Mga Kasabihan text

1• 1 Ito ang mga kasabihan ni Solomon, anak ni David, hari ng Israel:
2 upang matuto ang tao ng karunungan at pagtutuwid,

makaunawa sa mga salitang makatuturan,

3 magkamit ng matinong kaalaman,

katarungan, katwiran at katapatan;

4 upang mabigyan ng katalinuhan ang mangmang,

ng pang-unawa at kabatiran ang kabataan,

6 sa pag-unawa ng mga kawikaan at salawikain,

ng mga salita at talinhaga ng mga pantas.

5 Makinig ang marunong: mararagdagan ang kanyang natutuhan;

ang mahusay magpasya ay masasanay.

7 Ang simula ng karunungan ay ang pagkatakot kay Yawe,

mga hangal lamang ang namumuhi sa karunungan at pagtuturo.

Iwasang makisama sa nagsisigawa ng masama
8 Dinggin, anak ko, ang pagtutuwid ng iyong ama, at huwag tanggihan ang turo ng iyong ina; 9 magandang putong sa iyong ulo ang mga iyon at kuwintas sa leeg mo.

10 Anak ko, huwag kang padadala sa panunukso ng mga makasalanan.

11 Yayayain ka nila: Tambangan natin at patayin nang walang patumangga ang inosente. 12 Tulad ng Sheol, lululunin natin silang buo at buhay na gaya ng mga buma​baba sa hukay. 13 Mananamsam tayo upang punin ng kaya​manan ang ating bahay. 14 Maki​sama kayo sa amin, at hati-hati tayo sa lahat.”

15 Anak ko, huwag kang makikisama sa ka​nila, lumayo ka sa kanilang landas. 16 Mas​dan mo ang pagmamadali nila sa paggawa ng ma​sama, sa pagpatay.

17 Aling ibon ang mahuhulog sa lambat na nakikita niya nang itatag? 18 Ngunit ang sarili ang tinutugaygayan ng mga taong ito, at sari​ling buhay ang inuumangan ng patibong.

19 Ganyan ang sinasapit ng mga nana​nam​sam: ang sinamsam nila ang sasamsam sa sarili nilang buhay.
Makinig ka ngayon sa akin

• 20 Ang karunungan ay sumisigaw nang malakas sa mga lansangan, 21 sa mga pamilihan at panulukang-daan, sa mga pintuan ng lunsod.

22 “Mamamalagi ba kayong mangmang – ikinasisiya ng manlilibak ang panlilibak at kinamumuhian ng hangal ang kaalaman?

23 Pakinggan ninyo ang aking babala. Ibubuhos ko sa inyo ang aking diwa at ipaaalam ang aking mga salita.

24 Kung tumawag ako at tumanggi ka​yong makinig, kung sumenyas ako at walang pumansin, 25 kung ipagwa​lam​ba​hala ninyo ang aking mga payo at babala, 26 pagtatawanan ko, bilang ganti, ang in​yong kasawian at pagka​bagabag, 27 ka​pag sumapit sa inyo ang sindak na gaya ng unos at bumagsak sa inyo ang kasa​wian at dalamhati.
28 Tatawagin nila ako, ngunit di ako sasagot; hahanapin nila ako at di masu​​​sumpungan. 29 Sapagkat kina​muhian nila ang karunungan at di pinili ang pagka​takot kay Yawe, 30 tinang​gihan ang aking payo at hinamak ang lahat kong pag​sa​way.

31 Lalasapin nila ang kanilang mga gawa at mabubusog sila sa kanilang mga pakana. 32 Sapagkat ang pagka​kamali ng mangmang ay hahantong sa kamatayan, ang di-pagkilos ng hangal ay sa kapa​ha​makan.

33 Matiwasay naman ang makikinig sa akin; payapa, walang kinatataku​tang masama.”
Mabuti ang magtamo ng karunungan
2 • 1 Anak ko, kapag tinanggap mo ang aking pananalita at pinahalagahan ang aking mga kautusan 2 nang ang tainga mo’y umuulinig sa karunungan at ang puso mo’y nakahilig sa katwiran; 3 kung humi​hiling ka ng kabatiran at pang-unawa, 4 kung hina​hanap mo iyon na gaya ng pilak at pina​​ha​halagahan nang higit kaysa kaya​manan; 5 saka mo mauunawaan ang pag​ka​takot kay Yawe at ma​susum​pungan ang kaalaman ng Diyos.

6 Si Yawe ang nagbibigay ng karunungan; sa kanyang bibig nagmumula ang kaalaman at pagkaunawa. 7 Siya ang nagtatanggol sa mga tapat, kalasag ng nagsisilakad na walang kapin​tasan; 8 binabantayan niya ang mga daan ng makatarungan at iniingatan ang hakbang ng kanyang mga lingkod.

9 Mauunawaan mo ang katarungan, ang kat​wiran at katapatan – lahat ng mag-aakay sa iyo sa kaligayahan.

10 Mananahan sa puso mo ang karu​nungan at aaliwin ng kaalaman ang iyong kaluluwa. 11 Papatnubayan ka ng kabatiran, pangangalagaan ng pang-unawa. 12 Ilalayo ka sa daan ng kasamaan, sa taong nagpa​panukala ng kabuktutan; 13 sa nagsitalikod sa kabutihan upang lumakad sa mga daan ng kadiliman; 14 natutuwa sila sa paggawa ng masama at nalulugod sa kabuktutan; 15 baluk​tot ang kanilang landas at ligaw ang kanilang daan.

16 Ililigtas ka ng karunungan sa babaeng hindi sa iyo, sa haliparot na may madulas na dila, 17 na tumalikod sa kasama noong kanyang kabataan at nakalimot sa tipan ng kanyang Diyos.

18 Nakahilig sa kamatayan ang bahay niya at patungo sa libingan ang kanyang mga landas. 19 Ang magtungo sa kanya’y di na makababalik ni makasusumpong pa uli sa mga landas ng buhay.
20 Dapat kang lumakad sa daan ng mabu​buti at manalunton sa landas ng mga makata​ru​ngan. 21 Ang mga tapat nga ang magmamana sa lupa, ang mga walang kapin​tasan ang mana​nahan doon.

22 Aalisin sa lupain ang masasama, bubu​nutin ang ugat ng tampalasan.
3 1 Anak ko, huwag mong lilimutin ang aking pangaral, ingatan mo sa puso ang aking mga tuntunin; 2 pagkat maha​habang araw at mga taon ng buhay at kalu​sugan ang idudulot sa iyo.

3 Huwag iwaglit ang kagandahang-loob at katapatan – itali mo ang mga ito sa iyong leeg; isulat sa ubod ng iyong puso, 4 upang maka​tagpo ka ng tangkilik at mabuting pagpapa​halaga sa mata ng Diyos at ng tao.
Magsanay sa karunungan
• 5 Buong puso kang magtiwala kay Yawe, at huwag manangan sa sariling ka​isipan. 6 Alalahanin mo siya sa lahat ng iyong mga daan at itutuwid niya ang iyong mga landas.

7 Huwag ipalagay na marunong ang iyong sarili, matakot ka kay Yawe at lumayo sa ma​sama. 8 Iyan ay sa ikabubuti ng iyong kata​​wan at ikagiginhawa ng iyong mga buto.

9 Pagkalooban mo si Yawe, ayon sa tinang​​​​gap mong mga unang bunga ng iyong ani. 10 Sa gayo’y mapupuno ang iyong mga kamalig at aapaw sa alak ang iyong mga sisidlan.

11 Anak ko, huwag mong hamakin ang pagtutuwid ni Yawe o walaing-pansin ang kanyang pagwawasto. 12 Sapagkat iwinawasto ni Yawe ang mahal niya, gaya ng ama, ang minamahal na anak.
13 Mapalad ang taong nakatagpo ng karunungan at nagtamo ng kauna​waan. 14 Sapagkat higit sa pilak ang natamo at higit sa ginto ang pakina​bang. 15 Mahalaga pa ito kaysa mga alahas at hindi ma​tutumbasan ng anumang naisin mo. 16 Sa kanang kamay nito ay hinahandu​gan ka ng maha​bang buhay, sa kaliwa ay kaya​manan at dangal. 17 Aakayin ka nito sa maayang mga daan; lahat ng lansa​ngan nito ay kapayapaan.

18 Sa mga yumayakap sa karunu​ngan, ito ay isang punungkahoy ng buhay. Ma​palad ang magtamo nito.

19 Sa karunungan itinayo ni Yawe ang sangkalupaan; at sa pang-unawa itina​tag ang kalangitan. 20 Sa kanyang kaalaman bumuka ang kailaliman at pina​agos ng ulap ang hamog.
21 Anak ko, mangapit ka sa matinong pagpapasya at huwag bayaang malayo ito sa iyong mata. 22 Magiging buhay ito sa iyong kaluluwa at pampaganda sa iyong mukha.

23 Sa gayon ka makalalakad nang ma​tiwasay at walang pagkatisod. 24 Hin​di ka matatakot sa paghimlay at mapa​yapa kang matutulog. 25 Hindi mo katatakutan ang biglang kagu​luhan o ang pagsalakay ng tampa​lasan. 26 Sapagkat kapiling mo si Yawe at iniingatan niya ang iyong mga paa.

27 Huwag mong ipagkait ang mabuti sa may karapatan kung kaya mong ibigay. 28 Huwag mong sabihin sa iyong kapwa, “Magbalik ka, bukas na kita bibigyan,” kung mayroon ka.

29 Huwag kang magbalak ng masa​ma sa iyong kapwa na may tiwalang naki​ki​tuloy sa iyo. 30 Huwag kang maki​​pag​talo nang walang dahilan, kung hindi ka hina​mak ng tao. 31Huwag mong panag​hilian ang taong marahas ni tularan ang kan​yang mga gawi.

32 Sapagkat kasuklam-suklam kay Yawe ang masama, at ang mga matuwid ang kanyang pinapatnubayan. 33 Sinu​sumpa niya ang bahay ng buktot, ngunit pinagpapala ang tahanan ng matuwid.

34 Nililibak niya ang mga nanlilibak, ngunit magandang-loob siya sa may mababang-loob. 35 Magkakamit ng ka​ra​ngalan ang marurunong at ng kahi​hiyan ang mga hangal.
Ingatan ang iyong landas
4 1 Dinggin, O mga anak, ang pangaral ng isang ama, at sikapin ninyong magtamo ng pagkaunawa. 2 Binigyan ko kayo ng mabu​bu​ting panuntunan; huwag ninyong iwaglit ang aking mga aral.

3 Noong munti pa akong bata at mahal na mahal ng aking ina, 4 tinuruan ako ng aking ama. Sabi niya, “Ingatan mo sa puso ang aking mga salita, sundin ang aking mga tuntunin at mabubuhay ka.

5 Huwag makalilimot at lilihis sa aking mga salita. Hanapin ang karunungan, ga​yun​din ang unawa. 6 Huwag mo itong iiwan at iingatan ka; ibigin mo ito at tatanuran ka.

7 Ang simula ng karunungan ay ang paggawa upang matamo ito. Sa lahat ng paraan ay mag​sikap na magkaroon ng unawa. 8 Ya​kapin mo nang mahigpit at itataas ka nito, hahatdan ka ng karangalan. 9 Sasabitan ka nito ng marikit na kuwintas at puputungan ng koronang ma​ning​ning.

10 Dinggin, anak ko, isapuso ang aking mga salita upang humaba nang ibayo ang iyong buhay.

11 Yamang naituro ko sa iyo ang daan ng ka​​runungan at naakay kita sa matuwid na lan​das, 12 lalakad ka nang maginhawa at tatakbo nang di nadarapa. 13 Mangapit nang ma​higpit sa natutuhan mo. Ito ang iyong ka​lig​​​tasan kaya ingatan mong mabuti.

14 Huwag mong tataluntunin ang landas ng tampalasan, huwag kang tatahak sa daan ng masamang tao. 15 Iwasan mo sila, tali​kuran at lampasan. 16 Hindi sila natutulog nang di naka​gagawa ng masama; hindi nama​mahinga nang di nakapamiminsala. 17 Kinakain nila ang tinapay ng kabuktutan at iniinom ang alak ng ka​rahasan.

18 Karimlang ganap ang landas ng masa​ma at di nila alam kung ano ang kani​lang ka​ti​tisuran. 19 Ngunit ang landas ng maka​tarungan ay tulad ng bukanliwayway na nagiging higit pang ma​liwanag hanggang sa tanghali.

20 Anak ko, makinig ka sa aking salita; ma​nainga kang mabuti. 21 Huwag ilayo sa iyong mga mata at sa halip ay isapuso mo ito. 22 Sa tatanggap, ang kaloob nito ay buhay at lunas ng katawan.
• 23 Higit sa lahat, ingatan mo ang iyong puso pagkat naroon ang bukal ng buhay. 24 Ilayo mo sa sarili ang kasinungalingan, ang mara​yang pananalita.

25 Tumingin sa unahan at ituwid ang tanaw sa harap mo. 26 Tantiyahin ang niyayapakan at ma​giging ligtas ang lahat mong daraanan. 27 Hu​wag liliko sa kanan o sa kaliwa; iiwas ang iyong paa sa kasamaan.
Mag-ingat sa babaeng mapakiapid
5 1 Anak ko, makinig ka sa karunungan ko, sa batid ng aking pang-unawa; 2 sa gayon magkakaroon ka ng pag-iisip na mag-ingat sa mapakiapid na babae.

