SMT Class Notes - The Proverbs – Lesson 2
Material taken from Bob Deffinbaugh
Instructed by Yujin Han
October 5, 2008

The Simple and the Fool
The Seduction of the Simple (Proverbs 7:1-27)

Introduction

There is a great deal of difference between being simple and being stupid. To most of us the word “simple” conjures up thoughts of a near imbecile, or, as some would put it, a person who is several bricks short of a load. That is not what is meant by the term “simple” in the Book of Proverbs. Being simple is a stage in the development of every person, very much like adolescence. Everyone must go through the “simple” phase of life, just as they go through puberty. But simplicity is also a very dangerous time in life because those who are simple are also vulnerable and gullible. Furthermore, being simple is one short step from being a fool, so this critical period in life must be lived very carefully. Those of us who have already passed this point in life may now have children who fall into this category, but if not, we will nevertheless find it necessary to deal with those who are simple. Therefore, we too must listen well to the words of Proverbs as they define both the condition and the cure for those who are simple.

Our study of the simple will begin with an analysis of the passages in Proverbs which describe the character traits of the simple as well as the consequences and the cure of simplicity. We will then look at a case study of the simple given in Proverbs 7.From this we will attempt to derive some specific principles which will enable us to deal more effectively with the simple. I will also try to demonstrate that it was not simplicity which resulted in the fall of the simple in Proverbs 7. All men fall in the same way as the simple did in this account, and thus this passage will provide all of us with a lesson in avoiding needless temptation and the devastating results of sin.

Characteristics of the Simple

Passages in Proverbs referring to the “simple”:

Proverbs 1:4
“for giving prudence to the simple, knowledge and discretion to the young”
Proverbs 1:22
"How long will you simple ones love your simple ways? How long will mockers delight in mockery and fools hate knowledge?

Proverbs 1:32
“For the waywardness of the simple will kill them, and the complacency of fools will destroy them;”
Proverbs 7:7
“I saw among the simple, I noticed among the young men, a youth who lacked judgment.”
Proverbs 8:5
“You who are simple, gain prudence; you who are foolish, gain understanding.”
Proverbs 9:4
"Let all who are simple come in here!" she says to those who lack judgment.

Proverbs 9:6
“Leave your simple ways and you will live; walk in the way of understanding.”
Proverbs 9:16
"Let all who are simple come in here!" she says to those who lack judgment.

Proverbs 14:15
“A simple man believes anything, but a prudent man gives thought to his steps.”
Proverbs 14:18
“The simple inherit folly, but the prudent are crowned with knowledge.”
Proverbs 19:25
“Flog a mocker, and the simple will learn prudence; rebuke a discerning man, and he will gain knowledge.”
Proverbs 21:11
“When a mocker is punished, the simple gain wisdom; when a wise man is instructed, he gets knowledge.”
Proverbs 22:3
“A prudent man sees danger and takes refuge, but the simple keep going and suffer for it.”
Proverbs 27:12
“The prudent see danger and take refuge, but the simple keep going and suffer for it.”

Simplicity afflicts the Young

Being simple is like having pimples--it comes with adolescence. Almost unconsciously we regard the simple as those who are young. Several Proverbs suggest by their parallelism that being simple is nearly synonymous with being young:

To give prudence to the naive [lit., simple], to the youth knowledge and discretion (1:4)
And I saw among the naive [lit., simple ones], and I discerned among the youths, A young man lacking sense (7:7).

If simplicity is a malady of the young, there are several implications to this truth which should be noted:

1. Being simple is not a sin, but a phase in one’s growth toward maturity. Everyone goes through the stage of being simple, just as all go through adolescence. It is not a sin to be simple, just as it is not a sin to be immature.

In I Corinthians 3, Paul was writing to the carnal Corinthian saints. When they were first converted these saints were described by Paul as “men of flesh,” as “babes” (I Cor. 3:1). As such, they could only handle milk, but not meat (I Cor. 3:2). There was no condemnation for this stage of immaturity because nothing more could be expected. But Paul was writing to them after considerable time had passed, and their immaturity had become carnality--willful ignorance and immaturity. While it was not wrong to be fleshy (babes), it was sin to be fleshly (carnal). What begins as immaturity can become carnality. As a rule, those who are simple in Proverbs are simply immature.

2. Simplicity is a stage in one’s growth, but one cannot remain simple just as one cannot remain an adolescent. As the Corinthian babes had to mature or else become willfully carnal, so the simple must decide to become wise or he will become a fool. Because it is a phase of life, simplicity passes and grows into something else. No one can just stay simple.

3. Simplicity is not remedied by time but by choice. The “son” who is being taught by his father in chapter 1 is, I believe, simple; but his father is fully aware that this boy must make a choice, either to walk in the way of the wise or to follow evil men (or wicked women) in the path of folly. This change will not be brought about by the passing of time, but by a conscious decision (1:10, 15, 22-23). Wisdom does not evolve as a product of time and chance; it comes from the resolve to forsake folly and to pursue wisdom as a precious treasure.

4. While simplicity is normally a malady of the young, every age has its pitfalls. Do not think that once one has passed through the pitfalls of youth, all danger has passed. Folly has in her bag of tricks a temptation for those of every age. Paul warns Timothy about the dangers of youthfulness (cf. I Tim. 4:12; 5:1-2; 6:11), but he has instructions for the older saints as well (cf. Titus 2:2-5). Today we are well aware of what has been called the “mid-life crisis.” This helps explain David’s fall into immorality (II Sam. 11). We will never outgrow temptation. Simplicity, however, does seem to be the malady of the young.

