《Peake’s Commentary on the Bible - Proverbs》(Arthur Peake)
Commentator

Arthur Samuel Peake (1865-1929) was an English biblical scholar, born at Leek, Staffordshire, and educated at St John's College, Oxford. He was the first holder of the Rylands Chair of Biblical Criticism and Exegesis in the University of Manchester, from its establishment as an independent institution in 1904. He was thus the first non-Anglican to become a professor of divinity in an English university.

In 1890-92 he was a lecturer at Mansfield College, Oxford, and from 1890 to 1897 held a fellowship at Merton College.

In 1892, however, he was invited to become tutor at the Primitive Methodist Theological Institute in Manchester, which was renamed Hartley College in 1906.[1][4] He was largely responsible for broadening the curriculum which intending Primitive Methodist ministers were required to follow, and for raising the standards of the training.

In 1895-1912 he served as lecturer in the Lancashire Independent College, from 1904 to 1912 also in the United Methodist College at Manchester. In 1904 he was appointed Professor of Biblical Criticism and Exegesis in the (Victoria) University of Manchester. (This chair was in the Faculty of Theology established in that year; it was renamed "Rylands Professor, etc." in 1909.)

Peake was also active as a layman in wider Methodist circles, and did a great deal to further the reunion of Methodism which took effect in 1932, three years after his death. In the wider ecumenical sphere Peake worked for the National Council of Evangelical Free Churches, serving as president in 1928, and was a member of the World Conference on Faith and Order held in Lausanne in 1927. He published and lectured extensively, but is best remembered for his one-volume commentary on the Bible (1919), which, in its revised form, is still in use.

The University of Aberdeen made him an honorary D. D. in 1907. He was a governor of the John Rylands Library.

First published in 1919, Peake's commentary of the bible was a one-volume commentary that gave special attention to Biblical archaeology and the then-recent discoveries of biblical manuscripts. Biblical quotations in this edition were from the Revised Version of the Bible.
00 Introduction

THE PROVERBS

BY PROFESSOR S. H. HOOKE

TWO types of Wisdom-literature may be distinguished in the OT. The earlier probably arose out of the popular wisdom of experience, couched in folk-stories and parables and polished into epigrammatic form by the reflection and literary skill of a professional class of wise men. This type is represented by the collections of maxims constituting our book, by certain parts of Ec., by some of the Pss., and by scattered parables and riddles embodied in the historical parts of the OT—e.g. the mâshâl of Jotham in Judges 9:9-21, and Samson's riddle. The later type, as seen in Job and the greater part of Ec., and in one or two Pss.—e.g. Psalms 73—represents the direction taken by the speculative thought of the Hebrew people, the discussion of the moral and religious problems raised by God's government of the universe. For a fuller discussion see the article "Hebrew Wisdom."

(a) General Character.—The Book of Proverbs offers hardly any points of contact with this speculative activity, except in Proverbs 8 and Proverbs 30:1-4. It assumes the current orthodoxy, the existence of God, man's responsibility, the blessing of the righteous and the punishment of the wicked. Its general attitude is a sane, unspeculative optimism. The passion of the Pss., the vision of the prophets, the doubts and despair of Ec. and Job, are all absent. Its negative characteristics are interesting. None of the national features of Hebrew history appear. Israel is not mentioned, the Law and the cultus are not referred to, events in the political or religious history are not celebrated. Temple, priest, and prophet find no place either for praise or blame. Idolatry is not once mentioned, and, except for the national name of the Deity, Yahweh, it would be hard to assign this book to any special Semitic people.

(b) Authorship and Literary Analysis.—The title in Proverbs 1:1 apparently assigns the authorship of the whole book to Solomon, but the existence of various smaller collections with separate titles shows that this title is either due to a late editor at a date when Solomon was regarded as the fount of all Heb. wisdom—as all Heb. psalmody was ascribed to David—or that it refers only to the first collection. The book comprises the following collections:

(i) The Praise of Wisdom (Proverbs 1-9), assigned to Solomon. In this section Proverbs 6:1-19 and Proverbs 9:7-12 are misplaced.

(ii) Proverbs 10:1 to Proverbs 22:16, entitled Proverbs of Solomon, probably the original nucleus of the whole book.

(iii) Proverbs 22:17 to Proverbs 24:22 and Proverbs 24:23-34. Two short collections, both ascribed to "the Wise," the professional sages.

(iv) The Hezekian collection (Proverbs 25-29), with a title describing the contents as proverbs of Solomon collected by the men of Hezekiah.

(v) The appendix, containing several short collections—viz. the words of Agur (Proverbs 30:1-9, or possibly only Proverbs 30:1-4); miscellaneous proverbs, chiefly numerical (Proverbs 30:10-33); the words of king Lemuel (Proverbs 31:1-9); an acrostic poem describing the virtuous woman (Proverbs 31:10-31).

Hence the literary analysis shows that Pr., like its great companion the Psalter, must have reached its present form through several stages of growth. The correctness of the titles is determined by the dates assigned to the collections.

(c) Date.—The date of the book as it stands must be considered apart from the date of the separate collections. The problem is almost entirely one of internal evidence, hence no certain result can be reached.

(i) The earliest collection is probably that contained in Proverbs 10:1 to Proverbs 22:16, entitled Proverbs of Solomon. Early tradition (1 Kings 4:29-34), which there is no reason for rejecting, regarded Solomon as the father of Heb. wisdom. Other Oriental peoples possess collections of fables and apothegms going back beyond his time, and the folk-story is one of the oldest forms of popular literature. Tradition also associated Edom with the source of wisdom (Jeremiah 49:7, Obadiah 1:8), and Ezekiel speaks of the wisdom of Tyre (Proverbs 28:3). Egypt, too, prided itself on the wisdom of its counsellors (Isaiah 19:11). But whether Proverbs 10:1 to Proverbs 22:16 actually preserves any authentic sayings of Solomon is very doubtful. The general point of view—social, political, and religious—suits the Persian period better, and there are possible traces of Greek influence. Hence, while proverbs of an older date may certainly be preserved in this collection, yet the absence of strong national characteristics, the religious and ethical outlook, and other considerations, suggest a date between 400 and 300 B.C.

(ii) The Hezekian Collection (Proverbs 25-29) contains features which suggest that, while it may preserve an older form of some of the proverbs common to it and Proverbs 10:1 to Proverbs 22:16, yet it is as a whole somewhat later. To about the same date also may be assigned Proverbs 22:17 to Proverbs 24:22 and Proverbs 24:23-34. The question of the existence of a class of literary wise men, such as these collections presuppose, in the time of the pre-exilic prophets is a difficult one. It is not easy to suppose that the wise men, against whom the polemic of such passages as Isaiah 5:21; Isaiah 29:14, Jeremiah 8:9, is directed, are the pious sages of Pr. who instruct their people in the fear of God. Also the existence of a second and more pious set of wise men allied with the prophets is an hypothesis which finds no support in the writings of the prophets themselves.

(iii) The Praise of Wisdom (Proverbs 1-9) presents a totally different literary character. It is clearly a unity and not a collection of aphorisms. It is a series of moral addresses on the value of wisdom, reaching their climax in the magnificent portrayal of Wisdom as the companion of Yahweh before creation. The traces of Greek influence in the social environment, and possibly in the philosophical attitude towards wisdom in Proverbs 8, point to a date in the Greek period, possibly about 300-250 B.C. Probably the author was also the editor of the collections already mentioned, to which he prefixed his own short treatise as both introduction and supplement.

(iv) Lastly, to the collection thus edited were added at some later date the fragments which constitute the appendix (Proverbs 30 f.). They all bear the marks of late date, especially the religious standpoint of Agur's prophecy and the acrostic arrangement of Proverbs 31:10-31.

(d) Literary Characteristics.—The English translation may conceal from the general reader the real nature of the style. The book is poetic in form, like the Pss. and Job, its immediate companions. Parallelism (p. 23), the characteristic feature of Heb. poetry, is found throughout, mainly in antithetic form, the thought in the first line of the couplet being balanced by a contrasted thought in the second. Next to the antithetic, synonymous parallelism is more frequent, the thought in the first clause being repeated in a varied form in the second. On the whole the Heb. vocabulary and syntax of Pr. are those of the classical period, although a number of rare words occur, and Aramaisms are not uncommon. Questions of metre and strophical arrangement are too uncertain and intricate to be discussed in the space available. See pp. 372f.

The special difficulty lies in the number of aphorisms whose text is obviously corrupt. Often the best service to the ordinary reader is to save him from a false or fanciful exegesis by pointing out the true state of a passage whose meaning is uncertain. Within our limits the evidence for emendation or variant readings cannot be discussed, but only necessary emendations have been offered, and where no manipulation of the text will yield any satisfactory sense this has been plainly stated. The reader is also informed where RVm is to be preferred to RV.

Literature.—Commentaries: (a) Perowne (CB), Martin (Cent.B); (b) Toy (ICC); (c) Nowack (KEH), Wildeboer (KHC), Frankenberg (HK); (d) Horton (Ex.B). Other Literature: Cheyne, Job and Solomon; M alan, Original Notes on the Book of Proverbs; Montefiore, Notes upon the Date and Religious Value of the Book of Proverbs (Jewish Quarterly Review, 1889-90); Elmslie, Studies in Life from Jewish Proverbs.

THE POETICAL AND WISDOM LITERATURE

BY THE EDITOR

THIS article's concerned simply with the general criticism of the poetical and wisdom literature. For Heb. poetry see pp. 22-24, for Heb. wisdom pp. 24, 93-95, 343-345. Heb. metre is discussed in the "Introduction to the Pss." (372f.), parallelism in the article on "The Bible as Literature" (p. 23). The commentaries on the individual books should also be consulted. Poetical passages are of course found outside the books dealt with in this section. Some of these are quite early, for example Judges 5, Genesis 49, the oracles of Balaam, to say nothing of briefer pieces in the Hexateuch, some of which may be earlier still; and several are to be found scattered through the later books, for example 1 Samuel 2:1-10, 2 Samuel 1:19-27, 2S 4:33f., 1 Samuel 23:1-7, Isaiah 38:10-20, Jonah 2:2-9, Habakkuk 3. For these reference must be made to the commentaries. Our section includes Job, Psalms, Proverbs, Ecclesiastes, and the Song of Songs; the Book of Lamentations properly belongs to it also.

When Reuss in 1834 expressed the conviction that the true chronological order was Prophets, Law, Psalms, not, as was commonly believed, Law, Psalms, Prophets, he was giving utterance to an intuition which recent criticism has on the whole justified. Dt. has behind it the prophets of the eighth century. P rests mainly on Dt. and Ezek. The Psalter is in the main a creation of post-exilic Judaism, and has behind it both the Law and the Prophets. This applies also to Proverbs, which suggests, to borrow Cornill's metaphor, that Prophecy and Law have been closed and minted into proverbial small coin. The existence at a very early date of poetry so great as the Song of Deborah shows that the period of the Judges was equal to the composition of the finest poetry, and David's elegy on Saul and Jonathan is ample guarantee that he may have written religious poetry of high quality. The shrewd mother wit of Solomon and his practical sagacity may well have found expression in aphorism, in epigram, and in parable. Indeed the traditional connexion of the father with Psalmody, of the son with Hebrew Wisdom, must have a substantial foundation. But it would be a hasty verdict which argued that the Davidic authorship of many Pss., the Solomonic authorship of Pr., Ec., and Ca., were thus guaranteed. David probably wrote psalms, but how can we be sure that they are preserved in our Psalter, and if so, which, seeing that the first collection was formed after the return from captivity? And how can we feel confident that, even if authentic proverbs of Solomon are preserved in the Canon, we can detect which they are? Titles are notoriously untrustworthy (pp. 366f.), and other criteria must be applied. The linguistic test is not so helpful as we could wish. Its verdict is clearest in the case of Ec., pp. 35, 411, which on this ground, if for no other reason, cannot be the work of Solomon. It shows that some Pss. must be late, it does not prove that any must be early. It is the place which the literature fills in the development of thought and religion which is decisive. The literature as a whole belongs to the post-exilic period. The Psalter in the main is secondary and imitative. It does not strike out new lines in theology or ethics, as do the great prophets. Even in religious experience the writers are rarely pioneers. It is true that their religious experience was their own. They do not merely give literary expression to states of feeling of which they have learnt from others, but into which they have never entered. In that sense their experience is original and not second-hand. Yet we may say that they were not the first to realise them. The glory of discovery belongs to the great adventurous spirits who preceded them; as it has been said, Without Jeremiah we should have had no Psalter.

Yet we ought not to assume that no pre-exilic Pss. have come down to us. Some at least of the royal Pss. are best placed in the time of the monarchy, and not regarded as referring either to a foreign king or a Maccabean ruler. But even if this is admitted, since historical allusions are too vague for any definite results, we cannot do more than recognise the possibility that a few of our Pss. are earlier than the destruction of Jerusalem.

At present critics are rather preoccupied, not with the question whether we have any early Pss., but whether a large number should not be regarded as very late. The same tendency appears here as in recent criticism of the prophetic literature, only, of course, in a more extreme form. It has long been debated whether any Maccabean Pss. are preserved in the Psalter. Even conservative scholars were inclined to recognise that a few, especially in Books II and III, should be so regarded. Robertson Smith, while allowing their presence in the third collection—i.e. Books IV and V—argued strongly that the history of the compilation forbade us to recognise them in Books I to III. The tendency of recent criticism has been to adopt an extreme position. Duhm, whose treatment of the Psalter reflects his most unsympathetic mood, not only recognises a large number of Maccabean Pss., but dates not a few in the first century B.C., interpreting them as party lampoons written by Pharisees and Sadducees on their opponents. Dates so near the Christian era seem to the present writer antecedently most improbable, and while he believes that there are Maccabean Pss. in Books IV and V, and possibly in Books II and III, he regards it as unlikely that anything in the Psalter should be later than 130 B.C.

The books ascribed to Solomon are probably one and all post-exilic in their present form, and belong to the Greek rather than to the Persian period. The Praise of Wisdom (Proverbs 1-9) contains a description of the Divine Wisdom (Proverbs 8:22-32) so speculative, so unlike what we find elsewhere in the OT, that Greek influence may be plausibly suspected, but in any case it is unthinkable in Heb. literature of an early date. The two main collections, Proverbs 10:1 to Proverbs 22:16 and Proverbs 25-29, seem also to be post-exilic. The struggles of the monarchical period lie in the past. There is no attack upon idolatry, and many of the aphorisms suggest the standpoint of post-exilic Judaism. Nevertheless many in both collections bear the stamp of no particular time, so that they might quite well have originated in the pre-exilic period; and while many could not be attributed to Solomon, there is no decisive objection to the view that some proverbs from his lips may have been preserved, even though not one can be pointed out with any confidence. There is no solid reason for mistrusting the good faith of the title in Proverbs 25:1, but if a collection of proverbs alleged to be Solomon's was made in Hezekiah's reign (Proverbs 25:1), it probably included a large number which had no title to be regarded as his, and the collection itself must have undergone considerable expansion at a later time. The minor collections, together with the three interesting sections at the close—Proverbs 30, Proverbs 31:1-9, Proverbs 31:10-31—are also late. The Song of Songs is also attributed by tradition to Solomon. Unhappily no unanimity has been attained either as to its character or to its date. Till recently modern scholars have regarded it as a drama, the most plausible form of this theory being that it celebrates the fidelity of a country maiden to her shepherd lover in spite of Solomon's attempts to win her love for himself. More probably, however, it is a collection of disconnected wedding songs, such as are still sung in connexion with the King's Week—that is, the week of festivities at the celebration of a wedding. It is by some dated not so long after the time of Solomon; more probably, however, it belongs to the Greek period.

Ecclesiastes was probably written about the close of the third or beginning of the second century B.C. It may perhaps be earlier; it belongs either to the late Persian or late Greek period. Behind it there is a background of unstable, oppressive government and acute social misery. The writer's attitude to life need not have been borrowed from Greek philosophy; his pessimism and scepticism had their root in his own experience and sympathetic observation of the hopeless misery of his fellows. The book has not come to us quite as he left it. The theory of Siegfried and P. Haupt that a whole series of writers have annotated, interpolated, and mutilated the original nucleus is improbable; Bickell's ingenious suggestion that by an accident the sheets of the original manuscript were disarranged, and that an editor produced our present book by interpolating connecting links and polemical passages, is well-nigh incredible. But in its original form it was felt to be dangerous to piety. Its alleged Solomonic origin was held to guarantee its real orthodoxy; but inasmuch as its surface meaning was frequently heterodox, passages were added whose sound theology neutralised the author's dangerously ambiguous statements. That the book was not actually written by Solomon is proved by its linguistic phenomena, and its whole tenor is incompatible with its origin in so early a period.