3 Lipos ng pulot-pukyutan ang kanyang mga labi at madulas pa sa langis ang kan​yang pangungusap, 4 ngunit ang hantunga’y mapait pa sa ahenho, matalas pa sa kabila​ang talim ng tabak.

5 Palusong sa kamatayan ang mga paa niya at palapit sa Sheol ang kanyang mga hakbang. 6 Hindi niya pansin ang daan ng buhay; ang landasin niya’y paliku-liko na di niya namamalayan.

7 At ngayon, O anak, makinig ka sa akin, at huwag limutin ang aking sasabihin. 8 Lumayo ka sa kanya at huwag lumapit sa pintuan ng kan​yang bahay, 9 baka mapa​ngan​yaya sa mga da​yuhan ang iyong kara​ngalan, at sa malulupit ang pinakamabuting mga taon ng buhay mo, 10 baka iba ang magtamasa ng iyong kabuhayan at sa bahay ng dayuhan mauwi ang iyong pi​nagpaguran.

11 Daraing ka sa dakong huli kung ubos na ang laman mo at katawan, 12 at sasabihin mo: “Ay, gaano ko kinamuhian ang pangaral at tinalikuran ang matinong payo! 13 Hindi ko pinakinggan ang aking mga guro, hindi ko sinu​nod ang kanilang mga turo. 14 Umabot sa sukdulan ang pagkapahiya ko sa komu​nidad.”
• 15 Uminom ka sa tubig ng sarili mong tinggalan, sa balong mula sa iyong balon. 16 Kakalat ba ang iyong mga bukal sa labas? Aapaw ba ang iyong mga kanal sa liwasan? 17 Mapa​saiyo man lamang sana ang mga ito at hindi sa mga dayuhang kasama mo.

18 Pagpalain nawa ang iyong bukal, 19 magtamasa ka nawa ng kaligayahan sa asawa noong iyong kabataan, sa piling ng iyong magandang babaeng usa at mabi​ning gasela! Nawa’y magdulot sa iyo ng lugod sa lahat ng panahon ang kanyang dibdib, at lagi mo siyang mahalin sa kanyang pag-ibig.

20 Bakit ka mahahaling, anak ko, sa isang mapakiapid at yayakapin mo ang isang haliparot? 21 Pinagma​masdan ni Yawe ang ginagawa ng mga tao at ang kani​lang nilalandas.

22 Nahuhuli sa sariling kasamaan ang tampalasan at nabibitag sa silo ng sa​riling kasalanan. 23 Mamamatay siya sa kawa​lan ng pagtutuwid at mawa​wala sa labis na kahangalan.
6 • 1 Anak ko, kung naging tagapanagot ka sa iyong kapwa at naka​pangako sa isang dayuhan, 2 kung natalian ka ng sariling pangu​ngusap at nahuli sa salita ng iyong bibig, 3 gawin mo ito, anak ko: mag-umalpas ka upang ma​kaligtas sapagkat nasa kapangyarihan ka ng iyong kapwa. Pumunta ka sa kanya, manik​lu​hod at magsumamo. 4 Huwag kang pipikit, hu​wag hi​himlay. 5 Pakawalan mo ang sarili na gaya ng gaselang nakatakas sa bitag, tulad ng ibong nakaalpas sa kamay ng mga nanghu​huli.
Ang mga tamad at ang mga hangal
6 Tumulad ka sa langgam, O tamad; isipin mo ang kanyang mga gawi at maging marunong ka. 7 Bagaman wala siyang puno, tagapamahala o pangulo, 8 nag-iimbak siya ng pagkain sa tag-araw, namumulot ng ikabubuhay sa pana​hon ng tag-ani.

9 Hanggang kailan ka mahihiga riyan, ta​mad? Kailan ka babangon mula sa pagka​ka​tulog? 10 Ka​titing na pag-idlip, bahagyang pag-aantok, at sasa​lakayin ka na naman ng kata​maran, hang​gang sa maging para kang ham​paslupa 11 pagsa​pit ng karalitaang naghahatid ng bagabag.
12 Ang buktot at masamang tao ay nakaismid na nagpapagala-gala, 13 kumikindat, nagpa​padagusdos ng paa at sa hudyat ng hintuturo’y nag-aanyayang siya’y lapitan. 14 Lipos ng ka​dayaan ang puso, lagi siyang nagpapanukala ng kasamaan at kaguluhan. 15 Dahil dito’y big​lang darating sa kanya ang kapahamakan.

16 Anim na bagay ang kinamumuhian ni Yawe, pito ang kasuklam-suklam sa kan​yang kalooban: 17 mga matang palalo, dilang sinu​ngaling, mga kamay na nagpapadanak ng dugo ng walang kasalanan, 18 pusong tampalasan, mga paang mabilis magtungo sa kasamaan, 19 bulaang saksi at taong naghahasik ng alitan sa magkakapatid.

20 Anak ko, tupdin mo ang tagubilin ng iyong ama at huwag talikdan ang turo ng iyong ina. 21 Isapuso mong lagi ang mga iyon at ikuwintas sa iyong leeg. 22 Babantayan ng mga iyon ang mga hakbang mo, tatanuran ka sa iyong pag​himlay at kakausapin ka sa iyong paggising.

23 Ang kautusan ay tanglaw at ang pagtuturo ay liwanag; ang pagtutuwid ay nagtuturo sa iyo ng daan ng buhay. 24 Iinga​tan ka niyon sa ma​samang babae, sa madu​las na dila ng mapa​kiapid. 25 Huwag mong hangarin ang kanyang kagandahan at huwag kang pabihag sa kanyang mga sulyap. 26 Sapagkat marapat kumain ang hali​​parot, ngunit ang makabuluhan mong bu​hay ang tinutugis ng mapakiapid.

27 Maisisilid mo ba sa bulsa ang apoy nang hindi matutupok ang iyong kasuutan o 28 ma​kalalakad ka ba sa baga nang hindi napa​paso ang iyong mga paa? 29 Ganyan ang mangya​yari sa lalaking lumapit sa asawa ng kanyang kapwa: sinumang gumalaw sa babaeng iyon ay parurusahan.

30 Hindi hinahatulan ang nagugutom kahimat nagnakaw siya upang meron lamang maisilid sa tiyan. 31 At kung siya’y mahuli, makapitong ulit siyang magba​bayad, at ibibigay niya ang lahat ng laman ng kanyang bahay. 32 Napa​ka​hangal ang naki​kiapid! Sinumang gumagawa ng gayon ay sarili niya ang winawasak. 33 Mga sugat at kahihiyan ang tatamuhin niya at di na mapapawi ang kanyang kadustaan.

34 Ang selos ang nagpapagalit sa lalaki, at magiging malupit siya sa paghihiganti. 35 Wa​lang bayad-pinsala o labis-labis na handog na tatanggapin niya at makapapayapa sa kanya.

7 1 Anak ko, ingatan mo ang aking mga salita at tupdin ang aking mga kautusan. 2 Panuntunan mo ang aking mga turo upang mabuhay ka; pahalagahan ang aking mga aral gaya ng sula ng iyong mga mata. 3 Itali ang mga ito sa iyong mga daliri, isulat sa tabletang bato ng puso mo. 4 Ituring mo ang karunungan na iyong kapatid na babae, at kaibigan ang pang-unawa; 5 upang maligtas ka sa babaeng mapa​kiapid, sa haliparot na may mapanggayumang pana​nalita.

6 Nang sumilip ako sa siwang sa bintana ng aking bahay, 7 nakita kong kasama ng kabi​na​taan ang isang binatilyong wala pang karana​san, 8 naglalakad patungo sa panu​lu​kang kinaroroonan ng bahay ng babae. 9 Takip​silim na – oras ng karimlan at mga anino. 10 Sina​lubong siya ng isang babaeng nakadamit na gaya ng isang haliparot at nakabelo.

11 Ang babae’y magaspang kumilos, hindi marunong mahiya, ayaw matigil ng bahay. 12 Nga​yo’y nasa lansangan, mayamaya’y nasa liwasan at sa bawat panulukan ay nag-aabang.

13 Niyakap niya ang binata, hinalikan, at palagay-loob na sinabi: 14 “Kinailangan kong ialay ang handog at natupad ko na ngayon ang aking panata; 15 kaya lumabas ako upang salubungin ka. Hinarap kita at natag​puan. 16 Ginayakan ko ang aking higaan ng pinong linong buhat sa Ehipto; 17 binusan ko ng pabangong may mira, aloe at kanela. 18 Halika, magpakalasing tayo sa ligaya at magdamag nating tama​sahin ang pag-ibig. 19 Wala sa bahay ang asawa ko; naglalakbay siya sa malayo, 20 dala ang pe​ra, at sa pagbi​log pa ng buwan ang uwi.”

21 Nilamuyot na mabuti ng babae ang loob ng lalaki sa malalamyos na pangungusap.

22 Agad na sumunod sa babae, ang binata’y nagmistulang bakang kakatayin, o usang nahuli sa bitag, 23 hanggang sa ma​tudla ng palaso ang kanyang atay; para siyang ibong sumusugod sa lambat nang di namamalayang nakataya ang buhay niya.

24 Kaya ngayon, mga anak, pakinggan nin​yo ang mga salita ko. 25 Huwag kayong mara​ra​huyo sa ganyang babae, huwag bayaang mai​ligaw kayo. 26 Marami na ang kanyang nai​sadlak sa kamatayan, kabilang ang mga pina​ka​makapangyarihan. 27Ang buhay niya ang daan patungong Sheol, palusong sa kamatayan.
Tumatawag ang karunungan

8
• 1 Sino’ng tumatawag? Hindi ba ang karunungan?

Sino’ng nagtataas ng kanyang tinig?

2 Hindi ba ang kaalaman?

Sumisigaw siya mula sa mga burol

at naghihintay sa mga panulukang-daan;

3 sa mga pintuan, sa labasan ng bayan,

sa pagpasok sa mga bungad siya sumisigaw:

4 “Kayong mga lalaki ang tinatawagan ko;

ang mensahe ko’y sa lahat ng tao.

5 O Mga mangmang, mangatuto kayo.

Mga hangal, kayo’y magsipag-isip.

6 Makinig sa mahalaga kong sasabihin,

sa lahat ng matapat kong ipapahayag.

7 Katotohanan lamang ang bibigkasin ng aking bibig;

ang masama’y kasuklam-suklam sa aking mga labi.

8 Matuwid ang lahat kong salita,

wala isa mang baluktot o masama.

9 Ang lahat ay tumpak sa nakauunawa

at matuwid sa mga umabot sa kaalaman.

10 Pahigitin ninyo ang aking pangaral kaysa pilak,

at ang kaalaman kaysa piling ginto;

11 pagkat mas mahalaga kaysa alahas ang karunungan,

at walang katumbas na pagnanasa ng tao.

12 Akong Karunungan ay nananahang kasama ng kahinahunan,

at sumasaakin ang kaalaman at pagpapasya.

13 Pagkamuhi sa masama ang pagkatakot kay Yawe.

Ako’y namumuhi sa kapalaluan, sa kayabangan,

sa masasamang gawi at kasinungalingan.

14 Nasa akin ang payo at kabaitan,

nasa akin ang kaalaman, nasa akin ang lakas.

15 Sa kapangyarihan ko namumuno ang mga hari,

at naggagawad ng katarungan ang mga nananakop;

16 sa pamamagitan ko’y naghahari ang mga prinsipe,

ang mga dakila at maharlika sa kalupaan.

17 Mahal ko ang mga nagmamahal sa akin,

at matatagpuan ako ng mga naghahanap sa akin.

18 Taglay ko ang yaman at karangalan,

ang matatag at matuwid na pamumuhay.

19 Higit pa sa dalisay na ginto ang aking bunga;

higit pa sa piling pilak ang aking ani.

20 Lumalakad ako sa daan ng katarungan,

sa landasin ng katuwiran.

21 Binibigyan ko ng yaman ang mga nagmamahal sa akin,

at pinupuno ang kanilang mga kabang-yaman.

Binuo ako ni Yawe sa pasimula

• 22 Nilikha ako ni Yawe sa pagsisimula ng kanyang gawain,

kauna-unahan sa kanyang mga ginawa noong una.

23 Sapul pa noon ako’y itinatag na,

sa simula, bago pa simulan ang daigdig.

24 Noong wala pang karagatan ay sumilang na ako,

bago pa ang mga bukal na sagana sa tubig,

25 bago pa nailagay ang mga bundok.

Una pa sa mga burol, ako’y sumilang na,

26 bago pa niya nilikha ang lupa at ang mga gubat

o ang nangaunang alabok ng daigdig.

27 Naroon na ako nang likhain niya ang kalangitan

at iguhit ang kompas sa kalaliman,

28 nang ihugis niya ang mga ulap sa itaas

at bumalong ang mga bukal ng karagatan,

29 nang lagyan niya ng hanggahan ang mga dagat

upang di umapaw ang tubig sa pampang.

