2	Lesson Two

15 The Book of Proverbs
[bookmark: _Toc428279649]Lesson Two
Dealing with
Peer Pressure
Proverbs 1:8-19
Memorize This Week
My son, if sinful men entice you,
do not give in to them.
- Proverbs 1:10

We are studying things in Proverbs that we need to take to heart. There is no better way to put these truths into our thinking, feeling, and actions than through memorization. Don’t neglect memorizing the selected proverbs as we study.
Day 1 Parents & Children (1:8-9)
Like so many of the poems in chapters 1 through 9 begin with an encouragement to Solomon’s son to listen to the instruction of his father. It emphasizes the importance of fathers and mothers sharing their wisdom about life with their children.
What is the role of parents in helping their children with the pressure from the world (1: 8)?

How should children respond to this teaching and why (1:9)?

	Do you remember some good teaching your parents gave you? What was it?

Pray About This
Why not thank God for the influence that your parents have been upon you.
Day 2 Staying out of Trouble (1:10)
Parents are the first, but not the only influence upon their children. Children learn their language, particularly their accent primarily from their peers.
What is the key to staying out of trouble (1: 10)?

What are some of the ways you have been enticed by others to do the wrong thing?

Pray About This
Ask God to give you the courage to say no to wrong.
Day 3 Seeing Through (1:11-14)
Parents warn of ‘bad’ people out there in the world. Sometimes this is ignored by youth because of the natural tendency they have to be idealistic. But there are sinful people out there who don’t have a desire to be peaceful and good. Today Solomon gives us some insight on how to discern who these people are.
What are the clues to the sinfulness of the people making the enticement (1:11–12)?

What will they use as enticement (1:13-14)?

Pray About This
God is willing to give wisdom to all who will ask for it in faith believing He will give it. Why not claim that promise in prayer?
Day 4 Seeing the scheme (1:15-19)
The gang is scheming on how to get ahead and gain what others have. Solomon unmasks them and their plans clearly for us to see.
How highly do these sinful men value the lives of others (1:15-16)?

What is the self-evident folly of the gang (1:17-19)?

Pray About This
What could you do to keep those you care about from being destroyed along with these sinners?
Day 5 Background
Solomon spoke these poems and later wrote them down for the benefit of his son. The son is not named, but the one who followed him on the throne was Rehoboam (1 Kings 11:43). Look at these Scriptures and see what you learn about the son.
1 Kings 12

1 Kings 14:21-31

2 Chronicles 11:1-4

2 Chronicles 12

Additional Helps
1:8 The imperative shéma’, “Listen!” forms an urgent exhortation which expects immediate compliance with parental instruction.
“my son.” It is likely that collections of proverbs grew up in the royal courts and were designed for the training of the youthful prince. But once the collection was included in the canon, the term “son” would be expanded to mean a disciple, for all the people were to learn wisdom when young. It would not be limited to sons alone but would include daughters—as the expression “the children of Israel” (including males and females) clearly shows. Several passages in the Mishnah and Talmud record instructions to teach daughters the Mosaic law so that they will be righteous and avoid sin as well. The translation “my child,” although not entirely satisfactory, will be used here.
	“instruction.” In Proverbs the noun (torah) often means instruction” or “moral direction” rather than “law.” It is related to yarah, “to point [or, show] the way.” Instruction attempts to point a person in the right direction (e.g., Gen 46:28).
1:9 “crown you with grace” The word khen, “grace” refers to qualities that make a person pleasant and agreeable, e.g., a gracious and charming person. The metaphor compares the teachings that produce these qualities to an attractive wreath.
	“a chain” to a modern reader it might suggest a prisoner’s chain, but rather it refers to the chain of office, such as those worn by English mayors and university presidents today.
1:10 The term khatta’, the common word for “sinner” in the OT is related to the verb is used once of sling-shot throwers who miss the mark (Judges 20:16), the idea of sin is often explained as “missing the moral mark.” But the term should not be restricted to the idea of a sin of ignorance or simply falling short of the moral ideal. Its meaning is more likely seen in the related Akkadian term “to revolt, rebel.” It is active rebellion against authority. It is used here in reference to a gang of robbers.
1:11 The verb ’arav, “to lie in wait” is used for planning murder (Deuteronomy 19:11), kidnapping (Judges 21:20), or seduction (Proverbs 23:28).
	The term “innocent” (naqi) intimates that the person to be attacked is harmless. “without cause” (so KJV, NASB); NCV “just for fun.”
1:12 The noun khayyim, “lives” functions as an adverbial accusative of manner: swallow them “alive.” Murder cuts short a person’s life.
	The noun shé’ol can mean (1) “death,” cf. NCV; (2) “the grave,” cf. KJV, NIV, NLT (3) “Sheol” as the realm of departed spirits, cf. NAB “the nether world,” and (4) “extreme danger.” Here it is parallel to the noun vor, “the Pit” so it is the grave. Elsewhere Sheol is personified as having an insatiable appetite and swallowing people alive as they descend to their death (e.g., Numbers 16:30, 33; Isaiah 5:14; Habbakuk 2:5).”
1:13 “get” Hebrew “find.” The use of the verb matsa’, “to find” is deliberate understatement to rhetorically down-play the heinous act of thievery.
1:14 “Throw in your lot with us.” This is a figurative expression (hypocatastasis) urging the naive to join their life of crime and divide their loot equally.
	“one purse” is a synecdoche of container (= purse) for contents (= stolen goods). The adjective ’ekhad, “one” indicates that the thieves promised to share equally in what they had stolen.
1:15 The word “path” nétivah) like the word “way” derekh is used as an idiom meaning “conduct, course of life.”