About the year 400 we may perhaps date the Book of Job. Probably the prologue and epilogue belong to an earlier work, in which the friends adopted much the same attitude as Job's wife, while Job maintained against them his attitude of resignation. If so, the poet has cancelled the dialogue which originally stood between the prologue and epilogue and substituted one of an entirely different character, in which the friends will accuse Job of anything rather than admit that God has dealt unjustly with him. A western reader is impressed with the curious inconsequence in the dialogue: the antagonists develop their case with very little reference to the position they are formally attacking. The book has received rather extensive additions; the most important is the speeches of Elihu, the author of which felt that the friends had not made the best of their case, and was especially shocked at the language put into Job's mouth, and the impropriety of representing Yahweh as condescending to answer him, a task to which the bombastic and unduly inflated Elihu feels himself quite adequate. The poem on wisdom (Job 28) is also an insertion, and probably the same judgment should be passed on the description of Behemoth and Leviathan. On the other hand, it would sadly mutilate the poem to treat the speech of Yahweh as an addition. The prologue is indispensable, the epilogue hardly less so; neither is really incompatible with the author's view, though he might have expressed himself somewhat differently had he himself written them rather than taken them over from an earlier work. In the main, however, he endorses them. Unhappily there has been a serious dislocation, and probably some drastic excision, in the third cycle of the debate.

The Book of Lamentations is ascribed to Jeremiah by an early tradition, but for various reasons this view cannot be accepted. Nor indeed is it probable that any portion of it is Jeremiah's work. But the capture of Jerusalem, which forms the background of a large part of the book, is that by Nebuchadnezzar in 586. Lamentations 2, 4 were presumably written by one who had lived through the terrible experiences of the siege and capture. Lamentations 5 was apparently written some time later, but yet before the return under Cyrus, and Lamentations 1 also during that period. Lamentations 3, which is detached from the other poems in subject-matter, probably belongs to a later period still. Some scholars have suggested that the whole book might be post-exilic. But it is unnatural to place a long interval between Lamentations 2, 4 and the siege which they describe. The writer of the commentary in this volume brings the book into connexion with Pompey's capture of Jerusalem. A first-century date would be in line with Duhm's criticism of the Psalter; but, although it is not open to quite the same objections, the present writer feels that so late a date would require strong positive evidence to remove the antecedent objections.

Literature.—The literature mentioned in the commentaries on the different books contains much valuable matter. Of the older literature Lowth, De sacra poesi Hebraeorum; Herder, Vom Geist der ebrâischen Poesie; and Ewald, Die Dichter des Alten Bundes may be mentioned. Among the later works, in addition to those given in the article on "The Bible as Literature," the following: Gordon, The Poets of the OT G. A. Smith, The Early Poetry of Israel; König, Die Poesie des Alten Testaments; N. Schmidt, The Messages of the Poets; W. T. Davison, The Praises of Israel and The Wisdom Literature of the OT Cheyne, Job and Solomon; articles in HDB (Budde) and EBi (Duhm). On metrical and similar problems Cobb, A Criticism of Systems of Hebrew Metre; Gray, Forms of Hebrew Poetry.

HEBREW WISDOM

BY PRINCIPAL W. T. DAVISON

AMONGST the teachers of Israel for some time before the Exile there were three main classes—the priests, the prophets, and the wise men (Hakamim). "The Law," it was said, "shall not perish from the priest, nor counsel from the wise, nor the word from the prophet" (Jeremiah 18:18). The priest gave the people instruction based upon law and tradition; the prophet was bidden to carry to them a message with which he had been directly inspired by the Spirit of God; it was the duty of the wise "to translate general principles into terms of everyday life and to give counsel for everyday conduct." Hear the word of the wise "is the injunction of Proverbs 22:17; "These also are sayings of the wise" introduces a new section of the book in Proverbs 24:23. Their influence grew considerably during the period immediately after the Captivity; it was naturally strongest when the direct inspiration of prophecy was no longer felt, and when the reflective period in the religion of Israel was at its height. They have been described as the "humanists" of Israel; their teaching has also been compared with the "philosophy" of other nations, especially with the "sophists" of pre-Socratic times; they have been styled "moral casuists." But none of these names fits the case, and the associations connected with them should not be allowed to prejudice a first-hand study of Hebrew Wisdom.

Five extant books represent the literature of Wisdom (Hokma). Three of these are canonioal—Job, Proverbs, and Ecclesiastes; two are outside the Canon—a work by the son of Sirach, known as Ecclesiasticus, and the Wisdom of Solomon. The Song of Solomon should not be included in the list, but certain Pss. illustrate the work of the school, such as Psalms 1, 37, 49, 50, 73, 112. The Book of Baruch () contains a remarkable eulogy of Wisdom, while the succession of "wise" teachers lasted till the time of Philo of Alexandria, 4 Maccabees, and the treatise Pirké Aboth. The last-named "sayings of the Fathers" are purely Jewish, while the writings of Philo and the Book of Wisdom are attempts, only partially successful, to harmonise Hellenic philosophy with Jewish religion. Traces of the influence of Ecclesiasticus are tolerably obvious in the NT—for example, in the Epistle of James—and parallels are traceable between some passages of Wisdom and the Epistle to the Hebrews, as well as other parts of the NT. It is the object of this article not to discuss these books severally (see introductions to Job, Proverbs, and Ecclesiastes), but briefly to characterise Wisdom Literature in general.

1. In discussing the meaning of Wisdom in the OT, the distinction between Divine and human must be kept in mind. The writers assume throughout that there is one God, Creator and Preserver of all, who alone is perfect in knowledge, as in power and holiness. But the Divine attribute of Wisdom is contemplated in and by itself, as is never the case with power or righteousness; it is the quality in virtue of which God knows and plans and purposes all things, possessing as He does perfect comprehension of all creatures and their capacities, and perfectly adopting the best means for the accomplishment of the highest and best possible ends. Wisdom on the part of man implies a capacity of entering to some extent into the meaning and scope of Divine wisdom, so far as that is possible to finite, ignorant, and sinful beings. Creation—"nature," as we call it—is one field of knowledge. The proverbial wisdom of Solomon, extolled in 1 Kings 4:29-34, included "trees, from the cedar in Lebanon to the hyssop that springeth out of the wall," and a knowledge of beasts and fishes and birds. But nature, animate and inanimate, was not the chief theme of "Wisdom." The Jewish sage was not concerned with physical science and natural law in the modern sense; it was human life in all its relations, and especially in its moral and religious aspects, with which he had to do. Wisdom for him meant the power to understand, discriminate, and form just estimates of value in this all-important region; the ability rightly to conceive the ends of life, the end of ends, and fully to master the best means for securing the highest good. All this, however, is conceived not in a philosophical but in a deeply religious spirit. Hence the subject of Providence, the moral government of the world, the distribution of rewards and punishments, and the relation between a man's character and his lot and condition in fife, occupied much of the attention of the students of Wisdom.

2. Close definition is difficult, if not impossible, since a measure of progress is discernible in the conception of Wisdom during the centuries covered by the literature. In the earliest stage it has been described as "a kind of common-sense philosophy of life, with a strong religious tendency." But this will not cover the sublime conception embodied in Proverbs 8, nor the description of Job 28, nor the process of grappling with life-problems characteristic of Job and Ecclesiastes. Still less does it correspond to the subject of the high eulogies in Sirach 4:11; Sirach 4:24 and Ecc. 24, or to the well-known description in Wisdom of Solomon 7:22-30. "She is a breath of the power of God and a clear effluence of the glory of the Almighty. She is an unspotted mirror of the working of God and an image of His goodness. She, being one, hath power to do all things; and remaining herself, reneweth all things; and from generation to generation, passing into holy souls, she maketh men friends of God and prophets." It remains true, however, that among the Jews "philosophy" was practical and religious, in contrast with the speculative and dialectic tendencies of the Greeks. Man is represented as engaged in a search after wisdom rather than as having attained it, and advance is made in the search as time goes on.

3. But there are certain general characteristics which distinguish Hebrew Wisdom throughout, and these may be briefly summarised as follows:

(a) It is human rather than national. Every careful reader must have noticed that Job, Proverbs, and Ecclesiastes are less distinctively Jewish than the other canonical books. They appeal neither to law nor to prophets as final authorities. For better, for worse, they strike a "cosmopolitan" note. The absence of sacrificial and Messianic ideas has been made a ground of objection against these books, some portions of which, it is urged, might have been written by Pagans. But religion is never forgotten by the writers, and in the wider outlook and freedom from national prejudice compensation may be found for some alleged deficiencies. It may be remarked in passing that the Book of Wisdom, which is characteristically universalist in the earlier chapters, takes up a strongly national and particularist tone in its later portion, which presents a sort of philosophy of history from a Jewish standpoint.

(b) The details of daily social life in their moral aspects are prominent in the Wisdom Literature. The king and the day-labourer, the tradesman in his business and the guest in the home, women in the management of their houses and the due control of their tongues, the oppressor, the usurer, the cheat, the tale-bearer—all receive sound and wholesome advice. The tone of the counsel is often "secular," and the motives urged often run on a low and prudential rather than a lofty and ideal plane. But religious considerations are always in the background, and often come notably to the front. It would not be difficult to select from Proverbs a store of profound spiritual aphorisms, such as "His secret is with the righteous," "The spirit of man is the candle of the Lord," "Where no vision is, the people perish," and "He that winneth souls is wise." Self-regarding virtues are not foremost in the estimation of writers who tell us many times that "before honour is humility," who tenderly enjoin submission to the fatherly chastening of the Lord, and who remind the vindictive that to feed and help an enemy is the best revenge, one that will not pass unnoticed by the Lord of all.

(c) The ethical spirit of the "wise" is not opposed to the legalism of the priest or the fiery earnestness of the prophet; rather does it supplement and complete both. Religion has its ceremonial and mystical side, but there is always danger lest its close connexion with prosaic duties in everyday life should be forgotten. Priest, prophet, and sage, all have a place in the old covenant, and each has a truly religious message to deliver. "The fear of the Lord, that is wisdom," occurs in Job and Ecclesiastes, as well as many times in Proverbs. But the God whom these writers fear and trust is one who is Himself righteous and loves righteousness in man, across the counter as well as in the Temple. He abominates a false balance, lazy habits, a greedy appetite, and a smoothly flattering as well as a scolding and contentious tongue.

(d) These writers were orthodox in their religious beliefs, but they were not closely tied by dogmatic considerations, and they expressed themselves with freedom and force. The criticism which styles them "sceptics" makes very free with the text of Job and Ecclesiastes in order to establish the position. But it is perfectly true that in dealing with the facts and deep problems of life the writers of these two books do exhibit considerable freedom from traditional and conventional beliefs, while maintaining their faith in the God of Israel and of the whole world. It is largely to them that we owe the trains of thought which in Judaism prepared the way for the doctrine of immortality, as the saints of earlier days groped their way through the problems of pain and death, first to the hope, and afterwards to the assurance, of life beyond the grave.

4. Much may be learned concerning the current ideas of Wisdom on its human side by a study of the various synonyms used for it and the somewhat copious vocabulary which describes its opposite, Folly. In addition to the phrase "wisdom and understanding" as used in Deuteronomy 4:5 f. and Isaiah 11:2, in which stress is laid upon intelligent comprehension of the Divine law of righteousness, we may draw attention to a number of synonyms, without professing to enumerate them all. Binah may be rendered "intelligent perception"; ta'am is good taste or discernment applied to morals; tushiyah, often used for strength or help, in Proverbs indicates the solid, sound knowledge that may be relied on as a stay in time of need; ormah is on the border-line between prudence and unning, and stands for a "subtlety" of perception that will enable a wise man to steer his vessel craftily" and well; while sekel indicates discretion, or good sense in active operation.

On the other hand, the foolish man is described sometimes as pethi, simple, ignorant, easily misled; or as kesil, heavy, stupid, obstinate; or as evil, rashly, wantonly foolish. He may be baar, coarse, brutish, or nabal, churlish and ignoble. The emptiness and unworthiness of folly are employed in one group of words, and its unsavoury and corrupt character, without wholesome salt of reason and understanding, in another (Proverbs 1:7*). The Bunyan-like picture of Madam Folly in Proverbs 9:13-18 stands out in bold contrast with the picture of Wisdom and her seven-pillared palace, at the opening of the same chapter.

The subject of the literary form of the Hokma books does not come within the scope of this chapter (p. 24). But it may be noted now skilfully the elementary form of the mashal, or "proverb," consisting of a short, bare couplet, is expanded for the presentation of symbolic pictures and of ideas far beyond the scope of the original saw or maxim. The structure of Ecclesiasticus is like that of Proverbs, but Job, Koheleth, and Wisdom exhibit different attractive developments of what might have appeared an intractable form of verse.

5. One notable feature of this literature is a certain personification of Divine Wisdom, and there is some difficulty in interpreting its exact scope and meaning. Is the writer of Proverbs 8:22 f., for example, simply using in bold and vivid fashion a well-known grammatical figure, endowing Wisdom with personal qualities only for the purpose of literary and poetical effectiveness? Or is Wisdom here truly hypostatised—i.e. was it regarded by the writer as a personal being, distinct from God Himself? The answer would seem to be that in these passages the religious imagination is at work under special conditions, and forms of expression are used which, if literally pressed by Western readers, would imply distinct personal existence, but that this was never intended by the Oriental readers, who would probably have been shocked by such a turning of their literature into dogma. A somewhat similar development is discernible in the use of the phrases "Spirit of God" and "Word of God," neither of which in the minds of OT writers implied personal distinctions either within or outside the personality of the one true God, who was the sole object of faith and worship.

None the less the language employed is very bold. Wisdom not only cries and puts forth her voice, as in Proverbs 8:1—an obvious metaphor; of her it is also said, "Yahweh possessed me in the beginning of his way. . . . I was brought forth or ever the earth was. . . . I was by him as a master-workman" (or "foster-child," sporting as children will do), ". . . daily his delight, rejoicing in his habitable earth," etc. Wisdom, says Ben-Sira, "came forth from the mouth of the Most High. . . . He created me from the beginning, and to the end I shall not fail" (Sirach 24:3; Sirach 24:9). In the Wisdom of Solomon the prayer is offered "Give me wisdom, that sitteth by thee on thy throne" (Wisdom of Solomon 9:4); Wisdom "fills the world" (Wisdom of Solomon 1:7), was present at and was an instrument in the creation (Wisdom of Solomon 9:2; Wisdom of Solomon 9:9); Wisdom makes men prophets (Wis 9:27), gives knowledge of the Divine counsel, and confers glory and immortality (Wisdom of Solomon 8:10; Wisdom of Solomon 8:13). One of the most recent commentators on this book, Rev. J. A. F. Gregg, holds that in it Wisdom "is not hypostatised . . . is personal but not a person . . . possesses the moral qualities of God without His self-determination. . . . The writer of Wisdom regards her as far more than a merely literary personification; he conceded to her a refined, supersensuous personality." We agree with this if the phraseology of literary personification is to be judged by modern and Western standards. But greater latitude of expression was permitted to the Jewish and Hellenistic writers of two thousand years ago, and it is necessary to remember that psychological analysis was then in its infancy. Mr. Gregg admits that "no modern psychologist would allow personality to Wisdom on the data advanced in the book." The line of personality is now drawn at the possession of self-consciousness and self-determination, and none of these writers held that Wisdom apart from God was personal in this sense.

The standpoint of these passages is most nearly gained if we bear in mind that at the foundation of the writers' theology lay the idea of a living God, whom they were attempting to realise not as transcendent only, but as immanent in the world. They desired to bring all the Divine attributes—and Wisdom had almost come to include them all—into living relation with the world, and graphic personification was the best means at their disposal. If the one living and true God is to be brought into close relation and communion with His creatures, neither the abstractions of philosophy nor the language of mere transcendence will suffice. Hence we find, both within and outside the canonical Scriptures, a use of the terms "Word of God," "Spirit of God," or "Wisdom of God" as a supreme intermediary, preparing the way for the idea of Incarnation and the fuller revelation of the NT.