30 Noong ilatag niya ang mga pundasyon ng lupa,

kapiling niya akong tagapamahala;

ako ang kaluguran niya sa araw-araw,

at naglalarong lagi sa kanyang harapan,

31 habang naglalaro sa sangkalupaan –

nalulugod ako sa mga anak ng tao.

32 Ngayon, mga anak, dinggin ninyo ako:

mapalad ang nanununton sa mga daan ko.

33 Makinig sa pangaral ko at magtamong-karunungan:

ang lahat ng ito’y huwag pabayaan.

34 Mapalad ang taong sa akin ay nakikinig,

naghihintay araw-araw sa akin sa tarangkahan,

nag-aabang sa malapit sa bungad ng pintuan ko.

35 May nasusumpungang buhay ang nakatagpo sa akin,

pagkat sumasakanila ang pagpapala ni Yawe.

36 Nagdurusa ang mga nagkakasala sa akin;

umiibig sa kamatayan ang umaayaw sa akin.”

Nag-aanyaya ang Karunungan sa kanyang hapag

9
• 1 Nagtayo ng bahay ang karunungan,

nagtindig ng pitong haligi.

2 Nagkatay siya ng mga hayop, nagtimpla ng alak;

inihanda niya ang kanyang hapag.

3 Isinugo niya ang kanyang mga mutsatsa

sa matataas na dako ng bayan upang manawagan:

4 “Magdaan dito, kayong mga hangal.”

Sa mga walang isip, sabi niya:

5 “Halikayo’t kumain ng tinapay na aking handa,
at uminom ng alak na aking tinimpla.

6 Talikdan ang kamangmangan at kayo’y mabubuhay;

lumakad sa daan ng pagkaunawa.

7 Ang nagtutuwid sa nanlilibak ay dinudusta, at ang sumasaway sa gumagawa ng masama ay nilalapastangan. 8 Huwag mong pangaralan ang nanlilibak, kagagalitan ka niya; pagpayuhan mo ang marunong at ma​ma​halin ka niya. 9 Bigyan mo ang marunong at dudunong pa siya; turuan mo ang maka​tarungan at mara​ragdagan ang kanyang kaala​man.

10 Ang simula ng karunungan ay ang pag​katakot kay Yawe; ang magtamo ng kabatiran sa Banal ay naghahatid ng pagkaunawa. 11 Dahil sa akin ay lalawig ang iyong mga araw at ma​​​daragdagan ng mga taon ang iyong buhay. 12 Kung marunong ka, makikinabang ang sarili mo; kung manlilibak ka, ikaw lamang ang mag​durusa.

13 Pabigla-bigla si Ginang Kahangalan, isang mangmang na walang nalalaman. 14 Nauupo siya sa pintuan ng kanyang bahay at sa isang tanging luklukan sa liwasan, 15 upang tawa​gang-pansin ang mga nagda​raan: 16 “Parito ang si​numang mangmang!” At sa walang bait, sabi niya: 17 “Matamis ang nakaw na tubig, at ma​sarap ang inumit na tinapay.”

18 Ngunit hindi nila nakikita ang nakalatag doong daigdig ng Anino. Ang mga panauhin doon ay patungo sa balon ng kamatayan.

IKALAWANG BAHAGI: ANG MGA KASABIHAN NI SOLOMON

10 • 1 Kaligayahan ng ama ang anak na marunong, at kapighatian ng ina ang anak na hangal.

2 Walang silbi ang kayamanang nakamit sa masama; ang katwiran ang nagliligtas sa kamatayan.

3 Hindi pinababayaan ni Yawe na magu​tom ang makatarungan, ngunit pinagka​kaitan niya ng kasiyahan ang tampalasan.

4 Nagbibigay ng karalitaan ang palad na tamad; nagbibigay ng yaman ang kamay na ma​sipag.

5 Marunong ang nag-iipon sa tag-araw; ka​hiya-hiya ang natutulog kung anihan.

6 Nasa ulo ng makatarungan ang pagpa​pala ni Yawe, at nasa bibig ng tampalasan ang karahasan.

7 Pinagpapala ang alaala ng makataru​ngan; nabubulok naman ang pangalan ng tampalasan.

8 Madaling turuan ang taong may isip; ma​daling napapahamak ang matabil na hangal.

9 Matatag ang lakad ng lumalakad na matapat, ngunit ang nananalunton sa likong daan ay parurusahan.

10 Lumilikha ng kaguluhan ang pagkindat; nag​dudulot naman ng kapayapaan ang matapat na pamumuna.

11 Bukal ng buhay ang bibig ng makata​ru​ngan; may ikinukubling karahasan ang bibig ng tampalasan.

12 Sa poot nagmumula ang alitan, ngunit pinagtatakpan ng pag-ibig ang lahat ng kasa​​​​​lanan.

13 Ang karunungan ay natatagpuan sa labi ng taong may pang-unawa; ang pamalo ay para sa likod ng walang bait.

14 Nagtitipon ng kaalaman ang maru​nong, ngunit nagbibigay-daan sa kapaha​makan ang bibig ng hangal.

15 Tanggulan ng mayaman ang kanyang yaman, at paghihirap ng dukha ang kanyang karalitaan.

16 Nagbibigay-buhay ang kinikita ng maka​tarungan; ikinapapahamak ang kinikita ng tampalasan.

17 Ang pagkilala sa disiplina ay daan ng bu​hay; ang pagtanggi sa pagtutuwid ay daan ng kapahamakan.

18 Ang poot ay pinapayapa ng mga labing makatarungan; hangal lamang ang nang-iinsulto.

19 Ang maraming salita ay hindi maaaring di magkasala; ang taong maingat ay nagpi​pigil ng dila.

20 Dalisay na pilak ang dila ng makataru​ngan, ngunit walang kabuluhan ang puso ng tampalasan.

21 Marami ang pinakakain ng bibig ng maka​tarungan, samantala’y namamatay ang hangal sa kawalan ng bait.

22 Pagpapala ni Yawe ang nagpapaya​man, at walang pagsisikap na maipapalit diyan.

23 Ikinalulugod ng hangal ang pagpapanukala ng kasamaan; ikinalulugod naman ng ma​runong ang pagtatamo ng karunungan.

24 Ang kinatatakutan ng tampalasan ay sasapit sa kanya; ang inaasahan ng matuwid ay kakamtan niya.

25 Pagkaraan ng unos, wala na ang tampalasan, ngunit nananatili magpakailanman ang taong matuwid.

26 Kung ano ang suka sa ngipin at usok sa mata, ganyan din ang tamad sa panginoon niya.

27 Nagpapahaba ng buhay ang pagka​takot kay Yawe; ngunit paiikliin ang mga taon ng tampalasan.

28 Ang pag-asa ng makatarungan ay humahantong sa kaligayahan, ngunit ang sa tampalasan ay nauuwi sa kawalan.

29 Tanggulan para sa taong matuwid ang daan ni Yawe; ngunit pagkawasak para sa gu​ma​gawa ng masama.

30 Mananatiling matatag ang mabuting tao, ngunit hindi matitira sa lupa ang tam​palasan.

31 Karunungan ang nagmumula sa bibig ng mabuting tao, ngunit marapat putulin ang dilang naglililo. 32 Kabutihan ang nananahan sa mga labi ng matuwid, ngunit kabuktutan naman sa tampalasang bibig.
 11 1 Kasuklam-suklam kay Yawe ang marayang sukatan; kalugud-lugod sa kanya ang walang dayang timbangan.

2 May kahihiyang katapat ang kapalaluan; ngunit sa mababang-loob nama’y karunu​ngan.

3 Katapatan ang patnubay ng matuwid; napa​pahamak ang sukab sa sariling kabuk​tutan.

4 Walang silbi ang kayamanan sa araw ng paghihiganti; matapat na pamumuhay ang mag​​liligtas sa kamatayan.

5 Ang karangalan ng mabuting tao ay nagtutuwid sa kanyang daan; samantala’y nabubuwal ang tampalasan sa sariling kabuktutan.

6 Ang matuwid na pamumuhay ay nag​liligtas sa mabuti; sa sariling kasakiman ang buktot ay nahuhuli.

7 Sa pagkamatay ng tampalasan, kasamang nalilibing ang kanyang pag-asa; mawawala ang pananalig ng sukab sa kanyang kayamanan.

8 Ang makatarunga’y naliligtas sa kapa​ha​makan; sa halip ang nagtatamo niyon ay ang tampalasan.

9 Ang bibig ng walang diyos ay nagwa​wasak ng kapwa, ngunit maliligtas ang matuwid dahil sa karunungan.

10 Ikinagagalak ng lunsod ang tagumpay ng matuwid; ikinalulugod naman ang kasawian ng tampalasan.

11 Umuunlad ang lunsod sa pagpapala ng ma​tuwid, at nawawasak naman sa bibig ng tam​​palasan.

12 Humahamak sa kanyang kapwa ang wa​lang bait, tumatahimik naman ang taong mata​lino.

13 Nagsisiwalat ang madaldal, ngunit nag-iingat ng lihim ang mapagkakatiwalaan.

14 Ang bansa ay bumabagsak sa kawalan ng patnubay; pag maraming tagapayo na​man ay nagtatagumpay.

15 Napipinsalaan ang nananagot sa dayu​han; natitiwasay ang tumatangging mana​gutan.

16 Nababantog ang babaeng kaibig-ibig; yuma​yaman ang lalaking masigasig.

17 Ang taong mabait ay pinakikinabangan ng sarili; ang sinasaktan naman ng taong malupit ay ang sariling laman.

18 Walang bunga ang gawa ng tampa​lasan; tiyak ang gantimpala ng inihasik na kabutihan.

19 Patungo sa buhay ang matuwid na pa​mu​muhay; sa kamatayan naman ang hantong ng nanununton sa kasamaan.

20 Kasuklam-suklam kay Yawe ang may buk​tot na puso, ngunit mahal niya ang namumuhay sa katuwiran.

21 Hindi maaaring di maparusahan ang ma​sa​samang tao at maliligtas ang supling ng mga matuwid.

22 Isang gintong sinsing sa nguso ng baboy: ganyan ang isang magandang babae na wa​lang bait.

23 Kabutihan lamang ang hinahangad ng matuwid; ang tanging mahihintay ng tampalasan ay kaparusahan.

24 May palabigay na taong lalong yuma​ya​man; may kuripot na taong lalo namang nagdarahop.

25 Mananagana ang magandang-loob: ma​di​dilig ang nandidilig.

26 Isinusumpa ng bayan ang nagtitipon ng kanyang ani para sa sarili lamang; pinag​papala ang nagbibili ng kanyang binhi.

27 Tatanggap ng mabuti ang naghahanap ng mabuti; daratnan ng sama ang nagha​hanap ng masama.

28 Babagsak ang umaasa sa kayamanan; lalago naman ang makatarungan na gaya ng lun​ting dahon.

29 Magmamana ng hangin ang nagwa​wasak ng sariling tahanan; magpapaalipin ang hangal sa marunong.

30 Punungkahoy ng buhay ang bunga ng ma​katarungan; samantala’y bubunutin nang wala sa panahon ang tampalasan.

31 Kung ginagantihan sa lupa ang maka​taru​ngan, higit na lalo ang tampalasan at maka​salanan!
 12 1 Nagmamahal sa karunungan ang nagma​mahal sa pangaral, hangal ang tumatanggi sa pagtutuwid.

2 Nagtatamo ang mabuting tao ng biyaya ni Yawe, hinahatulan naman ang taong nagpapakana ng masama.

3 Walang taong napapanatag sa kasa​maan; wala namang makatitinag sa ugat ng taong matuwid.

4 Putong ng kanyang kabiyak ang mabait na asawa; para namang kanser sa buto ng lalaki ang asawang walang kahihiyan.

5 Katapatan ang laman ng isip ng matu​wid; kataksilan ang sa tampalasan.

6 Nakamamatay na bitag ang mga salita ng tampalasan, ngunit winawalang-saysay ito at ini​iwasan ng matuwid.
7 Bumabagsak at nalilipol ang mga tam​​​palasan, ngunit mananatiling naka​​​tindig ang bahay ng makataru​ngan.

8 Pinupuri ang bawat isa ayon sa kan​yang kabaitan; kinasusuklaman ang may buktot na isipan.

9 Mabuti pa ang karaniwang taong may isang utusan kaysa nagpapang​gap na dakila gayong walang makain.

10 Kinakalinga ng taong matuwid ang kanyang mga alagang hayop; pinagma​ma​lupitan naman ang mga ito ng tam​pa​lasan.

11 Sasagana sa pagkain ang nagbu​bung​kal ng lupa, habang naghahabol na​man ng mga walang saysay na bagay ang hangal.

12 Naghahatid ng kasamaan ang pag​nanasa ng tampalasan ngunit ma​mu​munga ang ugat ng makataru​ngan.

13 Nababalaho ang tampalasan sa kan​yang mga kasinungalingan, ngunit ang ma​buting tao’y maliligtas sa kapa​hama​kan.

14 Ang taong nagdidili-dili sa karu​nu​ngan ay magtatamo ng lahat ng mabu​ting bagay; bawat isa’y gagantimpalaan ayon sa gawa ng kanyang kamay.