1:17 “for the net to be spread out.” This means either: (1) Spreading a net in view of birds is futile because birds will avoid the trap; but the wicked are so blind that they fail to see danger; or (2) it does not matter if a net is spread because birds are so hungry they will eat anyway and be trapped; the wicked act in a similar way.
1:18 They think that they are going to shed innocent blood, but in their blindness they do not realize that it is their own blood they shed. Their greed will lead to their destruction. This is an example of ironic poetic justice. They do not intend to destroy themselves; but this is what they accomplish.
	“their own lives (souls)” The term nefesh, “soul” is used as a metonymy (= soul) of association (= life).
1:19 “everyone who is greedy for unjust gain”, Heb “those who unjustly gain unjust gain.” The participle boysea’, “those who unjustly gain” is followed by the cognate (similarly sounding) accusative of the same root batsa’, “unjust gain”) to underscore the idea that they gained their wealth through heinous criminal activity. sn The verb followed by the cognate noun usually means seeking gain in an unjust way (1 Sam 8:3), or for selfish purposes (Gen 37:26), or gaining by violence. The word may have the sense of covetousness.
	Greed takes away the life of those who live by greed (e.g., 15:27; 26:27).[footnoteRef:1] [1: Edited from The NET Bible First Edition Notes (2006)]

	THE BOOK OF SOLOMON (1:1–24:34)
1.	Title (1:1)
2.	Prologue (1:2–7)

3.	Discourse Form (1:8–9:18)
(1)	First Exhortation (1:8–19)
(2)	First Appeal of Wisdom (1:20–33)
(3)	Second Exhortation (2:1–22)
The Protasis (2:1–4)
The Apodosis (2:5–11)
The Two Tempters (2:12–19)
Concluding Summation (2:20–22)

(4)	The Third Exhortation (3:1–35)
Opening Parental Appeal (3:1–4)
True Piety (3:5–12)
A Hymn to Wisdom (3:13–18)
Wisdom and Creation (3:19–20)
A Second Parental Appeal (3:21–26)
Four Prohibitions against Infidelity (3:27–30)
A Prohibition against Criminal Behavior (3:31–35)

(5)	The Fourth Exhortation: A Father’s Plea (4:1–27)
First Appeal (4:1–9)
Second Appeal (4:10–19)
Third Appeal (4:20–27)

(6)	The Fifth Exhortation (5:1–23)
First Strophe (5:1–6)
Second Strophe (5:7–14)
Third Strophe (5:15–19)
Fourth Strophe (5:20–23)

(7)	Four Teachings (6:1–19)
Legal Entanglements (6:1–5)
Laziness (6:6–11)
The Conspirator (6:12–15)
Israel’s Seven Deadly Sins (6:16–19)
(8)	The Sixth Exhortation (6:20–35)
(9)	The Seventh Exhortation (7:1–27)
The Paternal Appeal (7:1–5)
A Sad Example (7:6–23)
A Concluding Appeal (7:24–27)
(10) Second Appeal of Wisdom (8:1–36)
First Strophe (8:1–3)
Second Strophe (8:4–11)
Third Strophe (8:12–16)
Fourth Strophe (8:17–21)
Fifth Strophe (8:22–31)
Sixth Strophe (8:32–36)
Excursus: The Person of Wisdom in Proverbs 8