Another subject of great importance can barely be touched on here. All these writers, covering a period of more than five hundred years, believed in the moral government of God, His perfectly wise and gracious ordering of the affairs of the world and of man. How do they regard the standing problems of pain, sin, and death? Is there any progress in ability to grapple with these difficulties, and is any continuous development of thought with regard to them discernible? What may be called the orthodoxy of the period before the Exile is substantially expressed in the earliest Wisdom document (Proverbs 10-24). Obedience to God is rewarded by prosperity, disobedience will be punished by calamity and overthrow. The disciplinary character of suffering, it is true, is not ignored; chastening is necessary for God's children; but this is quite compatible with the fatherly government which secures that justice shall be done—in this life, for no other comes into the account. Justice is also mainly concerned with the nation and the family as units; individual character in relation to individual condition and destiny is not a main theme with the writers before the Captivity.

The Book of Job—and, in a minor transitional fashion, some of the Pss.—represents a revolt against this doctrine as not in accordance with the facts of life and as not adequately describing the righteous government of God. A different interpretation of life is set forth in this sublime poem. The writer of Job, impressed by the vastness and variety of the Divine wisdom, faces the difficulty of the sufferings of the righteous and the prosperity of the wicked very much—if we may so express it—in the spirit of the prologue to Tennyson's "In Memoriam." He desires that knowledge should grow from more to more, but that more of reverence should dwell in the sons of men, who ought to know themselves "fools and slight" in comparison with Divine Wisdom. The absence of definite dogma does not diminish, but rather increases, the profound religious impression made by a book which teaches men how to draw near to the very heart of God, even while bold enough to put searching questions concerning His mysterious ways.

The son of Sirach, "one who gleaneth after the grape-gatherers," who is a sage but hardly a poet, inculcates a subdued resignation, a passive submission to the Divine will, which is devout in spirit and excellent in practice, though it does little or nothing to answer the passionate questionings of anxious souls. The writer of Ecclesiastes is not the cynic, or the pessimist, or the agnostic, that he is often represented to be. (We are discussing the books of Job and Ecclesiastes as they have come down to us, without entering here on the critical questions raised by their composite authorship as it is accepted by most modern scholars.) It is true that as the preacher contemplates the working of what we should call natural law, life seems to be little but "emptiness and striving after wind." But if Koheleth sometimes seems little better than a Hebrew Stoic, he remains a Hebrew, not a Stoic. Apart from the teaching of the last verses concerning judgment, it would seem to be the aim of the writer to show how vain and empty is the life of the senses, viewed at its best, and the wisdom of steadfastly performing duty in reliance upon God, however He may hide Himself. He must be trusted and obeyed amidst much in life that is and will remain unintelligible.

The writer of the Wisdom of Solomon, while possessing much in common with his predecessors, is distinguished from them by his clear, explicit teaching concerning immortality. God "made not death"; He "created man for incorruption." Love of Wisdom and obedience to her laws form the path to immortality. "The souls of the righteous are in the hands of God, and there shall no torment touch them." Towards this doctrine earlier saints and worthies were but dimly groping their way, and even the writer of this book discerns the truth "darkly as in a mirror." The doctrine of the natural immortality of the soul, which he accepts in Hellenic fashion, does not abolish death and bring life and immortality to light, as does the Christian gospel. One of the chief features of interest in the study of the Wisdom Literature of the OT is to trace out the various ways in which its messengers, like heralds before the dawn, were preparing the way for the revelation of the "manifold wisdom of God" in the New.

01 Chapter 1

Verses 1-33
Proverbs 1-9. First Section. The Praise of Wisdom.

Proverbs 1:1. Title, either of the whole book, or of this particular collection.

The word for proverb, mshl, has a wide significance in Heb. (see BDB). Probably it originally expressed a comparison or allusion, drawn from history or nature, and employed to convey a taunt or satire, hence the rendering "taunt-song." For different meanings cf. Numbers 21:27, Deuteronomy 28:37, Job 13:12, Isaiah 14:4, Ezekiel 12:23. Ezekiel's use should be specially noted.

Proverbs 1:2-6. Introduction specifying the purpose of the book. There need be no grammatical connexion between the title and the infinitives in Proverbs 1:2-6.

Proverbs 1:3. Construction obscure. Possibly render "the discipline that causes one to understand (what is) righteousness, judgment, and equity."

Proverbs 1:4. simple: from root meaning "to be open," spacious." Those who are lacking in reticence and self-restraint.—subtilty: shrewdness, used of the serpent in Genesis 3:1.

Proverbs 1:5. sound counsels: lit. "rope-pulling," hence "direction," a nautical term, "steersmanship" (cf. Proverbs 24:6, Job 37:12).

Proverbs 1:6. figure: lit. "satire" (cf. Habakkuk 2:6 f.*), from root "to scorn."—dark sayings: read "riddles" (cf. Judges 14:12, 1 Kings 10:1, Ezekiel 17:2).

Proverbs 1:7-20. First Discourse warning the young man against the allurements of those who are in haste to get gain by oppression and spoliation. Apparently there was a persecuted party, the innocent and the perfect (Proverbs 1:11 f.), and a party of godless oppressors who entice the young man by the promise of gain. It is less likely that the speakers were a band of highway robbers (cf. Psalms 10:8 f., Psalms 11:2).

Proverbs 1:7. The introductory motto of the whole collection (cf. Proverbs 9:10, Job 28:28, Psalms 111:10, Sirach 1:14).—foolish: the precise shades of meaning in the various synonyms for "fool" in Heb. are not easy to define (p. 344). Pethî (Proverbs 1:4*) means "open," "simple," not necessarily with an evil significance; 'evîl (Proverbs 1:7) is one who is crass, stupid (lit. "be fat," "thick)"; k‘sil is the braggart fool (Proverbs 1:22), (cf. the mythological significance of Orion); nâbâl, less frequent in Pr. (only Proverbs 17:7-21, Proverbs 30:22), the man lacking in moral sensibility (cf. Psalms 14:1, 1 Samuel 25:25); sakal, not in Pr. (cf. Ecclesiastes 2:19).

Proverbs 1:17. Obscure. May mean (a) the net of the allurements of the wicked is spread in vain when the victim is forewarned, or (b) the net of retribution is spread in vain in the sight of the wicked, they will not be warned.—spread: a forced rendering; Heb. means "to winnow," "scatter."

Proverbs 1:19. ways: read "fate" (LXX).

Proverbs 1:20-33. Second Discourse.—Wisdom personified warns the simple of the law of retribution, that they cannot escape the consequences of their own actions. The future judgment has little place in the ordinary Hebrew conception of the Day of Yahweh. The tendency to personify the Divine attributes is a late development due to the increasing sense of God's transcendence. Cf. the growth of the conception of Metatron, and the Memra (pp. 401, 746) of the Targums.

02 Chapter 2
Verses 1-22
Proverbs 2:1-22. Third Discourse.—The wise man praises Wisdom, describing the blessings of obedience to her. The deeper religious element in wisdom appears, the fundamental conception of Hebrew prophecy, that the knowledge of God is the supreme good.

Proverbs 2:1-11. If the young man hearkens to wisdom, prizes it above all other gain, he will acquire the true knowledge of God. Yahweh alone gives wisdom, and He gives it only to the upright.

Proverbs 2:5. The phrase "knowledge of God" occurs in the OT only here and in Hos. Also Elohim only occurs elsewhere in Pr. in Proverbs 2:17, Proverbs 3:4, Proverbs 25:2, Proverbs 30:9.

Proverbs 2:7. sound wisdom: cf. Job 6:12. The root possibly means "to assist," "support," hence "effectual wisdom," implying success in life.

Proverbs 2:8. his saints: rather "his pious ones." The term hasidim (Psalms 4:3*) occurs only here in Pr.

Proverbs 2:12-19. He who possesses true wisdom in the knowledge of God will be preserved from the perverse and self-opinionated man and from "the strange woman." These may be personifications, like Wisdom, representing some form of foreign philosophy or heretical teaching, so the later Jewish commentators explain. But probably the reference is to literal vice. The strange woman is the professional prostitute, possibly a foreigner and connected with foreign idolatrous cults (cf. Josephus, Ant., xii. 4-6; Sirach 9:3-9; Sirach 23:16-26).

Proverbs 2:17. friend of her youth: "husband" rather than "God." For the phrase cf. Jeremiah 3:2-5.

Proverbs 2:18. LXX reads "she has set her house by death," RV presupposes a change in the accents, MT is rendered in RVm, the Targums and Peshitta suggest "her house is a pit of deep gloom."—the dead: the rephaim, the inhabitants of Sheol, beyond God's jurisdiction. For history of term see Charles' Eschatology (cf. Genesis 14:5*, Job 26:5*, Isaiah 14:9).

Proverbs 2:20-22. Blessing of the upright who hearken to wisdom, and punishment of the wicked. The result of conduct is expressed in the material form of older Jewish hopes. A long life in the land of Israel was the ideal of good, but the phrases "to possess," "inherit," or "dwell in the land" remained as the expression of blessing when its local and temporary sense had been forgotten (cf. Matthew 5:5). Psalms 37 represents this point of view very fully.

03 Chapter 3
Verses 1-35
Proverbs 3:1-10. Fourth Discourse.—The sage exhorts the young man to heed his oral instruction (torah), and to trust in Yahweh, fear Him, and honour Him in the prescribed manner of firstfruits. It is interesting to find torah used in its earlier prophetic sense of oral instruction, without reference to its later sense of the whole body of legislation represented by the Pentateuch. The torah of the wise man represents not his own individual authority, but the accumulated wisdom of experience. The torah of the prophet, although delivered in the name of Yahweh, represents ultimately the accumulated moral consciousness of the nation; while the torah of the priest—in its later form at least—represents the traditional and inherited ritual, the prescribed method of the cultus. Hence the primary idea of torah is the same in all three forms. (See pp. 121, 620, Deuteronomy 1:5*, and for a fuller discussion, "Law" in HDB.) The traditional view of the moral government of the universe, challenged so passionately in Job, is here accepted as axiomatic; the reward of fearing Yahweh is material prosperity and long life, there is no outlook into the future.

Proverbs 3:8. navel: read "flesh" or "body" (LXX and Peshitta).

Proverbs 3:11 f. A comment, possibly by a later hand, on the meaning of misfortune. It represents the beginning of the problem discussed so fully in Job, and it offers the same solution as Eliphaz (Job 5:17 f.) and Elihu, a solution rejected by Job as inadequate. Chastisement could not be regarded as a proof of God's love until the belief in a future life with God, where its results should appear, had been established. Indeed, the pressure of the moral problem helped largely to establish the belief in ethical and individual immortality. (See art. on "Immortality" in DAC cf. also Sirach 2:1-6, Pss. of Solomon Proverbs 13:8 f.)

Proverbs 3:12. as a father: LXX (Hebrews 12:6) reads "scourges," probably representing the presumably correct reading "afflicts," as in Job 5:18.

Proverbs 3:13-18. Couplets in praise of wisdom, possibly a continuation of Proverbs 3:1-10, but probably a separate fragment of a poem in praise of wisdom. It and Proverbs 3:19 f. are closely related to the hymn in praise of wisdom in Proverbs 3:8, and may represent an excerpt from an earlier recension of it.

Proverbs 3:15. Repeated in a slightly modified form in Proverbs 8:11.

Proverbs 3:19 f. A comment on the place of Wisdom in creation, expanded in Proverbs 8:23-31*. See Proverbs 3:13-18*.

Proverbs 3:21-26. Another fragment on the blessings of wisdom addressed by the sage to the young man. The connexion is clearly broken, "them" (Proverbs 3:21 a) having no antecedent, since Proverbs 3:21-26 is not a continuation of Proverbs 3:19 f. If, however, the order of Proverbs 3:21 a and Proverbs 3:21 b be inverted, the sense may be restored.—depart: Heb. difficult. LXX reads "slip away," perhaps the source of "slip away" in Hebrews 2:1.

Proverbs 3:29-35. Detached exhortations and maxims totally differing in style from the rest of Proverbs 3:1-9, and more closely resembling the maxims of Proverbs 10:1 to Proverbs 22:16. The connecting thread is the conception of kindliness to one's neighbour as a fundamental part of morality which underlies much of the Code of the Covenant and the parallel portions of D and H.

Proverbs 3:27. for them to whom it is due: a forced rendering; Heb. is lit. "from its owners." LXX has "from the needy," Peshitta omits. Read perhaps "from thy neighbours."—power: lit. "God" ('et), illustrating the primitive conception attaching to the word (cf. Genesis 31:29, Deuteronomy 28:32).

Proverbs 3:32. secret: Heb. implies intimate association (cf. Psalms 25:14; Psalms 55:14).

Proverbs 3:34. Neither RV nor RVm is satisfactory. Read "with the scorners he shews himself scornful" (Psalms 18:26). LXX is quoted in James 4:6, 1 Peter 5:5.

Proverbs 3:35 b. promotion is the Heb. verb "to exalt" or "to remove" (as Isaiah 57:14). "Shame exalts fools," i.e. "makes them notorious," is possible but forced. An attractive emendation is "fools change their glory into shame" (cf. Hosea 4:7). Proverbs 14:18 may give the original text, "fools await shame."

04 Chapter 4
05 Chapter 5

Verses 1-23
Proverbs 5:1-23. The first discourse against sexual vice, and exhortation to purity and conjugal fidelity (cf. Proverbs 6:24-35, Proverbs 7, Proverbs 9:13-18). A comparison of the later codes (e.g. Leviticus 18, 20, H) with the earlier, shows the increasing stress laid on sexual purity, and increasing prevalence of adultery.

Proverbs 5:3-6. Description of the strange woman (Proverbs 2:16*).

Proverbs 5:4. wormwood (Amos 5:7, Jeremiah 9:15): a bitter and poisonous herb, probably a species of Artemisia. In Revelation 8:10 f. it has become an eschatological abstraction. For the thought of bitterness and poison in the present connexion cf. the water of jealousy (Numbers 5).

Proverbs 5:6. Corrupt. Read "She does not tread the way of life, her paths waver."

Proverbs 5:7-14. The evil results of relations with the strange woman. These fall into three divisions—loss of wealth and position (Proverbs 5:9 f.), physical deterioration (Proverbs 5:11), legal penalties (Proverbs 5:14; cf. Proverbs 6:33*). Adultery is treated as more serious and dangerous than intercourse with a harlot. H (Leviticus 20:10), Ezekiel 23:45-47, and D (Deuteronomy 22:22) sentence both parties to death. The story of David and Bathsheba implies the death penalty. In later practice the punishment appears to have been less severe (cf. Sirach 23:18-26). John 8:5 implies that the older regulation was still in force, although it might be relaxed. (Probably the ordeal for the suspected wife (Numbers 5:11-29*) was older still.) (See Gray, Numbers, ICC.)

Proverbs 5:7 a. Read "son."

Proverbs 5:9. the cruel: the text, if correct, refers apparently to the outraged husband, but "to foreigners" (Targ.) suits the parallelism better. The reference would then be general to the circle of foreign courtesans and panders.

Proverbs 5:14. Render "I had almost fallen into all evil," i.e. legal penalties inflicted by the local synagogue.

Proverbs 5:15-20. Exhortation to conjugal fidelity. For the metaphor of the well and the cistern cf. Ca. Proverbs 4:12; Proverbs 4:15, and for that of the roe cf. Ca. Proverbs 4:5. Some find a parallel to Proverbs 5:15 a in Ecclesiastes 12:1, reading "remember thy well in the days of thy youth."

Proverbs 5:21-23. Closing remarks on the retributive nature of the Divine moral government.

Proverbs 5:21. maketh level: the same word as in Proverbs 5:6 a; read mg. here. The primary meaning is "weigh" (cf. the noun in Isaiah 40:12, "scales").

Proverbs 5:22. the wicked (LXX omits): probably a gloss, as the passage is a general statement of the principle of retribution, a man suffers for his own sin.

