6	Lesson 2-16

5 The Book of Proverbs
[bookmark: _Toc428279649][bookmark: _GoBack]Lesson 2-16
Train in Wisdom
and Be Wise
Proverbs 18:22-20:4

Memory Work
This week you have options. Each day features a key verse. Pick one to memorize, meditate on (think about), and then share with your group the wisdom you have gained.
This collection is divided by Garrett into two parts: 18:22-19:14 and 19:15-20:4, but he admits that,
The verses of this text do not readily organize into small, discrete units. At the same time, this is not simply a jumbled collection of unrelated proverbs. Within this section are many parallel or similar verses, and some of these serve as structural markers. Also, a number of proverbs are collected into groups that follow distinct themes, although the borders of these groups may not be clearly marked.[footnoteRef:1] [1: GARRETT, D. A., Proverbs, Ecclesiastes, Song of songs (The New American Commentary; Nashville 1993) XIV, 169.]

This week we will be looking at themes in this section to see what Solomon tried to teach to his sons as well as figure out how this wisdom can be applied to our lives today.
Day 1 Family
He who finds a wife finds what is good
and receives favor from the LORD.
Proverbs 18:22 (NIV)
The primary concern of many Americans today is family. One reason for this is the prevalence of divorce, even among Christians. Divorce does violence to men, women, and children as well as to our society.
Solomon begins by talking about a man’s wife, for marriage is the foundation of the home, but continues with proverbs on children and parents.
1. Which verses in this section, 18:22-20:4, specifically address family and what do they teach?
	Reference
	Teaching

	
	

	
	\

	
	

	
	

	
	

2. Do you think those who read these proverbs in Solomon’s day would have interpreted these verses differently? If so, how?

Pray About This
How can you apply the lessons of these proverbs in your own family situation?
Day 2 Friends
One who has unreliable friends soon comes to ruin,
 but there is a friend who sticks closer than a brother.
Proverbs 18:24 (NIV)
Many of these verses address friendship directly while others have an indirect reference to friends through poverty.

3. Which proverbs in this section give insight on poverty and friendship?
	Reference
	Insight

	

	

	

	

	

	

	

	

	

	

	

	

[next page]
	

	

	

	

	

	

	

	

	

	

4. What do you learn about how to treat the poor from these verses?

Pray About This
How will you begin to apply what you have learned this week?
Day 3 [bookmark: _Toc428279652]Flaws
The next category involves flaws in a person’s character or conversely good attributes.

A false witness will not go unpunished,
 and whoever pours out lies will not go free.
Proverbs 19:5 (NIV)
5. What flaws and virtues do you see in the following references?

	Ref.
	Flaw
	Virtue

	19:5
	
	

	19:9
	
	

	19:11
	
	

	19:13
	
	

	19:14
	
	

	19:15
	
	

	19:17
	
	

	19:19
	
	

	19:22
	
	

	19:24
	
	

	19:25
	
	

	19:29
	
	

	20:3
	
	

	20:4
	
	

6. Pick one of these traits, do a concordance study in Proverbs and write what it teaches about it.

Pray About This
How do you see this trait in yourself?
Day 4 Learning
Stop listening to instruction, my son,
and you will stray from the words of knowledge.
Proverbs 19:27 (NIV)

At least six verses detail proverbs on learning so as to live and prosper. Make a list of these verses and what they teach on the chart below.

	Reference
	Teaching

	
	

	
	\

	
	

	
	

	
	

	

	

7. What errors do the ignorant make (19:2-3, 16)?

8. What types of learners are represented in 19:25?

[bookmark: _Toc428279655]Pray About This
Which kind of learner were you when we started our study of Proverbs? Have you seen progress or have you moved to become a “mocker” of God’s wisdom?
Day 5 the Lord
The greatest thing we can learn from our study of Scripture is knowledge of God. We should never be satisfied until we are sated with Him.
The fear of the LORD leads to life;
then one rests content, untouched by trouble.
Proverbs 19:23 (NIV)
9. What do these proverbs teach you about the LORD?

	Ref
	

	18:22
	

	19:3
	

	19:14
	

	19:17
	

	19:21
	

	19:23
	

Pray About This
If all you knew about God was from these few verses, what reasons would you have to praise Him?