(11) The Two Appeals (9:1–18)
Woman Wisdom’s Appeal (9:1–12)
Woman Folly’s Appeal (9:13–18)

4.	Proverb Form (10:1–24:22)
(1)	Subheading (10:1a)
(2)	A Diligent Son and a Lazy Son (10:1b–5)
(3)	The Mouth of the Wicked (10:6–11)
(4)	Seven-Proverb Collection (10:12–18)
(5)	The Tongue, Personal Security, and Laziness (10:19–32)
Three-Proverb Collection (10:19–21)
Four-Proverb Collection (10:22–25)
Single Proverb (10:26)
Four-Proverb Collection (10:27–30)
Two-Proverb Collection (10:31–32)
 (6) What the Lord Abhors (11:1–21)
Moral Integrity and God’s Judgment (11:1–4)
Salvation for the Righteous (11:5–6)
Death of a Sinner (11:7–8)
Destructive Lips (11:9–13)
National and Personal Prudence (11:14–15)
Kindness and Cruelty (11:16–17)
The Wages of Sin and Righteousness (11:18–19)
Divine Judgment (11:20–21)
 (7) Beauty without Discretion (11:22)
 (8) Generosity and Selfishness (11:23–27)
 (9) The Source of Life (11:28–12:4)
(10) Plans and Schemes (12:5–7)
(11) Earned Respect (12:8)
(12) On Providing for One’s Needs (12:9–11)
(13) On Fruit and Snares (12:12–14)
(14) Able to Take Advice (12:15)
(15) The Use and Abuse of Words (12:16–22)
(16) A Wholesome Life (12:23–28)
(17) The Use of the Mouth (13:1–4)
(18) Action and Reaction (13:5–6)
(19) The Ambiguity of Riches (13:7–11)
(20) A Hope Fulfilled (13:12–19)
(21) Choice Companions (13:20–21)
(22) Provision for the Family (13:22–25)
(23) Self-protective and Self-destructive Behavior (14:1–3)
(24) A Worthwhile Investment (14:4)
(25) Look Who’s Talking (14:5–7)
(26) Appearance and Reality (14:8–15)
(27) A Patient Spirit (14:16–17)
(28) A Crown of Wisdom, A Wreath of Folly (14:18–24)
(29) An Honest Witness (14:25)
(30) The Fear of the Lord (14:26–27)
(31) National Security (14:28–35)
(32) Two Collections (15:1–16:8)
(33) Three Collections (16:9–17:1)
(34) Remarks on Behavior (17:2–8)
(35) Four Conjoined Collections (17:9–26)
The Social and Antisocial (17:9–13)
Quick to Quarrel (17:14–19)
Heart and Family (17:20–22)
Justice and Family (17:23–26)

(36) Appropriate Use of Words (17:27–18:4)
(37) Further Comments on Listening to Evil Talk (18:5–8)
(38) Security (18:9–12)
(39) Two Proverbs (18:13–14)
(40) Justice and the Courts (18:15–19)
(41) The Power of Words (18:20–21)
(42) Diverse Teachings (18:22–20:4)
(43) Various Proverbs (20:5–21:8)
Discernment and Integrity (20:5–12)
Various Proverbs (20:13–21)
Dealing with the King and with the Lord (20:22–21:3)
The Devices and the Decline of the Wicked (21:4–8)

(44) Under One Roof (21:9–19)
(45) Rewards for Doing Right (21:20–22)
(46) A Mouth in and out of Control (21:23–24)
(47) The Sluggard’s Craving (21:25–26)
(48) Trying to Fool God (21:27)
(49) The False Witness (21:28–29)
(50) Counterwisdom (21:30–31)
(51) A Good Name (22:1)
(52) Wealth, Poverty, and a Prudent Life (22:2–5)

(53) Various Proverbs (22:6–16)