06 Chapter 6

Verses 1-35
Proverbs 6:1-19. A section totally dissimilar from the rest of this division of Pr. It consists of four short subsections

Proverbs 6:1-5 against suretyship, Proverbs 6:6-11 against sloth, Proverbs 6:12-15 against talebearing, Proverbs 6:16-19 against seven sins. Then the subject of sexual vice is continued from Proverbs 5. Proverbs 6:1-19 obviously breaks the connexion, and was probably inserted after the compilation of Proverbs 6:1-9.

Proverbs 6:1-5. The Dangers of Suretyship.—Early Semitic legislation does not deal directly with suretyship, although directions relating to pledges and release from debt are given. In Nehemiah 5 we have a case of mortgage and its hardship. The practice of giving personal security probably grew up in post-exilic times. See also Proverbs 11:15, Proverbs 17:18, Proverbs 20:16, Proverbs 22:26 f., Proverbs 27:13; Sirach 8:13; Sirach 29:14-20.

Proverbs 6:1. stricken hands: cf. Job 17:3, Ezekiel 17:18, Ezra 10:19.

Proverbs 6:3. The context favours RVm.—importune: the Heb. means "to rage against," "be arrogant" (cf. Rahab in Isaiah 30:7). The endangered surety should take strong measures to force his friend either to meet his liabilities or to set him free from his bond.

Proverbs 6:6-11. The Dangers of Sloth.—Cf. Proverbs 30:24 and Proverbs 24:30-34. The latter is evidently derived from the same source as this passage, and requires Proverbs 6:9 to make the connexion clear between Proverbs 6:32 and Proverbs 6:33. The ant figures in most of the ancient proverbial lore as the type of provident thrift and industry. The LXX adds, probably incorrectly, some clauses concerning the bee.

Proverbs 6:11. robber: lit. "rover," almost equivalent to "tramp."—armed man: lit. "man with a shield."

Proverbs 6:12-15. Description and Retribution of the Talebearer.—The earliest codes reflect the prevalence of this social crime (cf. Exodus 23:1, Leviticus 19:16).

Proverbs 6:12. worthless person: lit. "man of Belial," more commonly in Heb. "son of Belial" (Deuteronomy 13:13*). The usually accepted derivation (see BDB) regards "Belial" as a compound signifying "without worth." But all the uses of the word do not agree with this derivation (cf. Psalms 18:4), and especially its use as a proper name (2 Corinthians 6:15, Asc. Isaiah 3:23). It may be the name of some Bab. deity (cf. EBi).

Proverbs 6:13. Malan cites the apposite parallel from the Institutes of Manu: "Beware of having nimble hands and moveable feet, a winking eye, of being crooked in thy ways, of having a voluble tongue, and of being clever at doing mischief to others."

Proverbs 6:15 b. A verbal parallel occurs in Proverbs 29:1.

Proverbs 6:16-19. Seven Things Hateful to God.—Possibly the insertion of this short passage here was suggested by the recurrence in it (Proverbs 6:19 b) of the unusual phrase in Proverbs 6:14 b, "scattereth strifes." It reflects throughout a literary acquaintance with OT, and is therefore probably late. All the characteristics mentioned occur in other parts of OT (cf. Isaiah 2:11, Psalms 31:18, Isaiah 59:3; Isaiah 59:7, Genesis 6:5, etc.).

Proverbs 6:20-35. Warning against the Adulteress.—Here the subject of ch. 5 is resumed, exhortation to sexual purity (see Proverbs 5:7-14*).

Proverbs 6:22 f. The change to the sing. ("it") in Proverbs 6:22 points to some disarrangement, and the close connexion between Proverbs 6:20 and Proverbs 6:23 suggests that Proverbs 6:23 should follow Proverbs 6:21, and that before Proverbs 6:22 a clause introducing wisdom as the subject has been lost.

Proverbs 6:25. Cf. Job 31:1, Matthew 5:28.

Proverbs 6:26. The text is obscure and probably corrupt (cf. ICC), AV and RV incorrect. The main problem is whether the harlot is synonymous or contrasted with the adulteress. The latter is more probable; the harlot only hunts for a piece of bread—i.e. for a livelihood—the adulteress seeks to ruin her victim. The man is throughout the foolish victim, and the adulteress is the temptress.

Proverbs 6:30-35. A contrast between the fate of a thief and that of the adulterer. The point is not clear. MT means that a thief who steals to satisfy his desire does not lose social prestige, nevertheless he must pay the penalty in a fine. Many regard this as unsatisfactory, and Proverbs 6:30 a may be a question (so some MSS.), "do they not despise, etc.?"—i.e. the thief only loses the respect of his fellows, but escapes further punishment by payment of a fine, while the adulterer loses caste and cannot escape the penalty of the law by private arrangement with the jealous husband. But can a thief, who steals to satisfy his hunger, pay sevenfold for his offence?

Proverbs 6:31. sevenfold: for the law of restitution in cases of theft and fraud cf. Exodus 22:1, five-or fourfold; Proverbs 22:4; Proverbs 22:7, double; Leviticus 6:5, restoration of the principal plus one-fifth. Luke 19:8 and 2 Samuel 12:6 show that the fourfold measure was apparently the prevalent one. Sevenfold is probably rhetorical rather than legal.

07 Chapter 7

Verses 1-27
Proverbs 7:1-27. The longest and most elaborate description of the adulteress, the fate of her victim, and the value of wisdom as a safeguard.

Proverbs 7:1-5. General advice to the young man to observe the commandments and the torah of the sage, that he may be preserved from the adulteress.

Proverbs 7:3 b. cf. 2 Corinthians 3:3, and for the opposite thought Jeremiah 17:1.

Proverbs 7:4. kinswoman: lit. "one well known," "familiar friend," only in Ruth 2:1; Ruth 3:2 besides.

Proverbs 7:6-23. A vivid and dramatic representation of the capture of a young and foolish man by an adulteress.

Proverbs 7:6-9. The sage, looking through his lattice in the evening, sees a young man approach the corner where the adulteress lives. The LXX makes her look out of her window in search of prey, a more vivid reading than that of MT, and not necessarily incompatible with the next picture, in Proverbs 7:10, of her eager rush to meet him.

Proverbs 7:10-12. Description of the adulteress, her restlessness and boisterous heartiness of manner. The harlot or temple prostitute could probably be easily distinguished by her style of dress and manner, even if she did not wear a distinctive garment, or veil, as in Genesis 38:15 (cf. Ca. Proverbs 5:7).

Proverbs 7:13-20. Description of the adulteress's greeting and allurements.

Proverbs 7:13 b. i.e. "with brazen face" (cf. mg.).

Proverbs 7:14. Read mg. The shelmim, peace- or thank-offerings (p. 98, Leviticus 3*, Leviticus 7:11-34*), were probably common to the other Semitic cults; they are mentioned in the Marseilles temple tariff, c. fourth century B.C. Hence the woman need not be an Israelite. Vows (p. 105, Leviticus 7:16 f.*, Numbers 30) of course are frequently mentioned in the N. Semitic inscriptions.

Proverbs 7:15. carpets of tapestry: render "coverlets" (Proverbs 31:22).—striped cloths: perhaps correct. Some kind of covering is intended.

Proverbs 7:20. full moon: only here and Psalms 81:3. The husband's absence will extend from the beginning of the month (Proverbs 7:9 may indicate the absence of the moon) until the mid-month feast of full moon (p. 101).

Proverbs 7:22 c. The text is plainly corrupt (mg.). Toy's emendation, "like a calf to the stall," yields a good sense.

Proverbs 7:24-27. The fatal results of yielding to her wiles. The nature of the disaster is not explained, but early death seems to be implied, either by judicial penalty, by the vengeance of the husband, or by the physical decay resulting from excess.

Proverbs 7:27. chambers of death: may be a poetical synonym for Sheol, but if the section be late, it may imply divisions in the underworld (cf. "the treasuries" in 2 Esdras 7:32, where the same Gr. word is used as in the LXX of this verse).

08 Chapter 8

Verses 1-36
Proverbs 8. Wisdom Speaks in her own Person.—This chapter forms at once the nucleus and the climax of this section of the book. The series of addresses on practical wisdom is fitly closed by a profounder presentation of wisdom as the moving principle in the ways of God. It reinforces the practical maxims of Proverbs 8:1-7 with the fundamental principle that the wise man is in harmony with God. Its date probably fixes the date of the whole section (see Introduction, and for a fuller discussion especially Cheyne, Job and Solomon, pp. 156f.). The relation of the conception of Wisdom personified to the Stoic Logos and to Greek philosophy in general cannot be discussed here. (See Wisdom Literature in HDB, and especially the excellent introduction by Holmes to the Book of Wisdom in Charles' Apocrypha and Pseudepigrapha.) The two main lines of development of this conception in Heb. thought are: (a) the growth of the conception of the Angel of Yahweh, developing into the later Jewish theologoumenon of Metatron, the mediator; (b) the tendency to personify the Word of Yahweh active in creation and in the moral government of the world, developing into the quasi-personal Memra of the Targums, and the Philonian Logos.

Proverbs 8:1-21. The Place of Wisdom in the Government of the World.

Proverbs 8:1-3. Proem. Wisdom is not secluded in the chamber of the sage, but cries aloud in the crowded concourse of the mart and highway.

Proverbs 8:4 f. The class of persons addressed—those who are in need of wisdom, the simple and the fools.

Proverbs 8:6-9. The nature of the instruction offered. Its essential characteristic is truth and righteousness, God's own character as seen in His ways (cf. Deuteronomy 32:4). There is nothing twisted or crooked in it.

Proverbs 8:6. excellent things: i.e. princely things. The word is unusual, and found only here in this sense.

Proverbs 8:10 f. Preciousness of the instruction. In Proverbs 8:11 the personification breaks down for a moment, and the author speaks of wisdom in the third person, quoting Proverbs 3:15.

Proverbs 8:12-16. The right government of the world is due to Wisdom.

Proverbs 8:12. have . . . dwelling: the Heb. is strange; we should perhaps read "create" or "possess" (Targ., Syr.).

Proverbs 8:17-21. The rewards of those who receive the instruction of Wisdom. Those who seek Wisdom not only find her, but gain with her material prosperity and honour, although she is to be prized for her own sake and not for her rewards.

Proverbs 8:18. durable riches: lit. "ancient riches" (mg.). The same idea with the same Heb. word occurs in Isaiah 23:18 (RVm "stately").—The LXX has a curious and interesting addition to Proverbs 8:21 : "If I have declared to you the things of the present, I will bear in mind to recount the things of the past." It marks the separation of the two sections of the chapter, and is apparently an exegetical gloss, intended to contrast the present government of the world by Wisdom with its creation in the past.

Proverbs 8:22-31. The Place of Wisdom in the Creation and Ordering of the Universe.—Wisdom is not conceived as eternally coexistent with God, but as formed before Creation to be the instrument of creation. Cf. the Rabbinical doctrine that the Law was created before the world, and the Philonian conception of the Logos as first immanent, and then for creation and in the act of creation emanating from God in a quasi-personal form of existence. In Ecclus. the conception of Wisdom found here is identified with the Torah. The whole passage should be compared with Job 28, For the Christian application to Christ see Colossians 1:15*.

Proverbs 8:22 f. Wisdom the first of God's works.

Proverbs 8:22 a. Render "the Lord formed me as the first (or chief) of His ways."

Proverbs 8:24-26. Wisdom formed before the world. As in all the OT cosmologies the primeval state of the world is conceived of as a watery chaos. See Cosmogony in HDB.

Proverbs 8:25. settled: lit. "sunk," according to the Semitic idea that the mountains had their bases in the subterranean ocean (cf. Job 26:11*, Psalms 18:7, Jonah 2:6.)

Proverbs 8:26. The Heb. is almost unintelligible and probably corrupt. No satisfactory emendation has been offered.

Proverbs 8:27-29. Wisdom present at the Creation. The Bab. conception of the heavenly ocean above separated from the ocean below by a solid vault is reflected here. In the Bab. mythology the vault is represented by the divided body of the Chaos dragon Tiamat, slain by Marduk (Genesis 1:6 f.*).

Proverbs 8:27. circle: rather "vault" (cf. Job 22:14).

Proverbs 8:29. For the idea of a boundary fixed for the ocean by God cf. Genesis 1:9 f.; Job 26:10; Job 38:8-11; Psalms 104:6-9; Jeremiah 5:22.

Proverbs 8:30 f. Wisdom the companion of God.

Proverbs 8:30. a master workman: requires a slight alteration of MT so also AV, "one brought up." AV seems to suit the context better, although the LXX and the Vulg. seem to support RV. For the corresponding term in the active sense cf. Numbers 11:12. In Wisdom of Solomon 7:22 we find Wisdom described as "the artificer of all things" (see Holmes' note).—RVm "had delight continually" suits the context better, and is a justifiable rendering.—rejoicing: better "sporting" (mg.).

Proverbs 8:32-36. Closing exhortation of Wisdom to the sons of men.

Proverbs 8:36. Render "he that misseth me (mg.) doth violence to himself." "To sin" in Heb. as in Gr. has the force of "to miss the mark." Life's aim is awry. To miss intentionally that which is the spring of life is moral suicide.

09 Chapter 9

Verses 1-18
Proverbs 9. The Invitations of Wisdom and Folly Contrasted.—This section closes with a couple of graphic pictures of Wisdom and Folly personified, each bidding for the attention of the passers-by with offers of hospitality. The two pictures, each consisting of six stanzas, are now separated by six stanzas of unconnected proverbs (Proverbs 9:7-12).

Proverbs 9:1-6. Wisdom's Invitation.—The parable of the Great Supper in Matthew 22 and Luke 14 may perhaps be modelled on this passage. Wisdom's house, with its seven pillars, her preparations for the feast, and her message of invitation are described. The appointments imply a city life and setting to the scene, but whether Jewish or Greek is not determined by the details. The pillars, viands, and messengers naturally offer themselves to allegorical interpretations, and commentators from Rashi to Hitzig have revelled in the opportunity (see ICC and other commentaries).

Proverbs 9:7-12. Disconnected aphorisms, apparently inserted by a later scribe, either to separate the two pictures of Wisdom and Folly, or (so Toy) because this was a convenient place for the preservation of this small collection, though the convenience is not entirely apparent.

Proverbs 9:7-9. The results of instruction given to the scoffer and to the wise man respectively. It is wasted on the scoffer, but bears fruit and increase in the wise.

Proverbs 9:10-12. The beginning of wisdom, its benefits, and the responsibility it brings.

Proverbs 9:13-18. The Companion Picture of Folly and her Invitation.

Proverbs 9:13. The Heb. is obscure and uncertain. Literally it can only be rendered "the woman of folly is boisterous, simplicity, and knows not what." Toy reads "Folly is loud and seductive, she knows no shame." Obviously the stanza forms a contrast to the quiet forethought of Wisdom in Proverbs 9:1. Folly offers to the fool those delights, described in detail in Proverbs 9:7, which lead to the inevitable fate so repeatedly pointed out.

Proverbs 9:15. right: there is no implication of moral rectitude, but simply a reference to those who are passing by along the highroad.

Proverbs 9:18. dead: read "shades" (cf. Proverbs 2:18*). For the juxtaposition of Rephaim and Sheol, cf. Isaiah 14:9.

LXX has several additional stanzas in this chapter, after Proverbs 9:12 amplifying the idea of responsibility and the consequences of neglect of wisdom, and after Proverbs 9:18 giving an exhortation to avoid folly's invitation. Both are probably from the pen of a scribe, and illustrate well the possibility and the motive of similar additions in Job and Ec.

10 Chapter 10

Introduction
Pro 10-12. 16. Second Section. The Proverbs of Solomon.—For the character and date see Introduction. The general plan of this Commentary requires that the paragraph and not the verse be taken as the unit of exegesis. But in this part of Pr., and, indeed, almost throughout the rest of the book, there are no paragraphs and very little indication of unity of purpose underlying the collection of aphorisms. Hence, as the scale of the Commentary precludes verse by verse annotation, the notes will be devoted chiefly to the elucidation of difficulties and obscurities, giving the renderings to be preferred, and the most probable emendations where emendation appears necessary.

Verses 1-32
Proverbs 10:2 (cf. Psalms 3:7). righteousness: the growth of the conception of righteousness is an important subject. As in the Pss., there is a specific class "the righteous" opposed to "the wicked." The righteous are generally synonymous with the poor and afflicted remnant, sometimes equivalent to the Hasidim of the Greek period. In general the tendency of the conception of righteousness is towards a specific moral character, rather than towards the fulfilment of legal duties. This is important in view of the implied contrast in the Synoptic Gospels between the righteousness of the scribes and Pharisees, and such a righteousness as our Lord taught to be the condition of entrance into the kingdom of God (cf. Matthew 5:20).

