wicked violence on the part of rulers in their dealing with the lowly (Proverbs 28:1; Proverbs 28:3; Proverbs 28:12; Proverbs 28:15-16; Proverbs 28:28), of rich with the poor (Proverbs 28:6; Proverbs 28:8; Proverbs 28:11; Proverbs 28:24), and of the covetous and greedy of gain in their relation to the inoffensive and unsuspecting (Proverbs 28:19-22; Proverbs 28:25-26). A logically developed progress of thought, it is true, is wanting; the combination is mixed of many colors, in the style of the “strings of pearls” in the gnomic poetry of the East, in which it is rather external than internal contacts and analogies that determine the concatenation of the several proverbs or groups of proverbs.

HOMILETIC AND PRACTICAL
Homily on the entire chapter. Of avarice as the foulest stain on the conscience, or as the mother of all vices (1 Timothy 6:10).—Or, on walking in the fear of the Lord and a good conscience, and also on the chief dangers that threaten such a devout conscientious life.—Comp. Stöcker: On the second hinderance to the attainment of true wisdom: an evil, terrified, timorous conscience; its source and characteristics, as well as the remedies for it (in a similar style, Wohlfarth).

Proverbs 28:1 sq. Luther (marginal comment on Proverbs 28:1); One’s own conscience is more than a thousand witnesses.—Cramer: An evil conscience makes timid (Job 15:21); but faith and a good conscience make the heart joyous, so that it is not terrified before death and the devil (Psalm 91:7).—[Arnot: No man pursueth; and yet a pursuer is on the track of the fugitive, otherwise he would not flee. When they escape from Prayer of Manasseh, God is the pursuer of the guilty. By conscience chiefly God apprehends us—thereby chiefly we apprehend God].—Lange (on Proverbs 28:2): When subjects are oppressed and vexed, they are not to rebel or curse the authorities, but seek the causes of such judgments in themselves, turn and bring forth fruits meet for repentance.—Von Gerlach (on Proverbs 28:5): To the understanding of the law there belongs a disposition to fear God, otherwise the clearest knowledge of the letter is of no avail; while men that fear God attain a sure comprehension of all.—[Muffet: Albeit there is some light in the wicked man which is sufficient to make him inexcusable, yet he is always so blinded by natural ignorance and malice that both Christ and the law to him is a mystery.—Bridges: When knowledge stands in the stead of faith; when the man reasons instead of submitting to Divine teaching; knowledge abused becomes a positive hinderance to a correct understanding.]

Proverbs 28:6-12. Cramer (on Proverbs 28:6): As his riches do not help the rich man at all toward blessedness, so his poverty does not harm the poor in that direction.—(On Proverbs 28:8): God often rewards even here kindness shown to the poor, though it may show itself first to the children of the benefactors.—Würtemberg Bible (on Proverbs 28:9): He that would be heard by God in his prayer must first hear God in His word and subject himself to its direction.—[Bp. Hopkins: God stops His ears against their prayers who stop their ears against His law. And this is but equity with God.]—Von Gerlach: Even the best that man can do becomes a sin to him when he does it with a disposition of disobedience to the Divine word.—(On Proverbs 28:11): Trust in outward blessings easily brings with it false self-confidence, and it is very natural for the rich to wish to lay claim likewise to inward excellencies and advantages. The poor man standing by unconcerned and simple, nevertheless overlooks and searches him through, and by his very poverty has more of spiritual superiority.—Starke (on Proverbs 28:12): A large proportion of subjects conform to the conduct of their superiors. Blessed is the land whose rulers govern piously and praiseworthily!—[Trapp (on Proverbs 28:10): Heaven is kept for the upright, and they for heaven; how then should they miss of it?]

Proverbs 28:13-19. Melanchthon (on Proverbs 28:13): As in all conversion repentance must be the first thing, i.e., recognition of transgression and guilt, combined with a sore change of disposition,—so here confession of sin is demanded, and such a one as leads to sincere reformation of the feelings and conduct, like that of Paul, 1 Corinthians 15:9-10. For necessarily in confession of sin every evil purpose must be given up, because with persistence in these penitence is no true penitence.—Comp. the Absolution-sermon on Proverbs 28:13 by Welcker (Sonntagsfeier, 1839): Be not ashamed to confess, for he only who confesses will obtain mercy, and no competitor is crowned except he strive lawfully.—[Lawson: To endeavor to shelter ourselves under coverings that are not of God’s Spirit, is an additional provocation to the eyes of his glory.—Trapp: Sin is a deformity that must be uncovered, or God will never cover it; see it we must to confession, or see it we shall to our confusion. No man was ever kept out of heaven for his confessed badness; many are for their supposed goodness.—Arnot: Sin cast forth from the heart is harmless. It cannot then pollute the life; and it will not then remain an element of treasured wrath.—Bates (on Proverbs 28:14): Blessed is the man who considers that God’s eyes are always upon him in order to judgment, and whose eyes are always upon God in order to acceptance.—J. Howe: It is a very hopeful character upon you when you are really afraid lest a controversy should still depend, and not be taken up between God and you.—J. Edwards: A saint is apt to be sensible of his spiritual dangers, jealous of himself, full of fear when he cannot see his way plain before him, afraid to be left alone, and to be at a distance from God.]—Starke: Searing and hardening the heart is a heavy judgment. If thou wouldst not fall into it, then hear betimes the grace that knocks at thy door.—(On Proverbs 28:18): There is only one way to eternal life; he that turns from that to the right or to the left, and would make himself sidepaths, will fall into ruin.—Von Gerlach (on Proverbs 28:19): As a reward for his vain striving the simple receives only vanity.—[Lawson (on Proverbs 28:17): The murderer of his neighbor is his own murderer.]

Proverbs 28:20 sq. [Lord Bacon (on Proverbs 28:21): In a judge facility of disposition is more pernicious than bribery; for it is not every one that offers a bribe, but there is scarcely a case wherein something may not be found to bias the mind of the Judges, if he be a respecter of persons.]—Cramer (on Proverbs 28:20-22): Striving after riches has become to many a one a cause of many sins; and these are the very tares which (according to Luke 8:14) choke the word of God.—Tübingen Bible (on Proverbs 28:23): Speak the truth always, even though thou see that it is bitter. The future will show that thou still farest better with this than do shameful flatterers.—(On Proverbs 28:24): To take any thing from parents the Spirit of God calls a theft, robbing the children of all prosperity and all blessing.—[Flavel (on Proverbs 28:23): There is no better way to secure our own interest in any man’s heart, than to fasten it in his conscience by our faithfulness, and by being willing to hazard it for God’s glory.—South (on Proverbs 28:26): Of, all the fallacies and scurvy cheats put upon men by their trusting others, there are none so shameful, and indeed pernicious, as the baffles which men sustain by trusting themselves.]—Geier (on Proverbs 28:26): In our own important affairs we should never rely upon ourselves alone, but ever hearken to others’ counsel. Does not even a physician in his sickness employ the counsel of other physicians?—Wohlfarth: Trust not in thine heart, but in the Lord.

29 Chapter 29

Verses 1-27
d) Against stubbornness and insubordination

Chap29

1 He that being often reproved hardeneth his neck

shall suddenly be destroyed and without remedy.

2 When the righteous increase the people rejoice,

but when a wicked man ruleth the people mourn.

3 He that loveth wisdom maketh his father glad,

but he that keepeth company with harlots spendeth his substance.

4 The king will establish the land by judgment,

but a man (fond) of bribes destroyeth it.

5 A man who flattereth his neighbor

spreadeth a net for his feet.

6 In the transgression of the wicked man is a snare,

but the righteous will rejoice and be glad.

7 The righteous knoweth-the cause of the poor;

the wicked doth not discern knowledge.

8 Scoffers set on fire the city,

but wise men turn back anger.

9 A wise man contendeth with the fool;

but he rageth, and laugheth, and there is no rest.

10 Men of blood hate the upright,

but the righteous seek his soul (to deliver it).

11 All his wrath doth the fool pour forth,

but the wise quieteth it afterward.

12 A ruler that giveth heed to deceitful words,

all his servants are wicked.

13 The poor man and the usurer meet together;

Jehovah giveth light to the eyes of both.

14 A king who judgeth the poor faithfully,

his throne shall be established for ever.

15 The rod and reproof impart wisdom;

but a neglected son causeth his mother shame.

16 When the wicked are multiplied transgression increaseth;

but the righteous shall see their fall.

17 Correct thy Song of Solomon, and he will give thee rest,

and bring delight to thy soul.

18 When there is no revelation the people are ungoverned,

but he that keepeth the law, blessed is he!

19 By words a servant will not be corrected;

for he perceiveth them but doth not conform to them.

20 Seest thou a man hasty in his words;

the fool hath more hope than he.

21 One bringeth up his servant tenderly from a child

and afterward he shall be a son.

22 An angry man stirreth up strife,

and a passionate man aboundeth in transgression.

23 A man’s pride shall bring him low,

but he that is of a lowly spirit retaineth honor.

24 He that is partner with a thief hateth his own soul;

he heareth the curse and showeth it not.

25 Fear of man bringeth a snare,

but he that trusteth Jehovah shall be preserved.

26 Many seek the favor of the ruler,

but from Jehovah cometh man’s judgment.

27 An abomination to the righteous is the unjust Prayer of Manasseh,
and an abomination to the wicked is he who is upright in his way.

GRAMMATICAL AND CRITICAL
Proverbs 29:5.—With מַחֲלִיק we should, according to Proverbs 28:23, supply לָשׁוֹן; and עַל expresses here the dative relation as אֶל usually does; Comp. Psalm 36:3.

Proverbs 29:6.—יָרוּן stands for יָרן, illustrating a very common transition from עע roots into the עו form; Ewald, § 138, a. [Green, § 140, Proverbs 1 : Bött. § 1147, A, etc.]

Proverbs 29:10.—Between דָּמִים and תָּם there seems to be an assonance intended.

Proverbs 29:18.—[אַשְׁרֵהוּ an instance of the attachment of the suffix of the singular to form pluralia lantum; comp. אַשְׁרָיו in Proverbs 14:21; Proverbs 16:20, the only other instances in which the noun occurs with the suffix of 3 d pers. sing. Bött. suggests that this may he a trace of the dialect of Ephraim; § 888, δ and n. 1; § 888, 1.—A.]

Proverbs 29:25.—חֶרְדַּת Bött. treats as a fem. Infin. (§ 990, 4, B and n.3), and notices the not uncommon sequence of a masculine predicate (990, 3, β.).—A.]

EXEGETICAL
1. Proverbs 29:1-7. Against various forms of obstinate unrighteousness, especially oppression, prodigality, flattery, etc.—He that is often reproved, being stiffnecked. A “man of corrections” or “reproofs” (for which Hitzig needlessly substitutes תוֹכֵחוֹת “punishments” [which Gesen. would render “arguments,” i.e., a man who when censured defends himself]) is one who deserves many corrections, is continually bringing them upon himself (comp. the “man of sorrows,” Isaiah 53:8). Here he is described as such a Prayer of Manasseh, who “maketh his neck hard,” i.e., the stiffnecked man who will everywhere defiantly carry through his own will (comp. Exodus 32:9; Exodus 33:3; Exodus 39:9; Deuteronomy 9:6; Deuteronomy 31:27, etc.; and also the “hardening of the heart” in Proverbs 28:14). [The E. V. which is followed by nearly all our expositors, and which we have given in the general version of the chapter, makes the obstinacy not the original cause of the many corrections, that for which the offender is in the first instance reproved, but the disposition evinced by him under all reproofs whatsoever. The final difference is not great; sudden and utter destruction will follow and end unavailing reproofs.—A.]. With b compare the literally identical second clause of Proverbs 6:15.

Proverbs 29:2. When the righteous increase. According to Proverbs 28:28 this is the same thing as “the wicked’s perishing.” Hitzig: “when righteous men attain to power,”—an unnecessary assimilation of the meaning of the verb to that in clause b. For the rest compare Proverbs 28:12.

Proverbs 29:3. With a compare Proverbs 10:1; with b, Proverbs 6:26; Proverbs 28:7.

Proverbs 29:4. A king will establish the land by judgment, (i.e., by the maintenance of justice). For the verb comp. 1 Kings 15:4. The “man of gifts (bribes)” is then naturally the unjust ruler who “perverts justice from love of gifts” (Bertheau). Rosenmueller and Hitzig explain the phrase as meaning “a man of taxes or assessments;” in like manner Luther: “he who assesses the land excessively.” This is possible, but not demonstrable with full certainty. The conception of the Vulgate is at any rate too general: Vir avarus, and also Stier’s; “he who willingly receives presents.” [K. agrees with Hitzig, etc.; H, N, S, M, take our author’s view.]

Proverbs 29:5. A man who flattereth his neighbor; see Critical notes.—Spreadeth a net for his feet. “He does this even when he is not intending it; the web of enticing errors before his neighbor’s eyes, becomes, when he comes into contact with them, a net in which he is caught” (Hitzig). For the sentiment comp. Proverbs 26:24-25; Proverbs 26:28.

Proverbs 29:6; In the transgression of the wicked man is a snare, i.e., for himself; comp. Proverbs 18:7; Proverbs 20:25; Proverbs 22:25. Hitzig proposes instead of the noun the corresponding verb (in the Niphal); “In the sin of the wicked he ensnareth himself.” A change plainly as superfluous as that of Ewald, who, following the steps of some earlier expositors but clearly in violation of the order of words, combines the epithet “evil” with the “snare.”—But the righteous will rejoice and be glad, i.e., in his own happy escape from danger. For a like combination of רנן to exult, or shout for joy, and שׂמח to be glad, comp. Psalm 35:27.