15 Ang turing ng hangal sa sarili ay ma​tuwid; samantala’y nakikinig sa payo ang marunong na tao.

16 Madaling magpamalas ng pagkainis ang hangal, ngunit pinalalampas ng may hinahon ang insulto.

17 Ang nagsasabi ng totoo ay maka​su​sumpong ng katarungan; ang sinu​nga​ling ng panlilinlang.

18 Tulad ng tabak na nakasusugat ang nagsasalita nang di nag-iisip; nakalu​lunas naman ang pananalita ng maru​nong.

19 Nananatili magpakailanman ang mga salitang matapat, ngunit saglit la​mang ang itinatagal ng kasinungali​ngan.

20 Pandaraya ang laman ng puso ng mapagpanukala; kaligayahan naman ang sa mga naghahanap ng kapaya​paan.

21 Walang sasapit na masama sa ma​ka​tarungan, ngunit sapin-saping sakuna ang daranasin ng tampalasan.

22 Kinamumuhian ni Yawe ang mga la​bing sinungaling, kinalulugdan niya ang nagsasalita ng katotohanan.

23 Itinatago ng taong mahinahon ang kan​yang karunungan, at inihahayag ng wa​lang isip ang sariling kahangalan.

24 Maghahari ang masipag; magpapa​alipin naman ang tamad.

25 Nagpapahina ng loob ang matin​ding dalamhati; nagpapaligaya ang ma​buting salita.

26 Pinapatnubayan ng makataru​ngan ang kanyang kapwa; inililigaw naman ng tampalasan.
27 Walang mahuhuli ang tamad na tao; mahahalagang yaman ang maku​kuha ng matiyaga.

28 Nasa landas ng katarungan ang bu​hay, nasa katampalasanan naman ang ka​matayan.
 13 1 Tinatanggap ng matalinong anak ang pangaral ng kanyang ama; hindi nakikinig sa pagtutuwid ang manlilibak.

2 Bunga ng kanyang bibig ang kabutihang natitikman ng tao; para sa mga taksil naman ang karahasan.

3 Ang nag-iingat sa kanyang buhay ay nagpipigil sa kanyang bibig; nalilipol naman ang madaldal.

4 Maghangad man ang tamad, wala ring ma​pa​pala; mananagana naman ang masi​pag.

5 Namumuhi sa kasinungalingan ang taong matuwid pero ang tampalasan ay nang​hihiya at nang-iinsulto.

6 Pinangangalagaan ng katarungan ang walang-sala, ngunit nagpapahamak ang kasa​lanan sa tampalasan.

7 May nagpapanggap na mayaman, ngu​nit hindi naman; ang iba’y nagpapanggap na ma​hirap ngunit may malaking kayamanan.

8 May pantubos ng buhay ang mayaman, ngunit wala ang mahirap.

9 Maningning ang liwanag ng mga maka​ta​rungan; patay ang ilawan ng mga tampa​lasan.

10 Bunga ng kapalaluan ang alitan; nasa ma​pagpakumbaba ang karunungan.

11 Madaling maubos ang yamang mada​ling natamo; ang natamo nang paunti-unti ay lumalago.

12 Nakapanlulupaypay ang pag-asang nababalam; punungkahoy ng buhay ang hanga​ring natupad.

13 Mapapahamak ang di-nakikinig sa salita; gagantimpalaan ang gumagalang sa kautusan.

14 Bukal ng buhay ang pagtuturo ng ma​ru​nong upang makaiwas sa mga bitag ng ka​ma​tayan.

15 Kinalulugdan ang katalinuhan ng maru​nong; walang kinahihinatnan ang daan ng mga taksil.

16 Iniisip ng taong matino ang kanyang gina​gawa; ipinagpaparangalan ng ulol ang kan​yang kahangalan.

17 Ang masamang sugo ay nalulublob sa ka​pa​hamakan, ngunit ang mapagtitiwa​laang sugo ay naghahatid ng lunas.

18 Pagdarahop at kahihiyan sa tumatanggi sa pagtutuwid; karangalan sa tumatanggap ng pamumuna.

19 Matamis sa kaluluwa ang hangaring na​tu​pad; ayaw ng mga hangal na umiwas sa ma​sama.

20 Makisama sa marurunong at dudunong ka; makipagkaibigan sa mga hangal at ikaw ang magiging tampalasan.

21 Ang makasalanan ay tinutugis ng kasa​wian; ngunit ang matuwid ay nagtatamasa ng magandang kapalaran.

22 Nagpapamana ang mabuting tao sa kanyang mga apo; nakalaan sa maka​taru​ngan ang yaman ng makasalanan.

23 Ang lupang binungkal ng mahirap ay nag​bubunga nang marami pero may namamatay sa kawalan ng katarungan.

24 Namumuhi sa anak ang amang ayaw mag​parusa; ang nagmamahal na ama’y malimit magtuwid.

25 Nabubusog ang makatarungan, ngunit nag​kukulang sa laman ang tiyan ng tam​pa​la​san.
 14 1 Ang karunungan ay nagtatayo ng kanyang bahay; ang kahangalan mis​mo ang sumisira sa sariling bahay.

2 May takot kay Yawe ang lumalakad nang matuwid; sumisiphayo sa kanya ang lumalakad nang paliko.

3 Ang sinabi ng hangal ay magiging pa​malo sa kanyang likod; ang marunong ay ipinagtatanggol naman ng kanyang mga labi.

4 Kapag walang bakang pang-araro, walang laman ang kamalig; nagmumula ang masaganang ani sa lakas ng baka.

5 Ang tapat na saksi ay di nagsisinunga​ling, ang bulaan ay nagkakalat ng kasinu​nga​lingan.

6 Naghahanap ng karunungan ang ma​pan​libak ngunit walang matagpuan; mada​ling nagtatamo ng karunungan ang may pang-unawa.

7 Iwasan mo ang taong hangal; mula sa ma​runong lamang ang mga salita ng karunu​ngan.

8 Sa karunungan ng matalino ay nagiging maingat ang kanyang pangingilos, ngunit ang kahangalan ng ulol ay lipos ng panlilinlang.

9 Ayaw makipagkasundo ng hangal, nag​ma​​magandang-loob naman ang matuwid.
10 Nauunawaan ng puso ang sariling ka​pa​itan; walang dayuhang maaaring makihati sa ligaya nito.

11 Ang bahay ng tampalasan ay magigiba, ngunit matatag ang tolda ng matuwid.

12 Sa tingin ng tao’y matuwid ang kanyang daan, ngunit sa dulo’y naroon ang kama​tayan.

13 Kahit sa katuwaan ay may dalamhati ang puso; ang dulo ng galak ay kapighatian.

14 Inaani ng sukab ang bunga ng kanyang mga gawa; ginagantimpalaan naman ang taong matuwid.

15 Pinaniniwalaan ng mangmang ang lahat ng sabihin sa kanya, ngunit maingat sa pag​hak​bang ang taong may hinahon.

16 Ang marunong ay maingat at umiiwas sa masama, ngunit ang hangal ay palalo at ma​pagpabaya.

17 Ang magagalitin ay nakagagawa ng kabulastugan; ang tuso ay kinaiinisan.

18 Kabaliwan ang tatamuhin ng hangal, ngunit puputungan ng karunungan ang mata​​​lino.

19 Yuyukod ang masama sa harap ng mabuti, at ang tampalasan sa pintuan ng makataru​ngan.

20 Kamuhi-muhi ang dukha maging sa kapwa dukha, ngunit maraming kaibigan ang maya​man.

21 Nagkakasala ang humahamak sa kanyang kapwa, ngunit mapalad ang maawain sa ma​ralita.

22 Hindi ba napapahamak ang nagba​balak ng masama? At hindi ba sa nagba​balak ng mabuti ang katapatan at kagan​dahang-loob?

23 May inaaning pakinabang ang nagtatrabaho, ngunit kasawiampalad ang sa nagtatamad.

24 Korona ng matatalino ang kanilang kaya​manan, at ng mga hangal ang kanilang ka​ba​liwan.

25 Nagliligtas ng buhay ang tapat na saksi, ngunit masasawi ang nagsisinungaling.

26 May kapanatagan sa takot kay Yawe; sa kanya sumisilong ang kanyang mga anak.

27 Bukal ng buhay ang pagkatakot kay Yawe upang makawala sa mga bitag ng kama​tayan.

28 Nasa dami ng pinamamahalaang ba​y​an ang kadakilaan ng isang hari; ka​pa​hamakan sa isang prinsipe ang kawa​lan ng nasasakupan.

29 Ang maunawain ay hindi kaagad na​​ga​galit; ang mainipin ay nagpapamalas ng kahangalan.

30 Nagbibigay ng buhay sa katawan ang tahimik na puso, ngunit ng kabulukan sa mga buto ang kapusukan.

31 Paghamak sa Maykapal ang pag-api sa mahina; pagpupuri sa kanya ang pag​kaawa sa dukha.

32 Ang tampalasan ay ibinubuwal ng kan​​​​yang masamang gawa; ang taong ma​​tuwid ay nakakatagpo ng kanlu​ngan hanggang kamatayan.

33 Nasa taong may unawa ang karu​nu​ngan, na hindi natatagpuan sa puso ng mga hangal.

34 Katuwiran ang nagtatampok sa isang bansa; kasalanan ang ikinadurusta ng alin​​mang bayan.

35 Kinalulugdan ng hari ang lingkod na matalino, kinapopootan naman ang ha​ngal.
 15 1 Nakapapawi ng poot ang mahinahong sagot, ngunit lalong nakagagalit ang salitang walang taros.

2 Nagpapahayag ng kaalaman ang dila ng marunong, sa bibig ng mga hangal ay luma​labas ang kaululan.

3 Ang paningin ni Yawe ay nakapako sa lahat; sa masama’t mabuti ay nagma​mat​yag.

4 Punungkahoy ng buhay ang dilang magiliw, ngunit sumisira ng loob ang may linlang.

5 Kinukutya ng hangal ang pangaral ng ama niyon, ngunit ang nakikinig ay nagpa​pakita ng hinahon.

6 May kasaganaan sa tahanan ng matu​wid; subalit kapahamakan sa kinikita ng tampalasan.

7 Naghahasik ng kaalaman ang mga labi ng marunong; samantala’y hindi ligtas ang iniisip ng ulol.

8 Kasuklam-suklam kay Yawe ang han​dog ng buktot; ang dalangin ng matapat naman ay kalugud-lugod.

9 Kinamumuhian ni Yawe ang gawi ng tampalasan, ngunit minamahal ang nagha​hanap ng kabutihan.

10 Mahigpit na ituwid ang taong naliligaw; ang namumuhing sawayin ay mamamatay.

11 Maging ang Lugar ng Kamatayan ay bukas sa harap ni Yawe, gaano pa nga ang puso ng tao!

12 Ayaw ng manlilibak na mapagsabihan; kaya ayaw niyang lumapit sa marunong.

13 Nagpapasigla ng mukha ang pusong ma​saya, ngunit ang pusong malungkot ay lumbay ng kaluluwa.

14 Naghahangad ng kaalaman ang puso ng marunong; sa kahangalan naman nabu​busog ang puso ng ulol.

15 Sa nagdurusa’y masama ang lahat ng araw, ngunit ang pusong masaya ay palaging nagdiriwang.

16 Mabuti pa ang dukhang may takot kay Yawe kaysa mayamang ligalig ang laging ka​tabi.

17 Mabuti pang gulay lamang ang pagkain kung may pagmamahal, kaysa matabang baka ngunit poot ang kasa-kasama.

18 Nakapupukaw ng alitan ang taong magagalitin; nakapapayapa naman ang taong mahinahon.
19 May tinik na naghambalang sa daan ng tamad, ngunit maluwag ang landas ng taong masipag.

20 Ligaya ng ama ang anak na marunong, ngunit pighati ng ina ang anak na ulol.

21 Ikinatutuwa ng walang bait ang kaha​nga​lan, ngunit lumalakad nang matuwid ang taong may pang-unawa.

22 Nabibigo ang balak na hindi pinag-isipan, ngunit ang maraming tagapayo’y tumitiyak ng tagumpay.

23 Kalugud-lugod sa isang tao ang tamang sagot; tunay na kalugud-lugod ang salitang naaangkop.

24 Paakyat sa buhay ang landas ng maru​nong, palayo sa lugar ng kamatayan sa ibaba.

25 Ginigiba ni Yawe ang bahay ng palalo, ngunit pinatitibay ang mga hanggahan ng lu​pain ng babaeng balo.

26 Kasuklam-suklam kay Yawe ang buktot na pakana, ngunit kalugud-lugod ang mabuting salita.

27 Nagsisira sa sariling bahay ang manga​ngagaw, mabubuhay ang nasusuklam sa mga suhol.

28 Nag-iisip bago mangusap ang taong matuwid; nagkakalat ng masama ang tampalasang bibig.

29 Nilalayuan ni Yawe ang tampalasan, ngu​nit dinirinig ang dalangin ng makata​rungan.

30 Nagpapasaya sa puso ang nakikiramay na tingin; nagbibigay ng panibagong lakas ang magandang balita.

31 Kabilang sa marurunong ang nakikinig sa paalaala.

32 Hinahamak ang sarili ng tumatalikod sa pangaral; nagtatamo ng kaalaman ang nakikinig sa saway.

33 Paaralan ng karunungan ang pagka​takot kay Yawe; ang kababaang-loob ay nauuna sa papuri.
 16 1 Nasa tao ang pagbabalak; na kay Yawe ang pagpapasya.