Proverbs 10:5. Proverbs on agriculture abound in this section, but afford no indication of date. They suggest, however, the popular source of many of the proverbs, the fruit of practical experience rather than of philosophic reflection.

Proverbs 10:6 b is repeated in Proverbs 10:11, where it is evidently in place; here it yields no satisfactory contrast, and has probably come in by mistake for the real contrasting clause, which is lost. For verbal parallel cf. Habakkuk 2:17,

Proverbs 10:8 b is repeated in Proverbs 10:10*, where it destroys the antithesis. It yields no satisfactory antithesis here. Possibly the contrast is that the wise man listens in silence and is saved, while the fool is too busy talking to heed the warning which would save him from a fall.

Proverbs 10:9. shall be known: some contrast to "walks securely" is required. Read "shall suffer."

Proverbs 10:10 b has come in by mistake from Proverbs 10:8. The LXX may preserve the original antithesis, "he who reproves openly makes peace" (cf. Proverbs 27:5 f.). If so, the "winking" in Proverbs 10:10 may not mean "stirring up strife "as in Proverbs 6:13, but rather conniving at wrongdoing in contrast to faithful reproof.

Proverbs 10:11. a fountain of life: Proverbs 13:14, Proverbs 14:27, Proverbs 16:22 (cf. Psalms 36:9).

Proverbs 10:12. love covereth: 1 Peter 4:8, James 5:20, give an independent version, possibly based on an Aram. original, and it may be ultimately a saying of our Lord's.

Proverbs 10:13 b occurs in Proverbs 26:3 in a much more obvious connexion.

Proverbs 10:14. lay up knowledge: this quite destroys the antithesis. Read "conceal their knowledge." The contrast between wise reticence and foolish licence in speech is the subject of many proverbs (cf. Proverbs 10:19; Proverbs 11:13, etc.; Sirach 9:18; Sirach 20:5-7).—present destruction: better, "imminent ruin."

Proverbs 10:15. The power of wealth against the defencelessness of poverty is illustrated both in the legal codes and the history (cf. Isaiah 5:8, Nehemiah 5:5).

Proverbs 10:16. labour: read "wages." The contrast is between the reward of righteousness and wickedness.

Proverbs 10:18. The form apparently deserts the usual antithesis and presents a synthetic parallelism. LXX reads "righteous lips cover hatred," perhaps the original text.

Proverbs 10:19-21. Proverbs relating to the use of speech.

Proverbs 10:22 b may be rendered as RV, or with many commentators "labour adds not to it" (cf. mg.), an excellent sense, but hardly in harmony with the outlook of Pr.

Proverbs 10:23 b. Both the Heb. and the general sense are against the common rendering. Read "but for a man of understanding it is a matter of worth."

Proverbs 10:24 f. (cf. Proverbs 10:27-30) states the retributive theory of the moral government of the world, which is so passionately challenged in Job as contrary to experience.

Proverbs 10:26. One of the many aphorisms about the sluggard, it seems to interrupt the connexion between Proverbs 10:24 f. and Proverbs 10:27-30. Possibly it belonged originally, as its form suggests, to Proverbs 10:25 f.

Proverbs 10:30. dwell in the land: it was through the Exile that "to dwell in the land," Yahweh's land, came to be the expression of the highest hope of the pious Jew, and became a part of the Messianic hope. Cf. Hosea 9:3 for an early expression, and Isaiah 33:17 for a development of the idea. It is reflected in Matthew 5:5.

Proverbs 10:31 f. Connected in subject with Proverbs 10:19-21. The two groups

Proverbs 10:19-21; Proverbs 10:31 f., and Proverbs 10:24 f., Proverbs 10:27-30—may originally have formed separate collections.

11 Chapter 11

Introduction
Pro 10-12. 16. Second Section. The Proverbs of Solomon.—For the character and date see Introduction. The general plan of this Commentary requires that the paragraph and not the verse be taken as the unit of exegesis. But in this part of Pr., and, indeed, almost throughout the rest of the book, there are no paragraphs and very little indication of unity of purpose underlying the collection of aphorisms. Hence, as the scale of the Commentary precludes verse by verse annotation, the notes will be devoted chiefly to the elucidation of difficulties and obscurities, giving the renderings to be preferred, and the most probable emendations where emendation appears necessary.

Verses 1-31
Proverbs 11. The orthodox view of strictly retributive justice found in Proverbs 10:24 f., Proverbs 11:27-30 is represented by a further group (Proverbs 11:2-8, Proverbs 11:18-21, and Proverbs 11:31). Proverbs concerning speech are also frequent (Proverbs 11:9; Proverbs 11:12 f.). There are, moreover, several new points—e.g. the value of wisdom to the community (Proverbs 11:14); the popularity of the prosperity of the righteous (Proverbs 11:10), possibly referring to the popular story of Mordecai and Haman; the value of discretion in a woman (Proverbs 11:16 and Proverbs 11:22); liberality, especially in the handling of the corn supply, evidently reflecting a city point of view (Proverbs 11:24-26); also a proverb dealing with commercial ethics (Proverbs 11:1), reflected in D and H (Deuteronomy 25:15, Ezekiel 45:10, Leviticus 19:36).

Proverbs 11:7. Lit. "When a wicked man dies hope perishes, and the expectation of vigour perishes." There is no satisfactory antithesis in Proverbs 11:7 b, and Proverbs 11:7 a is metrically irregular. The LXX preserves an antithesis, "When the righteous man dies his hope does not perish, but the boasting of the wicked perishes." The original is perhaps preserved here. Toy's objection that Pr. does not deal with a future life (Proverbs 14:32*) depends on the date of individual aphorisms, and a collection of early proverbs might easily contain isolated aphorisms of a much later period.

Proverbs 11:8. in his stead: this has occasioned difficulty; it does not mean that the wicked suffers instead of the righteous, but that ultimately Divine justice assigns his proper place to each. It asserts the principle of Proverbs 10:24 f.*

Proverbs 11:16. An antithesis between women and men is found only here in Pr. The contrast is not apposite, and the two lines may (so LXX) be the first and last lines respectively of two pairs of contrasts, one between women and the other between men.

Proverbs 11:18. Render "wages of deceit," i.e. illusory gain.

Proverbs 11:19 a is very uncertain, (a) The AV should be more exactly "so righteousness tendeth, etc.," and "he that pursueth, etc.," connecting the verse with the previous one. (b) RV "he that is steadfast" is without philological justification. (c) The LXX reads "son," which yields a good sense.

Proverbs 11:21. Read mg.

Proverbs 11:22. jewel: read "nose-ring" (Genesis 24:22), the regular ornament of women in the East.

Proverbs 11:24. Read mg.

Proverbs 11:30. Difficult. Lit. "the fruit of the righteous is a tree of life, and a wise man takes souls" (i.e. persons). Both AV and RV give impossible translations of Proverbs 11:30 b. A slight change, suggested by LXX, gives a good sense and satisfactory antithesis: "the fruit of righteousness is a tree of life, but violence destroys (men's) lives."

Proverbs 11:31. There is probably some connexion between 1 Peter 4:18 and this verse. Possibly we should substitute "recompensed" for "punished," following the line of exegesis suggested in 1 P. The Heb. verb means "to repay," "give what is due." The righteous do not escape the consequences of their faults, how much less will the sinner!

12 Chapter 12

Introduction
Pro 10-12. 16. Second Section. The Proverbs of Solomon.—For the character and date see Introduction. The general plan of this Commentary requires that the paragraph and not the verse be taken as the unit of exegesis. But in this part of Pr., and, indeed, almost throughout the rest of the book, there are no paragraphs and very little indication of unity of purpose underlying the collection of aphorisms. Hence, as the scale of the Commentary precludes verse by verse annotation, the notes will be devoted chiefly to the elucidation of difficulties and obscurities, giving the renderings to be preferred, and the most probable emendations where emendation appears necessary.

Verses 1-28
Proverbs 12. Here we have a number of proverbs handling the favourite subject of retribution (Proverbs 12:2 f., Proverbs 12:7; Proverbs 12:14; Proverbs 12:21; Proverbs 12:28). Several deal with speech (Proverbs 12:6; Proverbs 12:13, Proverbs 12:16-19, Proverbs 12:22 f.). Other subjects treated of are the virtuous woman, humanity to animals, and the sluggard. No new feature appears.

Proverbs 12:8. of a perverse heart: Toy happily translates "a wrong-headed man."

Proverbs 12:9 is interesting as pointing to the growth of social distinctions among the Hebrews. The picture of later Jewish life that we gather from the Rabbinical literature shows an aristocracy of intellect rather than of wealth.—honoureth himself: the Heb. implies rather "plays the great man."

Proverbs 12:10. Reflected in D (cf. Deuteronomy 5:14; Deuteronomy 25:4).

Proverbs 12:12. Very difficult. The RV renders the Heb. as well as it can be rendered, but yields no satisfactory meaning. The LXX, slightly changing the word for "net" and transferring it to the end of the verse, gives the only satisfactory solution: "the wicked desire evil things, but the roots of the pious are firm."

Proverbs 12:16. concealeth shame: the idea conveyed in the context is that the prudent man takes no notice of an insult; Toy "ignores an affront."

Proverbs 12:25. Heaviness: read "anxiety" (cf. mg.).

Proverbs 12:26 a is untranslateable. RV is not admissible. The LXX is perhaps best: "the righteous takes thought for his neighbour." Many read "the righteous searches out his pasture."

Proverbs 12:27 offers no clear antithesis, and the text is corrupt.

Proverbs 12:27 a appears to be a hunting metaphor, but the word translated "roast" (so the Rabbis) is quite unknown. Modern scholars derive from Arabic, and render "rouse" or "start."

Proverbs 12:27 b. Read "there is valuable wealth for the diligent man."

Proverbs 12:28 b. MT cannot be translated. EV contains about as many mistakes as could be packed into so short a sentence. The LXX shows that the second clause contains, not a synthesis as it is now, but an antithesis. The original probably read "but the way of the wicked (leads) to death."

13 Chapter 13

Verses 1-25
Proverbs 13. This chapter has little that is fresh and no new groups of proverbs. We have a well-known reference to the weariness of waiting for a hope that comes not (Proverbs 13:12 and Proverbs 13:19 a). There is a new proverb relating to the faithfulness of messengers, perhaps with reference to diplomatic missions.

Proverbs 13:5. is loathsome: render "behaves vilely."

Proverbs 13:7. Both AV and RV obscure the point of the aphorism, which contrasts two equally obnoxious social shams. Translate, "There are poor people who pretend to be rich, and there are rich people who feign they are poor."

Proverbs 13:8. The last words appear to have come in by dittography from Proverbs 13:1. The real point of the contrast intended appears in Proverbs 10:15—the social disadvantage of poverty—and the last words should express a similar thought.

Proverbs 13:9. rejoiceth is hardly appropriate; read with a slight emendation "ariseth" (cf. Psalms 112:4). LXX reads "is for ever." The earlier meaning of "light" and "lamp" is the preservation of the family name and honour (cf. the promise to David to give him a lamp in Jerusalem, 1 Kings 11:36, Psalms 132:17). Later it acquires a more ethical meaning, "the path of the just is as a shining light."

Proverbs 13:10. The text is very uncertain. The first three letters of MT are probably repeated by scribal error from Proverbs 13:9. Omitting them we read "presumption causes strife." But the proverb is probably a corrupt form of Proverbs 11:2, as comparison with it suggests.

Proverbs 13:11. The Heb. reads lit. "Wealth from nothingness grows less, but he who gathers by hand increases." Some change is clearly needed. The LXX gives a better sense and a suitable contrast, "wealth got in haste" (cf. Proverbs 20:21, Proverbs 28:22). The force of "by hand" (cf. mg.) is "gradually," not "by labour" as the RV.

Proverbs 13:13 a is the converse of Proverbs 16:20 a.—the word: the moral law, the law of Yahweh.

Proverbs 13:15 b gives no intelligible sense, and cannot be related to Proverbs 13:15 a. Lit. it reads "the way of the treacherous is enduring; RV "rugged" has no justification. LXX reads, with slight change, "is in destruction." But the two clauses are still unrelated, and probably belong to different couplets (cf. Sirach 41:10).

Proverbs 13:17. The contrast is apparently between the mischief caused by a bad or incompetent messenger and the prosperous issue of affairs conducted by a reliable envoy or ambassador. The word used for ambassador or envoy suggests rather a political sense, and the LXX has the interesting though probably erroneous rendering "a rash king gets into trouble, but a wise ambassador will deliver him." Read "A false (or untrustworthy) messenger causes (his sender) to fall into trouble" (cf. Proverbs 25:13).

Proverbs 13:19. Another case of two unrelated lines. For Proverbs 13:19 a cf. Proverbs 13:12, and for Proverbs 13:19 b cf. Pro. 29:37.

Proverbs 13:23. The Heb. gives no satisfactory sense or intelligible contrast. It reads lit. "The fallow ground (as Hosea 10:12, Jeremiah 4:3) of the poor is abundance of food, and there is that is swept away by injustice." The VSS show similar confusion. No satisfactory emendation has been proposed.

14 Chapter 14

Verses 1-35
Proverbs 14. In this, as in each of the preceding chapters in this section, aphorisms on the moral government of the world come first in number. There are rather more in this chapter of a political and social character, while a group that might be called psychological appears for the first time (e.g. Proverbs 14:10; Proverbs 14:13, and in part Proverbs 14:30). The contrast between wisdom and folly, simplicity and prudence, also yields a fairly numerous group.

Proverbs 14:1. MT cannot be translated. Proverbs 14:1 a is probably the quotation of Proverbs 9:1 a, and Proverbs 14:1 b is added as an aphoristic and antithetic comment. Read "Wisdom hath builded her house, but folly tears it down with her hands."

Proverbs 14:3. rod: lit. "shoot" (mg.) or "twig," as in Isaiah 11:1, the only other place where the word occurs. Hence, if the text is sound, the fool's mouth is represented as sending forth a branch of folly. But this leaves the antithesis without point. We expect some word conveying the harmfulness of the fool's speech to himself.

Proverbs 14:4 a yields no intelligible contrast; a slight emendation, "where there are no oxen there is no corn," gives it.

Proverbs 14:7. The straightforward rendering of the Heb. is, "If thou go from the presence of a fool thou hast not known lips of knowledge"—i.e. time spent in a fool's company is time wasted. But the text is very uncertain. LXX may preserve the original, "All things are contrary to a fool, but wise lips are instruments of perfection," evidently following Proverbs 20:15 for Proverbs 14:7 b.

Proverbs 14:9. Another very difficult verse. The lit. translation, as far as one can be given, is "Guilt (or a guilt offering) mocks fools, but among (lit. between) the upright there is good pleasure." It is hard to extract any sense from this. LXX, evidently with a widely different text in Proverbs 14:9 a, has "the houses of transgressors need purification, but the houses of the righteous are acceptable (i.e. to God)." The word "mocks" is the trouble. A slight emendation would give "fools go astray by guilt," which yields a possible sense.

Proverbs 14:13. Cf.

"Our sincerest laughter with some pain is fraught,

Our sweetest songs are those that tell of saddest thoughts."

Proverbs 14:14. Instead of the difficult "from himself," read the necessary "from his deeds," the same verb being supplied as in Proverbs 14:14 a.

Proverbs 14:17 b. Omit, with LXX, one Heb. letter, and read, to the improvement of sense and antithesis, "but a man of thought endures." The Heb. for "a quick-tempered man" is lit. "one who is short of nostrils"; a patient man is "long of nostrils"—i.e. his anger does not soon become apparent, by a snort!

Proverbs 14:18. are covered: the verb (Job 36:2) is Aram. Render "the prudent wait for knowledge."

Proverbs 14:21. is happy: rather "is blessed by God," as in Psalms 1:1, "blessed is the man."

Proverbs 14:24 b is tautologous and yields no antithesis. Read "The crown of the wise is their wisdom, the chaplet of fools is their folly" (LXX).

Proverbs 14:32. in his death: read, transposing two letters, "in his integrity" (so LXX).