5. Simplicity is a condition fraught with dangers. The simple face great danger as a result of three contributing factors:

The simple are deficient in some essential areas. They lack wisdom (Ps. 19:7), knowledge and discretion (Prov. 1:4), understanding (Ps. 119:130; Prov. 9:4,16), and sense (Prov. 7:7). Beyond this, those who are simple lack the ability to critically analyze what others tell them. In other words, they are gullible:

The naïve (“simple”) believes everything, But the prudent man considers his steps (14:15).

The prudent sees the evil and hides himself, but the naïve (“simple”) go on, and are punished for it (22:3; cf. 27:12).

The simple, like all of fallen humankind, are inclined toward evil, and not toward what is good and righteous. While the simple are ignorant and inexperienced, they are also inclined toward folly. In a sense, they are spiritually accident-prone. They tend toward what is harmful and destructive. Left to themselves the simple will not become wise, but will stumble into folly and disaster.

“How long, 0 naïve (“simple”) ones, will you love simplicity? And scoffers delight themselves in scoffing, and fools hate knowledge?” (1:22).

For the waywardness of the naive (“simple”) shall kill them, and the complacency of fools shall destroy them (1:32).

The naïve (“simple”) inherit folly, But the prudent are crowned with knowledge (14:18).

The simple are often the target of those who are evil and unscrupulous. In nature wild animals often pursue the young offspring of their prey because of their naiveté and vulnerability. They have little sense of danger and are easily deceived or lured into danger; so too in human nature. A “con artist” makes it his business to identify the gullible person and to profit from his or her naiveté. The simple are often the victims of evil men and women who know that the simple are vulnerable. It is for this reason that the wise father warns his son about the solicitations of greedy and violent men (1:10-19). The adulterous woman particularly seeks out the naive (7:6-27; 9:13-18). Thus, while the simple tend to wander toward disaster, disaster aggressively pursues them as well.

6. Simplicity, while a dangerous malady, is not an incurable one. There is hope for the simple, for not all who are simple succumb to the wiles of Folly. Since simplicity is a phase in the normal growth and development of a young person, it is one that every wise man and woman has passed through--successfully. Simplicity is something like Vanity Fair in Pilgrim’s Progress. Every pilgrim must pass through it, and while some will succumb to its temptations, others will pass through it and be stronger for the experience.

While Folly seeks to lead astray those who are simple (7:6-26; 9:13-18), Wisdom also calls to the simple, warning them of the dangers ahead and urging them to turn from folly and to seek wisdom (1:20-33; 8:1-36; 9:1-6). The solution for the simple is to turn from folly, to reject wicked men and refuse evil women, and to pursue wisdom (1:23; 2:1-11; 3:1-26; 4:1-27).

There is hope for the simple. They need not learn by personal failure, for they can be instructed by the sinful choices of others:

Strike a scoffer and the naive (“simple”) may become shrewd, But reprove one who has understanding and he will gain knowledge (19:25; cf. 21:11).

Furthermore, the Lord does not sit idly by as the simple are being seduced. For those who fear the Lord and seek wisdom there is protection:

The Lord preserves the simple; I was brought low, and He saved me (Ps. 116:6).

While the Lord may directly intervene for the preservation of the simple, the Scriptures are His primary means of protection:

The law of the Lord is perfect, restoring the soul; the testimony of the Lord is sure, making wise the simple (Ps. 19:7).

The unfolding of Thy words gives light; It gives understanding to the simple (Ps. 119:130).

My son, keep my words And treasure my commandments within you. Keep my commandments and live, and my teaching as the apple of your eye. Bind them on your fingers; Write them on the tablet of your heart. Say to wisdom, “You are my sister,” And call understanding your intimate friend; that they may keep you from an adulteress, from the foreigner who flatters with her words (Prov. 7:1-5).

While the simple face many dangers, they are not left to fend for themselves. Wisdom calls out to them with words of warning and a way of escape. The Scriptures are provided to make them wise. And God Himself preserves the simple who fear Him. The temptations which face the simple are no different than those faced by others, and God has provided all with a “way of escape” (cf. I Cor. 10:13).

A Case Study: The Seduction of Sir Simple

We have attempted to summarize the teaching of Proverbs concerning the simple. In Proverbs 7 Solomon drives his point home by dramatizing the seduction of one simple fellow by Folly. Verses 1-5 are the prologue, verses 6-23 the drama, and verses 24-27 the epilogue. Since we have already studied this chapter, focusing on the methods of Folly, we will now concentrate on her victim, whom we shall name Sir Simple. Several observations will serve to clarify the reasons for his fall.

Sir Simple did not Fall Because He was Simple
It took several readings of this passage for me to make a crucial observation: While Sir Simple fell, there were many others who were simple and did not. In verse 7 wisdom speaks of what she observed from her window: “And I saw among the naïve (“simple”), and I discerned among the youths, a man lacking sense.”

Sir Simple was one of a number of youths, whom Wisdom could correctly call simple. Wisdom focuses attention on this young man because he, by his own waywardness, falls into sin. My point is that it was he alone, and not all those youths (all of whom were simple), who was seduced. The inference is clear: being simple is not the real problem--being sinful is. Sir Simple did not have to fall; he fell because of his own wrong choices. It is these choices which we will now look at more carefully.