2 Sa tingin ng tao ay mabuti ang lahat niyang ginagawa, ngunit si Yawe ang tu​mi​timbang sa puso.

3 Ipagkatiwala kay Yawe ang iyong mga gawain, at matutupad ang iyong mga ba​lak.

4 May nilalayon ang tanang ginawa ni Yawe, kahit na ang tampalasang na​uukol sa araw ng kaparusahan.

5 Kasuklam-suklam kay Yawe ang ta​ong mayabang; at tiyak na ito’y ma​papa​rusahan.

6 Sa kabutihan at katapatan ipinatatawad ang kasalanan; sa pagkatakot kay Yawe natatalikdan ang kasamaan.

7 Kapag kalugud-lugod kay Yawe ang mga gawa ng isang tao, ito’y pinapag​ka​kasundo niya pati sa mga kaaway nito.

8 Mas mabuti ang may kaunti nang matuwid kaysa may malaking kita ng di-makatarungan.

9 Hangad ng puso ng tao ang tumpak na daan, ngunit si Yawe ang nagpapa​tatag ng mga hakbang.

10 Nasa mga labi ng hari ang banal na salita; huwag kang lalabag sa kanyang pasya.

11 Kay Yawe ang timbang at timba​ngan; lahat ng pabigat sa supot ay kanyang gawa.
12 Kasuklam-suklam ang haring guma​gawa ng masama: sa katarungan naka​salalay ang trono.

13 Kinalulugdan ng hari ang mga labing ma​katarungan; nasisiyahan siya sa nagsa​salita ng katotohanan.

14 Tagapagdala ng kamatayan ang poot ng hari, ngunit batid ng marunong kung paano siya papaglulubagin.

15 Nagbibigay-buhay ang maaliwalas na muk​ha ng hari; tulad ng ulan ng tagsibol ang kanyang kagandahang-loob.

16 Mas mabuti ang magkaroon ng karunu​ngan kaysa ng ginto, ng pang-unawa kaysa ng pilak.

17 Ang landas ng taong matapat ay luma​layo sa masama; ang nag-iingat sa paghak​bang ay nag-iingat sa kanyang buhay.

18 Nauuna ang kapalaluan sa kapahamakan, ang kapangahasan sa pagbagsak.

19 Mas mabuting maging aba sa piling ng mga dukha kaysa makihati sa samsam ng palalo.

20 Liligaya ang nakikinig sa salita; mapa​lad ang kay Yawe nagtitiwala.

21 Tinatawag na matalino ang nakau​unawa; nagbibigay-kaalaman ang banayad na pana​nalita.

22 Bukal ng buhay ang karunungan sa nagtataglay nito; ang kabaliwan ay parusa sa mga hangal.

23 Pinag-iingatan ng marunong ang kanyang pananalita, kaya ang sinasabi niya’y mas nagi​ging mabisa.

24 Tulad ng pulot-pukyutan ang salitang na​kalulugod, sa kalooba’y matamis, sa katawa’y pampalusog.

25 May daang matuwid sa tingin ng tao, ngunit kamatayan ang nasa dulo.

26 Nagtatrabaho ang gutom para sa mang​gagawa; pinakikilos siya ng kalam ng sik​mura.
27 Nagbabalak ng masama ang mapanligalig; nakapapasong apoy ang nasa kan​yang bibig.

28 Nagkakalat ng alitan ang masama, at ang nagsusumbong ay nagpapahiwa-hiwa​lay ng mag​kakaibigan.

29 Inaakit ng taong marahas ang kanyang kapwa, at dinadala sa daang di-mabuti.

30 Sa pagpipinid ng paningin at pagtitikom ng labi upang magbalak ng pandaraya, ang isang tao’y nakagagawa na ng masama.

31 Putong ng karangalan ang mga uban; na​ka​kamit ito sa matuwid na pamumuhay.

32 Higit na kanais-nais kaysa bayani ang ta​ong matiyaga; higit na makapangyarihan ang naka​susupil ng sarili kaysa nananakop ng lun​sod.

33 Inihahagis ang kapalaran, ngunit na kay Yawe ang kapasyahan.
 17 1 Mabuti pa ang durog na tinapay na may kapayapaan, kaysa tahanang puno ng handa at puno rin ng alitan.
2 Hahalinhan ng tusong alipin ang anak ng panginoon at makikihati sa mamanahin ng mag​kakapatid.

3 May pugon para sa pilak at ginto, ngunit si Yawe ang kumikilatis sa puso.

4 Ang sinungaling ay pinakikinggan ng buk​tot, at ang sinungaling ay nakikinig sa buktot na dila.

5 Ang nanlilibak sa dukha ay nanlilibak sa kanyang Maykapal; ang nagtatawa sa kapus​​palad ay parurusahan.

6 Putong ng matatanda ang kanilang apo, at kapurihan ng mga anak ang kanilang magulang.

7 Di bagay sa hangal ang pinong pana​nalita, at lalo pang di nababagay ang bulaang pangu​ngusap sa isang prinsipe.

8 Ang regalo ay tulad ng mahiwagang bato, magtatagumpay ang nagbibigay nito saanman siya magtungo.

9 Ang nagtatakip ng pagkakamali ay nagpapaunlad ng pagsasamahan, ngunit ang nagsisiwalat niyon ay nagwawasak ng pagkaka​ibi​gan.

10 Mas nabibigyang-pansin ng taong maunawain ang isang pagtutuwid kaysa ng hangal ang sandaang hagupit.

11 Walang hangad ang tampalasan kundi mag​himagsik; magpapadala ng isang malupit na sugo laban sa kanya.

12 Mabuti pang harapin ang isang inahing osong inagawan ng mga anak kaysa isang ha​ngal sa kanyang kabaliwan.

13 Kapag sinuklian ng tao ng masama ang ka​butihan, di mawawala ang kasamaan sa kanyang bahay.

14 Tulad ng pagbuhos ng tubig ang simula ng alitan, kaya umiwas ka na bago mag​simula ang pagtatalo.

15 Ang nagpawalang-sala sa maysala at ang humatol sa walang kasalanan ay kapwa ka​suklam-suklam kay Yawe.

16 Anong silbi ng salapi sa kamay ng isang hangal? Paano siya makabibili ng karunu​ngan?

17 Ang kaibigan ay mamamalaging kai​bigan; siya’y naging isang kapatid sa pana​hon ng sa​kuna.

18 Walang isip ang sagana sa pangako at na​​​gi​ging tagapanagot pa ng kanyang kapwa.

19 Mahilig sa away ang makasalanan; mada​ling napapahamak ang palalong mag​salita.

20 Hindi makatatagpo ng kaligayahan ang ta​​ong hunyango; mapapahiya ang mapagbalat​kayong dila.

21 Sawimpalad ang ama ng isang hangal, wa​lang kaligayahan ang may hangal na anak.

22 Pampalusog ng katawan ang masayang puso; ang diwang walang sigla, sa mga buto’y nag​​papatuyo.

23 Tumatanggap ng suhol ang tampalasan upang ilihis ang takbo ng katarungan.

24 Nakatuon sa katarungan ang paningin ng may pang-unawa; pagala-gala naman ang pani​ngin ng hangal.

25 Alalahanin ng ama ang anak na hangal at kapighatian ng inang sa kanya’y nag​silang.

26 Hindi makatuwirang pagmultahin ang taong matuwid; hindi dapat hampasin ang taong marangal.

27 Marunong ang maingat sa pagsasalita; isang edukadong tao ang marunong mag​timpi.

28 Maging ang hangal na di kumikibo ay ma​pag​kakamalang marunong; matalino ang taong may mga labing nakatikom.

 18 1 Ang nagbubukod ng sarili ay sa sariling kapritso sumusunod; ikina​iinis niya ang pagpapayo ng iba.

2 Hindi nais ng hangal na makaunawa kundi ang maipahayag lamang ang sarili niyang kuru-kuro.

3 Pagdating ng masama ay dumarating din ang paghamak; at ang kasiraang-puri’y sinusundan ng kahihiyan.

4 Parang tubig na malalim ang pananalita ng tao; ang bukal ng karunungan ay bumu​bulwak na tubig.

5 Hindi mabuti ang pagkiling sa masa​mang tao upang pagkaitan ng katarungan ang wa​lang kasalanan.

6 Ang mga salita ng hangal ay nagdadala sa kanya sa alitan; ang kanyang mga labi’y nag-aanyaya ng buntal.

7 Napapahamak sa sariling bibig ang ha​ngal; nabibitag ng sariling mga labi ang kanyang buhay.

8 Matamis sa bibig ang mga salita ng tsismosa: tuluy-tuloy iyon sa sikmura.

9 Ang nagpapatigil sa paggawa ay kapatid ng maninira.

10 Matibay na tore ang pangalan ni Yawe; dito nanganganlong at naliligtas ang mabu​buti.

11 Ang yaman ng mariwasa ay kanyang tang​gulan: parang mataas na moog niyang pinana​nanganan.
12 Nagpalalo muna ang puso bago nasip​hayo; ngunit nauuna ang kababaan bago ang karangalan.

13 Kahangalan ang makipagtalo nang di muna nakikinig; humahantong ito sa pagka​pahiya.

14 Makapagtitiis sa sakit ang may matatag na kalooban; at sino’ng makapagtitiis kung ang diwa ay lupaypay.

15 Ang isipang matalino’y nagtatamo ng ka​ru​nungan; ang pandinig ng marunong ay nag​hahanap ng kaalaman.

16 Nagbibigay-daan sa tao ang kanyang han​dog at naglalapit sa kanya sa malalakas at makapangyarihan.

17 Sa simula’y waring tama ang unang mag​dulog ng usapin, hanggang dumating ang ka​away at masuri siya.

18 Lumulutas sa alitan ang sapalaran; at hu​ma​hatol sa mahigpit na magkalaban.

19 Tulad ng matibay na tanggulan ang ka​pa​tid na agrabyado, ngunit ang alita’y parang mga trangka ng kastilyo.

20 Binubusog ang tiyan ng nanggagaling sa bibig; nasisiyahan ang tao sa dulot ng kanyang labi.

21 Nasa kapangyarihan ng dila ang kamata​yan at buhay; ang mahilig sa pagsasalita ay lalasap ng bunga nito.

22 Nakatagpo ng kaligayahan ang naka​tag​po ng isang asawa; nagtamo siya ng pagpapala ni Yawe.

23 Nagmamakaawa ang maralita; mara​has naman ang tugon ng mayaman.

24 May kaibigang nagbibigay ng kapahamakan, ngunit may ibang higit pa sa kapatid.
19 1 Higit na mabuti ang maralitang nabubuhay nang marangal, kaysa taong may malaswang pangungusap at isang hangal.

2 Nakasasama sa tao ang hindi nag-iisip; ang padalus-dalos kumilos ay nalilihis.

3 Nawawalan ng pagkakataon ang tao dahil sa kahangalan, ngunit si Yawe ang napagba​balingan niyang kagalitan.

4 Dumarami ang kaibigan ng mayaman; ngu​nit ang maralita’y nawawalan ng kaisa-isa pa niyang kaibigan.

5 Tiyak na maparurusahan ang saksing bulaan, di makawawala ang taong nagsi​sinunga​ling.

6 Marami ang nanunuyo sa taong mara​ngal; ang lahat ay kaibigan ng mayaman.

7 Lahat ng kapatid ng mahirap ay namu​muhi sa kanya; lalong higit ang mga kaibigan niyang nagsilayo sa kanya! Naghahanap siya ng maka​kausap ngunit walang makita.

8 Nagmamahal sa sarili ang nagkakamit ng unawa; liligaya ang nagpapahalaga sa kaalaman.

9 Tiyak na maparurusahan ang saksing bulaan, mapaririwara ang nagsisinungaling.

10 Hindi marapat sa hangal ang mamuhay nang marangya; lalong di dapat sa alipin ang mamuno sa mga prinsipe.

11 Nagpapahinahon sa tao ang pang-unawa; karangalan niya ang magpaumanhin sa pag​ka​kasala.

12 Tulad ng ungal ng leon ang poot ng hari, at parang hamog sa damo ang kanyang biyaya.

13 Ang anak na hangal ay kapahamakan ng ama, at tila tumutulong alulod ang palamurang asawa.

14 Namamana sa magulang ang bahay at kaya​manan, ngunit kaloob ni Yawe ang asa​wang maunawain.

15 Nakakatulog ang tamad; nagugutom ang pabaya.

16 Nag-iingat sa kanyang buhay ang sumu​sunod sa kautusan, mamamatay ang di nag-iingat sa kanyang pamumuhay.

17 Ang matulungin sa maralita ay nagpapa​utang kay Yawe na siyang gumaganti sa kan​​yang mabuting gawa.

18 Ituwid mo ang iyong anak habang may pag​kakataon at baka ikaw ang managot sa kan​​yang kamatayan.

19 Pagmultahin ang gumagawa ng karaha​san; patawarin man siya ay paulit-ulit pa rin niyang gagawin iyon.

20 Makinig sa payo at tumanggap ng pa​ngaral at nang maging marunong ka sa wakas.

21 Maraming balak sa isip ng tao, ngunit ang natutupad ay ang niloob lamang ni Yawe.

22 Higit na nakaaakit ang kabutihan; mas mabuti pa ang dukha kaysa sinungaling.

23 Nagdudulot ng buhay ang pag-ibig kay Yawe; masisiyahan ka at mamumuhay nang walang takot.

24 Ang tamad ay dumarampot sa laman ng pinggan at wala siyang madala sa kan​yang bibig.

25 Parusahan mo ang mapanuya at magi​ging higit na maingat ang mangmang; panga​ralan mo ang may pang-unawa at paki​kinggan niya ang katwiran.