Study Notes on 18:22-20:4
18:22 The term tov, “good; enjoyable; fortune” might be an allusion to Genesis 2:18, which affirms that it is not good for man to be alone. The word describes that which is pleasing to God, beneficial for life, and abundantly enjoyable. Favor, Heb “what is pleasant,” the noun ratson is often interpreted in a religious-theological sense here: “receives favor from the LORD” (cf. KJV, NASB, NIV, NRSV). However, this term is probably referring to the pleasure that a person enjoys in marriage, so it should be understood in a nonreligious, marital sense: “pleasure. Finding a spouse, one receives a pleasurable gift from God.
18:23 The poor man has to ask for help because he has no choice. The Hebrew term takhanun is a “supplication for favor” (related to the verb khanan, “to be gracious; to show favor”). So the poor man speaks, but what he speaks is a request for favor.
The rich person responds harshly to the request. He has hardened himself against such appeals because of relentless demands. The proverb is an observation saying; it simply describes the way the world generally works, rather than setting this out as the ideal.
18:24 The construction is “a man of friends” (cf. NASB) meaning a man who has friends (a genitive of the thing possessed). In this case his friends may ruin him. The text simply has léhitro’ea’, which means “for being crushed” or “to be shattered” (but not “to show oneself friendly” as in the KJV). What can be made of the sentence is that “a man who has [many] friends [may have them] for being crushed”— (i.e., “with the result that he may be crushed by them”). It is better to have a friend who sticks closer than a brother than to have many ‘fair weather’ friends.
 19:1 People should follow honesty even if it leads to poverty (e.g., 18:23; 19:22).
19:2 The interpretation of this line depends largely on the meaning of nefesh which has a broad range of meanings: (1) the breathing substance of man, (2) living being, (3) life, (4) person, (5) seat of the appetites, (6) seat of emotions and passions, (7) activities of intellect, emotion and will, (8) moral character, etc. In light of the synonymous parallelism, the most likely nuance here is “zeal, passion” (HALOT 713 s.v. 8). NIV takes the word in the sense of “vitality” and “drive”—“it is not good to have zeal without knowledge.”
Heb “he who is hasty with his feet.” The verb ’uts means “to be pressed; to press; to make haste.” The verb is followed by the preposition bet which indicates that with which one hastens—his feet. The word “feet” is a synecdoche of part for the whole person—body and mind working together (cf. NLT “a person who moves too quickly”).
Heb “misses the goal.” The participle khote’ can be translated “sins” (cf. KJV, ASV), but in this context it refers only to actions without knowledge, which could lead to sin, or could lead simply to making poor choices.
The basic meaning of the verb is “to miss a goal or the way.” D. Kidner says, “How negative is the achievement of a man who wants tangible and quick rewards”—he will miss the way (Proverbs [TOTC], 132).
19:3 J. H. Greenstone comments: “Man’s own failures are the result of his own folly and should not be attributed to God” (Proverbs, 201).
The “heart raging” is a metonymy of cause (or adjunct); it represents the emotions that will lead to blaming God for the frustration. Genesis 42:28 offers a calmer illustration of this as the brothers ask what God was doing to them.
19:4 This proverb simply makes an observation on life: People pursue wealthy folk hoping that they can gain something from the rich, but the poor are deserted even by friends, who fear that the poor will try to gain something from them.
19:5 Heb “a witness of lies.” This expression is an attributive genitive: “a lying witness” (cf. CEV “dishonest witnesses”). This is paralleled by “the one who pours out lies.”
This proverb is a general statement, because on occasion there are false witnesses who go unpunished in this life (e.g., Prov 6:19; 14:5, 25; 19:9). The Talmud affirms, “False witnesses are contemptible even to those who hire them” (b. Sanhedrin 29b).
19:6 The verb yékhalu means “to seek favor; to entreat favor; to mollify; to appease”; cf. NIV “curry favor.” It literally means “making the face of someone sweet or pleasant,” as in stroking the face. To “entreat the favor” of someone is to induce him to show favor; the action aims at receiving gifts, benefits, or any other kind of success.
The Hebrew verb translated “entreat the favor” is often used to express prayer when God is the one whose favor is being sought; here it is the prince who can grant requests.
The proverb acknowledges the fact of life; but it also reminds people of the value of gifts in life, especially in business or in politics.
19:7 The kind of “dislike” or “hatred” family members show to a poor relative is to have nothing to do with him (NIV “is shunned”). If relatives do this, how much more will the poor person’s friends do so.