[This explanation, which is also Wordsworth’s (“knowledge, which consists in piety and charity”), we prefer to the more external one given, e.g., by H, S, M.; does not acquaint himself with the poor man’s cause.—A.]

2. [The connection is not unknown in modern times of religious skepticism and rationalism, with political radicalism and a revolutionary spirit.—A.].

Proverbs 29:9. A wise man contendeth with a fool;—but he rageth and laugheth and there is no rest. The first clause forms, somewhat like the abl. absol. in Latin, a clause by itself, the participle of which may be resolved into “if or when the wise contendeth, etc.” The subject of the verbs in b is the fool and not the wise man (Ewald, Umbreit, Elster, Stier [De W, Muffet, N, etc., while Bertheau, K, H, S, etc., understand “the fool,” the E. V, M. and others being ambiguous]), in which case the וְאֵין נָחַת (and there is no ceasing, no rest comes, comp. 1 Samuel 25:9) would form quite too short a conclusion; moreover the “raging” and the “laughing” appear to be much rather characteristic signs of the fool’s conduct than of the wise man’s; comp. Proverbs 29:11 and Proverbs 12:16.

Proverbs 29:10. Men of blood hate the upright. “Men of blood” as in Psalm 5:7; 26:9; 55:24; 139:19.—But the righteous seek his soul, viz., to preserve and prosper it. That the “seeking the soul” here stands bono sensu, unlike its use in some other passages (e.g., Psalm 40:15; 1 Kings 19:10, etc.,) [on the other hand comp. דורֵשׁ לְנַפְשִׁי in Psalm 142:5], appears from the contrast with clause a; Hitzig’s emendation is therefore unnecessary, substituting וְלַשְׁמִים for וִישׁרָיִם, and thus obtaining as the meaning: “and seek to separate his soul, to isolate it” (!). [Of our expositors H. prefers the common rendering of the predicate, and makes “the upright” a nom. or ace. absolute.—A.]

Proverbs 29:11. All his wrath doth the fool pour forth. “Spirit” is here plainly wrath, as in Proverbs 16:32, and not “soul” (Umbreit) or “mind” Stier, etc.; [so E. V. and some of our interpreters]).—But the wise quieteth it afterward. בְּאָחוֹר, which occurs only here, means “afterward, at length”; others explain this unusual expression by “back, retrorsum;” e.g., De W, Stier, Hitzig, Gesen, etc.: “Keepeth it back, restraining it, pressing it in as it were (?).”

3. Proverbs 29:12-17. Admonitions to a just and mild mode of government, and also the strict discipline of children. With Proverbs 29:12 comp. Sirach 10:2, and also Cic. De Leg., III:13 and the Latin proverb; Qualis rex talis grex, “like king, like people.”

[“Here is comfort to the poor in his sufferings; here is warning to the rich in his violence,” Words.]

Proverbs 29:14. A king who judgeth the poor faithfully. “In truth, or fidelity” is not here “conscientiously, with truth to his own convictions,” but conformably to the state of the facts, “so that he permits true judgment (Zechariah 7:9) to reach the poor” (Hitzig). With the sentiment comp. Proverbs 20:28; Proverbs 25:5.

Proverbs 29:15. With a comp. Proverbs 23:13; Proverbs 13:24; with b, Proverbs 10:1; Proverbs 17:21; Proverbs 28:7. The “neglected” is literally “he who is exempted from discipline, who is left to his own will.”

Proverbs 29:16. When the wicked are multiplied transgression increaseth, so far forth as the wicked who are found in the decided majority think that they may with impunity commit all manner of wickedness. With b comp. Psalm 37:34 where the joyful beholding of the destruction of the wicked is expressed by the same phrase.

Proverbs 29:17. With a comp. Proverbs 19:18.—And give delight to thy soul. מַעֲדַנִּים not “delicacies, dainties” (Bertheau), but delights, joys in general, whose increasing variety is expressed by the plural (Stier).

4. Proverbs 29:18-23. Against lawlessness, insubordination, a passionate temper, and pride.—When there is no revelation the people are ungoverned. חָזוֹן here denotes prophetic prediction, the revelation of God by His חֹזִים or רֹאִיה, “seers” (1 Samuel 9:9), [E. V. “when there is no vision”]; the chief function of these consisted in their watching over the vigorous fulfilling of the law, or in the enforcement of the demands of the law. By the phrase “in lack of Vision” a time is described like that mentioned in 1 Samuel 3:1, when “the word of the Lord was precious;” or like those mentioned in Hosea 3:4; Amos 8:12; 2 Chronicles 15:3; Psalm 74:9, times distinguished by poverty in prophetic testimonies and activities. In such times the people must necessarily be “undisciplined and unbridled,” (so Exodus 34:25 [where the E. V. incorrectly renders “naked”]).—But he that keepeth the law blessed is he! (comp. Proverbs 14:21; Proverbs 16:20.) This benediction forms no strict antithesis to clause a. The connection of ideas seems to be this: But he who in such seasons of ascendant lawlessness nevertheless keeps God’s law, etc.” (Hitzig).

Proverbs 29:19. By words a servant will not be corrected; i.e, mere words do not reform a servant, who rather needs a sharper correction.—For he perceiveth them but doth not conform to them; lit. “but there is not an answer,” that is in action, by actual obedience, by ὑπακοή (2 Corinthians 10:6, etc.). Bertheau is wrong: “For he will observe it—that there is no coming to blows—and there will be no answer;” no less is Ewald incorrect: “But he becomes intelligent (gains understanding) without an answer,” and likewise Von Hofmann, Schriftbew, II:2, Proverbs 377: “if he has understanding no answer follows.”

Proverbs 29:20. Almost exactly like Proverbs 26:12. Comp. also Sirach 9:18, where the προπετὴς ἐν λόγῳ αὐτοῦ corresponds precisely with the “hasty in his words” of our verse.

Proverbs 29:21. If one bringeth up his slave tenderly from a child afterward he will be a son. The relation of the two clauses is like that in Proverbs 29:9, פנק “to fondle” is used here only in the O. T.; it is more common in Aramaic. מָנוֹן which according to the Rabbinic is cognate with נִין suboles, seems to be designed to distinguish “the son of the household,” the free filius familias in contrast with the house-slave; comp. Luther’s term “Junker” [a “squire”]. Others interpret the Hapaxlegom. differently, e.g. Ewald, following the Arabic: “he will be unthankful” [Fuerst, “intractable”]: Stier “his end will be (evil) development;” Von Hofmann, ubi supra: “there is at last a lamentation,” etc. [Holden: “shall be grieved”]. Hitzig reads מָנוֹד which is to be interpreted, like Psalm 44:15 (14) “a shaking of the head,” or even “a wringing of the hands!” To write מָדוֹן would be more natural than this: “his end will be contention,” as the Vulgate seems to have understood the expression, when it renders: postea sentiet eum contumacem.
Proverbs 29:22. An angry man stirreth up strife. Almost precisely like Proverbs 15:18; comp. Proverbs 28:25.—And a passionate man aboundeth in transgression; for רַב in the sense of “great or rich in something,” comp. Proverbs 28:20; Proverbs 28:27. See Proverbs 22:24 for a phrase kindred to the “lord of passion,” i.e, the passionate man.

Proverbs 29:23. With a compare Proverbs 16:18; Proverbs 25:7; with b, Proverbs 16:19; Proverbs 11:16.

5. Proverbs 29:24-27. Warning against the fear of Prayer of Manasseh, disposition to please men, and complicity in transgressions.—He that is partner with a thief hateth himself; i.e, inasmuch as Hebrews, as the concealer of a thief, brings upon himself the guilt and likewise the penalty of the full theft.—He heareth the curse and showeth it not; i.e, he hears the curse which according to the law (Leviticus 5:1 sq.) marks a theft as an offence deserving a heavy penalty, and yet does not reveal the perpetrators of the deed which is laden with such a curse, and thus brings the curse also upon himself. [The E. V. is altogether ambiguous and misleading.]

Proverbs 29:25. Fear of man bringeth a snare. Fear of man (for which Hitzig conjectures הֲמֹד לְאָדָם, “desiring or delighting in man”) is strictly “trembling before men;” comp. 1 Samuel 14:15. Such a fear of man “bringeth a snare,” because it easily betrays into a participation in the sinful actions of men. With b comp. Proverbs 18:10.

Proverbs 29:26. Many seek the face (favor) of the ruler; they wait upon him, the potentate, in person, as a token of their homage, and in order to gain his favor. Comp. Proverbs 19:6; 1 Kings 10:24.—But from Jehovah cometh man’s judgment; i.e, God, the Supreme Ruler, allots the destinies of men most justly and equitably; with Him one obtains the desired judgment more certainly than with any human ruler whatsoever. Comp. Proverbs 16:33. Hitzig arbitrarily says: “judgment is here equivalent to rank, dignity.”

Proverbs 29:27. Comp. Proverbs 11:20; Proverbs 28:4; and for the expression “they that walk uprightly,” or are “upright in the way,” in clause b, see in particular Psalm 37:14, and also Proverbs 2:7.

DOCTRINAL AND ETHICAL
When early expositors (Stöcker, Wohlfarth, etc, comp. also Stier) represent the chapter before us as directed especially against stiff-necked obstinacy, or against wilful disobedience and persistent refusal of correction, this conception of its main subject not only corresponds with Proverbs 29:1, but also with the repeated occurrence of rebukes of lawless conduct and the bad training of children, such as the following series of proverbs exhibits (Proverbs 29:9; Proverbs 29:12; Proverbs 29:15; Proverbs 29:17-19; Proverbs 29:21). Besides the manifold warnings against violent temper and its evil consequences fall under the same category (Proverbs 29:8; Proverbs 29:11; Proverbs 29:22); in like manner the dissuasions against prodigality (Proverbs 29:3), oppression of the poor (Proverbs 29:2; Proverbs 29:7; Proverbs 29:13-14), pride (Proverbs 29:23), flattery and bribery (Proverbs 29:4-5; Proverbs 29:12), injustice and deeds of wickedness in general (Proverbs 29:6; Proverbs 29:10; Proverbs 29:16; Proverbs 29:27). As a peculiar form of insubordination, or persistent disregard of the divine law, there is brought out prominently toward the end of the chapter the fear of Prayer of Manasseh, which has not before been expressly mentioned in the Book of Proverbs. And this is done in such a way as to distinguish three degrees of this fault; the concealing of a theft, as its rudest and lowest form (Proverbs 29:24); the “trembling before men,” or pliability with respect to such conduct of wicked persons in general as is sinful and entices to sin (Proverbs 29:25); and the mere disposition to please men, or reliance on the protection and favor of powerful men, instead of on God alone (Proverbs 29:26).

A special adaptation to the theocratic political organization of the people of God under the Old Testament is given to the general direction which the chapter takes against wilfulness, insubordination and want of discipline, in Proverbs 29:18 : When there is no Revelation, the people become lawless; but he that keepeth the law, blessed is he! In this remarkable testimony to the need of prophecy as the living watch and ward of the law, there is evidently brought to view that thought which is doctrinally and in respect to the history of salvation the most significant in the section. This is a thought which could develop itself, and find expression only after repeated periods had occurred in which prophecy was wholly or partially silent, and therefore only on the ground of sorrowful experiences that had accumulated in such seasons. The appearance of this thought, however, in the section before us by no means compels the assumption that this division of the book may not have originated till after Hezekiah, and this Hitzig also admits. Comp. above, the exegetical interpretation of the passage.

The great significance of prophecy for the moral life, both of the theocratic people of God and of Christian nations, has been well presented by Elster, in connection with this passage. “Where the continuity of these prophetic revelations (to which it belonged to maintain in life and to develop the fundamental revelation made in i the law) was interrupted, this was the sign of a stagnation in the theocratic life, of an incapacity to understand the voice of God that ever continued to exist in Israel. Such a condition must therefore necessarily bring with it also a moral lawlessness in the people. For when the law was a vivid reality, it must necessarily develop prophetic manifestations, because there is in the law itself a struggling toward a higher perfection, so that the faithful keeping of the law stood in the most intimate reciprocity with the flourishing of prophecy.—Naturally the relation of this proverb to the life of Christian nations is thereby not excluded, for we must then contemplate the law as first revealed in its true import in the light of the gospel, and revelation as the continued working of the Spirit in the Church.”

How far moreover in the life of Christian nations we can and must speak of an abiding cooperative work of prophecy [i.e., naturally that of the New Testament), upon its successful development, religious and moral, Von Zezschwitz has shown with peculiar force and pertinence in his three discourses on “Domestic Missions, popular education and prophecy” (Frankfort on the Main, 1864); see in particular pp86 sq.

HOMILETIC AND PRACTICAL
Homily on the chapter as a whole: The blessing of strict discipline on the basis of the word of God, or its necessity for the prosperity whether of individual persons and households, or of entire nations and States.—Stöcker: Third hinderance to the attainment of true wisdom: obstinate disobedience or stubbornness; origin, characteristics and remedy of this evil.