26 Nakahihiya at buktot na anak ang nana​namsam sa ama at nagpapalayas sa kan​yang ina.

27 Anak ko, makinig sa pangaral at huwag ka nang suminsay sa mga salita ng karu​nungan.

28 Ang katarungan ay winawalang-halaga ng saksing bulaan; ang bibig ng tampalasan ay na​nginginain sa kabuktutan.

29 Nakalaan ang parusa para sa mapanlibak, at ang mga hampas para sa likod ng hangal.
 20 1 Bunga ng alak ang kabastusan at ng inuming matapang ang kapanga​hasan; hindi magiging matino ang maligaw dahil diyan.

2 Tulad ng ungal ng leon ang galit ng hari; manganganib ang buhay ng magpapagalit sa kanya.

3 Makabubuting iwasan ang pakikipagka​galit; hangal ang hindi marunong magpigil ng sarili.

4 Nakaraan na ang taglagas, ngunit hindi pa nag-aararo ang tamad; wala siyang makukuha pagsapit ng anihan.

5 Ang isip ay parang malalim na tubig sa tao, kailangan lamang salukin ng pang-unawa.

6 Marami ang ipinapalagay na mabuti, ngu​nit saan makatatagpo ng taong mapagti​tiwa​laan?

7 Ang makatarungang lumalakad nang matuwid – mapalad ang anak na siya ang susundan!

8 Sa isang sulyap lamang, ang kasamaan ay nakikilala na ng haring humahatol.

9 Sino ang makapagsasabi: “Nalinis ko na ang aking puso; wala na akong kasalanan?”

10 Kasuklam-suklam kay Yawe ang ma​da​​yang timbangan at madayang sukatan.

11 Nakikilala ang bata sa kanyang mga gawa kung matapat at matuwid ang mga gagawin niya.

12 Ang taingang nakaririnig at matang na​kakakita – si Yawe ang gumawang pareho sa kanila.

13 Huwag mahilig sa pagtulog, baka ikaw ay maghikahos; idilat ang mga mata at may ma​kakain ka.

14 “Masama ang tinda, masama,” sabi ng ma​mimili; at kapag nakapambarat, pinupuri ang sarili.

15 May ginto ka ma’t perlas, ang pinakamahal na hiyas ay ang karunungang sa labi na​mu​mulas.

16 Kunin ang kanyang damit pagkat pina​nagutan niya ang isang dayuhan; kunin mo ito at ibigay sa isang di-kilala.

17 Masarap ang tinapay na ninakaw; sa huli lamang malalasahan ang buhangin sa bibig.

18 Nagkakahugis ang plano nang dahil sa payo; makilaban nang may matinong pamamaraan.

19 Nagbubunyag ng mga lihim ang tsis​mis; huwag makitungo sa madadaldal.

20 Sinumang magmura sa kanyang magulang ay mawawalan ng ilaw sa pusikit na ka​rimlan.

21 Ang natamo nang madalian, sa huli ay di pinagpapala.

22 Huwag sabihin, “Maghihiganti ako.” Magtiwala kay Yawe na magliligtas sa ’yo.

23 Ayaw ni Yawe ng madayang timbangan kaya hindi mabuting magkaroon niyon.

24 Pinamamahalaan ni Yawe ang hakbang ng tao; at sino’ng nakababatid kung saan pa​tungo ito?

25 Mapanganib ang mangako kay Yawe nang padalus-dalos, at saka na lamang iisipin pag​katapos.

26 Sinasala ng haring marunong ang tampalasan, at pinagugulungan ng panggiik.

27 Ang diwa ng tao ay pananglaw ni Yawe, na nagsasaliksik sa mga kubling bahagi ng puso.

28 Katapatan at kabaitan ang bantay ng hari; kabutihan ang nagpapatatag sa kan​yang trono.

29 Dangal ng kabataan ang kanilang kalakasan; ang sa matanda nama’y ang kanilang uban.

30 Nakalilinis ng kasamaan ang sugat na nagdurugo; nakalulunas sa kaluluwa ang hagu​pit ng pamalo.
 21 1 Sa kamay ni Yawe, ang puso ng hari ay parang umaagos na tubig, naiba​ba​ling niya saanman naisin.

2 Sa tingin ng tao ay mabuti ang lahat niyang ginagawa, ngunit si Yawe ang tumi​timbang sa puso.

3 Kay Yawe, ang mabuting gawa ay kalugud-lugod higit kaysa alinmang iba pang handog.

4 Matang mapanghamak, mayabang na puso – pawang kasalanan ang ilaw ng tam​palasan!

5 Hahantong sa kasaganaan ang mga balak ng masipag, at papunta naman sa karukhaan ang mapusok.

6 Walang saysay ang pagyaman dahil sa pan​daraya; ang hantungan nito ay kama​tayan.

7 Tinatangay ang tampalasan ng kanilang ka​rahasan, pagkat ayaw nila ng gawang ma​ka​tarungan.

8 Paliko ang daan ng makasalanan; matuwid ang landas ng walang-sala.

9 Mabuti pang manirahan sa isang sulok ng kural kaysa bahay kapiling ng isang babaeng nang-aaway.

10 Kasamaan lamang ang hangad ng tampa​lasan; hindi maliligtas sa kanya ang kanyang kapwa.

11 Kapag pinarusahan ang nanlilibak, du​mu​runong ang mangmang; kapag tinuruan ang ma​​talino, umuunlad siya sa kaalaman.

12 Nagmamatyag ang Makatarungan sa ba​hay ng tampalasan at ibinubulid ito sa ka​pa​ha​makan.

13 Ang nagbibingi-bingihan sa daing ng ma​ra​​lita ay daraing din at walang tutugon.

14 Nagpapahupa ng galit ang mainam na han​​​dog; pinalilihis naman ng suhol ang ma​bag​sik na poot.

15 Ikinagagalak ng matuwid ang pagha​hari ng katarungan; nagsisipangatog naman ang nag​sisigawa ng kasamaan.
16 Mamamahinga sa kalipunan ng mga patay ang taong lumilihis sa daan ng kati​nuan.

17 Magdarahop ang mahilig na magpa​kaga​lak; hindi yayaman ang mahilig sa paba​ngo’t alak.

18 Ang tampalasan ay magiging panubos sa makatarungan, ang sukab ay sa matuwid.

19 Mabuti pa ang manirahan sa ilang na lu​pain kaysa makisama sa babaeng palautos at bug​nutin.

20 May langis at kayamanan sa bahay ng marunong – mga bagay na winawaldas ng ulol.

21 Ang naghahangad ng katarungan at habag ay makasusumpong ng buhay, kasaganaan at karangalan.

22 Nasasakop ng marunong ang lunsod ng mga mandirigma at ibinabagsak ang kutang pinananaligan ng mga ito.

23 Ang nag-iingat sa kanyang bibig at dila ay nakaiiwas sa mga kahirapan.

24 “Manlilibak” ang tawag sa taong ma​pag​mataas at lipos ng kayabangan.

25 Pagnanasa ng tamad ang kanyang ikamamatay, dahil ayaw gumawa ang kanyang mga kamay. 26 Sa buong maghapon siya’y nag​ha​ha​ngad, samantalang hindi tumatangging mag​bigay ang matuwid.

27 Kasuklam-suklam ang hain ng tampalasan, lalong higit kung may masamang dahilan.

28 Malilipol ang saksing bulaan, ngunit bibig​yan ng panahong magsalita ang matalinong nakikinig.

29 Ang tampalasan ay nagsisikap mag-anyong matatag; sa kabilang dako’y pinatitibayan naman ng taong matapat ang kanyang mga gawa.

30 Walang karunungan, pagkamaingat o pag​pa​payong makapapasa sa pagsusuri ni Yawe.

31 Inihahanda ang kabayo sa araw ng laba​​nan, ngunit galing kay Yawe ang pagta​tagum​pay.
22 1 Ang mabuting pangalan ay mahigit kaysa malaking kayamanan; mas ma​halaga ang karangalan kaysa pilak at ginto.

2 May pagkakatulad ang mayaman at dukha: kapwa sila nilalang ni Yawe.

3 Nakikita ng matalino ang dumarating na kahihiyan at kanyang pinagtataguan; nag​pa​patuloy naman ang mangmang at napaririwara.

4 Gantimpala sa kababaang-loob ang pag​katakot kay Yawe, ang kayamanan, kara​nga​lan at buhay.

5 Mga tinik at bitag ang nasa daan ng tampalasan; umiiwas doon ang nag-iingat sa sari​ling buhay.

6 Ituro sa bata ang daang dapat niyang laka​ran; at kung tumanda man, di niya lalayuan.

7 Naghahari sa maralita ang mayaman; ang nanghihiram ay alipin ng nagpapahiram.

8 Ang naghahasik ng kabuktutan ay mag-aani ng kapahamakan, mapipinsala siya ng kan​yang sariling karahasan.

9 Pagpapalain ang taong maawain ya​mang hinahatian niya ng pagkain ang dukha.

10 Itaboy mo ang nanlilibak at mawawala ang alitan, magwawakas ang pag-aaway at pang-i​insulto.

11 Ang nagmamahal sa may malinis na puso at nagsasalita ng kabaitan ay nagiging kaibigan ng hari.

12 Ipinagtatanggol ng mga mata ni Yawe ang kaalaman, at pinabubulaanan ang sinasabi ng sinungaling.

13 Ang sabi ng tamad: “May leon sa labas! Mapapatay ako sa mga lansangan!”

14 Malalim na hukay ang bibig ng mapaki​apid na babae; mahuhulog doon ang kinapo​pootan ni Yawe.

15 Likas na hangal ang puso ng bata, ngunit ito’y lulunasan ng tumpak na pagtu​turo.

16 Pag inapi mo ang dukha, pinauunlad mo siya; pag nagbigay ka sa mayaman, nag-aaksaya ka lamang.
Ang mga kasabihan ng matalino
17 Ibaling mo ang iyong tainga sa aking mga salita at isapuso mo ang mga ito upang ma​laman; 18 kalulugdan mong ingatan ang mga ito sa kalooban mo upang laging maging handa sa mga labi mo.

19 Nais ko ngayong turuan ka upang magtiwala kay Yawe. 20 Hindi ba’t sinulat ko para sa ’yo ang tatlumpung kabanata ng mga payo at kaalaman 21 upang makilala mo ang katotoha​nan at masagot mo nang tumpak ang nag​sugo sa ’yo?

22 Huwag mong agawan ang maralita pagkat siya’y dukha o usigin sa hukuman ang naghi​hirap 23 pagkat ipagtatanggol ni Yawe ang ka​nilang kapakanan at lilipulin ang mga nang-api sa kanila.

24 Huwag kang makipagkaibigan sa mainit ang ulo, ni makisama sa taong lipos ng poot, 25 baka matutuhan mo ang kanilang gawi at masilo ang iyong sarili sa bitag.

26 Hindi ka dapat makabilang sa mga taga​​​panagot ng utang; 27 baka samsamin ang higaan mo kung wala kang maibayad.

28 Huwag mong galawin ang dating pa​nanda sa mga hanggahan na inilagay ng iyong mga ninuno.

29 Nakakita ka na ba ng taong dalubhasa sa kanyang gawain? Naglilingkod siya sa mga hari, hindi sa mga taong di-kilala.
 23 1 Kung kasalo ka ng isang dakila, ala​​lahanin ang kaharap mo. 2 Kung matakaw ka, tutukan mo ng patalim ang iyong lalamunan. 3 Huwag magnasa sa kanyang ma​sa​sarap na pagkain pagkat mapanlinlang ang tinapay niya.
4 Huwag kang magpagal na lubha sa pagpapayaman; ilayo mo iyon sa isip. 5 Sinu​sulyapan mo pa lamang ang kayamanan ay wala na iyon – nagkapakpak na at nakalipad na parang agila.

6 Huwag kang makisalo sa tampalasan; hu​wag kang maghangad sa kanyang masa​rap na pagkain. 7 Pagkat iyon ay pakitang-tao lamang. “Kumain ka’t uminom!” ang sabi niya sa ’yo, ngunit iba ang laman ng kanyang puso.

8 Iluluwa mo ang iyong kinain, at masasa​yang ang iyong magagandang sasabihin.

9 Huwag kang makikipag-usap sa hangal, pagkat kukutyain niya ang iyong mga sali​tang matino!

10 Huwag mong babaguhin ang matatandang hanggahan ni aangkinin ang lupain ng mga ulila, 11 pagkat malakas ang kanilang Ta​ga​​​pagligtas; ipagtatanggol niya ang kani​lang kapakanan la​ban sa iyo.