Proverbs 14:35. causeth shame: properly "disappoints"—i.e. in a political sense, one who is a political or diplomatic failure.

15 Chapter 15

Verses 1-33
Proverbs 15. This chapter makes no new departure. Proverbs concerning the moral government of the world again occupy the chief place. One (Proverbs 15:11) is noteworthy as showing an extended conception of the sphere of God's government. Earlier Heb. religion regarded Sheol as outside the kingdom of God; there the dead do not praise or remember Him. We have also some more psychological proverbs dealing with the value of cheerfulness.

Proverbs 15:2. uttereth aright: paraphrase rather than translation, lit. "makes good." Read "drops" (as Deuteronomy 32:2, Job 29:22), a more natural contrast to pours out "in Proverbs 15:2 b.

Proverbs 15:3. The conception of God's omniscience and omnipotence begins to appear clearly in the later Wisdom-literature (cf. Job 24:21, 2 Chronicles 16:9). The earliest occurrence is in Jeremiah 32:19.

Proverbs 15:7. disperse: elsewhere only in a bad sense. A change of one letter gives "preserve," which suits the context better.—doeth not so is poor sense, as the mind cannot be said to scatter or disperse knowledge. RVm, though possible, gives no contrast. Read "does not understand."

Proverbs 15:11. See above. "Abaddon" occurs in OT, principally in Wisdom-literature (cf. Proverbs 27:20; Job 26:6; Job 28:22; Job 31:12; also in Psalms 88:11). In each case it denotes a region of the underworld, and is apparently a synonym for Sheol. In Revelation 9:11* Abaddon has become the name of the angel who rules the abyss, and is identified by the writer with Apollyon. The same conception is found in Rabbinical literature. Vlter, in his commentary on Rev., identifies Abaddon with Ahriman, suggesting that the change from the conception of Abaddon as a place to that of an angel is due to Persian influence, the source of much of later Jewish angelology.

Proverbs 15:17. dinner: elsewhere only in 2 Kings 25:30 = Jeremiah 52:34. It means primarily a portion for a journey, hence here a slender, frugal meal. A "stalled ox" is a fatted ox, one kept in the stall and fed.

Proverbs 15:19 a. Read "is hedged with thorns."

Proverbs 15:19 b. We expect the contrast of "diligent" with "sluggard," hence emend "upright" to "active" or "diligent" (LXX).—an highway: cf. Isaiah 57:14. The road is prepared for a great person in the East by casting up stones and earth to form a raised way.

Proverbs 15:25. The ease with which boundaries can be altered in the East is reflected in early legislation (Deuteronomy 19:14; Deuteronomy 27:17).

Proverbs 15:26 b is clearly in disorder, as the VSS show. Transpose the first two words in the Heb. and understand "to him," reading "the words of the pure are a pleasure to him."

Proverbs 15:30. the light of the eyes: may be taken (a) lit. as the light of the sun (cf. Ecclesiastes 11:7) and regarded as a comparison with Proverbs 15:30 b or (b) symbolically as good news which is reflected in the lighting up of the face.

16 Chapter 16

Verses 1-33
Proverbs 16. The special feature is a group of aphorisms (Proverbs 16:10-15) relating to kings. The sentiments seem rather to reflect the picture of the ideal king than to indicate any particular period. The metaphors employed and the character depicted suggest a parallel with the ideal king of Psalms 72.

Proverbs 16:4. The lit. rendering of Proverbs 16:4 a is "Yahweh has made every work for its answer"—i.e. the nexus of cause and effect seen in the moral government of the world is His work, a kind of prearranged harmony. The supreme instance is the case of the wicked, their answer is the day of evil. We have an assertion of the righteousness of Yahweh's government rather than of their predestination to judgment. There is no doubt, however, of the existence of the belief in predestination to blessing and judgment in later Jewis theology. This determinism is the fundamental feature in the eschatology of the Apocalyptists.

Proverbs 16:5. Proverbs 11:20*.

Proverbs 16:6. An excellent illustration is found in Daniel 4:27 (cf. also Ezekiel 18:21; Ezekiel 18:27). Render Proverbs 16:6 b "And by the fear of Yahweh there is escape from calamity."

Proverbs 16:8. cf. Proverbs 15:16.

Proverbs 16:10-15. This group relating to kings does not preserve the antithetic form characteristic of this section.

Proverbs 16:10. A divine sentence: lit. "divination." For the precise meaning see Driver on Deuteronomy 18:10 f.

Proverbs 16:11 a. Just: qualifies "scales" only. Possibly, in view of the subject-matter of the group, "the Lord's" originally read "the king's," and was afterwards, through misapprehension, changed to the present reading. The authorization of normal weights and balances is then ascribed to the king. This may be illustrated from a lion weight found at Abydos (c. vi.-v. cent. B.C.), with the inscription "correct according to the commissioners of money."

Proverbs 16:15 b. cf. 2 Samuel 23:3 f.; Psalms 65:10; Psalms 72:6.—the latter rain: not the heavy autumn and winter rain (Heb. "the pourer"), which breaks up the dry clods, but the gentler spring rain which fertilizes the crops.

Proverbs 16:20. cf. Proverbs 13:13.

Proverbs 16:21. learning: Toy's rendering, here and in Proverbs 16:23, "persuasiveness" or "power of persuasion," is too free. The word may have both a passive and an active (cf. Deuteronomy 32:2) meaning. The sense requires the latter: agreeable speech increases a man's capacity of imparting knowledge.

Proverbs 16:25 = Proverbs 14:12. Like the doublets in the Synoptic Gospels, this and other doublets in the same section suggest that the editor is using more than one source, and that the proverb occurs in both his sources—i.e. he is handling groups or collections rather than selecting isolated aphorisms and arranging them.

Proverbs 16:26. Read mg.

Proverbs 16:27-30. A group on slander (cf. Proverbs 6:12-14*).

Proverbs 16:28. chief friends: cf. Proverbs 2:17, Psalms 55:13. The word means "prince" in Genesis 36:15, Zechariah 9:7, and the rendering "alienates the prince" is possible. But "separates friends" is probably the best rendering.

Proverbs 16:31 b. RVm is unwarranted. The meaning is that length of days is the reward of righteousness (cf. Psalms 91:16 and the Deuteronomic expression "that thou mayst prolong thy days."

Proverbs 16:33. In primitive Heb. religion the casting of the sacred lot (p. 100) seems to have been the priest's prerogative (see H. P. Smith on 1 Samuel 14:41 f. in ICC and art. Lots in HDB), but later the practice of obtaining decisions in important matters became a practice of common life (cf. Jonah 1:7, Acts 1:26).

17 Chapter 17

Verses 1-28
Proverbs 17. Fresh points are the rise of the able and clever slave to a place in the family (Proverbs 17:2), the practice of bribes (Proverbs 17:8; Proverbs 17:23), the value of adversity as a test of friendship (Proverbs 17:17): also the subject of suretyship, dealt with in Proverbs 6:1-5, is resumed (Proverbs 17:18).

Proverbs 17:1. For the connexion between sacrifices (mg.) and feasting cf. Proverbs 6:14. For "sacrifice" used to denote private slaying cf. Deuteronomy 12:15, Isaiah 34:6.

Proverbs 17:7. Excellent: the usual meaning is "abundance," and possibly the sense is that copious speech only betrays a fool. A slight change gives "upright," with a somewhat better antithesis.—prince: cf. Proverbs 17:26 and Isaiah 32:5 for the sense of moral nobility, which better suits this passage, and render "the noble," or as Toy, "the man of rectitude."

Proverbs 17:8. The most intelligible rendering is "a bribe is counted a means of procuring favour (lit. a stone of favour) by its owner (i.e. the briber) in all that he undertakes he succeeds." The expression "stone of favour" is without parallel in Heb. Frankenberg suggests that it may mean "a lucky stone"—i.e. a magic stone or amulet.

Proverbs 17:9 b. Proverbs 16:28*.

Proverbs 17:11 a. The lit. rendering is probably "surely rebellion seeketh evil" (cf. mg.). The abstract for the concrete is not supported by Heb. usage, and a slight change gives "a rebellious man." The reference is probably not religious but political, but cf. Psalms 78:49.

Proverbs 17:12 a. cf. 2 Samuel 17:8, Hosea 13:8.

Proverbs 17:16. There may be a reference to the Gr. custom of paying fees to sophists and philosophers, since it does not appear that the Jewish Rabbis took payment for their instruction.

Proverbs 17:17. RVm is more exact than RV. The sense remains on the whole the same, although it no longer implies a higher degree of affection in the brother.

Proverbs 17:18. cf. Proverbs 6:1-5* see also Proverbs 11:15, Proverbs 20:16, Proverbs 22:26, Proverbs 27:13.

Proverbs 17:19. transgression may have the social sense that it has in Exodus 22:9, trespass against a neighbour's property, in which case the unusual phrase "raiseth high his gate" may refer to encroachments upon a neighbour's property.

Proverbs 17:21. The word for "fool" in Proverbs 17:21 b occurs besides only in Pr. in Proverbs 17:7, Proverbs 30:22. It always connotes moral insensibility in the OT (cf. Psalms 14:1).

Proverbs 17:22. medicine: the word occurs only here and is thus translated by inference from Hosea 5:13. Read, with a slight change, "body." The sense is the same.—bones is another synonym for "body." Render "A weary heart makes a sound body, but a crushed spirit withers the body."

Proverbs 17:23. out of the bosom: lit. "out of the lap"—i.e. out of the fold in the outer garment which serves the Oriental as a pocket (cf. Proverbs 16:33, Isaiah 40:11).

Proverbs 17:26. punish: properly "fine" (mg.), cf. Amos 2:8. But in Pr. the word seems to have the wider meaning "punish." The old technical sense has been lost.—for their uprightness is an impossible rendering. Either render "to smite the noble is against justice," or read "much less to smite the noble."

18 Chapter 18

Verses 1-24
Proverbs 18:1. MT yields no satisfactory sense. The LXX reads "The man who wishes to separate from his friends seeks pretexts, but is always liable to reproach." Frankenberg renders "the alienated friend seeks an occasion (emending the word for ‘desire'), seeks by all means to stir up strife."

Proverbs 18:4. RV translates correctly, but the sense is strange. Read, perhaps, "The words of the wise are deep waters, a flowing brook, a fountain of life," but this is conjecture rather than emendation.

Proverbs 18:5. cf. Proverbs 17:26, which may have originally followed this verse.

Proverbs 18:6-8. A group on rash and slanderous speech.

Proverbs 18:8. Repeated in Proverbs 26:22.—dainty morsels (AV "wounds") has occasioned much difficulty. The RV translation rests on an Arabic form meaning "to swallow eagerly." The sense refers to the pleasure with which slanderers' gossip is received.

Proverbs 18:10 expresses a point of view not common in Pr., but frequent in Pss. (cf. Isaiah 26:8), the attitude of the pious toward the character of God as represented by His Name. There is no suggestion here of the magical value subsequently attached by the Jews to the "ineffable Name."

Proverbs 18:11. cf. Proverbs 10:15.

Proverbs 18:16-18. Three reflections on the ways of litigation—the value of a bribe, the necessity of hearing both sides, and the use of the lot to decide doubtful cases.

Proverbs 18:19. MT is unintelligible (note italics in RV). No satisfactory emendation has been proposed.

Proverbs 18:20 f. Two aphorisms on the nemesis which overtakes rash speech. "Curses are like young chickens, they always come home to roost."

Proverbs 18:22. cf. the expansion of the idea in Sirach 26:1-3.

Proverbs 18:23. cf. Sirach 13:3.

Proverbs 18:24. Lit. "a man of friends is to be broken, and there is a lover that cleaveth closer than a brother." There is no satisfactory parallelism; the rendering is also very doubtful. With a slight change 24a reads, "There are friends whose object is society," implying a contrast between social acquaintances and the friendship tested by adversity. LXX omits.

19 Chapter 19

Verses 1-29
Proverbs 19. A shrewd turn of sarcasm in Proverbs 19:3 suggests the attitude of practical wisdom towards that questioning of the moral government of the world which we find in Job.

Proverbs 19:1. fool: read "rich," as in Proverbs 28:6.

Proverbs 19:2 a. Both RV and RVm are unsound grammatically. The lit. rendering shows that the clause is defective, "Also without knowledge of the soul . . . is not good." Some verb expressing action is required.

Proverbs 19:2 b. sinneth: read mg. The idea is "more haste less speed."

Proverbs 19:7 c is defective and untranslateable. RVm approaches the lit. rendering, which is "he who pursues words, they are not." It is clearly part of a lost couplet.

Proverbs 19:8. wisdom: lit. "heart" (mg.), cf. Psalms 90:12.

Proverbs 19:12. The reference to the royal anger (cf. Proverbs 20:2) suits such conspicuous wrath as is depicted in Esther in the Persian period better than the earlier period of the Jewish monarchy.

Proverbs 19:13 b. cf. Proverbs 27:15.

Proverbs 19:15. deep sleep: the word is generally used for the sleep of a trance (Genesis 2:21*), or supernatural sleep. The faculties are benumbed through disuse.

Proverbs 19:16 b. RVm gives the lit. sense; RV is a paraphrase. Read "the word" for "his ways" (cf. Proverbs 13:13).

Proverbs 19:19. Many explanations and emendations have been proposed, but none are satisfactory. Frankenberg's may be nearest to the original sense, "A man who is fined is very angry, but if he shew contempt (of court) he has to pay more."

Proverbs 19:22. The want of connexion between the clauses and the words the RV has had to supply, show the hopeless state of the text. The only possible way of establishing a connexion is by the interpretation that a poor man who desires to show kindness but cannot, is better than a rich man who pretends that he is unable to do so. But this forces too much into the text. The LXX has "Almsgiving is fruit to a man, and a righteous poor man is better than a rich liar." The connexion lies in the later identification of righteousness with almsgiving.

20 Chapter 20

Verses 1-30
Proverbs 20. We have still further traces in Proverbs 20:9; Proverbs 20:24 of the sceptical spirit and "the obstinate questionings of self" characteristic of the later Greek period of Jewish thought.

Proverbs 20:6 a. RV is strained and the Heb. is difficult. Read (cf. Syr. and Lat.) "Many a man is called kind."

Proverbs 20:8. winnoweth (mg.) is more literal than RV, and conveys better the idea of personal scrutiny (cf. the ideal king in Psalms 72 and Isaiah 11).

Proverbs 20:9. For the growing sense of personal sin as distinct from national responsibility and guilt cf. Job 14:4; Job 15:14; Psalms 51:5.

Proverbs 20:10 f. The LXX places Proverbs 20:10 after Proverbs 20:22; this makes it possible that "even" in Proverbs 20:11 is a continuation of Proverbs 20:9. The repetition of "pure" supports this.

Proverbs 20:12. cf. Exodus 4:11.

Proverbs 20:14. It is naught: lit. "bad, bad," the buyer's depreciation of the object he is bargaining for.

Proverbs 20:15. Probably the three forms of precious possessions mentioned are all to be taken in apposition to "lips of wisdom."

Proverbs 20:17 b. cf. Lamentations 3:16.

Proverbs 20:20. blackest darkness: lit. "the pupil (of the eye) of darkness," so in Proverbs 7:9. For the thought cf. Proverbs 30:17. The reference is probably not to the legal penalty of the early codes (Exodus 21:17).

Proverbs 20:22. cf. Proverbs 24:29. The Jewish quietist attitude of non-resistance reflected in our Lord's saying in Matthew 5:39, grew up in the Hasid movement (Psalms 4:3*) in the time of Antiochus Epiphanes.

Proverbs 20:24. cf. Jeremiah 10:23. The passage seems rather to reflect the growing sense of the antinomy between the belief in predestination and freewill.

Proverbs 20:25. Very doubtful; rashly to say and to make inquiry are both uncertain. The former may be supported from Job 6:3. The LXX probably conveys the general sense: "It is a snare for a man hastily to consecrate any of his property, for after vowing comes repentance" (cf. Deuteronomy 23:21-23, Ecclesiastes 5:4-6).

Proverbs 20:26. cf. Proverbs 20:8 and Isaiah 28:27 f., where the processes of threshing are described.

Proverbs 20:27 stands alone in the OT in its expression of the Divine element in man as conscience.