Sir Simple was Caught Because He Sought Folly
In nature there are some creatures which do not stalk their prey but simply let their victim come to them. For example, some sea plants lure their prey toward them by appearing to be what they are not. Folly, in chapter 7, does not stalk her prey; she waits for him to come to her. While Folly was a wanderer, whose “feet do not remain at home” (v. 11), on this occasion, at least, she seems to be near her home (v. 8; cf. 9:14). Sir Simple was wandering about late at night, “passing through the street near her corner” (v. 8).

I do not think he was near her house by accident. Likely, he wandered toward her house purposefully, knowing where she lived.

A story is told of what an older man witnessed at a rock concert. There was a body of water nearby and the man indignantly declared that he was repulsed by the fact that a number of young people were bathing nude, and that he knew this was so because he had been watching them for hours--with binoculars. I think Sir Simple knew about Folly because she was the talk of the town. He lingered about her house because he wanted to get a look at her, to see what sin was really like. I doubt very much that he planned to sin, or even wanted to initially, but he was looking for a thrill.
Incidentally, this is typical of many, especially the immature who try to get as close to the flame as possible without getting burned. I don’t know how many times I have heard young people ask, in effect, “How far can I go?” Any time we seek to learn what the rules are, solely to come as close to breaking them as we can, we are courting sin. That is what I believe this young man was doing. If I have gone too far in what I have suggested, you will at least have to agree that if he did not actively seek out Folly, neither did he flee from her. Many of us may prefer to be pure, but would like to be propositioned first, before we say no.

Sir Simple was Seduced, but Not Deceived
We cannot know the intentions of this young man as we wandered about in the darkest and most dangerous hours of the night. What we do know is that he was not deceived by Folly. This woman was cunning, but not deceptive. Our text tells us that she was dressed like a harlot (v. 10).She was not a harlot, but an unfaithful wife. The reason she dressed like one was to appeal to what she knew Sir Simple was looking for. He was a thrill seeker. If he was not sophisticated enough to see what she wanted, she would dress in such a way that he could not miss it. Her approach was far from subtle. She brazenly greeted him with a kiss (v. 13); something a nice girl would never have considered doing to a stranger. She told him she was married (v. 19) and eager to drink the cup of love to the fullest (v. 18). She was anything but indirect. No matter how simple this young man was, he knew what she wanted. For whatever reason he ended up near her house, he could have (and should have) fled once her intentions were known to him--but he stayed. He was seduced, but not deceived.

The Sin of Sir Simple was not Sudden, but Sequential.

Suddenly he follows her, as an ox goes to the slaughter, or as one in fetters to the discipline of a fool. I have made many quick decisions in my life, some of which I have later regretted. I can remember having a salesman sitting in our living room, urging my wife and me to make an immediate decision because his offer was only good for the moment. Sir Simple made a quick decision to follow Folly, as it were, to the slaughter. To Sir Simple the spiced sheets of Folly were like the carrot dangled before the ox as he is coaxed into the slaughter house (vv. 22-23). Fixing his attention only on the momentary pleasures offered by Folly, Sir Simple had no sense of the danger ahead. He virtually pushed and shoved, hastening his own destruction.

While it is important to observe that Sir Simple’s decision was made on impulse, it is also necessary to point out that it was but the last of a sequence of sinful decisions finalizing what had already been set in motion. Purchasing a house involves a series of decisions and signings. One first makes a formal offer and signs it; then there is a contract signed by both parties. Finally, sometime later, there is the closing, when the papers are signed which transfer the ownership of the house to the buyer.

Sir Simple only “closed the deal” with his decision in verse 22. He unwisely strolled about town in the wrong place and at the wrong time of night. He was, as they say, “looking for trouble.” When Folly approached him and boldly propositioned him, he did not flee. She flattered him, and he liked it. She enticed him, and he pondered her proposition. She assured him that a night with her would be both sensual and safe, and he believed her.

My point is that none of us should ever willingly put ourselves in the position of having to make a decision with Folly standing before us on a lonely street corner in the middle of the night. Decisions made in these circumstances are exceedingly dangerous. Once we have determined to court sin, going as far as we can without getting caught, we are an easy prey for Folly. How much easier it would have been for Sir Simple to have decided to go home and go to bed, than to “stand on the corner, watching all the girls go by.”

Verses 24-27 urge the simple to listen to the warning of wisdom, and to turn from the path of Madam Folly. The end of that path is inevitably death and destruction. But why is it that Sir Simple made his way merrily down that path without any sense of danger? Was he so ignorant of the danger? Verse 25 provides us with a significant clue: “Do not let your heart turn aside to her ways, Do not stray into her paths.” The problem was in the heart of Sir Simple, not his head.
My son, keep my words, And treasure my commandments within you. Keep my commandments and live, and my teaching as the apple of your eye. Bind them on your fingers; Write them on the tablet of your heart. Say to wisdom, “You are my sister,” And call understanding your intimate friend; that they may keep you from an adulteress, from the foreigner who flatters with her words.

It was not so much a decision of willful disobedience as one of default. He strayed into her path. Six verses, 1-5, of chapter 7 teach us that while Sir Simple fell due to a deliberate choice, the sequence of sinful choices, beginning with his neglect of wisdom. Take a closer look at these verses.