Heb “not they.” The last line of the verse is problematic. The preceding two lines are loosely synonymous in their parallelism, but the third adds something like: “he pursues [them with] words, but they [do] not [respond].” Some simply say it is a corrupt remnant of a separate proverb and beyond restoration. The basic idea does make sense, though. The idea of his family and friends rejecting the poor person reveals how superficial they are, and how they make themselves scarce. Since they are far off, he has to look for them “with words” (adverbial accusative), that is, “send word” for help. But they “are nowhere to be found” (so NIV). The LXX reads “will not be delivered” in place of “not they”—clearly an attempt to make sense out of the cryptic phrase, and, in the process, showing evidence for that text.
19:8 Most English versions translate Heb “heart” as “wisdom,” but cf. NAB “intelligence.” This refers to a mind that works (e.g., 7:7; 9:4).
The expression “loves his soul” means that he is paying attention to his needs or taking care of his life (cf. NAB “is his own best friend”). This expression works with its parallel to provide the whole idea: “loving the soul” is the metonymy of the cause for prospering, and “prospering” is the metonymy of the effect (of loving). “will prosper” is in Heb “finds good” (similar KJV, NASB); NCV “will succeed.”
19:10 The verse is simply observing two things that are misfits. It is not concerned with a fool who changes and can handle wealth, or a servant who changes to become a nobleman. It is focused on things that are incongruous. In the ancient world the prince would be trained for his rule (hence, one of the original purposes of Proverbs). For other unbearable things, e.g., 11:22; 17:7; 26:1; and 30:21–23.
 19:11 or “prudence,” the successful use of wisdom in discretion. Patience and slowness to anger lead to forgiveness of sins.
“Glory” signifies the idea of beauty or adornment. D. Kidner explains that such patience “brings out here the glowing colours of a virtue which in practice may look drably unassertive” (Proverbs [TOTC], 133).
W. McKane says, “The virtue which is indicated here is more than a forgiving temper; it includes also the ability to shrug off insults and the absence of a brooding hypersensitivity.… It contains elements of toughness and self-discipline; it is the capacity to stifle a hot, emotional rejoinder and to sleep on an insult” (Proverbs [OTL], 530).
 19:12 The verse contrasts the “rage” of the king with his “favor” by using two similes. The first simile presents the king at his most dangerous—his anger (e.g., 20:2; Amos 3:4). The second simile presents his favor as beneficial for life (e.g., 16:14–15; 28:15). The proverb makes an observation about a king’s power to terrify or to refresh. It advises people to use tact with a king.
 19:13 Heb “the contentions of a wife” (so KJV, NASB); NAB “the nagging of a wife.” “is a constant dripping.” The metaphor pictures water dropping (perhaps rain through the roof, cf. NRSV, CEV) in a continuous flow: It is annoying and irritating (e.g., 27:15–16).
19:14 This statement describes a wife who has a skillful use of knowledge and discretion that proves to be successful. This contrasts with the preceding verse. The proverb is not concerned about unhappy marriages or bad wives (both of which exist); it simply affirms that when a marriage works out well one should credit it as a gift from God.
 19:15 The sluggard is cast into “complete inactivity.” The word tardemah can refer to a physical “deep sleep” (e.g., Genesis 2:21; Jonah 1:5, 6), but it can also be used figuratively for complete inactivity, as other words for “sleep” can. Here it refers to lethargy or debility and morbidness.
19:16 The verb shamar is repeated twice in this line but with two different senses, “he who obeys/keeps (shomer) the commandment safeguards/keeps (shomer) his life.”
The expression “his ways” could refer either (1) to the conduct of the individual himself, or (2) to the commandments as the Lord’s ways. If the latter is the case, then the punishment is more certain.
19:17 The participle khonen, “shows favor to” is related to the word for “grace.” The activity here is the kind favor shown poor people for no particular reason and with no hope of repayment. It is literally an act of grace.
The expression here is “lender of the Lord.” The person who helps the poor becomes the creditor of God. The promise of reward does not necessarily mean that the person who gives to the poor will get money back; the rewards in the book of Proverbs involve life and prosperity in general.
19:18 Some prefer to take כִּי as temporal and translate, “while there is hope” (so KJV, NASB, NCV, NRSV, NLT), meaning that discipline should be administered when the child is young and easily guided. But in if taken as the cause, the idea seems to be that children should be disciplined because change is possible due to their youth and the fact that they are not set in their ways.
The expression “do not lift up your soul/life” to his death may mean (1) “do not set your heart” on his death (cf. ASV, NAB, NASB, NRSV), or it may mean (2) “do not be a willing partner” (cf. NIV). The parent is to discipline a child, but he is not to take it to the extreme and destroy or kill the child.
19:19 “Penalty” in Hebrew means “indemnity, fine”; this suggests that the trouble could be legal, and the angry person has to pay for it.
19:20 The advice refers in all probability to the teachings of the sages that will make one wise. The proverb is one continuous thought, but the second half of the verse provides the purpose for the imperatives of the first half, “that you may become wise” (cf. NAB, NRSV).