(54) The Thirty Sayings (22:17–24:22)
Introduction (22:17–21)
Saying One (22:22–23)
Saying Two (22:24–25)
Saying Three (22:26–27)
Saying Four (22:28)
Saying Five (22:29)
Saying Six (23:1–3)
Saying Seven (23:4–5)
Saying Eight (23:6–8)
Saying Nine (23:9)
Saying Ten (23:10–11)
Saying Eleven (23:12)
Saying Twelve (23:13–14)
Saying Thirteen (23:15–16)
Saying Fourteen (23:17–18)
Saying Fifteen (23:19–21)
Saying Sixteen (23:22–25)
Saying Seventeen (23:26–28)
Saying Eighteen (23:29–35)
Saying Nineteen (24:1–2)
Saying Twenty (24:3–4)
Saying Twenty-one (24:5–6)
Saying Twenty-two (24:7)
Saying Twenty-three (24:8–9)
Saying Twenty-four (24:10)
Saying Twenty-five (24:11–12)
Saying Twenty-six (24:13–14)
Saying Twenty-seven (24:15–16)
Saying Twenty-eight (24:17–18)
Saying Twenty-nine (24:19–20)
Saying Thirty (24:21–22)

(55) On the Courts and on Laziness (24:23–34)
HEZEKIAH’S COLLECTION (25:1–29:27)

1.	“Hezekiah” (25:1)
2.	On Dealing with Kings (25:2–7)
3.	Settling Disputes without Litigation (25:8–10)
4.	Fine Jewelry and the Counsel (25:11–12)
5.	Reliable and Unreliable People (25:13–14)
6.	Be Patient with the Authorities (25:15)
7.	Exercising Caution with People (25:16–27)
(1)	Enough Is Enough (25:16–17)
(2)	Beware of These People (25:18–20)
(3)	Strange but True (25:21–22)
(4)	Cold Rain and Cold Looks (25:23)
(5)	A Nagging Wife (25:24)
(6)	Good Water and Bad Water (25:25–26)
(7)	Sweets for the Body and the Mind (25:27)
8.	Portrait of a Fool (25:28–26:12)
9.	Portrait of a Sluggard (26:13–16)
10.	Portrait of a Busybody (26:17–22)
11.	Portrait of a Liar (26:23–28)
12.	Boasting and Praise (27:1–2)
13.	Unbearable Personalities (27:3–4)
14.	Honest Friendship (27:5–6)
15.	Real Friends, Close at Hand (27:7–10)
16.	Fatherly Advice (27:11–27)
17.	A Life of Fear (28:1)
18.	The Distortions Evil Causes (28:2)
19.	Oppression, Keeping in the Right Way, and the Law (28:3–11)

20.	Various Proverbs (28:12–29:27)
 (1) Good Government and Bad Government I (28:12)
 (2) Turning from Sin (28:13–14)
 (3) Tyranny (28:15–16)
 (4) Guilt and Innocence (28:17–18)
 (5) Prosperity by Fair Means and Foul (28:19–27)
 (6) Good Government and Bad Government II (28:28–29:2)
 (7) Squandering Wealth and Squandering a Nation (29:3–4)
 (8) Beware of the Traps (29:5–6)
 (9) Concern for Justice (29:7)
(10) Order in the Court and in Society (29:8–11)
(11) The Throne Secured by Righteousness (29:12–14)
(12) Discipline at Home and in the Nation (29:15–18)
(13) Controlling the Servant and Controlling the Self (29:19–22)
(14) The First Shall Be Last (29:23)
(15) A Poor Choice for a Friend (29:24)
(16) Seek Deliverance from God (29:25–26)
(17) The Sum of It All (29:27)

THE SAYINGS OF AGUR (30:1–33)

1.	Title (30:1a)
2.	Limits of Human Understanding (30:1b–6)
3.	Main Body (30:7–33)
(1)	A Prayer of Humility (30:7–9)
(2)	Respect for the Menial Worker (30:10)
(3)	The Lowest Forms of Life (30:11–14)
(4)	Two Sayings on Insatiable Things (30:15–16)
(5)	The Fate of the Parent-Hater (30:17)
(6)	A Riddle and a Clue (30:18–20)
(7)	Unbearable People (30:21–23)
(8)	Learn from the Animals (30:24–28)
(9)	Royal Animals (30:29–31)
(10)	Troublemakers Beware (30:32–33)
[bookmark: _GoBack]
THE SAYINGS OF LEMUEL (31:1–31)

1.	Title (31:1)
2.	Main Body (31:2–31)
(1)	Three Lessons for a King (31:2–9)
(2)	The Good Wife (31:10–31)[footnoteRef:2] [2: Adapted from GARRETT, D. A., Proverbs, Ecclesiastes, Song of songs (The New American Commentary; Nashville 1993), 58-62.]

15