[Trapp (on Proverbs 29:1): If men harden their hearts, God will harden His hand.—J. Howe: A fearful thing when the gospel itself shall not be my remedy!—Chalmers: The hardening effect of continued resistance to the application of a moral force.—S. Davies: To follow the conduct of our own folly and refuse the advantage we might receive from the wisdom of others discovers an uncreaturely pride and self-sufficiency; and the career of such a pursuit, whatever be its object, will always end in disappointment and confusion.—Hooker (on Proverbs 29:2): Religion unfeignedly loved perfecteth man’s abilities unto all kind of virtuous services in the common-wealth.]—Zeltner (on Proverbs 29:1): He that obstinately opposes the Holy Ghost and will not receive the wholesome corrections of God’s word, his heart the evil spirit hardens; he thereby plunges himself into calamity.—(On Proverbs 29:3): Pious parents can experience no greater joy than when they see their children walk in true wisdom and the fear of God.—(On Proverbs 29:5): The caress of a flatterer is much more dangerous than the hatred of an enemy.—[South (on Proverbs 29:5): Three Sermons on Flattery.—Bridges (on Proverbs 29:6): There is always a snare in the ways of sin; always a song in the ways of God.]—Lange (on Proverbs 29:7): Let judges and rulers take good heed lest they by their negligence in the cause of the humble be reckoned as among the ungodly.—Von Gerlach: By righteousness there is opened to man a view into all departments of life; especially may he transfer himself into the position and case of the oppressed; while to the wicked Prayer of Manasseh, who looks on every thing superficially, such insight is denied, and he therefore easily comes to oppress the poor.

Proverbs 29:8-11. Hasius (on Proverbs 29:8): An unwashed mouth may easily stir up much evil; but it is a characteristic of wisdom to make the best of every thing.—Starke: A true Christian is at the same time a good citizen in the commonwealth; for he seeks to produce and preserve peace.—[Lord Bacon: Scorners weaken all the foundations of civil government; a thing the more to be attended to, because the mischief is wrought not openly, but by secret engines and intrigues.—Lawson: The holy seed are the substance and strength of a land.—Lord Bacon (on Proverbs 29:9): In this contest the chances are altogether unequal; seeing it is no victory to conquer, and a great disgrace to be conquered.]—Lange: One should not suffer himself to be kept from the proclamation of the truth by the opposition of foolish people, 2 Timothy 4:2; if one does not receive it, another does.—Von Gerlach (on Proverbs 29:11): Among the characteristics of folly there is always found a boisterous, ungovernable nature; to wisdom belongs self-command.

Proverbs 29:12-17. Melanchthon (on Proverbs 29:12): The example of distinguished persons, such as rulers, teachers, etc., avails and effects very much, and that in both directions, by promoting good as well as evil. Most rapidly, however, is the plague of base vices transmitted, especially in the circle of household companions, and in the daily retinue of these persons of high station.—[Muffet: He that carrieth Satan in his ear is no less blame-worthy than he which carrieth him in his tongue.]—Cramer (on Proverbs 29:13): The Holy Scriptures are for poor and for rich; every one findeth his own chapter therein adapted to himself. But in order that the one as well as the other may see what is needful for them, both need enlightenment and divine help.—Starke (on Proverbs 29:14): Not so much by strength and might as rather by faithful, kind and righteous treatment of subjects is a government preserved and confirmed.—Von Gerlach (on Proverbs 29:15; Proverbs 29:17): Mothers are wont to be most at fault in indulging their children, and must therefore bear away the chief shame of its fruits.—[Chalmers: By joining the rod with the reproof, the moral is sometimes the better enforced when there is added to it the physical appliance.]

Proverbs 29:18. Luther: Without God’s word man can do nothing but practise idolatry and his own will.—Melanchthon: As well princes as people must consider that pious governments, which God aids by His counsel and blessing, are more needful than all things beside; they must therefore beseech God for such a wholesome government, and not plunge themselves in sin and vice, lest God withdraw it from them as a judgment.—Stöcker (special sermon for married people, based on Proverbs 29:18): On the indispensable necessity of the divine word to a blessed domestic relation: a) How Christian hearts should stand related to the word of God; b) What advantage and reward they have from its right use.—Wohlfarth: Take religion from man and he sinks into the deepest barbarism.—[Flavel: The Spirit and the word of God usually come and go together.]

Proverbs 29:19-27. Zeltner (on Proverbs 29:19-21): As self-willed menials do when they are indulged, so likewise our own vile flesh and blood. If one leaves to this its own will even a little, it will quickly rule over the spirit, Galatians 5:17 sq.—[Lord Bacon (on Proverbs 29:21): Princes and masters ought to keep a measure in conferring grace and favor on their servants.… Sudden promotion begets insolence; continual obtaining of desires begets impatience of refusal; and if there be nothing further to aspire to, there will be an absence of alacrity and industry.]—Starke (on Proverbs 29:24): Both the bold sinner himself and he likewise who makes himself partaker in the sins of others, brings upon himself God’s wrath and punishment.—(On Proverbs 29:25): It is a sinful fear of man when one from timidity acts to please others against his conscience.—A means against this fear of man is pre-eminently prayer for a joyous spirit (Psalm 51:12; Psalm 51:14), and faith and child-like reliance on God’s protection.—[Flavel: Men vainly “hope to find mercy with God,” but expect none from men; so the voice of conscience is drowned by the louder clamors and threats of adversaries.—Arnot: It is not a transference of fear from man to God that makes a sinner safe; the kind of affection must be changed as well as its object. Safety lies not in terror, but in trust. Hope leads to holiness.]—Von Gerlach (on Proverbs 29:26): Justice and favor which princes can ensure are indifferent in the presence of God’s decision.—(On Proverbs 29:27): It is no good sign for him who would be upright when he can be on friendly terms with the ungodly.

30 Chapter 30

Verses 1-33
V. THE SUPPLEMENTS

Chaps30,31

First Supplement: The words of Agur
Chap30

a) Introduction: Of God’s word as the source of all wisdom

Proverbs 30:1-6
1 Words of Agur, the son of the princess of Massa.

The man’s saying: “I have wearied myself about God,

wearied myself about God—then did I withdraw!

2 For I am a beast and not a Prayer of Manasseh,
and the understanding of a man I have not;

3 neither have I acquired Wisdom of Solomon,
nor gained knowledge of the Holy.

4 Who hath ascended to the heavens and descended?

who hath grasped the wind in his fists?

who hath wrapped the waters in a garment?

who hath fixed all the ends of the earth?

what is his name and what is his son’s name, if thou knowest?

5 Every word of God is pure;

a shield is He to them that trust in Him.

6 Add thou not to His words,

lest He rebuke thee and thou be made a liar.”

b) Various expressive numerical Proverbs, relating to the golden mean between rich and poor, to recklessness, an insatiable disposition, pride and arrogance, etc
7 Two things have I entreated of thee,

refuse me not, before I die:

8 Deceit and lies keep far from me;

poverty and riches give me not;

cause me to eat the food allotted me;

9 lest I, being full, deny (God)

and say: Who is Jehovah?

and lest I, having become poor, steal

and take the name of my God in vain.—

10 Cause not the servant to slander his master,

lest he curse thee and thou suffer (be destroyed).—

11 (There is) a generation that curseth their father,

and doth not bless their mother;

12 (there is) a generation that are pure in their own eyes,

and are not washed from their filthiness;

13 (there is) a generation, how haughty are their eyes,

and their eyelids are lifted up;

14 (there is) a generation whose teeth are swords, and their jaw-teeth knives,

to devour the poor from the earth, and the needy from among men!—

15 The leech hath two daughters: give, give!

there are three (things) that are not to be satisfied;

four say not: enough!

16 The world of the dead, the barren womb;

the earth (which) is not satisfied with water,

and the fire that saith not: enough!—

17 An eye that mocketh at its father,

and despiseth obedience to its mother,

the ravens of the valley shall pluck it out,

and the young eagles shall eat it.—

18 Three things are too wonderful for me,

and four I do not comprehend;

19 the way of the eagle in the heavens,

the way of a serpent upon a rock,

the way of a ship in the midst of the sea,

and the way of a man with a maid.

20 Thus is the way of the adulterous woman:

she eateth, and wipeth her mouth, and saith:

I have done no iniquity!—

21 Under three things doth the earth tremble,

and under four can it not stand:

22 under a servant when he ruleth,

and a fool when he is satisfied with bread;

23 under a hated (rejected) woman when she is married,

and a maid when she succeedeth her mistress.

24 Four are the little things of earth,

and yet are they wise, quick of wit:

25 the ants, a people not strong,

that prepare in summer their food;

26 conies, a people not mighty,

that set their dwelling among rocks;

27 no king have the locusts,

and yet they go forth organized all of them;

28 the lizard layeth hold with her hands,

and dwelleth in kings’ palaces.—

29 There are three that make stately their walk,

and four that are comely in going:

30 the lion, mighty among beasts,

and that turneth not before any:

31 the greyhound, slender in its loins, or the goat,

and a king with whom there is no resistance (possible).—

32 If thou art foolish in exalting thyself,

and if thou devisest evil—(put) thy hand on thy mouth!

33 For the pressing of milk giveth forth cheese,

and pressing the nose giveth blood,

and pressing wrath giveth strife.

GRAMMATICAL AND CRITICAL
Proverbs 30:6.—[In תּוֹסְףְ we have the single instance in which daghesh lene is omitted after a silent sheva. See Green, § 22 b; 66 (2), a; Bött, § 325.—A.]

Proverbs 30:10.—[In אֲדֹנָו the suffix is of the form appropriate to the singular, as is not uncommon with pluralia tantum; Bött, § 886, 1, δ. In יְקַלֶּלְךָ the verb has the sense of a subj. pres. in a negative or final clause; Bött, § 981, 2.—A.]

Proverbs 30:15.—[The noun הוֹן, as a sort of independent accusative, becomes virtually an Interjection. Böttcher, § 510, 5, d.—A.]

Proverbs 30:17.—[לִיקְּהַת for לִיִקְהַת has a daghesh dirimens in the ק, the long Hhiriq being shortened; Green, § 14, a; 24, b; 57, 2, (3) a; Bött, § 399, b, 3; 458, 1, d.—A.]

Proverbs 30:25.—[נְמָלִים, a fem. noun construed as masculine; Green, § 200, e; Bött, § 715, e.—A.]

Proverbs 30:29.—[מֵיטִבֵי, where it occurs the second time, drops the characteristic as superfluous; Bött, § 171.—A.]

Proverbs 30:31.—[For אוֹ Bött. would read תְּאוֹ, the wild goat or antelope.]

EXEGETICAL
1. Preliminary Remark. If our reading and explanation of the superscription in Proverbs 30:1 is correct (see what is said immediately below, under No2), the contents of this Supplement, like that of the one following (Proverbs 31:1-9), can be accepted neither as from Song of Solomon, nor from Hezekiah. For aside from the fact that it is quite as impossible that “Agur” as that “Lemuel” in Proverbs 31:1 is some allegorical substitute for the name of Song of Solomon, as many of the olden commentators claim (e.g., Stöcker, J. Lange, etc., [so Jerome, Rashi, etc., earlier, and Wordsw, etc., more recently]), the name Massa clearly points to a land beyond the bounds of Palestine as the dwelling-place of the author or collector. The name must belong to the Massa mentioned in Genesis 25:14; 1 Chronicles 1:30 with Duma, as the name of a district or tribe in northern Arabia,—which from the direction of Jerusalem (according to Isaiah 21:11) was beyond Seir, and therefore in any case south-easterly from Palestine, and which we shall be obliged to regard as an Ishmaelitish kingdom, or an Israelitish founded by members of the covenant people of the Old Testament who had wandered from home. Delitzsch holds the former view (Article Sprüche Salomo’s in Herzog’s Real-Encyclopädie). His reasons are, that both sections, the “words of Agur” and the “words of Lemuel” contain numerous traces of an origin outside the Hebrew while yet Semitic (e.g., the insatiable “Aluka” or blood-sucker, Proverbs 30:15; the Divine name אֱלוֹהַּ, Proverbs 30:15; the expressions יִקְהָה, Proverbs 30:1; Proverbs 30:17; הוֹן “enough,” Proverbs 30:15-16; בִּר (בְּרִי), Proverbs 31:2; אֵין=אֵי, Proverbs 31:4; בְּנֵי עֹנִי, Proverbs 31:5, etc.); and because the reception into the canon of the prophecies of Balaam, and yet more that of the discourses of Job, a dweller in the land of Uz, which notoriously was never inhabited by Israelites, furnish proofs sufficiently weighty of the possibility of a transplanting into the soil of the sacred national literature of Israel, of the products of a religious literature originating beyond the bounds of Israel. The second of the views above mentioned Hitzig has endeavored to present as probable in his treatise on “the kingdom of Massa” (1844), already cited in § 12of our Introduction, and likewise in pp310 sq. of his Commentary; and he has done it with arguments which we must deem more weighty than those adduced by Delitzsch, and whose decisive weight is admitted by Bertheau also. These arguments for the Israelitish character of the land of Massa, and of its rulers Agur and Lemuel, whose wise maxims are before us in our two Supplements, are briefly the following1) Agur confesses expressly in Proverbs 30:9 his faith in Jehovah the God of Israel2) The introductory words in Proverbs 30:1-6, as well as the utterances in Proverbs 30:7-8; Proverbs 30:14; Proverbs 30:22; Proverbs 30:32 of the same chapter, and in Proverbs 31:8-9, breathe forth that sense of justice and that humble subjection to the hand of God, which are peculiar to the theocratic reverer of the law who is of Israel, and such as appear in numerous other passages of our Book of Proverbs, of the Book of Psalm, the Prophets, etc. 3) The Massa of Genesis 25:14; 1 Chronicles 1:30, is indeed in these passages numbered among the sons of Ishmael, and therefore characterized as a district inhabited mainly by Ishmaelites; but later Arabian and Jewish authors (especially Benjamin of Tudela in his accounts of the city of Telmâs see Ritter’s Arabia, II:406) describe the region of Massa and the Duma which is its near neighbor, as occupied by numerous Jews,—and already among the prophecies of Isaiah from the time of Hezekiah there is found a prophecy which relates to Duma (Isaiah 21:11-12), a “burden of Duma” which with great probability presents Hebrews as dwelling in this region4) The passage (1 Chronicles 4:38-43) expressly records a migration that occurred in the days of Hezekiah to Mount Seir, and so quite into the neighborhood of Massa and Duma,—a migration of Israelites of the tribe of Simeon who had settled in the region of the remnant of the Amalekites, and therefore in northern Arabia; and moreover from Micah 1:15; Micah 2:8-10; Isaiah 28:12 there may be inferred as probable a considerable advanced movement of certain roving Israelites toward the South, as having occurred about that time. Therefore Agur and Lemuel might very probably be regarded as Arabian-Israelitish shepherd princes, or as kings (Emirs, Captains) of a colony of Israelites of the tribes of Simeon that had emigrated to northern Arabia,—and this Simeonite colony Massa, quite like Job’s “land of Uz,” should be conceived of as a district to a great extent if not chiefly occupied by kinsmen of the Old Testament people of God, who were believers in Jehovah. [Bött. in his Lehrb., has of course no occasion to enter into the details of this discussion. He does, however, § 29, 36, 37, refer to these chapters as probably largely of Simeonitish origin, and cites various words and constructions as plainly showing affinity with and the influence of the cognate Arabic and Aramaic dialects. Stuart (Comm. pp401–407) enters very elaborately into the examination of the arguments for and against the generally received conception and construction, and decides strongly in favor of Hitzig’s view, which our author adopts. Nearly every other English and American interpreter dismisses the subject with a few lines, quietly retaining the rendering of the E. V. possibly with slight modifications. Kamph. rejects this part of Hitzig’s theory while agreeing with it in many other points. Bleek admits its possible correctness.—A.]