21 Chapter 21

Verses 1-31

Proverbs 21:1. watercourses: not the natural brooks and wadys of Palestine, but the artificial irrigation canals of Egypt or Babylonia, which could be diverted in any direction at will.

Proverbs 21:4. Apparently two unconnected lines belonging to different couplets. A connexion can be established only by forced exegesis. The Heb. is lit. "lofty of look and arrogant of heart, the tillage of the wicked is sin." RV "lamp" for "tillage" depends on a different pointing, but does not improve the sense.

Proverbs 21:6. Lit. "The getting of treasures by a lying tongue (is) a driven breath, seekers of death." RV clearly inserts more than the text warrants to make sense of Proverbs 21:6 b. Read "a snare of death" (LXX).

Proverbs 21:8. him that is laden with guilt: a rendering of an unknown Heb. form based on a doubtful etymology. A slight emendation gives "the insolent."

Proverbs 21:9. a wide house: text is emended. MT reads "house of a companion"—a difficult phrase, which may mean a house where there is company, in contrast to the quiet isolation of Proverbs 21:9 a.

Proverbs 21:11. cf. Proverbs 19:25.

Proverbs 21:12. Lit. "A righteous one (i.e. God, cf. Job 34:17) considers the house of the wicked, he overturns the wicked (pl.) to calamity." RV is inadmissible; read mg.

Proverbs 21:15 a. RV destroys the point; render "the execution of justice is a joy to the righteous."

Proverbs 21:16. the dead: Proverbs 21:8*.

Proverbs 21:18. An expansion of the thought which finds a more restrained expression in Proverbs 11:8*, a strange inversion of "just for unjust" in 1 Peter 3:18. Toy's weakening of the thought, crude as it seems, is hardly justifiable. Cf. also 4 Maccabees 6:28 f. Psalms 29:5 f. exemplifies the line of thought that could yield such an aphorism. The presence within Jewish theology of two such opposite conceptions of vicarious suffering illustrates the extent of the divergence of the national and the individual eschatology.

Proverbs 21:21. cf. Romans 2:7.

Proverbs 21:26 a. RV is inadmissible. Lit. "all day long he desires desire," which gives neither sense nor antithesis. LXX, "the wicked desires all the day," yields both.

Proverbs 21:27. Both RV and RVm are possible, but RVm seems to give a better sense. The sacrifice of the wicked is doubly hateful to God when brought with the superstitious purpose of escaping thereby from the consequences of sin.

Proverbs 21:28 b yields no intelligible sense. RV is not admissible, and RVm gives an unjustifiable turn to the Heb. The Heb. is "the man who hears will speak for ever." It is possibly another example of two disconnected stanzas.

22 Chapter 22

Verses 1-16
Proverbs 22:6. in the way he should go puts more into the Heb. than it contains. It is lit. "train up a child in proportion to his way"—i.e. train him suitably. The moral implication is absent. The stress is on the effect of training.

Proverbs 22:11. RV hides disorder of MT. Read, probably, "The king loves the pure in heart, grace of lips is his good pleasure."

Proverbs 22:12 a is difficult. RV will not pass. The lit. Heb. is "the eyes of Yahweh guard knowledge." The abstract "knowledge" in Heb. cannot mean its possessors; the eyes of Yahweh are nowhere said to guard anybody, and no Hebrew would say that the eyes of Yahweh guard knowledge in the sense of possessing it, nor does it give any connexion with Proverbs 22:12 b. Possibly we should read "the eyes of Yahweh are upon those who keep knowledge."

Proverbs 22:14. The parallel in Proverbs 23:27 suggests that "adulteress" is the original reading for "strange woman."

Section III. The Sayings of the Wise.—This section falls into two divisions: (a) Proverbs 22:17 to Proverbs 24:22, (b) Proverbs 24:23-34. The first division abandons the couplet of the previous collection, and is characterized by the quatrain form. The first half of the quatrain generally consists of a prohibition, the second of a reason for it, based upon practical experience.

Verses 17-21
First Division, Proverbs 22:17 to Proverbs 24:22.

Proverbs 22:17-21. This collection of sayings of the wise (Proverbs 22:17) is prefaced by a short introduction exhorting the pupil, as is Proverbs 22:1-9, to study them. The author is apparently addressing a pupil or envoy, and states that he has written down these sayings that his pupil may trust in the Lord and may take back words of truth to them that sent him.

Proverbs 22:20. excellent things: very doubtful rendering, resting on the Heb. mg. The Heb. text has a word which usually forms part of the compound adverb "formerly." On the whole, though Toy rejects it, "formerly" is the best that can be done with a word that is probably irretrievably corrupt.

Proverbs 22:24. cf. Sirach 8:15 f.

Proverbs 22:26. strike hands: i.e. those who pledge themselves, giving their hand in token of their engagement (cf. Isaiah 2:6).

Proverbs 22:27. cf. Proverbs 20:16.

Proverbs 22:28. The second half of the quatrain has probably fallen out by scribal error (cf. Proverbs 23:10 and Deuteronomy 19:14).

Proverbs 22:29. diligent: read mg. (cf. Ezra 7:6).—mean: read mg.

23 Chapter 23

Verses 1-35
Proverbs 23:1-3. It is possible to take these three verses together as a warning against treachery lurking in the dainties of a royal table. In that case, in Proverbs 23:1 we should render "consider diligently what (mg.) is set before thee," and in Proverbs 23:2 continue, "For thou wilt put" (mg.). But possibly the general interpretation represented by RV is more suitable, and Proverbs 23:3 has come in by error from Proverbs 23:6, where it more naturally belongs.

Proverbs 23:4 f. The uncertainty of riches. The general sense is clear, but the text is in disorder, as RVm shows.

Proverbs 23:6-8. Against eating with a grudging host. This was apparently a double quatrain in its original form, but has suffered in transmission like many of the quatrains in this section. The last line is restored from Proverbs 23:3 b. The Heb. of Proverbs 23:7 a is very doubtful and evidently defective. Toy conjectures "as he deals with himself (that is, grudgingly), so he deals with thee." Proverbs 23:8 b probably belongs to the next quatrain.

Proverbs 23:9. The uselessness of teaching a fool. Here also the quatrain may be restored by supplying Proverbs 23:4 b for the second line, and Proverbs 23:8 b for the fourth line. It will then run: "Speak not in the hearing of a fool, cease from thy wisdom, for he will despise the wisdom of thy sayings, and thou wilt lose thy pleasant words."

Proverbs 23:10 f. Against removing the landmark of the poor. Possibly in Proverbs 23:10 we should read the landmark of the widow.

Proverbs 23:11. redeemer: cf. Ruth 2:20*, Ruth 4:3 f.; Leviticus 25:25 f. The conception passes over to God (cf. Job 19:25).

Proverbs 23:17 f. A quatrain on the fear of the Lord. Proverbs 23:17 b is defective in Heb., and is unjustifiable. A slight change gives the imperative "fear thou Yahweh," etc.

Proverbs 23:18 a also appears to be in disorder. The Heb. words rendered "for surely" always indicate a strong adversative. Either one word must be dropped, giving "for there is an end," or a verb must be inserted with the LXX, "but if thou keep her (wisdom) there is," etc. Although Toy does not admit it, "end" may refer to a future life, since some aphorisms of Pr. may represent the Pharisaic individualistic eschatology, with its hope of a future life in the Messianic kingdom, as well as the purely national eschatology of the earlier type.

Proverbs 23:19-21. A six-line strophe containing two positive commands to exercise prudence, two prohibitions against drunkenness and gluttony, and two statements of the effects of these vices.—drowsiness (Proverbs 23:21 b): the general benumbing of the faculties following on excess.

Proverbs 23:22-26. A series of exhortations to wisdom and attention to parental advice. This section interrupts the series of aphorisms and seems rather to form an introduction to a collection similar to those introducing the discourses in Proverbs 23:2-6.

Proverbs 23:27 f. The subject of the harlot is resumed.

Proverbs 23:28 b. Possibly we should read "and she multiplies treacheries against men," gaining a better parallelism.

Proverbs 23:29-35. A short poem of five quatrains depicting vividly the effects of drunkenness.

Proverbs 23:29 a. Lit. "Who has Oh! who has Alas!"

Proverbs 23:29 c. redness: or "dulness" (cf. Genesis 49:12*).

Proverbs 23:30 b. "Those who go to test mixed wine" (cf. mg.) are connoisseurs.

Proverbs 23:31 c. Lit. "it goes straight"—i.e. probably, "it goes down smoothly," as RV. The clause destroys the quatrain, and may have been a marginal note from Ca. Proverbs 7:9.

Proverbs 23:34. upon the top of a mast is a conjecture. LXX "as a pilot in a heavy sea" may represent the original text.

24 Chapter 24

Verses 1-21
Proverbs 24:7 a. Lit. "Wisdom is corals to the fool." RV involves a change m the text, which gives perhaps the best sense that can be made of an obviously corrupt stanza.

Proverbs 24:9. thought: the word means "plan" or "device," and is used in both a good and a bad sense in Pr. Here the meaning is that sin is the kind of plan which folly engages in, "sin is folly's plan."

Proverbs 24:10. An incomplete aphorism. As it stands its probable meaning is, "If thou art slack, thy strength will be narrow (i.e. restricted) in the day of trouble."

Proverbs 24:11 f. The Heb. is not unambiguous and shows some disorder, but probably the two verses deal with the same subject, and form one aphorism exhorting to the deliverance of those doomed to die. It would appear, therefore, to be addressed to some one in power or official position, and to relate to some time of political oppression such as the Maccabean period.

Proverbs 24:13 f. In praise of Wisdom. An incomplete quatrain with a line added from Proverbs 23:18, obviously out of place here.

Proverbs 24:20. reward is lit. "end" (cf. Proverbs 23:18, mg.), perhaps participation in the future Messianic kingdom.

Proverbs 24:20 b. cf. Proverbs 13:9, Proverbs 20:20.

Proverbs 24:21 f. This quatrain may be interpreted in two ways, according to the sense put on the pronouns in Proverbs 24:22. (a) Fear God and the king, and do not meddle (lit. mix thyself) with revolutionaries, for their calamity is sudden, etc. (b) Fear God and the king, and do not disobey either of them, for the calamity they inflict is sudden, etc.

Verses 23-34
Second Division, Proverbs 24:23-34.

This section constitutes the second division of the Sayings of the Wise, as Proverbs 24:23 a indicates. It contains a short collection of sayings varying in form and character, resembling in the main those of Proverbs 22:17 to Proverbs 24:22. The greater part (Proverbs 24:30-34) is a vivid description of the effects of slothfulness, which may be compared with the passage on the drunkard in Proverbs 23:29-35. Possibly both belonged to a collection containing, after the manner of Theophrastus, similar characterizations of different vices. For Proverbs 24:33 f; cf. Proverbs 6:10 f.

25 Chapter 25

Introduction
Section IV., Proverbs 25-29.—The title of this section adds to the tradition of a Solomonic collection of proverbs the further tradition of literary activity in the time of Hezekiah. The same general considerations hold good of this section as of Proverbs 10-24. (See Introduction.) It also shows signs of compilation, and falls into two divisions: (a) Proverbs 25:2 to Proverbs 27:22, and (b) Proverbs 28 f., separated by a discourse in Proverbs 27:23-27.

Verses 1-28
First Division.—In general character this division shows a resemblance to the Sayings of the Wise, containing a number of quatrains and synthetic couplets, and but few antithetic couplets.

Proverbs 25:2-7 b. A series of three quatrains relating to kings.

Proverbs 25:4 b. Very obscure. Refining silver does not produce a vessel, and the parallelism with Proverbs 25:5 b is unsatisfactory. LXX "it will be wholly purified" probably represents the original text.

Proverbs 25:6 f. cf. Luke 14:8-11.

Proverbs 25:7 c destroys the quatrain form and is obviously weak where it stands. The majority of the VSS attach it to Proverbs 25:8 a.

Proverbs 25:7 c - Proverbs 25:10. A couple of quatrains on hasty speech. Proverbs 25:7 c and Proverbs 25:8 a form the first half of a quatrain. Render "What thine eyes have seen, bring not forth hastily to the multitude." Proverbs 25:8 b cannot, as RV and RVm show, be rendered without supplying more than the Heb. allows. Read "For what will thou do in the end thereof?"

Proverbs 25:11 f. Apparently a quatrain on wise speech, but both text and translation are extremely doubtful (see Toy and Lagarde, and BDB under the separate words). The most probable restoration is "Like graven work of gold and carved work of silver is a word fitly spoken. Like an earring of gold and an ornament of silver is a wise reproof to an ear that hears."—fitly (lit. "on its wheels") is an inference from Proverbs 15:23.

Proverbs 25:13-20. Synthetic couplets on various subjects.

Proverbs 25:13. The reference is not to a fall of snow in harvest, which would be disastrous rather than refreshing (cf. 1 Samuel 12:17), but to the cold draught of water from a snowfed mountain stream.

Proverbs 25:13 c: probably an explanatory gloss.

Proverbs 25:14. his gifts falsely: lit. "a gift of falsehood" (mg.)—i.e. a gift which is not given. A man who boasts of his intention to give but never gives is like clouds without rain, the bitterest disappointment of the agriculturist.

Proverbs 25:19. Confidence in an unfaithful man: in Heb. "the hope (i.e. ground or object of hope) of a treacherous man." RV gives the wrong turn to the verse: it is the ground of hope upon which the false man relies in trouble that fails him. "False" or "treacherous" may have a religious significance here, the man who is false to Yahweh.

Proverbs 25:20. Very corrupt. Proverbs 25:20 a yields no satisfactory sense, and is also clearly a doublet of Proverbs 25:19 b. Originally Proverbs 25:20 was probably a couplet of which Proverbs 25:20 b was the first clause. Proverbs 25:20 b is also obscure; "nitre," or more correctly "natron," is common soda (cf. Jeremiah 2:22). Vinegar would destroy its value for washing purposes. But the parallelism of this idea with Proverbs 25:20 c is difficult to detect. The LXX has either a double form of this couplet, or represents an original Heb. quatrain on the subject. It reads "vinegar is bad for a sore," which gives a nearer approach to parallelism.

Proverbs 25:21 f. A quatrain on kindness to enemies (cf. Romans 12:20).

Proverbs 25:23-28. Synthetic couplets on various subjects.

Proverbs 25:24. Repetition of Proverbs 21:9.

Proverbs 25:26. The couplet may refer to the moral ruin of a righteous man, or to his loss of prosperity through the plots of the wicked. The Heb. favours the latter interpretation.

Proverbs 25:27. Lit. "To eat much honey is not good, the searchings out of their glory is glory." This makes no sense. Probably Proverbs 25:27 a and Proverbs 25:27 b belong to different aphorisms, or Proverbs 25:27 b may be a corrupt gloss on Proverbs 25:2 b. The only plausible emendation of Proverbs 25:27 b is "the investigation of difficult things is glory." This gives good sense, but not a good parallelism.

26 Chapter 26

Introduction
Section IV., Proverbs 25-29.—The title of this section adds to the tradition of a Solomonic collection of proverbs the further tradition of literary activity in the time of Hezekiah. The same general considerations hold good of this section as of Proverbs 10-24. (See Introduction.) It also shows signs of compilation, and falls into two divisions: (a) Proverbs 25:2 to Proverbs 27:22, and (b) Proverbs 28 f., separated by a discourse in Proverbs 27:23-27.

Verses 1-28
Proverbs 26:1-12. The Book of Fools.—A section containing a series of synthetic couplets dealing with folly (except Proverbs 26:2). The text is unusually corrupt and defective.

Proverbs 26:1. For the opposite use of snow in harvest cf. Proverbs 25:13*.

Proverbs 26:2. Directed against the superstitious belief in the magical value of a curse. The simile refers to the aimless wandering of a bird, and is not to be compared with the flying roll of curses in Zechariah 5:1-4.

Proverbs 26:4 f. An antithetic quatrain enjoining the right method of answering a fool—not to descend to the fool's level, yet to make him conscious of his folly.

Proverbs 26:6. damage: inaccurate. The word means "violence," and the phrase "drinketh violence" usually means to practise or delight in violence, which is not the sense required here.

Proverbs 26:8 a is very uncertain. RV is much less probable than RVm, to give honour to a fool is as absurd as to fasten a stone firmly in a sling.

Proverbs 26:9. Another couplet on the fool's inability to use the mshl.