12 Ihilig mo ang iyong puso sa pangaral at ang iyong pandinig sa mga salita ng karunu​ngan.

13 Huwag pigilin ang pagsaway sa bata; kung mapalo man siya, di siya mamamatay.

14 Kung paluin mo siya, maililigtas mo ang kanyang buhay sa kamatayan.

15 Anak ko, kung marunong ang iyong puso, nagagalak ang puso ko.

16 Magsasaya ang kaluluwa ko kung bibig​kasin ng mga labi mo ang pagkamakatwiran.

17 Huwag maiinggit sa mga makasalanan, kundi pamalagiin ang takot kay Yawe sa araw-araw; 18 sapagkat magkakaroon ka ng kina​bu​kasan at ang pag-asa mo ay di mapa​param.

19 Makinig ka sana, anak ko, upang maging marunong; ituon mo ang iyong puso sa tuwid na daan.

20 Huwag kang makikisama sa mga manlalasing o sa masisiba sa pagkain, 21 pagkat mag​daralita ang lasenggo at masiba, at mag​daramit ng basahan ang pagkalango.

22 Makinig ka sa iyong ama na pinagka​ka​utangan mo ng buhay, at huwag mong hama​​kin ang iyong ina sa kanyang katan​daan.

23 Magkamit ka ng katotohanan at huwag iyong ipagbili; magkamit ka ng karunungan, di​siplina at pang-unawa.

24 Maliligayahan ang ama ng isang matu​wid. Masisiyahan ang magulang ng maru​nong. 25 Ma​​​gagalak ang iyong ama at ina, magsasaya ang nagluwal sa iyo.

26 Anak ko, ibigay mo sa akin ang iyong puso, at pakinggan ang aking mga daan. 27 Ang ba​baeng bayaran ay isang hukay na malalim, at makitid na balon ang di-kilalang babae. 28 Nag-aabang siya na parang mag​nanakaw at marami ang lalaking nalin​lang nito.

29 Sino ang may kalungkutan? Sino ang may dalamhati? Sino ang may alitan? Sino ang doble ang tingin?

30 Para sa sugapa sa alak, mga umiinom ng may halong alak: 31 Huwag mong tingnan ang alak: Mapula ito, talaga, at bumubula sa kopa at madaling tunggain! 32 Ngunit sa huli’y na​nunuk​law na tulad ng ahas at nanga​ngagat na gaya ng ulupong. 33 Maka​kakita ang mga mata mo ng mga kakatwang bagay at magsasalita ka nang walang kawawaan. 34 Matutulad ka sa taong natu​tulog sa barko, nakahiga sa likod ng timon sa gitna ng karagatan. 35 “Hinampas ako,” sa​sabihin mo, “at hindi ako nasaktan. Pinalo nila ako, ngunit hindi ko naramdaman. Kailan ako babangon? Iinom uli ako.”
 24 1 Huwag kang managhili sa masasamang tao, o maghangad na sumama sa kanila; 2 karahasan ang kanilang bina​balak, ka​pahamakan ang pinag-uusapan.

3 Sa karunungan itinatayo ang isang bahay, sa pag-uunawaan pinatatatag. 4 Sa kaalaman napupuno ang mga silid ng ma​ganda at mama​haling ari-arian.

5 Malakas ang matalino, lalong lumalakas sa kanyang kaalaman. 6 Kapag makikipag​gera siya, sumasangguni muna – may pagta​ta​gum​pay sa karamihan ng nagpapayo.

7 Di matarok ng hangal ang karunungan; di siya dapat magbuka ng bibig sa kapu​lungan.

8 Ang nagpapanukala ng masama ay tinatawag na mapanligalig.

9 Kasalanan lamang ang pinapangarap ng ha​ngal; marapat lamang na kasuklaman ang manlilibak.

10 Kapag nasiraan ka ng loob pagsapit ng ka​sawiampalad, ang lakas mo’y wala kundi ka​​hi​naan.

11 Iligtas mo ang kinakaladkad sa kamata​yan, ang dinadala sa parusahan. 12 Pagka​tapos, sasabihin mong “Hindi namin naki​kilala ito.” Ngunit di ba nakauunawa ang nagsusuri sa puso? Alam ito ng nagbabantay sa kaluluwa at gagantihin niya ang bawat isa ayon sa gawa.

13 Anak ko, kumain ka ng pulot-pukyutan pagkat mabuti ito; magiging matamis sa iyong panlasa ang bagong pulot-pukyutan. 14 Ga​yun​din sa iyong kaluluwa ang karunu​ngan. Kung matatagpuan mo ito, mayroon kang ma​gan​dang kinabukasan at di masa​sayang ang pag-asa mo.

15 Masamang tao, huwag kang magmanman sa bahay ng matuwid, huwag mong guluhin ang kanyang tahanan. 16 Pitong ulit mang ma​buwal ang taong matuwid, muli’t muli siyang baba​ngon; ngunit malulugmok sa pakiki​pag​tung​​gali ang tampalasan.
17 Huwag kang magalak pag nabuwal ang iyong kaaway, at huwag matuwa ang iyong puso kung siya’y madapa; 18 baka makita iyon ni Yawe at hindi niya magustuhan at sa iyo maba​ling ang kanyang poot.

19 Huwag kang magalit ni managhili sa guma​gawa ng masama, 20 sapagkat walang kinabu​kasan sa kasamaan at mamamatay ang ilawan ng mga tampalasan.

21 Anak ko, matakot ka kay Yawe at sa hari, at huwag makitungo sa mga manli​ligalig, 22 sa​pagkat biglang darating ang kapa​hamakan, at sino ang makaaalam kung anong kapinsalaan ang kanilang kakamtan?
Iba pang mga kasabihan ng marurunong
23 Hindi mabuti sa mga hukom ang magtangi sa paghatol. 24 Aalimurahin ng bayan at kamu​muhian ng mga bansa ang magsabi sa tam​palasan: “Matuwid ka.”

25 Ngunit makapagmamalaki ang nagpaparusa sa masama: mapapasakanila ang pagpapala.

26 Ang matapat na sagot ay tulad ng halik sa labi.

27 Tapusin ang gawain mo sa labas, pag​han​daan ang trabaho sa bukid, at saka mo itayo ang iyong bahay.

28 Huwag kang sasaksi sa iyong kapwa nang di-tiyak at baka magsinungaling ka.

29 Huwag mong sabihin: “Gagawin ko sa kanya ang ginawa niya sa akin; gagantihan ko siya ayon sa kanyang ginawa.”

30 Napadaan ako sa bukid ng isang tamad, sa ubasan ng isang taong walang muwang. 31 Nag​kalat sa lupa ang mga dawag at tinik, giba-giba ang bakod na bato. 32 Sa namalas ko ay may nakuha akong aral. 33 Bahagyang tulog, bahagyang idlip, sandaling paghalukipkip para magpahinga, 34 at daratnan ka ng kahirapan na gaya ng magnanakaw, at ng kasalatan tulad ng taong sandatahan.
25 1 Ito rin ang kasabihan ni Solomon, na sinipi ng mga tauhan ni Ezekias, hari ng Juda.
2 Kapurihan ng Diyos ang maglihim ng mga bagay, ngunit karangalan ng mga hari ang mag​lantad nito. 3 Kung gaano kataas ang langit at kalalim ang lupa, gayundin ang puso ng hari.

4 Alisin ang dumi sa pilak, at magagamit ito ng platero. 5 Alisin ang tampalasan sa harap ng hari, at mapapanatag ang trono niya sa kata​rungan.

6 Huwag kang magyabang sa harap ng hari o ibilang ang sarili mo sa mga dakila. 7 Pagkat lalong mainam na ikaw ay anya​yahan, “Umak​yat ka rito,” kaysa hamakin sa harap ng isang prinsipe.

8 Huwag agad magparatang sa kapwa, pag​kat ano ang gagawin mo kung mapabulaanan ang iyong paratang?

9 Ipagtanggol ang iyong usapin ngunit huwag ibunyag ang lihim ng iba; 10 baka marinig niya at hiyain ka at masira ang mabuting pagka​kilala sa iyo.

11 Ang angkop na pangungusap ay pa​rang ginintuang mansanas sa lalagyang pilak. 12 Isang gintong sinsing o mamahaling hiyas na ginto – ganyan ang pagtutuwid ng maru​nong sa isang taong marunong tu​mang​gap.

13 Kagaya ng malamig na niyebe sa pana​hon ng anihan ang sugong matapat sa nagsugo sa kanya; pinagiginhawa niya ang kaluluwa ng kan​yang panginoon.

14 Mga ulap at hangin ngunit walang ulan – ganyan ang taong nangangako ngunit hindi tinutupad.
15 Sa tiyaga ay nahihimok ang isang na​​mumuno; nakababali ng buto ang ma​lambot na dila.

16 Pag nakatagpo ka ng pulot-puk​yu​tan, kumain nang sapat at huwag nang labis; baka mabundat ka at isuka mo la​mang.

17 Huwag kang dumalaw nang madalas sa iyong kapitbahay; baka pag​sawaan ka niya at kayamutan tuloy.

18 Pamalo, bakal, tabak o matulis na pa​laso – ganyan ang sumasaksi nang di totoo laban sa kanyang kapwa.

19 Tulad ng sirang ngipin at paang pilay ang pagtitiwala sa isang sukab sa araw ng sakuna.

20 Parang pag-aalis ng balabal sa pana​hong malamig at pagbubuhos ng suka sa sugat ang pagpaparinig ng mga awitin sa isang nahahapis.

21 Kung nagugutom ang iyong ka​away, pakanin; kung nauuhaw, painu​min; 22 sa ganya’y binubuntunan mo ng nagliliyab na baga ang kanyang ulo, at gagantimpa​laan ka ni Yawe.

23 May dalang ulan ang habagat – gan​yan din ang malabigang dila, at nag-iiwan ng nagagalit na mukha.

24 Mabuti pa ang manirahan sa sulok ng isang kamalig kaysa kasama ng isang babaeng magagalitin.

25 Tulad ng malamig na tubig sa lala​munang uhaw ang magandang balitang galing sa malayong bayan.

26 Tulad ng malabong bukal at maruming balon ang matuwid na taong na​ngi​nginig sa harap ng tampalasan.

27 Hindi mabuti ang kumain ng labis na pulot-pukyutan, ni maghanap ng labis na kapurihan.

28 Ang taong hindi makapagpigil ng galit ay parang isang bukas na lunsod na walang pananggol.
26 1 Hindi marapat sa hangal ang mga parangal, tulad din ng niyebe sa tag-init o ng ulan sa tag-ani.

2 Tumatakas ang maya, lumilipad palayo ang langay-langayan – gayon kawalang-bisa ang sumpang walang kadahi-dahilan.

3 Para sa kabayo ang latigo, para sa asno ang paningkaw – ang pamalo nama’y para sa likod ng hangal.

4 Huwag mong sagutin ang hangal sa kanyang katangahan, baka matulad ka rin sa kanya.

5 Sagutin mo ang hangal ayon sa kanyang kata​ngahan, baka akalain niyang marunong nga siya.

6 Nagpapaputol ng sariling paa ang nag​pa​padala ng mensahe sa pamamagitan ng isang hangal.

7 Mabuway ang mga paa ng pilay, ga​yundin ang kawikaan sa bibig ng mga hangal.

8 Ang pagpaparangal sa hangal ay katu​lad ng pagtatali ng bato sa tirador.

9 Kagaya ng tinik sa kamay ng isang la​sing ang kawikaan sa bibig ng isang hangal.

10 Ang umuupa sa isang hangal ay parang mamamanang nanunudla sa lahat ng nagdaraan.

11 Kagaya ng asong nagbabalik sa kan​yang sinukahan, inuulit ng hangal ang kanyang ka​tangahan.

12 Nakakita ka na ba ng taong nagpapa​lagay na siya’y marunong? Higit na may maaasahan sa isang hangal!

13 Idinadahilan ng tamad: “May leon sa daan! May leon sa liwasan!”

14 Umiikot ang pinto sa bisagra, at ang tamad sa kanyang kama.

15 Inilalagay ng tamad ang daliri sa ulam sa pinggan, ngunit nahihirapang ilapit iyon sa kanyang bibig.

16 Inaakala ng tamad na siya’y higit na maru​nong kaysa maraming taong suma​sagot nang mahinahon.

17 Ang nanghihimasok sa alitan ng iba ay tulad ng humahawak sa buntot ng nagda​raang aso.

18 Kagaya ng baliw na naghahagis ng mga sibat na pamatay 19 ang taong nandaraya ng kaibigan at saka nagsasabing “Ako’y nag​bibiro lamang!”

20 Mamamatay ang apoy kung walang maggagatong; matitigil ang alitan kung walang ma​nunulsol.

21 Uling sa baga, kahoy sa apoy, gayon ang palaaway sa pagsisimula ng gulo.

22 Matamis sa bibig ang mga salita ng ma​labiga: tuluy-tuloy sa sikmura.

23 Kagaya ng barnis na ipinahid sa banga ang matamis na pananalita ng pusong masama.

24 Pakunwari kung mangusap ang taksil na napopoot, ngunit kinikimkim lamang ang sama ng kanyang loob. 25 Huwag magtiwala sa ma​tamis niyang pananalita, pagkat pitong kasamaan ang laman ng kanyang puso. 26 Ikina​kan​long niya ang poot, ngunit mabubunyag din sa kapulungan ang masama niyang niloloob.