2. The superscription to the discourses of Agur, Proverbs 30:1, according to the Masoretic punctuation is literally rendered: Words of Agur, the son of Jakeh, the divine utterance (prophetic utterance), the saying of the man to Ithiel, to Ithiel and Ucal.” Inasmuch as of the four proper names which these words include, according to this conception of them, one at least, Ithiel, appears also in Nehemiah 11:7 as an Israelitish name of a Prayer of Manasseh, and since Agur is not to be at all suspected as a Hebrew personal name, whether we interpret the word (with Herder and the majority) by “collector,” and so regard it a collateral form of אֹגֵר (Proverbs 10:5),—or whether with Hitzig, following the Arabic, we claim for it the signification “exile, the man living in a strange land,” this interpretation of this difficult passage, which was already given in the Chaldee version, and partially in the Syriac, and has been retained by most moderns, seems to excite no suspicion, if it be assumed that we are to regard Ithiel and Ucal as sons or pupils of Agur, and are to conceive of the whole as the communication, not indeed of a dialogue of the teacher Agur with these pupils (so e.g., Döderlein), but of a didactic address, or a “fatherly counsel” given to them. But this conception is lexically impossible. And1) because neither “Jakeh” nor “Ucal” occurs elsewhere as a Hebrew proper name, nor can they even be satisfactorily explained as such (see Hitzig on this passage); [Fuerst taking Jakeh as an irregular participial form interprets it symbolically “one holding to the assembly of the wise;”—Gesen. more concisely “pious”]. 2) Because the remarkable doubling of לְאִיתִיאֵלּ can in no way be brought into harmony with the laws of the Hebrew modes of expression,—not even by the assumption of Herder and Umbreit that this is a solemn repetition produced “by the vehemence of parallelism.” 3) Because, finally, הַמַשָּׂא in the sense of “prophetic utterance, prophetic burden” would in connection with the following נְאֻם give a combination unknown in the whole prophetical literature of the Old Testament,—one to the justification of which neither Zechariah 9:1; Zechariah 12:1, nor any other passage whatsoever can be brought. [Kamph. while admitting that only a greater or less degree of probability can at the best be reached, meets this difficulty by separating the two nouns whose combination is pronounced unexampled. The first he connects with Agur, while admitting the term is elsewhere used only in strict prophecy. The second he regards as describing the “utterance” of “the Prayer of Manasseh,” some friend or stranger, whose words are given in Proverbs 30:1-4, while Agur himself begins to speak in Proverbs 30:5. He fails to find any sufficient reason for taking מַשָּׂא as a proper rather than a common noun. Stuart argues that in. Proverbs 31:1מַשָּׂא must be a genitive limiting מֶלֶךְ, no other construction being grammatical; the noun must therefore be a proper noun, the name of the kingdom, and the noun must be presumed to be the same here.—A.]

The allegorizing interpretations are however likewise untenable, which have been attempted in various forms, taking the four proper names as either wholly or partially appellative. This was early done by the LXX and Vulg, the former of which appears to have regulated the text in a way wholly arbitrary, while the latter follows the text more closely, and renders Agur by congregans, Jakeh by vomens, Ithiel by cum quo est Deus, and Jucal by confortatus. Of modern expositors Ewald has taken at least the last half of the ver. in a similar way: Thus does the man speak to God-with-me, to God-with-me and I- Amos -strong. The אֻכָּל according to this view stands for אוּכָל, and in combination with the appellative Ithiel composes a single name. Instead of נְאֻם however we should need to read נַאַם. Since the objections expressed above, especially those which relate to the name Jakeh, and the doubling of the name Ithiel are not removed, and still others are added to them, there is nothing left but to alter the reading of the verse thoroughly. Of the various emendations which are possible and have been in part already attempted, that of Hitzig commends itself most strongly, which we have made the basis of the version given above.

According to this we should in the first place read בֶּן יְקָהָהּ מַשָּׂא “Son of her whom Massa obeys,” or again בֶּן יְקָהָהּ מ׀ (which is equivalent to בֶּן יִקְהָתָהּ מ׀) “Son of her whose dominion is Massa,” which in any case gives as the result “son of the ruler, the princess of Massa” (comp. No1.)

Furthermore we must then read twice לָאִיתִי אֵל, “I have labored, have wearied myself upon, about, with God,” i.e., have sought with difficulty and effort to conceive and comprehend Him in His nature (comp. נִלְאָה in Isaiah 26:12; and also passages like Job 9:7; Acts 17:27, etc.) Finally the concluding word ואכל must either be pointed וָאֵכַל, “and have become dull, am wearied,” i.e, in seeking after God (thus Hitzig); or, which seems to be lexically easier, וָאֵכֶל (from כלה, evanuit) “and have withdrawn, have become faint” (comp. Psalm 69:4; Psalm 84:3; Job 19:27, etc.), which latter reading is the one followed by Bertheau [Kamph, S, etc.]. It Isaiah, indeed, true that even by these emendations the difficulties of the passage are not removed; and yet the meaning thus resulting for the second half of the Verse agrees admirably with the further utterances of the Introduction, especially with Proverbs 30:3-4. Moreover the οὐ παύομαι of the LXX which corresponds with the ואכל at the end confirms on the whole the interpretation given to that obscure expression (and that of Hitzig as well as that of Bertheau, which besides are not essentially different). And as respects the expression, which Isaiah, it is true, somewhat harsh, בן יקהה מ׀, an indirect confirmation of this appears in the fact that the rare word יִקְהָה “obedience” (comp. Genesis 49:10) occurs again immediately below in Proverbs 30:17.

3. Proverbs 30:2-6. Continuation and conclusion of the Introduction.—For I am a beast and not a Prayer of Manasseh, etc. To the confession given at the outset, that he has wearied himself in vain in fathoming the divine nature, there is here appropriately added the admission of the author’s ignorance, and his natural incapacity for higher spiritual knowledge. His vexation in view of the fact that his wisdom has come to shame in connection with God and things divine, finds vent for itself in strong expressions, which remind us of Psalm 73:22; comp. also remarks above on Proverbs 12:1.—בַּעַר מֵאִישׁ is probably not “more stupid than any man” (as is commonly rendered, Ewald, Bertheau [E. V, De W, H, N, S, M, W, K.] etc.), but “brutishly stupid, unlike (away from) a Prayer of Manasseh,” and so “a beast and not a man” (Hitzig). [We see no reason for preferring this to the common comparative rendering of מִן. A].

Proverbs 30:3. Nor gained knowledge of the Holy. For this last clause comp. remarks on Proverbs 9:10.

Proverbs 30:4. Who hath ascended to the heavens and descended? For the form of words here employed comp. Genesis 28:12; also John 3:13; Romans 10:6-7. The ascending to heaven and descending thence, is like the “grasping the wind in the fists,” the wrapping up the waters, etc, an activity belonging exclusively to God, and characteristic of Him in His supermundane nature. That there is an activity of this sort, ruling the world and upholding the world, on the part of the invisible God, he knows; but who the in visible divine Ruler of all Isaiah, and how constituted, this has hitherto remained hidden from his view, and it is to this that his amazed inquiries relate, reminding us of Job 26:14; Isaiah 40:12, etc.—Who gathereth the wind in his fists?—so that he can at his pleasure restrain it and let it blow. בְּחָפְנָיו, lit. “in his two fists;” an expression employed probably because there are always two opposing currents of wind, of which now the one and again the other blows (comp. Ecclesiastes 1:6.) [There seems to be no occasion for going beyond the fact that fists usually exist in pairs, to find in the remoter facts of nature an explanation for a very natural phrase.—A.]—Who wrappeth the waters in a garment? The water is the upper mass of waters, wrapped in the clouds of heaven as in a capacious garment, and so kept back from pouring down upon the earth. Comp. Job 26:8; Psalm 104:6 : and above, notes on Proverbs 8:28.—Who fixeth all the ends of the earth? By this is probably intended the bounds of the continents against the sea (Jeremiah 5:22; Job 33:10-11.)—What is his name, and his son’s name, if thou knowest? In this question is contained the idea: No one knows God adequately in His inmost nature; none is able to attain a genealogical knowledge of Him and His family, in such way as may be done among men; especially is the question, what is true of His Song of Solomon, veiled in inscrutable mystery. That God has no son at all is plainly not implied in this remarkable question, which is left unanswered (in reply to Hitzig); but only this, that no one knows the name of this Song of Solomon,—that his nature and his relation to the other manifestations of God’s nature, e.g., to His hypostatic wisdom (Proverbs 8:22 sq.) is known to none. Agur therefore confesses here with sufficient distinctness the defectiveness of his knowledge of God the Song of Solomon,—a fact which serves to confirm in the most welcome way our remarks on the passage Proverbs 8:22 sq. concerning the incompleteness, the embryonic imperfection of the doctrine of the Logos (or the Christology) of the proverbs in general. Both Geier who identifies the “Son” of our passage without qualification with God’s hypostatic Wisdom of Solomon, and J. D. Michaelis, who finds here ascribed to God with the clearness and precision of the New Testament an only Song of Solomon, go too far and intermingle foreign ideas. [So Stuart: “To think of the Logos here, under the name of בֶּן would be ‘travelling very far out of the record.’ ” And yet we may well go as far as J. Pye Smith (Scripture Testimony, etc., I:469) when he says: “The concluding clauses of this energetic passage are rationally and easily interpreted, if we admit that the ancient Jews had some obscure ideas of a plurality in the divine nature.” The objections to as much of an inference as this are forced and feeble. It is possible that the meaning may be only this: We know neither himself nor his,—while in human relations the man and his genealogy are objects of eager inquiry and extensive knowledge. But I the Messianic Psalm had already spoken of “the Song of Solomon,” mysteriously, perhaps, and yet enough to supply germs of knowledge as well as of faith. See Holden, etc.—A.]—Strangely insipid and rationalizing is Umbreit’s view [held by Noyes, etc.], that by the Son is here intended the pupil of the philosopher who understands all the mysteries of the world and the world’s government!—Furthermore the LXX instead of בְּנוֹ must have read בָּנָיו for they render ἤ το ὄνομα τοῖς τέκνοις αὐτοῦ.

Proverbs 30:5-6. Instead of unprofitable puzzling about God and divine mysteries there is recommended the humble reception in faith of the only true divine revelation which affords light and peace, and needs no supplementing or perfecting on the part of man.—With5 a comp. Psalm 19:9; Psalm 119:140; with a and b, Psalm 18:31, where however יְחֹוָה takes the place of the divine name אֱלוֹהּ which is characteristic of our passage. In regard to this comp. above, remarks under No1.—Add thou nothing to His words. A similar warning with respect to the law as a revelation of the divine will fully sufficient in itself and adequate occurs in Deuteronomy 4:2; Deuteronomy 12:32; comp. also Revelation 22:18.

4. Proverbs 30:7-10. Prayer of the poet to Jehovah for preservation from all that is false, and from the two extremes of poverty and riches (Proverbs 30:7-9), together with a warning against the vice of slander. This last forms with Proverbs 30:17 the sole exception to that mode of constructing the proverbs which elsewhere in the section, Proverbs 30:7-33, is consistently carried through, viz., the numerical. Comp. on these peculiar numerical proverbs or Middoth, the Introd, § 14, and remarks on Proverbs 6:16.—Two things have I entreated of thee. This double prayer Isaiah, as the 2 d clause shows, a prayer not merely once offered, but the abiding utterance to God of the desire of the poet’s heart, his importunate request from Him continued to his death.

[The idea “vanity” given in the E. V. and retained by H, M, W, etc., is a secondary meaning of the noun whose primary meaning according to Gesen. is “evil,” according to Fuerst “insecurity, or slipperiness.” It seems to be more than the unsubstantial, it is the positively deceitful that is here intended.—A.]—Cause me to eat the food allotted me, lit. “the food of my lot or portion,” i.e., the part or assignment that falls to me, so much as is intended and is needful for me, no more and no less. Comp. Proverbs 31:15; Genesis 47:22; and also the ἄρτος ἐπιούσιος, the “daily bread” of the Lord’s prayer, Matthew 6:11, which is equivalent at least in a general way.