This wise father urged his son to diligently pursue wisdom through conscientiously adhering to the teaching he had given him. His commandments should be treasured, his teaching carefully guarded (“as the apple of your eye,” v. 2). This teaching should not go “in one ear and out the other,” but should be etched into his conscious memory and frequently meditated upon. Not only should this son master the law which his father had taught him, but he should allow the law to master him. It should be written on his heart (v. 3).
The first three verses of chapter 7 have much in common with Deuteronomy 6. Notice the words which God spoke through Moses to the Israelites:

“And you shall love the Lord your God with all your heart and with all your soul and with all your might. And these words, which I am commanding you today, shall be on your heart; and you shall teaching them diligently to your sons and shall talk of them when you sit in your house and when you walk by the way and when you lie down and when you rise up. And you shall bind them as a sign on your hand and they shall be as frontals on your forehead. And you shall write then on the door posts of your house and on your gates” (Deut. 6:5-9; cf. also vv. 20-25).

This wise father has done what Moses commanded in the Book of Deuteronomy. He has taught the law of God to his son, and now he exhorts him to make this teaching his own, to treasure it and to live in obedience to it.

It is much more than just adopting the faith of his father; it is coming to value the wisdom of God as the most precious possession in life. Indeed, it is the possession of life (cf. 3:18). Because of this, this son should seek the most personal and intimate relationship with Wisdom (7:4).The way of wisdom is not an academic pursuit, but a deep commitment and an intimate relationship. Wisdom is to be viewed as a “sister.” The term “sister” may be compared to its use by Solomon, in the Song of Songs (4:9, 10, 12; 5:1,2), where his “sister” is his bride and lover. Wisdom is to be sought as a lover and intimate friend. Wisdom will have no casual relationship with those who would be wise, nor is she a “stranger in the night,” as is Folly.

This kind of relationship with Wisdom is the preventative for the folly recorded in verses 6-27. The difference between Sir Simple and the other simple souls mentioned in verse 7 is that he had chosen to disregard the wisdom of God’s word, and his fall was the final outcome. Thus, while the fall of Sir Simple seems to occur in verse 22, it really began long before when he failed to value wisdom and casually neglected it. It was when this simple fellow chose to neglect wisdom that he began to walk in the way of folly. While its deadly end was not then in sight, it was inevitable.

Conclusion

Here is a tragic truth, but one that must be underscored: Sir Simple did not fall because he was simple, but because he chose to neglect the truth of the Word of God and the Wisdom of God. As Proverbs repeatedly informs us, the “fear of the Lord is the beginning of wisdom” (9:10; cf. 1:7). Those who fail to value the teachings of the Word of God set themselves on a course which inevitably leads to destruction and death. That ultimate destruction is not immediately apparent, however, for:

There is a way which seems right to a man, but its end is the way of death (14:12).

David did not make a snap decision to sin with Bathsheba, though it may seem so. David was laying around the palace, basking in his success as a military leader, while his army was away fighting his battle in his absence (II Sam. 11:1). David should never have been lying around in bed in the first place. Had he been fulfilling his obligation as Israel’s king and military leader, he would not have been at home, lusting after another man’s wife. Probably even before this, David had grown cold in his walk with the Lord. His most fervent and passionate psalms were those written during his days of suffering and persecution under the cruel hand of Saul. But now things were going well--too well. Sin is sequential. Almost imperceptible flaws and decisions of default will eventually and ultimately lead to disaster.

It is the tendency of our hearts, like Sir Simple, to wander from God and to neglect His precious Word. As the hymn writer put it, “Prone to wander, Lord I feel it, Prone to leave the One I love.” Let us learn from this passage that sin often is conceived long before it is born.

I have been impressed with the fact that the first nine chapters of Proverbs are almost entirely devoted to extolling wisdom and exhorting the reader to pursue it as the most valuable treasure one can acquire. Diligence and discipline are required to obtain it, but it is worth every effort. Why is so much time and effort spent to establish this point? Sir Simple has reminded us that we are inclined not to regard wisdom as highly as we must if we are to talk in the way of wisdom. Sir Simple disregarded wisdom because it was not that valuable or important to him. We disregard the Word of God and our relationship with the Lord for the same reason. No one is willing to make the sacrifices wisdom requires without first regarding it as worth the effort.

[image: image1.png]

The Fool (Proverbs 26:1-11)

Introduction

Certain people immediately come to our minds with the mention of the word fool. The first person I thought of was the actor, Jerry Lewis, followed by the Three Stooges, Larry, Curly, and Mo, then the Marx Brothers, Maxwell Smart, Tim Conway, and Don Knots. It is interesting to me that none of these men fit the definition which Proverbs gives us of the fool. The “fools” I thought of are all rather harmless creature, basically well-intentioned and innocent. All of them evoke a certain sense of pity, mixed with amusement. Not so with the fool in the Book of Proverbs. This is but one of the reasons why the study of “the fool” is important.

But if we take the words of our Lord seriously, we must begin by asking whether our study is sanctioned by Him in the light of His teaching in Matthew 5:22:

“But I say to you that everyone who is angry with his brother shall be guilty before the court; and whoever shall say to his brother ‘Raca,’ shall be guilty before the supreme court; and whoever shall say, ‘You fool,’ shall be guilty enough to go into the hell of fire.”