19:21 The plans (from the Hebrew verb khashav, “to think; to reckon; to devise”) in the human heart are many. But only those which God approves will succeed. The point of the proverb is that the human being with many plans is uncertain, but the LORD with a sure plan gives correct counsel.
19:22 The second half of the proverb presents the logical inference: The liar would be without “loyal love” entirely, and so poverty would be better than this. A poor person who wishes to do better is preferable to a person who makes promises and does not keep them.
19:23 The subject of is one who fears the LORD and enjoys life. So the proverb uses synthetic parallelism; the second half tells what this life is like—it is an abiding contentment that is not threatened by calamity (cf. NCV “unbothered by trouble”). The verb paqad is often translated “visit.” It describes intervention that will change the destiny. If God “visits” it means he intervenes to bless or to curse. To be “visited by trouble” means that calamity will interfere with the course of life and change the direction or the destiny. Therefore this is not referring to a minor trouble that one might briefly experience. A life in the LORD cannot be disrupted by such major catastrophes that would alter one’s destiny.
19:24 This humorous portrayal is an exaggeration; but the point is that laziness can overcome hunger. It would have a wider application for anyone who would start a project and then lack the interest or energy to finish it (R. N. Whybray, Proverbs [CBC], 111). Ibn Ezra proposes that the dish was empty, because the sluggard was too lazy to provide for himself.
19:25 Different people learn differently. There are three types of people in this proverb: the scorner with a closed mind, the simpleton with an empty mind, and the discerning person with an open mind (D. Kidner, Proverbs [TOTC], 135). The simpleton learns by observing a scoffer being punished, even though the punishment will have no effect on the scoffer. The discerning person will learn from verbal rebukes. The contrast is caught in a wordplay in the Midrash: “For the wise a hint [r’mizo], for the fool a fist [kurmezo]” (Mishle 22:6).
19:26 “Father” and “mother” here represent a stereotypical word pair in the book of Proverbs, rather than describing separate crimes against each individual parent. Both crimes are against both parents.
The more generic “child” does not fit the activities described in this verse and so “son” is retained in the translation. In the ancient world a “son” was more likely than a daughter to behave as stated. Such behavior may reflect the son wanting to take over his father’s lands prematurely.
19:27 Heb “Stop listening …!” Of course in this proverb which shows the consequences of doing so, this is irony. The sage is instructing not to stop.
lishgot, meaning “to stray; to go astray; to err.” indicates the result of the instruction—stop listening, and as a result you will go astray. The LXX took it differently: “A son who ceases to attend to discipline is likely to stray from words of knowledge.” RSV sees the final clause as the purpose of the instructions to be avoided: “do not listen to instructions to err.”
19:28 Heb “a witness who is worthless and wicked.” These are crooked or corrupt witnesses who willfully distort the facts and make a mockery of the whole legal process.
The parallel line says the mouth of the wicked “gulps down” or “swallows” (yévala’) iniquity. As it stands, however, the line indicates that in what he says the wicked person accepts evil—and that could describe a false witness.
20:1 The drinks are wine and barley beer (e.g., Leviticus 10:9; Deuteronomy 14:26; Isaiah 28:7). These terms here could be understood as personifications, but better as metonymies for those who drink wine and beer. The inebriated person mocks and brawls.
Excessive use of intoxicants excites the drinker to boisterous behavior and aggressive attitudes—it turns them into mockers and brawlers.
The proverb does not prohibit the use of wine or beer; in fact, strong drink was used at festivals and celebrations. But intoxication was considered out of bounds for a member of the covenant community (e.g., 23:20–21, 29–35; 31:4–7). To be led astray by their use is not wise.
20:2 The term “terror” is a metonymy of effect for cause: the anger of a king that causes terror among the people. The term “king” functions as a possessive genitive: “a king’s anger” (cf. NIV “A king’s wrath”; NLT “The king’s fury”).
The expression “sins against himself” has been taken by some to mean “forfeits his life” (so NAB, NASB, NIV, NRSV) or “endangers his life” (cf. NCV, NLT). That may be the implication of getting oneself in trouble with an angry king (cf. TEV “making him angry is suicide”).
 20:3 One cannot avoid conflict altogether; but the proverb is instructing that at the first sign of conflict the honorable thing to do is to find a way to end it.
20:4 The act of plowing is put for the whole process of planting a crop. The right time for planting was after the harvest and the rainy season of autumn and winter began. At the harvest time he looks for produce but there is none. Because he did not plant, or did not do it at the right time, he is reduced to begging and will have nothing (cf. KJV, ASV; NASB “he begs during the harvest”).[footnoteRef:2] [2: BIBLICAL STUDIES PRESS, The NET Bible First Edition Notes (2006) Pr 18:22-20:4.]

5