Proverbs 30:9. Lest I being full deny, etc. Bold denial of the Holy One, and the mocking question “who is the Lord, or what can He do?” (comp. Psalm 73:11; Job 21:14) appears in other passages likewise as the indication of pride developed by surfeiting and luxurious enjoyment in life; see Deuteronomy 8:12-15; Deuteronomy 32:15 sq.—And lest I be poor and steal (comp. Proverbs 6:30) and take the name of my God in vain. תפּש “to lay hands upon or seize hold of something” here denotes the wicked profanation of the divine name which consists in mockery, cursing and contumely with respect to it. For such offences as these the bitter necessities of hunger and poverty may according to Isaiah 8:21 produce (comp. Proverbs 19:3), and not merely false swearing by the name of God in denying the guilt of theft, which alone is usually thought of here.

Proverbs 30:10. Cause not the servant to slander his master. Usually rendered: “betray (or slander) not the servant to his master” (Vulg, Luther, Umbreit [E. V, De W, H, N, M.], etc.). But the Hiphil cannot have the same meaning as the Poel, Psalm 101:5; it must mean “to cause one to slander, to excite one to calumny against another.” The warning is not against slander in itself, but against incitement to slander, and more specifically betraying servants into tattling and accusations against their masters (thus correctly Ewald, Bertheau, Hitzig, Elster [Kamph, S.], etc.).—Lest he curse thee, and thou be destroyed. The instigator to slander might easily hit upon the wrong person, a faithful, diligent servant, who instead of allowing himself to be misled, might rather curse the betrayer, and so bring merited calamity upon his head (comp. remarks on Proverbs 26:2).

5. Proverbs 30:11-14. An utterance expressive of execration, vehement abhorrence, concerning a people or a generation characterized by four forms of ungodliness (not quatuor genera detestabilia hominum, as J. D. Michaelis and others hold). The דּוֹר which is four times repeated, may be taken either as a vocative, “Oh generation!” (Ewald, Elster), or as a nominative, which then expresses simply the existence of a generation of the kind described, and is used in a certain sense for יֵשׁ דּוֹר (Luther, E. V, etc. “There is a generation”).—A generation that curseth their father, etc. Comp. Proverbs 20:20; Exodus 21:17; and then with respect to Proverbs 30:12; Isaiah 4:4; with reference to Proverbs 30:13, Isaiah 10:12; Psalm 131:2; Proverbs 6:17.—And their eyelids are lifted up! Hitzig finds in this exclamation, which appears at first to be only a rhetorically expanded parallel to “the loftiness of the eyes” in clause a, an allusion to the name עֲמָלֵק Amalek, which in the Arabic signifies “one looking with wide open eyes, a man with eyelids, lifted up or painted.” He therefore conjectures that the entire delineation of a reckless generation here before us refers to the people of the-Amalekites, whose deadly national hatred toward, the children of Israel (the “needy or poor,” Proverbs 30:14 b) and whose warlike love of plunder are described in Proverbs 30:14 especially. With the assumption that Agur is the prince of a colony of Simeonites, Massa, founded in the Amalekite territory (see remarks above, No1), this hypothesis would admirably agree, on account of 1 Chron4:53. And yet the conjecture is in itself too uncertain, and particularly too little established on the linguistic side.—With Proverbs 30:14 a comp. Psalm 57:5; Psalm 58:7; with b, Jeremiah 5:17; Jeremiah 30:16; Jeremiah 50:17; Isaiah 9:12, etc. [Wordsw. with his fondness for allegorizing finds in these “four evil generations” an undoubted reference to spiritual mysteries, e.g., various offences within and. against the church.—A.].

6. Proverbs 30:15-16. Of four kinds of insatiable things.—The leech hath two daughters; Give, give! The rare name Aluka (עֲלוּקָה) the old versions (the LXX, Syimi, the Venet, Vulg.) render by βδέλλη, sanguisuga, with which, there should undoubtedly be taken into account the fact that galulkâ or galokâ in the Indian is; the name of the blood-sucker, and that essentially the same word (عَلُو ق) is in Arabic the designation of a ghostly demon (or according to Camus, possibly of a ravenous wolf). And this is the more confirmed by the fact that the Targ. on Psalm 12:9 speaks of “an Aluka going about in a circle, and sucking from men their blood,” and by this is undoubtedly meant a vampyre-like spirit, a ghostly monster of the nature of the ghouls of the Arabs and Persians, or the Indian dakini (which congregate in graveyards, and live on the flesh and bones of the corpses). An Indian origin of the conception described by “Aluka” is indicated also by the occurrence of a proverb closely related to our own, with reference to the insatiableness of four things, in the Hitopadesa (ed. Lassen, p66): “The fire is not sated with wood, nor the great sea with the streams; nor the god of death with all the living, nor the beautiful-eyed with men.” The similarity of this Indian maxim to our passage is clearly much more significant, than that of the Arabic proverb in Meidani, III:64, where only “death not to be satisfied with creatures, and fire not to be satisfied with wood” make up the objects compared. The assumption of a derivation both of the name Aluka, and of the entire proverb in its essential substance from the old Indian literature need the less excite any well-founded suspicion, since Agur’s residence, Massa, doubtless lay quite near to the old highway of caravans leading from India and Persia to Petra and Teima, and on this Sabæan and other merchants will have brought, not only Indian articles of traffic, but Indian ideas and literary productions to the lands of South Western Asia (comp. Hitzig, p313). But the name Aluka and the proverb as a whole is conceived with substantial correctness by Döderlein and Zeigler, whom afterward Gesen, Umbreit, Hitzig, Bertheau, Delitzsch, and in general most of the recent interpreters have followed. [For illustration supplied by travellers in Palestine, see Thomson’s Land and Book, I:368, and Wood’s Bible Animals, p646.—A.]

We must reject as untenable both Jarchi’s interpretation of “Aluka” by Sheol, hell (so rendered in alleged accordance with the Arabic), and Bochart’s assertion, that the word signifies fate, μοῖρα, insatiable destiny. In this latter view there is only so much of truth, that “Aluka” does indeed appear generalized to a conception of quite a comprehensive sort, so far forth, plainly, as “personified insatiableness, craving in its highest intensity” (Bertheau) is denoted by it. Therefore, it appears also as a female spirit, and has two daughters ascribed to it. These two “daughters of the blood-sucker” are in the first instance designated by a double “give,” in accordance with their character as craving, insatiable natures, and these are also expressly mentioned by name. For it is plainly these that are meant by the first two of the four insatiable things, which are named in vs16 a as “Sheol” and the “barren womb.” Hell, or the kingdom of the dead, is also in [As compared with the numerical proverbs that follow, the complexity and the more artificial character of the one before us at once arrests attention. They all have this in common, that whatever moral lesson they have to convey is less obvious, being hinted rather than stated, and in this view they may merit the name “enigmas.” In the one now under consideration insatiable desire and the importance of its regulation seem to be the remote object. In the development, instead of the “three things” and “four things” which repeatedly appear afterward, we have the “leech,” its two daughters, the three and the four. Some have regarded the two daughters as representing physical characteristics of the blood-sucker,—others as expressing by an Orientalism a doubly intense craving. Parallelism suggests making the first two of the four the two daughters apart from other considerations; other allusions of the Scriptures to the greediness of the world of the dead, justify the first, while the second alone belongs to human nature. We can see no other reason than this for making the second the most emphatic of the four as Z. is disposed to do.—Only the most unnatural theory of inspiration can take exception to the suggestion of a possible Indian origin for the substance and the external form of this proverb, its place and form here being secured by an appropriate and adequate influence of the Holy Spirit. The Book of Proverbs applies a very severe test to some theories of inspiration.—A.]

7. Proverbs 30:17. The punishment of him who sins against his parents;—an ethical maxim introduced without any close connection into the series of the “Middoth” in our section, as Proverbs 30:10 is above. Ewald would have the insatiableness of the birds of prey, which are to execute the judgment on the wicked Prayer of Manasseh, regarded as the main idea of the proverb, connecting it with Proverbs 30:15-16. This element, however, is plainly too far in the background, and the main thought is rather his desert of curse and penalty who daringly tramples under foot the fifth commandment; and from this there is a sort of connection with Proverbs 30:11-14.—An eye.…the ravens of the valley (lit, brook) (comp. 1 Kings 17:4-6) shall pluck it out, etc. [The נחל, the Arabic Wady, Isaiah, sometimes the torrent, sometimes the valley through which it flows. See full illustrations and citations in Stanley’s Palestine, p496.—A.]—The “raven” and the “eagle” (i. e., vulture) are named here as birds that feed upon carrion; the “sons of the eagle,” i.e., the young eagles, are named because it is especially upon sons, wayward sons, it is true, that the penalty is to be inflicted. The punishment itself, however, consists in strangling and leaving the bodies unburied, so that they become food for the fowls of heaven; comp. 1 Samuel 17:44; 1 Kings 14:11; 1 Kings 16:4, etc.—[With reference to the raven consult Wood’s Bible Animals, p445; and to the eagle or griffin vulture, p346.—A.]

8. Proverbs 30:18-20. Four incomprehensible things.—The way of the eagle in the heavens, etc.—Besides the ease with which the eagle, a large and heavy bird, soars high above in the air (comp. Job 39:27), this circumstance is also surely an object of the poet’s amazement, that it leaves behind no trace of its course; for the same thing is also true of the progress of the smoothly gliding serpent over the slippery rock, and also of that of the ship that swiftly ploughs the waves of the sea. Of the fourth of the ways here compared, the “way of the man with the maid” (or “in the maid”), i.e., of the mysterious way in which the man in sexual intercourse has fruitful connection with the maid, this failure to leave any trace behind seems indeed to be less true. And yet the author in this connection doubtless thinks not of pregnancy and the woman’s child-bearing as later results of sexual connection, but as Proverbs 30:20 shows, at first only of this, that the intercourse leaves behind it no traces immediately and directly apparent; man and wife, adulterer and adulteress, can the night following the accomplishment of the mysterious process be convicted of it by no one; the act is as little to be detected in them both as eating in him who after table has wiped his mouth (Proverbs 30:20, b, c). Moreover, the woman in Proverbs 30:19 is designated as עַלְמָה i.e., as virgo pubescens, as a young woman capable of sexual intercourse (comp. Genesis 24:43; Isaiah 7:14; Song Song of Solomon 6:8), undoubtedly for this reason, that she is to be put in contrast with the adulterous woman in Proverbs 30:20; in other words, the sexual intercourse between man and woman is to be described first in its pure and normal type (the first love of the bridegroom and the bride, comp. Genesis 2:24; Ephesians 5:31-32; John 3:29), and only afterwards in its degenerate form as adultery. Furthermore, the “Alma” of our passage has been in many ways interpreted also of the Virgin Mary, e.g., by Ambrose, Lyra, Corn, a Lapide, and Fr. Grisenius (in Löscher’s “Unsch. Nachrichten,” Vol13, p503) [and also by Wordsw. in loco].—Dathe has very unnecessarily been disposed to regard Proverbs 30:20 as a spurious addition by a later hand. It is not even necessary (with Hitzig) to regard the Verse as a later addition coming from Agur himself, which he “had not originally had in view.”

9. Proverbs 30:21-23. Four intolerable things under which the earth trembles (not “the land,” as Luther, Umbreit, Bertheau, etc., render, weakening the sense). With Proverbs 30:21 comp. Amos 2:13; Amos 7:10.—Under a servant when he becometh ruler.—This is the first and most familiar example, by which the moral danger, and even the ruinous consequences of a sudden elevation of men from a depressed condition to an influential station and unwonted prosperity, are illustrated.—And a fool when he is satisfied with bread.—The “becoming surfeited” is usually attended by a becoming insolent (see Proverbs 30:9), especially in the case of a fool to whom not satiety but hunger is properly becoming (Proverbs 13:25; Job 27:14).

Proverbs 30:23. Under a hated woman when she is married. By the “hated woman” is meant, not one who is “odious,” “worthy of hate” (Rosenm, [E. V, H, N, S, M,]), nor again a woman already married and only neglected and disparaged by her husband (Dathe, Umbreit,), but, as appears from the “when she is married, when she obtains a husband,” one who has remained waiting, the maiden (old maid) who at first could obtain no husband, but afterward when she has been married triumphs insolently, and deals harshly and contemptuously with her sisters or companions who are single (comp. Genesis 29:31; Genesis 29:33; Deuteronomy 21:15-17.) The same will be the conduct, according to clause b of a maid “when she becomes heir to her mistress,” i.e., undoubtedly, when she supplants her mistress in the favor of her husband, and so becomes his all-powerful favorite.

10. [See Thomson’s Land and Book, I:459, and also Wood’s Bible Animals, pp312–18; and for his illustration of the nature and habits of the ant of Palestine, pp616–22; for the locusts see pp596–604; and for the gecko, a species of lizard which he understands to be referred to in Proverbs 30:28 instead of the “spider,” see pp643, 534sq. A.].—For the “organized going forth” of the locusts, in Proverbs 30:27, comp. especially Joel 2:2 sq, [and Thomson, Land and Book, II:109]. Finally the lizard in Proverbs 30:28 is as its name signifies the poisonous spotted lizard (stellio, Vulg.) in regard to which the thing here made prominent is its sly entering into the interior of houses, and even into the palaces of the great. For this characteristic of the animal Bochart brings forward various testimonies, Hieroz., I. Proverbs 4:7, p1090, Frankfort Ed. [Gesenius, Fuerst, etc., favor this rendering, and Wood (ubi supra) describes and depicts the peculiar form of the feet by which the lizard, the Gecko, “layeth hold” even upon flat surfaces like the walls of apartments.—A.]

11. Proverbs 30:29-31. The four creatures that have a stately movement; three animals, and the king in his all-ruling dignity and power. The whole description really turns upon the last.