In the Sermon on the Mount, of which this verse is a part, our Lord was attempting to show that He did not come to reduce the requirements of the Law, but to reinforce them so that they would be interpreted even more strictly than was common in Israel. Not only was it sinful to commit murder (5:21), but it was wrong to be angry with a brother (5:2f) because anger may lead to murder, just as lust may lead to immorality (5:27-30). To call a brother a fool is to declare him to be worthless. If a man is but a fool, a blight on society, it would be better for all if he were dead. To conclude that one is worthless, then, is to come to the conclusion that the world would best be rid of him, which is but one short step from murder. Our Lord did not condemn the assessment of a person’s character, but the assassination of one’s character.

Just as our Lord did not forbid us from discerning the character of fools, the Book of Proverbs commends this assessment as a necessity for those who would be wise. Several reasons are given for the need to discern between those who are fools and those who are wise.

1. To associate with fools is both unwise and unpleasant. To some degree folly is contagious, and association with a fool tends to diminish our ability to discern truth from error and wisdom from folly.

Leave the presence of a fool, or you will not discern words of knowledge (14:7).

A fool is bound for his own destruction, and he will inevitably destroy everything in his path. Those who get in the way of the fool will get hurt.

Let a man meet a bear robbed of her cubs, Rather than a fool in his folly (17:12).

The scoffer, the worst form of fool, is not only to be avoided, but is to be driven away.

Drive out the scoffer, and contention will go out, Even strife and dishonor will cease (22:10).

If anyone needs to be able to recognize a fool it is the young man or woman who is seeking a life’s mate. There is nothing more miserable than to be married to a fool. While Proverbs takes the positive approach here, exalting the godly wife (e.g. 31:10-31), the fool should be avoided as a partner in marriage. Abigail was married to a fool (I Sam. 25), but God was gracious enough to deliver her by his death; but this is not the norm. She may not have had much to say about her marriage to Nabal, but you do, and will have to live with your mistake in a marriage partner.

2. To employ a fool is a tragic mistake. Those who are responsible for hiring employees will want to take special note of the warnings of Proverbs to those who would hire a fool.

He cuts off his own feet, and drinks violence who sends a message by the hand of a fool (26:6).

Like an archer who wounds everyone, so is he who hires a fool or who hires those who pass by (26:10).

3. Foolishness is inherent in children; therefore, parents must know how to deal with folly when it occurs.

Foolishness is bound up in the heart of a child; the rod of discipline will remove it far from him (22:15).

Proverbs offers hope to parents that foolishness can be cured if detected early and disciplined diligently.

4. Fools must be dealt with differently than those who are wise. We cannot deal with all men in the same way. Our response to people must be based on the kind of character they have demonstrated.

He who corrects a scoffer gets dishonor for himself, and he who reproves a wicked man gets insults for himself. Do not reprove a scoffer, lest he hate you, Reprove a wise man, and he will love you (9:7-8).

Do not answer a fool according to his folly, lest you also be like him. Answer a fool as his folly deserves, lest he be wise in his own eyes (26:4-5).

These considerations necessitate discerning the character of others and, in particular, that of a fool. Not only will we be able to see foolishness in others as a result of our study in Proverbs, we will also see a greater measure of it in ourselves. May God enable us to be honest with ourselves, to confess our foolishness, and to forsake it as sinful and destructive, both to ourselves and to others.

Characteristics of a Fool

It is much easier to identify a fool in terms of what he is not than in terms of what he is. Notice the following characteristics of the fool as the Book of Proverbs describes him.

1. The fool is unrighteous. The fool hates what is holy, righteous, and good, and he loves evil.

Desire realized is sweet to the soul, But it is an abomination to fools to depart from evil (13:19).

Doing wickedness is like sport to a fool; and so is wisdom to a man of understanding (10:23).

Fools mock at sin, but among the upright there is good will (14:9).

2. The fool is unwise. Throughout Proverbs the fool is the counterpart of the wise. Wisdom is contrasted with folly. The fool does not possess wisdom, cannot obtain wisdom, and would not obtain it if he could.

· The fool does not possession wisdom;
The lips of the righteous feed many, But fools die for lack of understanding (10:21; cf. 1:20-33).

· The fool is not capable of obtaining wisdom.
Why is there a price in the hand of a fool to buy wisdom, When he has no sense [literally, “heart”]? (17:16).

A scoffer seeks wisdom, and finds none, but knowledge is easy to him who has understanding (14:6).

Wisdom is too high for a fool, He will not open his mouth in the gate (24:7).

The fool has no capacity for wisdom. In the words of 17:16, he has “no heart” for it. He may seem to seek wisdom, but is incapable of recognizing or retaining it.

· The fool has no desire for wisdom, and would reject it even if he could acquire it because he hates it:

The fear of the Lord is the beginning of knowledge; Fools despise wisdom and instruction (1:7; cf. 1:22).

The mind of the intelligent seeks knowledge, But the mouth of fools feeds on folly (15:14).

Do not speak in the hearing of a fool, for he will despise the wisdom of your words (23:9).

The fool is not neutral toward wisdom--he hates it. Wisdom is to the fool what liver is to me: as freely and frequently as it may be offered to me, I will do everything I can to avoid it.

3. The fool is unrealistic. The fool fails to see things as they are. Reality is distorted by the fool’s distorted outlook on life.

