The Bible Jesus Used

A Gospel-Centered Glance at the Old Testament

Bethlehem Baptist Church, fall 2013–spring 2014 Jason S. DeRouchie

Proverbs at a Glance

Preamble Prologue: The importance of wisdom		1:1–7 1:8–9:18
	Proverbs of Solomon I	10:1–22:16
	Sayings of the Wise I	22:17–24:22
	Sayings of the Wise II	24:23–34
	Proverbs of Solomon II	25:1–29:27
	Sayings of Agur	30:1–33
	Sayings of Lemuel	31:1–9
Epilogue: The ideal wife, a woman of wisdom		31:10–31

Preamble (1:1–7)

- The goal: To produce knowledge (v. 2), upright practice (v. 3), and discretion in when to apply both (v. 4).
- Wisdom in Proverbs: The pursuit of understanding and preserving order in God's world (vv. 5–6).
- The fear of the LORD: The beginning of the quest, which is not engaged in by fools (v. 7).

Prologue (1:8–9:18)

- The personification of wisdom and folly as women.
 - ★ Lady wisdom (1:20-33; 3:13-20; 4:5-9; 7:4-5; 8:1-31; 9:1-12)
 - Dame folly (9:13–18; cf. 2:16–19; 5:3–8; 6:23–24; 7:5)

Why female personification?

- Abstract nouns are usually feminine in Hebrew (e.g., wisdom, law, understanding, love)
- The book is written to a youthful male audience, for whom women are to be desirous.
 - ✤ Prov 1:4... to give prudence to the <u>youth</u>. (Cf. 7:7; 20:11; 22:6, 15; 23:14; 29:15).
 - Prov 1:8. Hear, my <u>son</u>, your father's instruction. (Cf. e.g., 2:1; 3:1, 11, 21; 4:1, 10, 20; etc.)

Proverbial Collection (10:1–31:9)

- The Proverb Test
 - * 16–20 = Proverbial genius
 - * 11–15 = Proverbially bright
 - ✤ 6–10 = Proverbially dull
 - ✤ 0-5 = Proverbially challenged

- Proverbs as memorable bites
 - Proverbs package timeless generalizations in memorable ways.
 - * To remember well, we need:
 - Small bits, capable of being chewed;
 - Rehearseable bits, worded in a way easily restated;
 - Understandable bits in a fluent language.

- Most proverbs are pithy, memorable, and poetic.
 - Example 1:
 - * "Look before you leap" vs.
 - * "In advance of committing yourself to a course of action, consider your circumstances."
 - Example 2:
 - * "A stitch in time saves nine" vs.
 - * "There are certain corrective measures for minor problems that, when taken early on in a course of action, forestall major problems from arising."

* The briefer the statement, the less likely it is to be totally precise and universally applicable.

1a. "Birds of a feather flock	1b. "Opposites attract."
together."	

* The briefer the statement, the less likely it is to be totally precise and universally applicable.

1a. "Birds of a feather flock together."	1b. "Opposites attract."
2a. "Too many cooks spoil the broth."	2b. "Two heads are better than one."

The briefer the statement, the less likely it is to be totally precise and universally applicable.

1a. "Birds of a feather flock together."	1b. "Opposites attract."
2a. "Too many cooks spoil the broth."	2b. "Two heads are better than one."
3a. "He who hesitates is lost."	3b. "Look before you leap."

The briefer the statement, the less likely it is to be totally precise and universally applicable.

1a. "Birds of a feather flock together."	1b. "Opposites attract."
2a. "Too many cooks spoil the broth."	2b. "Two heads are better than one."
3a. "He who hesitates is lost."	3b. "Look before you leap."
4a. "A bird in the hand is worth two in the bush."	4b. "A man's reach should exceed his grasp."

The briefer the statement, the less likely it is to be totally precise and universally applicable.

1a. "Birds of a feather flock together."	1b. "Opposites attract."
2a. "Too many cooks spoil the broth."	2b. "Two heads are better than one."
3a. "He who hesitates is lost."	3b. "Look before you leap."
4a. "A bird in the hand is worth two in the bush."	4b. "A man's reach should exceed his grasp."
Prov 26:4. Answer not a fool according to his folly, lest you be like him yourself.	Prov. 26:5. Answer a fool according to his folly, lest he be wise in his own eyes.