Proverbs 30:31. The greyhound, slender in its loins. This is the probable meaning of the difficult phrase זַרְזִיר מָתְנַיִם (according to the Jewish interpreters, Ewald, Bertheau, [E. V, S, M,] etc.). For זַרְזִיר is plainly derived from the root זַר “to compress,” and therefore denotes a compact, slender animal; and the neighboring term seems to indicate the intention not to bring together exclusively examples of animal majesty of the high rank of the lion, but to give to the enumeration as a whole in a certain sense a ludicrous variety and an air of wit. The old versions (LXX, Vulg, Targ, etc.,) suggest the cock; with this meaning of the main noun the modifying term, however, does not at all agree, even though one were disposed to transform it into a Hithp. Part. מִתְנַיֵּם. Others, like Schultens, Gesen. (?), Umbreit, Elster, Hitzig [De W, K, Muffet, N.] take the זַרְזיִר in the sense of “that which is girded about the loins, or panoplied,” and therefore the war-horse,—a meaning however which is not surely demonstrable. [Starting with the same idea Wordsw. understands a “warrior,” and Wood an “athlete.” Fuerst’s rendering is “stag”].—And a king with whom no resistance (occurs). In this way (with the Vulg, the Rabbins, Geier, Michaelis, Bertheau, Ewald, [K, E. V, H, S, M.], etc.), we must interpret the words אַלְקוּם עִמּוֹ, although the אַל־מָוֶת of Proverbs 12:28 is a very doubtful parallel for this way of regarding אַלְקוּם as a compound of אַל and קוּם. For the identification of this noun with the Arabic اافو مْ “the people” (Castellio, Pococke, Umbreit, [De W, N.], etc.), an argument might seem to lie in the fact that the meaning so reached, “the king at the head of his people,” agrees almost literally with the δημηγορῶν ἐν ἕθνει of the LXX, and the similar version of the Syriac. But to bring in an Arabic word, especially one compounded with the article al is here quite too unnatural. Hitzig’s emendation might better recommend itself, אֱלֹהים instead of אַלְקוּם, and all the more because it gives a very pertinent sense: “A king with whom God is.”

12. Proverbs 30:32-33. Warning against pride, haughtiness and love of strife, with an indication of three forms of evil resulting from these vices.—If thou art foolish in exalting thy self(comp. 1 Kings 1:5) and if thou devisest evil. To these two hypothetical antecedent clauses, which do not present an antithesis (the foolish and rational—as Hitzig explains) but two different forms of human error: foolish self-exaltation and wicked plotting, the sentence “the hand on the mouth,” forms the conclusion, interjectional and imperative (comp. Job 20:5).

Proverbs 30:33 then justifies the warning by a significant intimation of three cases in which the foolish act of “pressing” (מִיץ) brings forth undesirable results,—strong cheese, flowing blood, sharp strife.—And pressing (forcing) wrath produceth strife. The last word supplies plainly the object of the whole discourse from Proverbs 30:32 onward. The dual אַפַּיִם stands doubtless intentionally (comp. Daniel 11:20) to indicate that it is the wrath of two whose sharp pressing upon each other leads to the development of strife. [Thomson, Land and Book, I:398, describing the Oriental mode of churning by squeezing and wringing a leathern bag or bottle that contains the milk, makes more apparent and vivid the meaning of this comparison. The dual אַפַּיִם is employed probably because nostrils usually exist in pairs, and the transition is easy from the physical organ, through the heavy breathing of passion, to the metaphorical sense “wrath.” Whether two or many are concerned in strife is not material.—A.]

DOCTRINAL AND ETHICAL
As the confession of an Israelite, a believer in Jehovah in a strange land, one separated from his people of the ten tribes, who among Arabs and the sworn and mortal enemies of Israel, adheres firmly to the faith of his nation, this discourse of Agur is one of great doctrinal importance, and of no slight interest to the history of redemption. Its fundamental idea, which is put forward as a sort of programme, is contained in the six Verses of the introduction, and comes out most clearly in Proverbs 30:5 : Every word of God is pure; a shield is He to them that trust in Him. It is the truth, purity and saving power of the word of God alone, in contrast with the nullity and inadequacy of all human wisdom (Proverbs 30:2-5), that forms the starting point in the instructive discourse of this poet of Wisdom of Solomon, and to which all the manifold apothegms, numerical proverbs and enigmas which he combines in a varied series in Proverbs 30:7-33, sustain a closer or more remote relation.

While it appears at the first view that the flowers and fruits from the cornucopia of Agur’s Wisdom of Solomon, original and in part so rarely fashioned, are heaped up wholly without order, yet they all agree in this, that they depict the glory and all-sufficiency of the word of God, dissuade from adding to it by any human supplements (see in particular Proverbs 30:7), and most urgently commend the fulfilling and following it by a pious life. There is hardly a single commandment of the Decalogue that is not directly or indirectly repeated and emphasized in these maxims. Observe the relation of the prayer for the hallowing of God’s name (Proverbs 30:7-9), to the first and third commandments; the reference contained in Proverbs 30:11 and again in Proverbs 30:17 to the fifth commandment; the warnings against the transgression of the sixth commandment in Proverbs 30:14 as well as in Proverbs 30:32-33; the reproving and warning aim of Proverbs 30:18-20; Proverbs 30:23, in their bearing upon the seventh; the allusion to the eighth in Proverbs 30:9, and to the ninth in Proverbs 30:10; and finally the reference, reminding us of the tenth, in Proverbs 30:15-16, as bearing on the unsatiableness of evil desire (this “daughter of the blood-sucker” and sister of hell!). No one of these proverbs is wholly without an ethical value, not even the two numerical Proverbs, Proverbs 30:24-31, which at the first view stand apart as incidental reflections on merely natural truths, but in reality hide under their ingenious physical drapery decided moral aims. For in Proverbs 30:24-28 four chief virtues of one’s social and political avocation are specified through an allusion to a like number of examples from the animal world (comp. exeg. notes, No10), and Proverbs 30:29-31 run into a delineation of the high dignity and glory of a king by the grace of God (in contrast with the insufferable tyranny of base upstarts, Proverbs 30:21-23).

It is true that the point of view taken in the author’s doctrinal and ethical knowledge nowhere rises above the level of the pure religion of the law. The law’s doctrine of retribution he holds with inexorable strictness and severity, as is indicated particularly in the fearful threatening prediction in Proverbs 30:17 against children who are disobebedient to their parents (γονεῦσιν ἀπειθεῖς, Romans 1:30). Against those who do not belong to the people of God of the Old Testament he appears to cherish prevailingly dispositions of hate and abhorrence, as the utterance in Proverbs 30:11-14, which is probably directed against such non-Israelitish people, shows (see remarks above on this passage). With respect to knowledge in the department of theology and Christology his point of view seems in no respect more elevated than that of the author of chaps1–9; for in Proverbs 30:4 he confesses that he knows nothing of the name of the Son of God, and he nowhere makes reference to the existence and efficiency of the hypostatic wisdom of God, not even where this would have been natural enough (e.g. in Proverbs 30:4-6). He need not be charged in addition with the intermingling of impure and superstitious notions from polytheistic religions, for the Aluka with its two daughters, in Proverbs 30:15, is evidently mentioned by him only with a symbolical design, as a personification of insatiableness (an evil lust that nothing can quell), and is by no means represented as an actually existing spectre, or demoniacal nature.[FN1]
HOMILETIC AND PRACTICAL
Homily on the entire chapter:—The all-sufficient power and the fullness of blessing in the divine word in contrast with the weakness of mere human wisdom: a) in general (Proverbs 30:1-6); b) with special reference to the glory and indispensable necessity of the Decalogue (Proverbs 30:7-33); comp. Doctrinal and Ethical notes.—Or again: To God’s word and law man is to add nothing (Proverbs 30:1-6), but he is also to take nothing away, not even one of its least commandments (Proverbs 30:7-33).—Stöcker: All true wisdom comes from God alone (1–7), not from human nature, which is rather exceedingly corrupt (11–17), and whose understanding is greatly weakened (18–24).

Proverbs 30:1-6. Melanchthon: Human wisdom is able to devise no means of preservation from the ignorance and spiritual weakness which naturally belong to us. But the Church in its divine revelation possesses a light which not only reveals to it the causes of its spiritual destitution, but also points out the means for its elevation and healing. Therefore this divinely revealed truth must be listened to by us, must be received in faith as well in its threatenings of punishment as in its consolatory contents, and be guarded from all corruption and perversion.—Luther (marginal comment on ver2): Wise people know that their wisdom is nothing; fools know everything and cannot err.—Geier (on Proverbs 30:2-3): With the knowledge of himself and of the deep corruption that dwells in him the Christian must make the beginning in the contemplation of divine things.—[Arnot: It is a precious practical rule to look toward heaven while we measure ourselves.—Trapp: Godliness as it begins in right knowledge of ourselves, so it ends in a right knowledge of God.—Edwards: All true spiritual knowledge is of that nature that the more a person has of it the more is he sensible of his own ignorance].—Starke (on Proverbs 30:4-6): Whoever is engaged in the investigation and exposition of God’s word, let him take his reason captive to the obedience of faith, and not curiously scrutinize, that he may make divine mysteries comprehensible.—Stöcker (on Proverbs 30:5-6): On the glory of the divine word, especially its clearness, utility and perfectness.—Berleburg Bible (on Proverbs 30:6); How many counterfeiters there are who from their poor copper make additions to the royal gold currency of God’s word, and thereby debase it!—[Lawson: Our trust must be in the name of the Lord, as it is represented to us in the word of God; the seed and the ground of our faith in Him.—Muffet: It is treason to corrupt or falsify the prince’s coin; what high treason must it needs be then to counterfeit or corrupt the pure word of God!]

Proverbs 30:7-17. Comp. P. Gerhard’s poetical reproduction of Proverbs 30:7-9 : “Zweierlei bitt’ ich von dir,” etc. (Gesamm. geistliche Lieder, No41).—[Trapp: God heaps mercies on His suppliants, and blames them for their modesty in asking.—Arnot: Agur’s requests are specific and precise; the temporal interests are absolutely subordinated to the spiritual prosperity of the suppliant; and a watch is set against the danger to a soul which lies in extremes either of position or of character.—Bp. Hopkins: There is a seeking of worldly advantages which is not to be branded with the black mark of self-seeking; e.g. when we seek them with a due subordination to the higher and more noble ends of piety and holiness, such as that we may escape those temptations which possibly the want of them might expose us unto.—Flavel: How much better were it for thee to endure the pains of hunger than those of a guilty conscience.—Bates: To receive no hurtful impressions by great changes of condition discovers a habit of excellent grace and virtue in the soul].—Geier: Although poverty and riches of themselves can neither make us blessed nor damn us, yet both are wont incidentally and through the fault of men not rarely to bring after them consequences injurious to our spiritual welfare.—(On Proverbs 30:10): Keep thy tongue bridled, especially when it is disposed to rage against the needy and helpless; for though it is not right to curse thy neighbor, yet such curses when they have been uttered do not remain without effect, particularly if he who utters them is one who has been unjustly oppressed.—Starke (on Proverbs 30:11-14): The natural corruption of men is great; yet it is possible that they be purged from it by the blood of Jesus Christ; 1 Corinthians 4:11; 1 John 1:7.—Unthankfulness (Proverbs 30:11), self-righteousness (Proverbs 30:12), pride (Proverbs 30:13), and unmercifulness (Proverbs 30:14) are usually associated as an unblessed quartette of sisters.—Wohlfarth (on Proverbs 30:15-16): Many are the evil spirits that go about among men to spread misfortune and ruin, the cruel spectre of avarice is one of the most formidable enemies of our race. Like the vampyre which in the night attacks sleepers and sucks their blood, this demon rages in palaces and cottages, etc.—(On Proverbs 30:17): What Agur here says by way of warning of ravens and vultures, etc., has already gone a thousandfold into literal fulfilment in a horrible way on children who are wayward and in consequence of their disobedience to parents sunk in the deepest spiritual need; who were either driven to self-murder, or died on the scaffold.

Proverbs 30:18-31. Luther (marginal, on Proverbs 30:19).: Love (the mystery of love, Ephesians 5:31-32) is not to be thought out or expressed.—Geier (on Proverbs 30:18-20); As it is with adulterers so it is with flatterers; they will never allow their vicious nature to be called by the right name.—(On Proverbs 30:21-23): It always causes manifold disquiet and misfortune, when they rule over others whom it would better befit to be subject to others.—(On Proverbs 30:24-28): Despise not things that at the first glance appear small and contemptible. Under a poor garment there is often a wise man hid; Daniel 1:18-20.—(On Proverbs 30:29-31): In matters belonging to one’s office and public calling it is important to be courageous and firm, especially in times of need. It is not well then if one forsakes those over whom one is set; Sirach 10:31.—[Lawson (on Proverbs 30:20): Do not imagine that the secrecy of sin is your security from punishment: it is the snare of your souls].

Proverbs 30:32-33. Luther (marginal, on Proverbs 30:32): Be not ashamed if thou hast chanced to err, and do not defend it. For to err is human, but to defend it is devilish.—Lange: Strut not with lust of the eyes, fleshly lust and insolence. Thereby thou only provokest the wrath of God, that will come down too heavily for thee; Sirach 5:2 sq.—Berleburg Bible: He that would gladly shun strife must seek to avoid obstinacy and self-will. How many useless disputes in matters of religion might not in this way be escaped—[Edwards: Silence attends humility.—Muffet: He which falleth through pride should rise again to repentance].

Footnotes:
FN#1 - The case appears to be otherwise with the spectre of the night לִילִית mentioned in Isaiah 34:14; comp. Delitzsch on this passage.