· The fool is unrealistic about himself in that he overestimates his knowledge and abilities:

“Proud,” “Haughty,” “Scoffer,” are his names, who acts with insolent pride (21:24).

· The fool is unrealistic about life. He thinks wisdom can be obtained easily, like purchasing a candy bar at a corner drug store.

Why is there a price in the hand of a fool to buy wisdom, when he has no sense? (17:16).

· The fool is unconcerned with present realities, and is a wishful thinker. His “ship” is always about to “come in.”

Wisdom is in the presence of the one who has understanding, But the eyes of a fool are on the ends of the earth (17:24).

4. The fool is undisciplined. The fool looks upon self-control as a needless and useless denial of present pleasure. Because of this, every area of his life lacks discipline.

· The fool is undisciplined with his money and material resources:

There is precious treasure and oil in the dwelling of the wise, But a foolish man swallows it up (21:30).

· The fool is undisciplined with his temper:

A fool’s vexation is known at once, But a prudent man conceals dishonor (12:16).

A fool always loses his temper, But a wise man holds it back (29:11).

· The fool is undisciplined with his mouth:

A prudent man conceals knowledge, But the heart of fools proclaims folly (12:23, cf. 10:14).

The tongue of the wise makes knowledge acceptable, But the mouth of fools spouts folly (15:2; cf. 18:2, 7).

It is little wonder that the fool is referred to as a “babbling fool” (literally, the foolish of lips, 10:8, 10).

5. The fool is unreliable.
· He is unreliable in his work: The fool is dishonest and evil and cannot be trusted in any area.

He cuts off his own feet, and drinks violence. He sends a message by the hand of a fool (26:6).

Like an archer who wounds everyone, so is he who hires a fool or who hires those who pass by (26:10).

· He is unreliable in his words. The words of the fool are always to be questioned. He is a liar, a deceiver, and a slanderer.

He who conceals hatred has lying lips, and he who spreads slander is a fool (10:18).

The wisdom of the prudent is to understand his way, but the folly of fools is deceit (14:8).

Better is a poor man who walks in his integrity than he who is perverse in speech and is a fool (19:1).

Even what the fool believes to be true may be only his worthless opinion. The tongue of the wise makes knowledge acceptable, but the mouth of fools spouts folly (15:2).

The lips of the wise spread knowledge, But the hearts of fools are not so (15:7, cf. v. 14).

6. The fool is unteachable. Try as you like, attempting to teach a fool is frustrating at best, and often painful. Whenever a fool is faced with wisdom and instruction, he will reject it.

The fear of the Lord is the beginning of knowledge; Fools despise wisdom and instruction (1:7).

Because they hated knowledge, and did not choose the fear of the Lord. They would not accept my counsel; they spurned all my reproof so they shall eat of the fruit of their own way, and be satiated with their own devices. For the waywardness of the naive shall kill them, and the complacency of fools shall destroy them (1:29-32).

Whenever the fool is disciplined, he resists it.

A fool rejects his father’s discipline, but he who regards reproof is prudent (15:5).

He who corrects a scoffer gets dishonor for himself, and he who reproves a wicked man gets insults for himself. Do not reprove a scoffer, lest he hate you. Reprove a wise man, and he will love you (9:7-8).

A scoffer does not love one who reproves him, He will not go to the wise (15:12).

A rebuke goes deeper into one who has understanding than a hundred blows into a fool (17:10).

The folly of a fool is deep-seated. No matter how hard one strives to rid the fool of his folly, such efforts end in failure. A fool and his folly are seemingly inseparable.

Though you pound a fool in a mortar with a pestle along with crushed grain, yet his folly will not depart from him (27:22).

The fool cannot even learn from his own mistakes. Given the opportunity, he will repeat his folly:

Like a dog that returns to its vomit is a fool who repeats his folly (26:11).

It is ironic, but true, that while the fool refuses to be taught, he is eager to teach others from his abundance of “wisdom.”

A prudent man conceals knowledge, But the heart of fools proclaims folly (12:23).

A fool does not delight in understanding, But only in revealing his own mind (18:2).

7. The fool is unpleasant, unliked and undesirable. The fool is a menace, a detriment to society. He is a pain to his parents, for he hates them (15:20) and causes them grief (10:1; 17:21, 25; 19:23). He is a disaster wherever he goes (10:14; 17:12).He hinders the understanding of others (14:7).His speech is slanderous (10:18). The fool is quarrelsome (20:3), and he stirs up dissension and anger.

A fool’s lips bring strife, and his mouth calls for blows (18:6).

Drive out the scoffer, and contention will go out, even strife and dishonor will cease (22:10).

Scorners set a city aflame, but wise men turn away anger (29:8).

So far as society is concerned, the fool is an abomination.

The devising of folly is sin, and the scoffer is an abomination to men (24:9).

The Causes of Folly

I believe it is possible to reduce the causes of folly to two principle choices: the decision to distrust God and the decision to trust in one’s own heart.

First, the fool is one who has willfully determined not to follow the way of wisdom. Although wisdom has sought him out, he has refused and rejected her.

Because I called, and you refused; I stretched out my hand, and no one paid attention; And you neglected all my counsel, And did not want my reproof; . . . Because they hated knowledge, And did not choose the fear of the Lord (1:20-25,29).

The fool is not neutral toward wisdom, he hates it, and he loves the evil of his way (cf. 10:23; 13:19; 29:27).