Proverbs are not promises, at least for the present age.

- Example 1: Prov 15:25. The LORD tears down the house of the proud but maintains the widow's boundaries.
 - Life and Scripture testify that there are arrogant people whose houses still stand and widows who have been abused by greedy creditors or fraud.
 - Job 24:2–3. Some move landmarks; they seize flocks and pasture them. ³ They drive away the donkey of the fatherless; they take the widow's ox for a pledge.
 - Mark 12:40. [They] devour widow's houses and for a pretense make long prayers. They will receive the greater condemnation.

Proverbs are not promises, at least for the present age.

- Example 1: Prov 15:25. The LORD tears down the house of the proud but maintains the widow's boundaries.
 - Life and Scripture testify that there are arrogant people whose houses still stand and widows who have been abused by greedy creditors or fraud.
 - The principle: God opposes the proud and cares for the needy, and he will eventually make all things right.

- Example 2: Prov 22:26–27. Be no one of those who gives pledges, who put up security for debts. ²⁷ If you have nothing with which to pay, why should your bed be taken from under you.
 - Should you never buy a house on mortgage (a secure debt)? Will all credit card debt automatically result in God's taking away all your possessions—including your bed?
 - The principle: Debts should be taken cautiously because foreclosure can be very painful.

- Example 3: <u>Prov 29:2</u>. If a ruler listens to falsehood, all his officials will be wicked.
 - Do this proverb guarantee that a government official has no choice but to become corrupt if his boss (e.g., the president, the governor, etc.) listens to some people who do not tell him the truth?
 - * <u>The principle</u>: The ruler who insists on truth will help keep the government honest.

- Example 4: <u>Prov 22:6</u>. Train up a child in the way he should go; even when he is old he will not depart from it.
 - Popular interpretations?
 - The problem: Word-for-word: "Give training to the child according to his way; even he grows old, he will not depart from it" (cf. NASB margin).
 - No Hebrew equivalent for "should."
 - The 3ms pronoun "his" related to "way" is unexplained.

* Why does "his way" mean?

- Only two "ways" in Proverbs: the way of wisdom and life or and the way of folly and death.
 - <u>Prov. 11:5</u>. The righteousness of the blameless keeps his way straight, but the wicked falls by his own wickedness.
 - <u>Prov. 14:2</u>. Whoever walks in uprightness fears the LORD, but he who is devious in his ways despises him.
 - <u>Prov. 16:17</u>. The highway of the upright turns aside from evil; whoever guards his way preserves his life.
- Is the "youth's way" more the way of wisdom or folly?

- * When left to themselves, the "young" lack judgment and have hearts filled with foolishness.
 - Prov. 7:7. And I have seen among the simple, I have perceived among the youths, a young man lacking sense.
 - Prov. 22:15. Folly is bound up in the heart of a child, but the rod of discipline drives it far from him.

Without discipline, the young bring disgrace on their mothers.

 Prov 29:15. The rod and reproof give wisdom, but a child left to himself brings shame to his mother.

* Parents are thus exhorted to discipline their children and to instruct them in wisdom.

- Prov. 1:1, 4. The proverbs of Solomon, son of David, king of Israel: . . . to give prudence to the simple, knowledge and discretion to the youth.
- Prov. 19:18. Discipline your son, for there is hope; do not set your heart on putting him to death.
- Prov. 29:15. The rod and reproof give wisdom, but a child left to himself brings shame to his mother.

- Conclusion: <u>Prov 22:6</u>. Give training to the child according to his way; even he grows old, he will not depart from it.
 - The "way" of a child seems more negative than positive; it is the way without wisdom.
 - We are *always* training, and the proverb appears to be an ironic command that warns parents of the result of not establishing standards and boundaries for their children.
 - The principle: Let a boy do what he wants, and he will become a self-willed adult incapable of change!

- Sut proverbs are not promises! And the power of the gospel can transform any child who was not raised well!
 - <u>2 Cor 5:17</u>. Therefore, if anyone is in Christ, he is a new creation. The old has passed away; behold, the new has come.

The purpose of proverbs:

- Prov 25:11. A word fitly spoken is like apples of gold in a setting of silver.
- Prov 26:9. Like a thorn that goes up into the hand of a drunkard is a proverb in the mouth of fools.