31 Chapter 31

Verses 1-31
Second Supplement
The words of Lemuel, together with the poem in praise of the matron
Chap31

a) Lemuel’s maxims of wisdom for kings

Proverbs 31:1-9
1 Words of Lemuel the king of Massa

with which his mother instructed him:

2 Oh, my son! ah, thou son of my womb!

oh thou son of my vows!

3 Give not thy strength to women,

nor thy ways to destroy kings.

4 Not for kings, oh Lemuel,

not for kings (is it becoming) to drink wine;

nor for princes (wine) or strong drink;

5 lest he drink and forget the law,

and pervert the judgment of all the sons of want.

6 Give strong drink to him that is perishing,

and wine to him that is of a heavy heart.

7 Let him drink and forget his poverty,

and let him remember his want no more!

8 Open thy mouth for the dumb,

for the right of all orphan children.

9 Open thy mouth, judge righteously,

and vindicate the poor and needy.

b) Alphabetical song in praise of the virtuous, wise and industrious woman

Proverbs 31:10-31
10 A virtuous woman who can find?

and yet her price is far above pearls.

11 The heart of her husband doth trust in her,

and he shall not fail of gain.

12 She doeth him good and not evil

all the days of her life.

13 She careth for wool and linen,

and worketh with diligent hands.

14 She is like the ships of the merchant,

from afar doth she bring her food.

15 She riseth up while it is yet night,

and giveth food to her house

and a portion to her maidens.

16 She considereth a field and buyeth it,

a vineyard with the fruit of her hands.

17 She girdeth her loins with strength,

and maketh her arms strong.

18 She perceiveth that her gain is good,

her light goeth not out by night.

19 She putteth her hands to the distaff,

and her fingers lay hold on the spindle.

20 She stretcheth forth her hand to the poor,

and extendeth her arms to the needy.

21 She is not afraid of the snow for her household,

for all her household is clothed in crimson.

22 Coverlets doth she prepare for herself;

fine linen and purple is her clothing.

23 Her husband is known in the gates,

when he sitteth with the elders of the land.

24 She maketh fine linen and selleth it,

and girdles doth she give to the merchant.

25 Strength and honor are her clothing;

she laugheth at the future.

26 She openeth her mouth with Wisdom of Solomon,
and the law of kindness is on her tongue.

27 She looketh well to the ways of her household

and the bread of idleness she will not eat.

28 Her sons rise up and praise her,

her husband, he also boasteth of her:

29 Many daughters have done virtuously,

but thou hast excelled them all!

30 Grace is deceitful, beauty is vanity,

a woman that feareth the Lord; let her be praised!

31 Give to her of the fruit of her hands,

and let her works praise her in the gates.

GRAMMATICAL AND CRITICAL
Proverbs 31:2.—[מה, where it occurs the third time, is pointed מֶה, as is not uncommon in repetitions, to secure variety; see Bött, § 499, c. The consonant succeeding is the same in the three cases.—A.]

Proverbs 31:3.—Hitzig changes the לַמְחוֹת (Inf. Hiph. from מחה) to the fem. part. of למח, “ to leer or ogle,” לֹמְחוֹת: “and give not thy way to them (the seductive courtesans) who leer after kings” (?). [Bött. prefers to make of it Kal part. fem. plur. from מחה, and would point לְמֹחוֹת and render “the caressers of kings.” This is certainly easier than the causative Infinitive with its abstractness. See Bött, § 1089, 2. מְלָכִין, an Aramaic form immediately followed in Proverbs 31:4 by the regular plural twice repeated. Green, §199, a; Bött. § 277, 3.—A.]

Proverbs 31:4.—We render או “or” according to the K’thibh, which is recommended by like examples of a distributive location of this disjanctive particle (such as Proverbs 30:31 [where Bött. would read תְּאוֹ rather than allow the irregularity]; Job 22:11). We do not need therefore to substitute for it אַו, “desire” (that Isaiah, “for strong drink,” Gesen. and others), or to read with the K’ri אֵי, “ where?” (“where is strong drink for princes?” comp. Genesis 4:9). [Bött. regards it as a probable Simeonite synonym for תַּאֲוָה, “desire,” § 438, 3; 453, g. The two forms of the king’s name, לְמוּאֵל and לְמוֹאֵל, a genitive in Proverbs 31:1 and a vocative in Proverbs 31:4, also deserve attention. The changing person of the verbs is no uncommon phenomenon. See Ewald, § 309, a.—A.]

Proverbs 31:5.—מְחֻקָּק, a Pual part, from חקק, signifies “that which is decided, the prescribed,” and is therefore equivalent חֹק, “law.”

Proverbs 31:6.—[תְּנוּ the permissive use of the Imper.; Bött, § 959, 5.—A.]

Proverbs 31:12.—גָּמַל is used with two accusatives as in 1 Samuel 24:18.

Proverbs 31:13.—[The fem. noun פִשְׁתָּה seems to be used of the raw material, flax, white this plural from פֵּשֶׁת is used of the product, the materials for clothing.—A.]

Proverbs 31:15.—טֶרֶף (comp. the verb הִטְרִיף in Proverbs 30:8) is a strong expression for לֶחֶם, Proverbs 31:14 (comp. above in Proverbs 31:11, שָׁלָל, “spoil”).

Proverbs 31:16.—The K’thibh נְטַע, stat. constr. from נֶטָע, “planting,” Isaiah 5:7, is undoubtedly to be preferred to the K’ri נָטְעָה, notwithstanding all the old versions prefer the latter (see Bertheau and Hitzig on the passage). [Bött. defends the Masoretic reading, and renders as a verb.]

Ver21—[The short form of the part. לְבֻשׁ seems to be explained and justified by the close connection of words and the sequence of שׁ. Bött, § 994, 6.—A.]

Proverbs 31:27.—Instead of the K’thibh הִילְכוֹת we must either with the K’ri read הֲלִיכוֹת, or regard the former as an Aramaic collateral form (הִלְכָּה) for הֲלָכוֹת.

Proverbs 31:30.—יִרְאַת before יְהוָֹה is here the stat. constr. not of the abstract substantive יִרְּאָה, but from the fem. part. יְרֵאָה, “the woman who feareth.”

EXEGETICAL
1. Proverbs 31:1. The superscription to Lemuel’s discourse.—Words of Lemuel, king of Massa.—That we must, in disregard of the Masoretic pointing, connect the “Massa” with the first clause, and regard it as a genitive governed by the מֶלֶךְ, which has no article, was the right view taken as early as the Syriac version, when it interprets the מֶלֶךְ מַשָּׂא by “king of utterance” (regis prophetæ). We ought, however, here, as in Proverbs 30:1, to regard מַשָּׂא rather as the name of a country, and Lemuel, the king of the land, as perhaps a brother of Agur, and consider his mother as the same wise princess who was there designated as “ruler of Massa.” To her therefore belong properly and originally the counsels and instructions for kings contained in Proverbs 31:1-9. And yet, since Lemuel first reduced them to writing, and so transmitted them to posterity, they may well be called also “words of Lemuel,”—a title which there is therefore no need of altering (with Hitzig) to “words to Lemuel.” The name “Lemuel,” or, as it is written in Proverbs 31:4 by the punctuators, “ Lemuel,” appears furthermore to be quite as properly a genuine Hebrew formation as “Agur” (see above, Exeg. notes on chap30, No2). It is probably only a fuller form for that which occurs in Numbers 3:24 as an Israelitish masculine name, לָאֵל, “to God, for God” (Deo deditus). That it is purely a symbolical appellative designation, a circumscribing of the name Song of Solomon, and that accordingly by the “mother of Lemuel” no other than Bathsheba is intended, this opinion of many old expositors (and recently of Schelling, Rosenmueller. [Words.], etc.) lacks all further corroboration. [The impossibility of regarding מֶלֶךְ without an article as an appositive of לְמוּאֵל, even though מַשָּׂא be not a limiting genitive, but an appositive to דִּבְרֵי, is not admitted by those who defend the prevailing interpretation of Proverbs 31:1. The construction is admitted to be exceptional, but claimed to be possible (see, e.g., Green, § 247, a). Hitzig, Bertheau, Z. and others make this one chief reason for seeking a new rendering. Another is the peculiar use of מַשָּׂא out of prophecy, and as an appositive to the sufficient and more appropriate דִּבְרֵי. Here as in Proverbs 30:1 Kamph. retains the ordinary meaning of מַשָּׂא, while S, here as there, follows Hitzig.—A.] In regard to the peculiar linguistic character of the section Proverbs 31:1-9, which in many points agrees with Agur’s discourse [and in which Böttcher again recognizes a Simeonitish cast], see above, p246.

2. Proverbs 31:2-9. The rules of wisdom from Lemuel’s mother.—Oh my son! Oh thou son of my womb! etc.—The thrice repeated מָה, usually “what”—which Luther appropriately rendered by “Ach!” is plainly “an impassioned exclamation expressing the inward emotion of the mother’s heart at the thought that the son might possibly fall into an evil way ” (Elster); it is therefore substantially “What, my Song of Solomon, wilt thou do?” or “How, my Song of Solomon, wilt thou suffer thyself to be betrayed?” etc.—With “son of my vows” comp. 1 Samuel 1:11.

Proverbs 31:3. Give not thy strength to women—i.e., do not sacrifice it to them, do not give thy manly strength and vigor a prey to them. It is naturally the ways of licentiousness that are intended, which ruin physically and morally kings and princes who give themselves up to them. See Critical notes.

Proverbs 31:4. This warning against licentiousness is immediately followed by a dissuasion from drunkenness, which is naturally closely connected with the preceding.—Also not for princes (is wine) or strong drink.—See Critical notes. For שֵׁכָר, “mead, strong drink,” comp. notes on Proverbs 20:1.—[Gesen, Bött, De W, H, N, S, M, etc., would render by “desire,” if the K’thibh is followed, which they are disposed to do. The K’ri, pointing אֵו, suggests either the interrogative אֵי, “where,” or an abbreviated form of the negative אֵין. Fuerst renders אוֹ as an interrogative here.—A.]

Proverbs 31:5. Lest he drink and forget the law—i.e., the king, who is here in question. The construction (“drink and forget” instead of “drinking forget”) is like that in Proverbs 30:9.—And pervert the judgment of all the sons of want—i.e., of all the poor and helpless. For the Piel שִׁנָּה, “in deterius mutare, to distort, wrest, destroy,” comp. Job 14:20. For the sentiment comp. Pliny, Hist. Nat., XXIII. Proverbs 25 : In proverbiam cessit sapientiam vino obumbrari. [It has become proverbial that wisdom is clouded by wine.]

Proverbs 31:6-7. The enjoyment of wine and strong drink is seasonable in its cheering influence upon the sorrowful, whom it is desirable to cause to forget their sorrow; comp. Psalm 104:15; Matthew 27:34.—Give strong drink to him who is perishing—the man who is on the point of perishing, who is just expiring, as Job 29:13; Job 31:19 : “the heavy in heart” are afflicted, anxious ones, as in Job 3:20; 1 Samuel 22:2, etc. [That even these be made to drink to unconsciousness is not the recommendation, but that in their extremity, physical or mental, wine be given to fulfil its office in imparting elasticity, and increasing power of endurance, and taking the crushing weight from calamities that might otherwise be overwhelming. As there is a misuse pointed out before in drinking to the destruction of kingly competence and the thwarting of kingly duty, self-indulgence, sinful excitement and excess overmastering reason and conscience,—so it is a kingly grace to bear others’ burdens by ministries of helpful kindness. As on the one hand there is nothing here to preclude the pressing of other pleas for abstinence, so on the other there is nothing to encourage the too early and willing resort to the plea of necessity, or to commend in any case drinking to utter oblivion.—A.]

Proverbs 31:8-9. Continuation of the exhortation, commenced in Proverbs 31:5, to a righteous and merciful administration.—Open thy mouth for the dumb.—That Isaiah, help such to their right as are not able to maintain it for themselves; be to them a judge and at the same time an advocate (comp. Job 29:15-16).—For the right of all orphan children.—“Sons of leaving, of abandonment or disadvantage” (not of “destruction,” as Ewald and Bertheau would interpret here, with a reference to Psalm 90:5; Isaiah 2:18), are clearly those left behind as helpless orphans; the word therefore conveys a more specific idea than the “sons of want” in Proverbs 31:5.

3. The praise of the virtuous matron (Proverbs 31:10-31) is an alphabetic moral poem (like Psalm 9, 10, 25, 34, 119; Lamentations 1-4, etc.), “a golden A B C for women” according to Döderlein’s pertinent designation, a highly poetic picture of the ideal of a Hebrew matron. Not the alphabetic structure indeed, which it has in common with, not a few Psalm of high antiquity, partly such as come from David (comp. Delitzsch, 1:69; 2:187), but very probably some traces that are contained in it of a later usus loquendi, especially the more frequent scriptio plena, even apart from the distinctive accents (comp. Hitzig, p334), and also in particular the position assigned it by the compiler, even after Hezekiah’s supplement and Agur’s and Lemuel’s discourse, mark the poem as a literary work produced quite late after Solomon’s time, and even as probably the latest constituent of the whole collection. Although separated from the “words of Lemuel” by no superscription of its own, it shows itself to be the work of a different person from the wise prince of Massa, and that probably a later poet, by its not sharing the linguistic idioms of that section, and by the whole of its characteristic bearing and structure. Besides, in its contents and general drift it does not stand in any particularly close and necessary connection with the maxims of wisdom from the mother of Lemuel. And that it has by no means steadily from the beginning held its place immediately after these, appears with great probability from the fact that the LXX attach it directly to Proverbs 29:27, and give to the proverbs of Agur and Lemuel an earlier place (within the limits of the present 24 th chapter), Comp. Introd, § 13, p30.