Second, one becomes a fool by trusting in himself. If one will not trust in God (1:7, 29), he must trust in himself. Proverbs tells us that the fool is self-confident, trusting in his own wisdom, rather than in God and the counsel of those who are wise.

The way of the fool is right in his own eyes, but a wise man is he who listens to counsel (12:15).

To the fool, no one is more trustworthy, wise, or reliable than himself. He who trusts in his own heart is a fool, but he who walks wisely will be delivered (28:26).

Realizing the tendency of the fool to trust in himself enriches our understanding of one of the most familiar passages in the Book of Proverbs:

Trust in the Lord with all your heart, And do not lean on your own understanding. In all your ways acknowledge Him, And He will make your paths straight. Do not be wise in your own eyes; Fear the Lord and turn away from evil (3:5-7).

The fool, trusting in his own understanding, rejects the fear of the Lord, and chooses to walk in the way of evil.

This decision to trust in self results in arrogance (21:24) and in a rejection of all authority, including that of one’s parents (15:5; 10:8). The fool is characterized by complacency (1:32).After all, who needs instruction, if he knows it all? Who needs correction who is never wrong? Who needs improvement, who has already arrived at wisdom and maturity? As a result, the fool has an autonomous spirit, and is reckless in his living (14:16).

How to Treat a Fool

Now that we have seen the characteristics of a fool and have learned the root causes of his folly, we must direct our attention to the treatment of a fool. Proverbs has a good deal to say on this subject, and nearly all of its instruction pertains to what we should not do. Our actions with regard to fools are often more negative than positive.

1. We should avoid the fool if at all possible. While wisdom is not contagious to a fool, folly is to the wise; therefore, the wise man should avoid the fool.

Leave the presence of a fool, or you will not discern words of knowledge (14:7).

In addition, the fool is dangerous and harmful, and we should avoid him like a bear robbed of her cubs (17:12).

2. The fool should be driven out. In those cases where we cannot leave the fool, the fool may need to be sent away.

Drive out the scoffer, and contention will go out, even strife and dishonor will cease (22:10).

The New Testament teaches that Christians should not fellowship with professing Christians who are living in sin (I Cor. 5:9-13). The church is instructed to put out those who disregard biblical rebuke and correction (Matt. 18:15-17; I Cor. 5:5). The words of Paul to Titus seem closely related to the teaching of Proverbs that we should avoid the fool:

Reject a factious man after a first and second warning, knowing that such a man is perverted and is sinning, being self-condemned (Titus 3:10-11).

3. We should not waste our instruction on fools. In the New Testament Jesus taught that we should not “cast our pearls before swine” (Matt. 7:6). In Proverbs, we are told not to attempt to teach fools:

Do not speak in the hearing of a fool, for he will despise the wisdom of your words (23:9).

4. We should not allow the fool to drag us down. The fool is exasperating; he is looking for trouble, and he often tempts us to oblige him. Since the fool will spout off and speak his mind, we are tempted to lose our temper with him as well. Proverbs instructs us not to allow him to get the best of us, lest we be lowered to his level.

Do not answer a fool according to his folly, lest you be like him (26:4).

5. We should not dignify a fool by giving him undue honor, so that he will be flattered and puffed up even further. The fool is pompous and proud, and he will take any positive strokes as a compliment. We should avoid giving him any honor.

Like snow in summer and rain in harvest, so honor is not fitting for a fool (26:1).

Answer a fool as his folly deserves, lest he be wise in his own eyes (26:5).

6. We should not attempt to correct the fool, for in so doing we will only punish ourselves. The fool is never open to rebuke or correction. Any effort to correct a fool by mere verbal rebuke is futile.

He who corrects a scoffer gets dishonor for himself, and he who reproves a wicked man gets insults for himself. Do not reprove a scoffer, lest he hate you, Reprove a wise man, and he will love you (9:7-8).

When a wise man has a controversy with a foolish man, the foolish man either rages or laughs, and there is no rest (29:9).

7. We should not make life easy for the fool. While verbal rebuke is not effective with fools, we should not seek to cushion the painful effects of their folly. The “way of the transgressor is hard” (13:15) and so the folly of a fool will bring about many difficulties. These painful consequences of sin may be instrumental in bringing the fool to the end of his folly, but regardless, the painful blows of sin should not be softened.

In the mouth of the foolish is a rod for his back, but the lips of the wise will preserve them (14:3).

A fool’s lips bring strife, and his mouth calls for blows. A fool’s mouth is his ruin, and his lips are the snare of his soul (18:6-7).

Luxury is not fitting for a fool; Much less for a slave to rule over princes (19:10).

The prodigal son did not come to his senses until he was allowed to suffer the consequences of his folly (Luke 15:11-14).We must not hinder fools from entering the pig pens of life, for it is there that they may come to recognize their folly.

8. Fools should be severely disciplined. Fools do not learn from a lecture, but they cannot ignore physical pain. The only method of discipline for the fool is “the rod.”

A whip is for the horse, a bridle for the donkey, and a rod for the back of fools (26:3).

The fool may not learn even though he is severely disciplined, but others may learn a lesson by seeing the outcome of folly.

Strike a scoffer and the naive may become shrewd, But reprove one who has understanding and he will gain knowledge (19:25; cf. 21:11).