Proverbs 26:9 a is very improbable, although supported in exegesis by a reference to the drunkard's insensibility to pain in Proverbs 23:35. It is better to interpret "thorn" as "thorn bush" (cf. 2 Kings 14:9). Then we have the figure of a drunkard armed with a thorn-spiked bough as the comparison for a fool's use of the mshl.

Proverbs 26:10. The text is too corrupt for restoration. RV and RVm are each about as satisfactory as any of the numerous attempts at restoration.

Proverbs 26:11 a occurs in 2 Peter 2:22 as part of a saying which is quoted by the author as a "true proverb." The quotation, however, is not from the LXX, and seems to be from some popular Aramaic proverb based upon this couplet.

Proverbs 26:13-16. The Book of Sluggards.

Proverbs 26:13. cf. Proverbs 22:13.

Proverbs 26:15. cf. Proverbs 19:24*.

Proverbs 26:16. render a reason: rather "return a sensible answer" (cf. mg.). Apparently aimed at the sluggard's dislike of any intellectual effort.

Proverbs 26:17-28. A collection dealing with rash, slanderous, or false speech.

Proverbs 26:17. by the ears: LXX has the more vivid and appropriate "by the tail."

Proverbs 26:21. coals: sense uncertain. Toy renders "charcoal." Perhaps we should read "bellows."

Proverbs 26:22. cf. Proverbs 18:8.

Proverbs 26:23. RV inverts the order of the clauses. "Fervent" is lit. "burning," which has not in Heb. a metaphorical sense. Read "smooth" (LXX).

Proverbs 26:28. hateth . . . wounded: extremely doubtful. Read "multiplieth crushing"—i.e. causes destruction to many.

27 Chapter 27

Introduction
Section IV., Proverbs 25-29.—The title of this section adds to the tradition of a Solomonic collection of proverbs the further tradition of literary activity in the time of Hezekiah. The same general considerations hold good of this section as of Proverbs 10-24. (See Introduction.) It also shows signs of compilation, and falls into two divisions: (a) Proverbs 25:2 to Proverbs 27:22, and (b) Proverbs 28 f., separated by a discourse in Proverbs 27:23-27.

Verses 1-27
Proverbs 27:1-22. A collection of aphorisms on various subjects.

Proverbs 27:3. cf. Sirach 22:14 f. The comparison suggests that "vexation" is out of place. It is the fool that is a bore, not his anger.

Proverbs 27:4 a Lit. "ruthlessness of wrath, torrent of anger," or "wrath is ruthlessness, anger a torrent."

Proverbs 27:6. profuse: a doubtful translation of an obscure Heb. word, although Matthew 26:49 (viz. the force of κατὰ in κατεφίλησεν) is quoted in support. AV "deceitful" depends upon an emendation following the Lat.

Proverbs 27:8. Cheyne finds a reference to the Exile. Toy allows only a general reference to home-sickness.

Proverbs 27:9 b. The Heb. is untranslatable. It may be a scribal corruption of Proverbs 27:7 b. The LXX reads "but the soul is rent by misfortunes," which yields a better sense than Toy grants, if Proverbs 27:9 a be taken as a description of the pleasures of prosperity.

Proverbs 27:10. Three unconnected lines. It is impossible to restore the original form.

Proverbs 27:12. cf. Proverbs 22:3.

Proverbs 27:13. cf. Proverbs 20:16.

Proverbs 27:14. Probably an ironical reference to fulsome public flattery as more injurious than beneficial to its object.

Proverbs 27:15. cf. Proverbs 19:13.

Proverbs 27:16. Corrupt. RV connects it with the preceding couplet. The force of Proverbs 27:16 b is that the woman of Proverbs 27:15 is as difficult to restrain as slippery oil. This is the traditional Jewish exegesis. The LXX disconnects it from Proverbs 27:15, and renders "The north wind is a bitter wind, but by its name is called well-omened."

Proverbs 27:19 a. The lit. rendering, "As water face to face," gives no sense. LXX has "As faces do not resemble faces, so do not the minds of men." Probably we should read, "As face to face, so mind to mind"—i.e. possibly an Oriental equivalent of "quot homines tot sententiæ."

Proverbs 27:20. cf. Proverbs 15:11.

Proverbs 27:23-27. A short poem of five couplets dealing with the value of cattle to the farmer; cf. a somewhat similar fragment of agricultural wisdom in Isaiah 28:23-29.

Proverbs 27:25. cf. Amos 7:1 f. The stages indicated are: (a) the regular hay harvest (in Amos appropriated for taxation), (b) the after growth, (c) the produce of the mountain pastures, which was also stored by the careful farmer.

28 Chapter 28

Introduction
Section IV., Proverbs 25-29.—The title of this section adds to the tradition of a Solomonic collection of proverbs the further tradition of literary activity in the time of Hezekiah. The same general considerations hold good of this section as of Proverbs 10-24. (See Introduction.) It also shows signs of compilation, and falls into two divisions: (a) Proverbs 25:2 to Proverbs 27:22, and (b) Proverbs 28 f., separated by a discourse in Proverbs 27:23-27.

Verses 1-28
Second Division, Proverbs 28 f.—In general character this division resembles Section II., consisting chiefly of antithetic couplets.

Proverbs 28:2 b. The text is uncertain, and various renderings are possible. The translation "state" is very doubtful. If MT be retained, connect the word for "state" with the preceding, and translate "by men of understanding who know what is right it is prolonged." LXX reads "Through the sin of the ungodly disputes arise, but a prudent man quenches them," possibly the original text.

Proverbs 28:3. A needy man: so MT, but the thought is not in keeping with the conception of the poor in Pr. or in the OT. We should probably read "a wicked man who," etc. (LXX), or possibly "a rich man who," etc. The simile seems to be that of a heavy unseasonable rain which floods and destroys the crops.

Proverbs 28:12. cf. Proverbs 28:10 f.—hide themselves: lit. (cf. mg.) "are sought out" (cf. Proverbs 28:28).

Proverbs 28:13. The ethical conditions of forgiveness are noteworthy, and reflect the standpoint of the prophetic teaching (cf. Hosea 14:2-4, Isaiah 1:16-18, Psalms 32:5, Matthew 21:31 f.).

Proverbs 28:16. The prince: perhaps a gloss due to a mistaken connexion with Proverbs 28:15.

Proverbs 28:17. Corrupt. Lit. "A man oppressed by the blood of any person will flee to pit, do not lay hold of him," which yields no sense. LXX has "he that is surety for a man charged with murder shall be a fugitive without safety." There is possibly some reference to the ancient law of the blood feud.

Proverbs 28:18. at once: impossible. The change of one letter gives "into the pit."

Proverbs 28:19. cf. Proverbs 12:11.

29 Chapter 29

Introduction
Section IV., Proverbs 25-29.—The title of this section adds to the tradition of a Solomonic collection of proverbs the further tradition of literary activity in the time of Hezekiah. The same general considerations hold good of this section as of Proverbs 10-24. (See Introduction.) It also shows signs of compilation, and falls into two divisions: (a) Proverbs 25:2 to Proverbs 27:22, and (b) Proverbs 28 f., separated by a discourse in Proverbs 27:23-27.

Verses 1-27
Proverbs 29:2. cf. Proverbs 11:10 f., Proverbs 28:12-28.

Proverbs 29:4. he that exacteth gifts: lit. "a man of presents."

Proverbs 29:9 b. Who is the subject? If it is the wise man, the meaning is that however he treats his opponent, seriously or lightly, he cannot end the matter. If it is the fool, the thought will be that he shows no decorum of manner. The proverb seems directed against a wise man's going to law with a fool.

Proverbs 29:11. Lit. "A fool sends forth all his spirit, and a wise man stills it backward." This is obscure. The general sense is that the fool cannot restrain any of his emotions, while the wise man does so.

Proverbs 29:13. A variant of the theme of Proverbs 22:2.—lighteneth the eyes—i.e. preserves alive—cf. Psalms 13:3.

Proverbs 29:18. The rendering "cast off restraint" rests on Exodus 32:25. The root may mean "to loose," and is used of the flowing locks of the warriors (Judges 5:2; cf. ICC). If RV is correct, the proverb seems to contrast the intermittent prophetic vision with the Torah as means of guidance. When the vision fails, the Torah still remains. Cf. the attitude expressed in Isaiah 50:10.

Proverbs 29:21 b. Uncertain. The word rendered "become a son" does not occur elsewhere, and seems to be an error. LXX has "he who lives in luxury from childhood shall be a servant, and in the end will come to grief for himself." Probably the proverb is connected with Proverbs 29:20, and refers to the unwisdom of too lenient a discipline for slaves.

Proverbs 29:24 b must be explained by Leviticus 5:1, where "to hear the voice of swearing" is the technical expression for to put a person on oath. The man is put on his oath, and does not reveal what he knows. Hence he runs the risk of Divine (or human) judgment for perjury.

Section V. The Appendix.—The section contains (a) a series of short collections of sayings (30): (b) a short collection of aphorisms for kings (Proverbs 31:1-9); and (c) an acrostic description of the Virtuous Woman (Proverbs 31:10-31). Both the nature of these collections and their position in the book suggest that they are later than the other collections, and were added in the last stage of the editing. (See Introduction.)

First Division, containing the sayings of Agur, a series of tetradic proverbs, and a six-stanza aphorism on anger.

30 Chapter 30

Verses 1-33
Proverbs 30. The Sayings of Agur.—It is uncertain whether the title embraces the whole chapter or Proverbs 30:1-9, or Proverbs 30:1-4 only.

Proverbs 30:1. The title is extremely obscure, and has been much discussed. The VSS show a wide divergence in their interpretation. It is perhaps simplest to accept the title as referring to some sage of repute among the Wisdom circles in the Greek period.

Proverbs 30:1 b has been interpreted in many ways, the proper names being taken as significant words. The most interesting is that which represents the sage as saying (cf. mg.), "I have wearied myself, O God, I have wearied myself and have not succeeded." This offers a striking connexion with Proverbs 30:2-4. But it is too hypothetical to be adopted, and, as in Proverbs 30:1 a, it seems best to retain the proper names, either as those of fellow-sages or pupils.

Proverbs 30:2-4. A passage reflecting the attitude of the author of Job and Psalms 73 towards the problem of God's real nature and His government of the world. The sage declares his ignorance; like Socrates, he has discovered the knowledge of his ignorance, and feels that this marks him off from those who think they know. For "brutish" cf. Psalms 73:22, with its passionate confession of failure to understand God. Our passage is, of course, only a fragment, and is therefore difficult to compare with Job or Psalms 73, but we do not find in it the passion and yearning for God which underlies the apparent scepticism of the author of Job or of Psalms 73.

Proverbs 30:4 seems to imply an acquaintance with Job 38, and helps to fix the date of the passage and of the collection. "What is his name," etc., cannot refer to God. It is a sarcastic inquiry after the name of the man, or of his son, who has ascended up to heaven and returned with a knowledge of its secrets. Cf. the early Christian use of the idea in John 3:13, Ephesians 4:9 f.

Proverbs 30:5 f. It is not clear whether these two quotations form part of Agur's oracle. They are from Psalms 18:30 (cf. Psalms 12:6 also) and Deuteronomy 12:32 respectively. It is difficult to define the reference. The Sadducees regarded the Pharisees as innovators in doctrine, especially in their eschatological beliefs (cf. Exp., Oct. 1914, pp. 305f.).

Proverbs 30:7-33. Except Proverbs 30:10; Proverbs 30:17; Proverbs 30:32 f., this is a collection of numerical aphorisms, a literary form which appears quite early in Heb. literature (cf. Amos 1:3 to Amos 2:6).

Proverbs 30:7-9. A prayer for two things, sincerity and a modest competency.

Proverbs 30:11-14. Four evil "generations"—despisers of parents, self-righteous, proud, and extortionate.

Proverbs 30:15 f. Four insatiable things.

Proverbs 30:15 a is apparently a fragment of a lost proverb. MT is unintelligible, and no satisfactory emendation can be offered. The remainder gives the regular form of tetrad. The four things are: Sheol, the barren womb (LXX has "the love of woman"), the earth never satisfied with water, and fire. Malan compares the Indian proverb from the Hitopadesa: "Fire is not sated with wood, nor the ocean with the streams, nor death with all the living, nor women with men."

Proverbs 30:17. Possibly a fragment of a lost tetrad, or a gloss on Proverbs 30:11, just as Proverbs 30:20 is obviously a gloss on Proverbs 30:19 d.—to obey: purely conjectural, and based on a cognate Ass. form. LXX "old age" is probably the true text.

Proverbs 30:18-20. Four inexplicable things. This tetrad, like the two in Proverbs 30:24-31, is derived from observation of nature. For the ship and the eagle cf. Wisdom of Solomon 5:10 f.

Proverbs 30:21-23. Four intolerable things. Ironic observations on the vicissitudes of life.

Proverbs 30:23. odious: hardly the sense of the word in this connexion. It might almost be rendered in English idiom "an old maid," a woman unsought in marriage.

Proverbs 30:24-28. Four little wise things.

Proverbs 30:25. cf. Proverbs 6:6.

Proverbs 30:26. conies is erroneous. Render, as in Leviticus 11:5 (mg.), "the rock-badger." It is the hyrax, a small rock-dwelling animal, mentioned in Psalms 104:18, Leviticus 11:5, and Deuteronomy 14:7.

Proverbs 30:27. cf. the description of the locust armies in Joel 2.

Proverbs 30:28. Read mg.

Proverbs 30:29-31. Four majestic things.

Proverbs 30:31. Corrupt. The original cannot be recovered. RV "greyhound" is one of many guesses at the Heb. expression "compressed as to the loins" (cf. mg.). The LXX, with most VSS, reads "cock." It gives a fuller form for the last three, which is probably exegetical paraphrase rather than faithful representation of the original. The fourth clause also is very uncertain.

Proverbs 30:32 f. An aphorism, apparently in six-line form, against haste in speech or action. The text is obscure and uncertain.

31 Chapter 31

Verses 1-9
Proverbs 31:1-9. Second Division. Sayings of Lemuel.—A manual of directions for kings. Proverbs 31:1. The title is uncertain. RV is not grammatically correct. Read mg.—Massa (mg.), rendered "oracle" in Proverbs 31:30, and here by RV, is the regular word for the oracles of the earlier prophets, but is strange in this connexion. There is a Mas'a mentioned in the inscriptions of Tiglath-pileser IV along with Teima in N. Arabia. This was one of the traditional seats of wisdom, like Edom, and possibly the name was adopted in view of this. But "of Massa," both here and in Proverbs 30:1, is conjectural (cf. Genesis 10:30; Genesis 25:14, and 1 Chronicles 1:30, also article in HDB).

Proverbs 31:3. RV is incorrect; read mg.

Proverbs 31:8. such as are left desolate: too free a paraphrase. Heb. is "all the sons of change" (cf. mg.), "change" being unwarrantably interpreted as those who suffer a change of fortune. A slight emendation gives the sense "those who suffer"

Verses 10-31
Third Division. The Virtuous Woman.

Proverbs 31:10-31. This, the last division of the appendix, is in form an acrostic poem, each verse commencing with a letter of the Heb. alphabet in order. There are several more or less perfect specimens of such literary exercises in the OT—e.g. Psalms 111 f., Lamentations 1-4, and especially Psalms 119. Though some of the acrostics may, as their imperfect state suggests, have been early—e.g. Nahum 1:2-9—yet in general they belong to the latest period of OT literature.

The ideal mistress of the house is represented as a shrewd manager and business woman, trusted by her husband, praised by her children, obeyed by her servants, caring for the poor, and admired by the people. The only religious note is in Proverbs 31:30 b. LXX "a woman of intelligence" is probably original. No doubt a scribe, such as the pious interpolator of Ec. missing the religious note, supplied the epithet. Neither is there any mention of such an intellectual partnership as we find in the case of some of the more famous wives of Rabbinical times—e.g. Beruria, the wife of R. Meir.

Proverbs 31:21. clothed in scarlet is not apposite in view of the cold referred to in Proverbs 31:21 a. A transposition of Proverbs 31:21 b and Proverbs 31:22 a corrects this difficulty and makes excellent sense. In Proverbs 31:22 a read "coverlets" for "carpets of tapestry," and cf. Proverbs 7:16.

(See also Supplement)