With the greatest arbitrariness, R. Stier (Politik der Weisheit, pp 134 sq.) has felt constrained to interpret the matron of this poem allegorically, and to make the application to the Holy Spirit renewing men and educating them for the kingdom of God. The whole attitude of the section speaks against such an interpretation, most of all the praise bestowed in Proverbs 31:23 sq. upon the influence of the matron as advancing the standing of her husband in the political organization of the State, as well as what is said in Proverbs 31:30 of the fear of God as her most eminent virtue. Comp. Von Hofmann, Schriftbew., II, 2, 378. [According to Wordsw. we find here a prophetic representation of the Church of Christ, in her truth, purity and holiness, and as distinguished from all forms of error, corruption and defilement, which sully and mar the faith and worship which he has prescribed.“—A.]

4. [The transition is easy, from physical strength to moral strength and probity. The word “virtuous” is therefore to be taken in this high sense.—A.]. The interrogative exclamation “who will find?” express the idea of a wish, as מִי יִתֵּן does elsewhere; it is therefore equivalent to “would that every one might find so gracious a treasure!”—And yet her price is far above pearls. The “and” at the beginning of this clause is either the exegetical, “that Isaiah, that is to say,” as in Proverbs 25:13, etc. (thus Hitzig), or, which seems to be more natural, the adversative “and yet, however” (Ewald, Elster). For the figure comp. Proverbs 3:10; Proverbs 8:11. [Thomson, Land and Book, II:572 sq. illustrates the force and fitness of the successive points in this description in contrast with the ordinary ignorance, weakness and worthlessness of the women of the East,—A.]

Proverbs 31:11. And he shall not fail of gain. שָׁלָל, strictly “the spoil of war,” is a strong expression to describe the rich profit to which the co-operation of the efficient wife helps her husband’s activity in his occupation. According to Hitzig, “spoil, fortunate discovery,” is to be taken here as in Psalm 119:162; Isaiah 9:2, figuratively, and to be interpreted of the joy which the wife prepares for her husband (?).

Proverbs 31:12. She doeth him good and not evil. Comp. 1 Samuel 24:12.

Proverbs 31:13. She careth for wool and linen; lit, “she seeketh (busieth herself with) wool and linen,” i.e, she provides these as materials for the products of her feminine skill.—And worketh with diligent hands; lit, “and laboreth with her hands’ pleasure” (Umbreit, Ewald, Elster) [De W, K, E. V, N, S, M.], or inasmuch as חֵפֶץ might here signify “occupation” (as in Isaiah 58:3; Ecclesiastes 3:17); “and laboreth in the business of her hands” (Hitzig).

Proverbs 31:14. She is like the ships of the merchant, so far forth as she selling her products to foreigners (Proverbs 31:24), brings in gain from remote regions (comp. b), and provides long in advance for all the necessities of her house.

Proverbs 31:15. And distributeth food to her house. The “portion” of the next clause is not a possible synonym for the “food” of this, so that it should denote the definite allowance of food, the rations of the maidens (Luther, Bertheau [E. V, S, M.] etc.); what is described by it is the definite pensum, what each maid has to spin of wool, flax, etc., and therefore the day’s work of the maidens (Ewald, Umbreit, Hitzig [De W, K, H, N.] etc.).

Proverbs 31:16. She considereth a field and buyeth it, that Isaiah, for the money earned by her diligent manual labor.—A vineyard (Z. “a vineyard-planting”) with the fruit of her hands. A “planting of a vineyard” (genit. apposit.) is however the same as a planting of vines. See Critical Notes for another construction and rendering.

Proverbs 31:17. Comp. Proverbs 31:25 a.

Proverbs 31:18. She perceiveth that her gain is good. For this verb טָעַם “to taste,” i.e., to discern, to become aware, comp. Psalm 34:9. For the succeeding phrase, “excellent, charming is her gain,” comp. Proverbs 3:14. What she now does in consequence of this perception of the pleasing nature of her gain, is shown in the 2 d clause.

Proverbs 31:19. She putteth her hands to the distaff. This is the usual rendering. But probably Hitzig’s rendering is more exact (following Vatabl, Mercerus, Gesen, etc.): “Her hands she throweth out with the whorl,” for פִישׁוֹר is not properly the “distaff,” but the ‘whorl, or wheel,’ verticulum, “a ring or knob fastened upon the spindle below the middle, that it may fall upon its base, and may revolve rightly.” [Kamph. rejects this explanation, and gives an extract of some length from a “Book of Inventions, Trades and Industries,” to justify his own, which is the old view. The word translated “fingers” is literally her “bent hands.”—A.]

Proverbs 31:20. Her hand she stretcheth forth to the poor, lit, “her hollow, or bent hand,” in which she holds her gift.

Proverbs 31:21. She is not afraid of the snow for her household, lit, “feareth not for her house from’ snow.” The snow stands here for “winter’s cold,” and for this reason,—that the sharpest possible contrast is intended with the clothes of “crimson wool,” woolen stuffs of crimson color with which her household go clothed in winter. The same alliterative antithesis of שָׁנִים and שֶׁלֶג is found in Isaiah 1:18.—Umbreit, Ewald, Bertheau, S, etc., render שָׁנִים incorrectly by “purple garments” (see in objection to this Baehr’s Symbolik des Mosaischen Cultus, I:333 sq.), while the LXX, Luther, Rosenm, Vaihinger, II, etc., read שְׁנַיִם (vestimenta duplicia, “double clothing”), by which the strong contrast is sacrificed.

Proverbs 31:22. Coverlets doth she prepare for herself. For the “coverlets” comp. Proverbs 7:16. An article of clothing can be intended no more here than there. In the costly articles of apparel which the woman wears, the contrasted colors, white and purple, recur again. The byssus (Copt, schensch) and the “purple” (reddish purple in contrast with the (violet) “bluish purple” תְּכֵלֶת) are both foreign materials, the one an Egyptian, the other a Syro-phœnician production.—Comp. Baehr, ubi supra; Winer in his Realwörterb. Articles Baumwolle and Purpur.

5. Proverbs 31:23-31. The influence of the matron beyond the narrow sphere of the domestic life.—Her husband is well known in the gates, because the excellence of his wife not only makes him rich but important and famous. With this being “known in the gates,” see also Proverbs 31:31 b (i.e, well known in counsel), comp. Homer’s: ἐναρίθμιος ἐνἰ βουλῇ, Iliad ii202.

Proverbs 31:24. She maketh fine linen, etc. סָדִין = σινδών (comp. LXX here and in Judges 14:12) fine linen and shirts made of it (comp. Mark 14:51; Isaiah 3:23, and Hitzig on this passage).—And girdles doth she give to the merchant, lit, to “the Canaanite,” the Phœnician merchant, who knows well how to prize her fine products, and to dispose of them.

Proverbs 31:25. With a comp. Proverbs 31:17; Job 24:14.—She laugheth at the future. In reliance on her ample stores, and still more her; inward strength and skill, she laughs at the future as respects the evil that it may perchance bring. [E. V.: “She shall rejoice in time to come;” H, M, W.; while De W, K, Bertheau, Muffet, N, S, etc., take our author’s view. This “laughing at the future” is of course not to be understood as expressive of a presumptuous self-confidence, but only of a consciousness of having all appropriate and possible preparation and competence for the future.—A.]

Proverbs 31:26. Her mouth she openeth with wisdom. Hitzig well says: “The mouth, which in25 a, is smiling, is here a speaker.”—The “law of kindness” in b is not “amiable, loving instruction, but that which is pleasing, gracious;” comp. Isaiah 40:6; and especially Luke 4:22 (λόγοι τῆς χάριτος).

Proverbs 31:27. She looketh well to the ways of her household; lit. “she who looketh,” etc.—for the partic. צוֹפִיָּה is probably to be connected, as Hitzig takes it, as grammatically an appositive to the subject of the preceding verse, so that according to this view, it is now the object of her pleasing instruction that is given. The “ways of the house ” are naturally its organization and management, the course of the household economy (comp. Luther: “How it goes in her house”).

Proverbs 31:28-29 describe the praise which the excellent housekeeper has bestowed upon her by her sons and her husband. The words of the latter are expressly quoted, but they are probably not to be extended through the last three verses (as Umbreit, Ewald, Elster, etc, would do), but to be restricted to Proverbs 31:29; for verse30 immediately separates itself as a proposition altogether general, by which the poet comes in with his confirmation of the husband’s praise. [So De W, Bertheau, K, N, S, M.].—Many daughters have done virtuously. The husband says “daughters” and not “ women,” because as an elder he may put himself above his wife (comp. Hebrews 7:7). With the phrase “have done virtuously, or show themselves virtuous,” lit. “make, produce, manifest virtue,” comp. Numbers 24:18; Ruth 4:11.

[Observe how our book just at its close dwells in a very different way, yet with a significant emphasis, upon that “fear of the Lord,” which in Proverbs 1:7 was pronounced “the beginning of wisdom.”—A.]

Proverbs 31:31. Give her of the fruit of her hands, i.e., of the praise which she has deserved by the labor of her hands.—And let her work praise her in the gates [not with Z, “let them praise her work in the gates,” for the verb has its object in its suffix.—A.]. In the place where the population of the city gathers in largest Numbers, in the assembly of the community at the gate (Proverbs 31:23), there must the praise of her excellent life and work resound.

DOCTRINAL, ETHICAL, HOMILETIC AND PRACTICAL
The central idea to which we may trace back the two divisions of this concluding chapter, quite unequal, it is true, in their size, is this: Of a pious administration, as the king should maintain it in the State, and the woman in her family. For the fear of God quite as really constitutes the foundation of the virtues of chastity, sobriety, righteousness and compassion, to which Lemuel’s mother counsels this son of her’s (Proverbs 31:2-9), as it, according to Proverbs 31:30, forms the deepest basis and the glorious crown of the excellenses for which the virtuous matron is praised (Proverbs 31:10 sq). It has already been brought out prominently in the exegetical comments, that the delineation which is shaped in praise of the latter, in turn falls into two divisions (which are only relatively different),—the first of which treats of the efficiency of the virtuous woman within the circle of her domestic relations, the second of her activity as extending itself beyond this sphere into wider regions.

Homily on the chapter as a whole:—Of the pious administration of the king in his State and the woman in her household; what both should shun and what they should strive for, with an exhibition of the blessed reward that awaits both. Or, more briefly: A mirror for rulers and a mirror for matrons, with the fear of God as the centre and focus of both.—Stöcker: I. Instruction of Solomon the king by his mother. a) To be shunned: lust and drunkenness. b) To be practised: justice. II. Praise of a virtuous woman1) Her duties or general virtues; 2) her ornaments or special virtues (Proverbs 31:25-27); 3) her reward (Proverbs 31:28-31).

Proverbs 31:1-9. Tübingen Bible (on Proverbs 31:1): How good is the report when parents, especially mothers, teach their children good morals. It is the greatest love that they can show them, but also their foremost duty!—Geier (on Proverbs 31:2): If parents have dedicated their children from birth to the Lord, they must so much more carefully educate them from youth up, and so much more diligently pray for them.—(On Proverbs 31:3): Let every husband be content with the wife conferred upon him by God, let him live with her chastely and discreetly, and serve God heartily; that is a truly noble, kingly life.—Starke (on Proverbs 31:6-7): A draught of wine which is bestowed on a suffering member of Christ’s body on his sick or dying bed is better appropriated than whole casks that are misemployed for indulgence.—Von Gerlach (on Proverbs 31:8-9): The highest duty of kings is to befriend the helpless.

Proverbs 31:10 sq. Luther: There is nothing dearer on earth than woman’s love to him who can gain it. Comp. also P. Gerhard’s poetical treatment of the passage, “Voller Wunder, voller Kunst, etc. (Gesamm. geistl. Lieder,” No107).—Melanchthon: As virtues of the true matron there are named, above all the fear of God as the sum of all duties to God; then chastity, fidelity, love to her husband without any murmuring; diligence and energy in all domestic avocations; frugality, moderation and gentleness in the treatment of servants; care in the training of children, and beneficence to the poor.—Zeltner (on Proverbs 31:11 sq.): God gives to pious married people their subsistence and their needed bit of bread, yea, He blesses them, yet not without prayer and work.—[Arnot: Empty hours, empty hands, empty companions, empty words, empty hearts, draw in evil spirits, as a vacuum draws in air. To be occupied with good is the best defence against the inroads of evil].—Geier (on Proverbs 31:23): A pious virtuous wife is her husband’s ornament and honor (1 Corinthians 11:7). A vicious one, however, is a stain in every way (Sirach 25:22 sq.).—[Arnot (on Proverbs 31:25): If honor be your clothing, the suit will last a lifetime; but if clothing be your honor, it will soon be worn threadbare].

Proverbs 31:30-31. Luther (marginal, on Proverbs 31:30): A woman can dwell with a man honorably and piously and be mistress of his house with a good conscience, but must to this end and with this fear God, trust and pray.—Cramer: The fear of God is the most beautiful of all ornaments of woman’s person; 1 Peter 3:4.—Zeltner: If thou hast outward beauty see to it that thy heart and soul also be beautified before God in faith.—[Trapp: The body of honor is virtue, the soul of it humility.—Arnot: True devotion is chiefly in secret; but the bulk of a believer’s life is laid out in common duties, and cannot be hid. Lift up your heart to God and lay out your talents for the world; lay out your talents for the world and lift up your heart to God].—Starke (on Proverbs 31:31): Works of piety and love preserve among men a good remembrance, and are also rewarded by God of His grace ins everlasting joy; Hebrews 6:10; Psalm 61:6. My God, let my works also graciously please Thee in Christ Jesus.

AMEN.