The preceding principles governing our treatment may incline us to draw the wrong conclusion. Are fools utterly hopeless? Should we not make any effort to turn them from their folly? What are the implications of Proverbs for evangelism? Since, in one sense, all unbelievers are fools because they have rejected the fear of the Lord, should we do nothing to win them to Christ? The answer to these questions is also found in Proverbs.

The point which Proverbs is stressing is that the fool cannot be reasoned from his folly, cannot be shamed from it, and likely cannot even be beaten from it (cf. 27:22).This should not, however, lead us to the conclusion that the fool is utterly hopeless and helpless. Everyone who does not know Christ is hopelessly lost apart from divine intervention. The reason why Proverbs teaches us not to try to reform a fool is that he must be transformed. The fool’s problem is one of the heart (3:5; 4:23).

Proverbs reminds us that if we would help deliver a fool from his folly he must be saved from his sin. Rather than working on the symptoms of folly, we must deal with the heart of the matter. Notice that in Proverbs wisdom offers herself to all men; and specifically the fool is urged to turn from his folly.

“How long, 0 naive ones, will you love simplicity? And scoffers delight themselves in scoffing, and fools hate knowledge? Turn to my reproof, Behold, I will pour out my spirit on you; I will make my words known to you (1:22-24).

“Come, eat of my food, and drink of the wine I have mixed. Forsake your folly and live, and proceed in the way of understanding” (9:5-6).

The solution for the fool is to turn from his folly, from trusting in himself, to fearing God. If we would help the fool it is by proclaiming to him the way of salvation, not trying to inform him (by teaching) or reform him (by rebuke and correction). It is only the gospel which transforms men through the power of the shed blood of Jesus Christ.

Conclusion

There is much for the Christian to learn from the teaching of Proverbs on the fool. Let me suggest several topics on which you might profitably meditate.

First, while we would admit that foolishness (folly) is sin, let us also be aware of the fact that sin is foolishness. Whenever we choose to sin, we are choosing to play the part of the fool. When we sin, we conclude that we are wiser than God, and that we are better able to judge matters than He. Sin is the decision to reject the wisdom of God and venture out on our own. In the Garden of Eden, Satan deceived Eve into believing that God’s prohibition was unwise and unkind, and that disobedience would make her wise, even God-like (Gen. 3:5-6). Such is always the case with sin--we cannot choose to sin without rejecting the wisdom of God. Sin is folly.

Second, let us think of Satan as the prince of fools. As I think through the characteristics of a fool, I am reminded that no one is better described than Satan himself. He chose to rebel against God and to assert his will over God’s (Isa. 14:1215). He delights in sin, and he actively seeks to lead others in his evil way. He sets himself about the task of hindering others and bringing about their destruction (I Pet. 5:8).He is a deceiver (I Tim. 2:14; Rev. 20:3), a sinner (I John 3:8), a liar and a murderer (John 8:44).He accuses the saints before God and slanders them (Rev. 12:10).He is arrogant and proud (Ezek. 28:17; I Tim. 3:6). He is a troublemaker and a nuisance. Because of this, he should be avoided, but we should not attempt to rebuke him (Jude 8-9). Satan is the prince of fools, the essence of folly.

Third, everyone must decide to be a fool in the eyes of some. The one who is wise in his own eyes is a fool to God. The one who trusts in God and walks in the way of wisdom is a fool to Satan (cf. Job 1) and to those who are without Christ. The way of the cross is a foolish way to the unsaved (I Cor. 1:18-25).To become truly wise we must forsake our own human, finite, wisdom (Prov. 3:5-6) and trust in the wisdom of God. We must become foolish to become wise:

Let no one deceive himself. If any man among you thinks that he is wise in this age, let him become foolish that he may become wise. For the wisdom of this world is foolishness before God. For it is written, “He is the one who catches the wise in their craftiness”; and again, “The Lord knows the reasonings of the wise, that they are useless” (I Cor. 3:18-20).

Would you be wise in the eyes of God? Then you must acknowledge your sin, and trust in the death of Jesus Christ on the cross of Calvary for the forgiveness of your sins. He died in your place. He bore the penalty of your sins. By trusting in Christ’s death on your behalf, you not only enter the way of wisdom, you enter the way of everlasting life.

Fourth, it is possible for a Christian to play the fool. Unfortunately we may stray from the path of wisdom into the path of folly and sin. David did when he took another man’s life, and his wife (II Sam. 11). Solomon did when he married foreign wives (I Kings 11:1-4).

As I turned once again to the passages of the New Testament which speak of putting off our old man (e.g. Eph. 4:22-32; Col. 3:9-17) I noticed that the very things which we are told to put off are the characteristics and actions of the fool. Our old nature is predisposed toward practicing folly. Those of us who are Christians need to look for the fool in us, not just in others. The enemy, so to speak, is us. The foolishness of our old nature must be diligently disciplined. We must not pamper the flesh, but crucify it. Ultimately the only solution for foolishness is the cross.

Then Jesus said to His disciples, “If any one wishes to come after Me, let him deny himself, and take up, his cross, and follow Me” (Matt. 16:24).

Now those who belong to Christ Jesus have crucified the flesh with its passions and desires (Gal. 5:24).

“I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me, and delivered Himself up for me” (Gal. 2:20).

Let us seek, by the grace of God, to put to death the works of the flesh, to be wise, and to forsake folly. And let us seek the salvation of those who are fools, by proclaiming the foolishness of the cross.

PAGE
1