27 Ang humuhukay ng patibong ay mahu​hulog doon, madadaganan ng bato na kanyang pinagulong.

28 Kinamumuhian ng sinungaling ang sinisiraang-puri; naghahatid ng pagkawasak ang bibig na mapamuri.

 27 1 Huwag mong asahan ang kinabuka​san yamang di mo batid kung saan hahantong ang ngayon.

2 Hayaang purihin ka ng iba at huwag ng sa​​ri​ling bibig, ng di-kilala at huwag ng sarili mong mga labi.

3 Mabigat ang bato pati ang buhangin, ngu​nit higit ang bigat ng galit ng hangal kaysa dalawang pinagsama.

4 Malupit ang poot, mabagsik ang galit; ngu​nit sino ang makapagtitiis sa panibugho?

5 Mabuti pa ang matapat na pagsaway kaysa pakunwaring pagmamahal.

6 Mapagtitiwalaan ang kaibigang nagsa​sabi nang matapat; isang kaaway ang nag​pa​pakita ng labis-labis na pagmamahal.

7 Tumatanggi ang busog sa pulot-pukyutan, ngunit matamis sa gutom ang anumang mapait.

8 Kagaya ng ibong napawalay sa pugad ang isang lalaking malayo sa kanyang tahanan.

9 Nagpapasigla ng puso ang langis at pa​ba​ngo, gayundin nagpapaginhawa ng kalu​luwa ang pakikipagkaibigan.

10 Huwag layuan ang kaibigan mo at ang kaibigan ng iyong ama; huwag kaagad mag​punta sa kapatid sa araw ng kagipitan. Mabuti pa ang kaibigang nasa malapit kaysa nalala​yong kapatid.

11 Magpakatalino ka, anak ko, at paliga​yahin mo ako upang masagot ko ang mga nang-uuyam sa akin.

12 Nakikita ng matalino ang panganib at ini​iwasan ito; nagpapatuloy ng paglakad ang ha​ngal patungo sa kapariwaraan.

13 Kunin ang kanyang damit yamang taga​panagot siya ng dayuhan; kunin mo iyon at ibi​gay sa mga di niya kilala.

14 Ang maagang bumabati sa kanyang kap​wa nang pasigaw ay mapagkakamalang na​nunu​ngayaw.
15 Ang patuloy na patak mula sa tumu​tulong alulod at ang babaeng palaaway ay may pag​kakatulad. 16 Ang pagpapahinto sa kanya ay pa​rang pagpapahinto sa hangin at pagdampot ng langis na nasa kamay.

17 Bakal ang nagpapatalim sa kapwa bakal, at tao ang nagpapatalas sa isip ng kapwa tao.

18 Ang nag-aalaga sa punong igos ay kuma​kain ng bunga niyon; pararangalan ang nagsi​silbi sa kanyang panginoon.

19 Kung paanong nakapananalamin ang mukha sa tubig, gayundin nakikilala ng tao ang sarili sa salamin ng kanyang puso.

20 Walang kasiyahan ang kamatayan at im​piyerno, gayundin ang mata ng tao.

21 Dinadalisay ang pilak at ginto sa pugon; kinikilala ang tao sa kanyang reputasyon.

22 Bayuhin mo man ang hangal hanggang sa magkadurug-durog, ang kanyang kaha​ngalan ay hindi mauubos.

23 Alamin ang lagay ng iyong kawan, at pa​ngalagaan ang iyong mga hayop. 24 Mana​natili ba ang yaman sa lahat ng panahon? May pa​mana bang aabot sa lahat ng salin​lahi?

25 Pag nahawan ang lumang damo, tumubo ang bago at natipon ang dayami mula sa mga burol, 26 dapat kang mag-alaga ng mga tupang magbibigay sa iyo ng damit at ng mga kambing upang makabili ng bukid. 27 Mag​bibigay ng saganang gatas ang mga kambing, para paka​nin ang iyong samba​hayan at mga babaeng tagapag​lingkod.
 28 1 Tumatakas ang tampalasan kahit walang humahabol, ngunit ang ma​ka​tarungan ay ligtas na parang leon.

2 Maraming pinuno ang bansang nali​ligaw. Napapayapa ito pag may isang maru​nong na pinuno.

3 Ang nang-aapi ng dukha ay gaya ng ma​pangwasak na bahang walang pagkaing ini​iwan.

4 Ang kasamaan ay pinupuri ng mga tuma​talikod sa Batas, ngunit nilalabanan ng mga matapat sa Batas.

5 Ang katarungan ay hindi nauunawaan ng tampalasan; ang nakauunawa lamang sa lahat ay ang naghahanap kay Yawe.

6 Mabuti pa ang maralitang lumalakad na may dangal, kaysa taong mayaman na may lisyang pamumuhay.

7 Matalino ang sumusunod sa Batas; kahi​hiyan ng magulang ang nakikisama sa mga tampalasan.

8 Ang nagpapayaman sa labis na patubo at kasakiman ay nagtitipon lamang para sa ibang maawain sa dukha.

9 Ang ayaw makinig sa Batas ay nagkakasala kahit sa kanyang pananalangin.

10 Ang nagliligaw sa matuwid ay mabu​bulid sa sariling bitag. Magmamana ng kali​ga​yahan ang matuwid.

11 Itinuturing ng mayaman na siya’y ma​ru​nong, ngunit nadadaig siya ng dukhang mata​lino.

12 Kung nagtatagumpay ang matuwid ay nag​kakaroon ng malaking pagdiriwang; ngunit nagtatago ang bawat isa kapag tam​pa​lasan ang nagtagumpay.

13 Hindi uunlad ang nagtatago ng kanyang mga pagkakamali, ngunit ang naghahayag at tumatalikod sa mga iyon ay kahahabagan.

14 Mapalad ang taong namumuhay nang may takot kay Yawe; mapapahamak ang nagmamatigas na puso.

15 Umuungal na leon, nagugutom na oso – ganito ang masamang namumuno sa kawawang mga tao. 16 Masagana ang paniniil kung kulang sa katalinuhan ang namumuno; na​nanatili naman sa kapangyarihan ang hindi sakim.

17 Tatakas hanggang libingan ang mamamatay-tao. Hayaan siyang tumakbo!

18 Maliligtas ang lumalakad nang matu​wid; mahuhulog sa hukay ang nag-uulik-ulik sa da​lawang daan.

19 Mananagana sa pagkain ang nagbu​bung​kal ng kanyang lupa; ang nangangarap ng ka​hungkagan ay mamumuhay na nagdaralita.

20 Mananagana sa pagpapala ang mara​pat sa pagtitiwala, ngunit ang laging nag-iisip ng pagyaman ay hindi ligtas sa kasalanan.

21 Hindi mabuti ang may kinikilingan; nag​​kakasala ang tao dahil sa isang subong kanin.

22 Naghahanap ng yaman ang sakim na pa​ningin; hindi alam na kapighatian ang kanyang tatamuhin.

23 Mas magiging kalugud-lugod ang nag​tu​tuwid ng kapwa kaysa namumuri.

24 Ang nagnanakaw sa kanyang magu​lang at nagsasabing “Hindi naman ito kasalanan,” ay katulad din ng isang kriminal.

25 Ang sakim na tao’y lumilikha ng ligalig; mananagana naman ang kay Yawe nana​nalig.

26 Tulad ng hangal ang sa sarili nananalig; maliligtas ang lumalakad nang matuwid.

27 Hindi magkukulang ang namimigay sa dukha, ngunit ang nagbubulag-bulagan sa kala​gayan ng mga iyon ay madurusta.

28 Kapag nagtagumpay ang mga tampalasan, nagtatago ang lahat; kapag wala na sila, dumarami ang mabuti.
 29 1 Ang ayaw tumanggap ng pagtutuwid ay biglang dudurugin at di na makababa​ngon pa.
2 Kung makatarungan ang namumuno, mali​gaya ang bayan; kung tampalasan, du​maraing.

3 Ang nagmamahal sa karunungan ay nagpapaligaya ng magulang; ang naki​kisama sa mga babaeng bayaran ay magwa​waldas ng kanyang yaman.

4 Sa katarungan pinatatatag ng hari ang bansa, ngunit winawasak ito ng maniniil.

5 Ang naglalangis sa kanyang kapwa ay nag-uumang ng bitag sa kanyang mga paa.

6 Nabibitag ang tampalasan sa sariling kasa​lanan; ang matuwid nama’y malayang mag​di​​riwang.

7 Inaasikaso ng makatarungan ang prob​lema ng maralita; di naman makaunawa ang guma​gawa ng masama.

8 Nanliligalig sa lunsod ang mga manli​libak; itinataboy naman ng marurunong ang baga​bag.

9 Sa nagagalit o nagbibiro man, ang ma​ru​nong na makipagtalo sa hangal ay walang ka​sasapitan.

10 Namumuhi ang marahas sa walang kapintasan; ito naman ang hinahanap ng taong maka​tarungan.

11 Pinapalabas ng hangal ang buong galit niya, ngunit nakapagtitimpi dito ang maru​nong.

12 Kapag ang namumuno’y nakinig sa pa​ni​nira, lahat ng ministro niya ang magiging ma​sama.

13 May pagkakatulad ang mahirap at ang ma​​niniil: binibigyan ni Yawe ng liwanag ang kani​lang mga paningin.

14 Ang haring nagbibigay-katarungan sa api, sa kanyang luklukan ay mananatili.

15 Nagbibigay ng karunungan ang pamalo at pangaral; nagdudulot ng kahihiyan ang anak na pinalayaw.

16 Pag tampalasan ang namahala, ang kasa​lana’y nananagana; ngunit ang kapahamakan nilang sasapit ay masasaksihan ng matuwid.

17 Ang anak mo ay ituwid, at masisiyahan ka’t matatahimik.

18 Pag ang propeta’y nawala, ang bayan ay magwawala; maligaya’t ligtas ang sumu​sunod sa Batas.

19 Ang alipi’y hindi itinutuwid ng salita; ma​unawaan man niya’y walang magagawa.

20 Nakakita ka na ba ng taong sabik na sabik magsalita? Mas may pag-asa pa ang isang ta​​ong tanga.

21 Ang aliping pinalayaw mulang pagka​bata ay magiging masuwayin kapag siya ay tumanda.

22 Nagpapasimuno ng alitan ang taong ma​gagalitin. Marami ang kasalanan ng taong pala​away.

23 Mahahamak ng kanyang kapalaluan ang taong mayabang; ngunit magtatamong-da​ngal ang nagpapakumbaba.

24 Namiminsala ng sariling buhay ang kasabwat ng magnanakaw, ang di nagsalita ga​yong may nalalaman.

25 May bitag sa pagkatakot sa tao, ngunit ang magtiwala kay Yawe ay isang pagka​ligtas.

26 Marami ang naghahangad ng pabor ng na​mumuno, ngunit si Yawe ang nagtatakda ng kapalaran ng bawat isa.

27 Kinasusuklaman ng matuwid ang guma​​gawa ng masama; kinasusuklaman ng masama ang gumagawa ng matuwid.
 30 1 Mga pananalita ni Agur, anak ni Yague ng Massa.
Ang sabi niya kina Itiel at Ucal: 2 Talagang ako ang pinakamangmang sa mga tao, wala akong nauunawaan. 3 Hindi ako matuto ng ka​runungan, hindi makakakilala sa Tanging Banal.

4 Sino ang nakaakyat sa langit at naka​baba? Sino ang nakapigil ng hangin sa kanyang mga kamay at nakapagbalot ng tubig sa kanyang damit? Sino ang nakapaglagay ng mga hang​gahan ng lupa? Ano ang kanyang panga​lan, at ano ang pangalan ng kanyang anak na lalaki?

5 Subok na ang bawat salita ng Diyos; kalasag siya sa mga dumudulog sa kanya. 6 Huwag kang magdagdag sa kanyang mga salita, baka ka niya pagsabihan at ituring na sinungaling.

7 Dalawang bagay ang aking hinihiling sa iyo; huwag mo sanang ipagkait bago ako mamatay. 8 Ilayo mo sa akin ang kabulaanan at kasinu​ngalingan; huwag mo akong bigyan ng kara​litaan o kayamanan; pagkalooban mo ako ng sapat lamang na pagkaing kaila​ngang ko; 9 baka ako mabundat at itakwil kita, at sabihing “Sino si Yawe?” o baka ako maghirap at magnakaw, at malapastangan ang pangalan ng aking Diyos.

10 Huwag mong siraan ang isang utusan sa kanyang panginoon, baka ka sumpain niya at ikaw ang papanagutin.

11 May mga taong sumusumpa sa kani​lang ama at di nagpapala sa kanilang ina; 12 mga taong nag-aakalang sila’y malinis, ngu​nit di rin nakapaghugas ng kanilang dungis! 13 Mga taong nakataas ang kilay at nagyayabang; 14 mga ta​ong may ngiping parang tabak, may pangil na parang patalim, handang sumagpang sa ma​hihirap sa lupain at mga kapos sa piling ng mga tao.

15 May dalawang anak na babae ang linta: sina “Akin na” at “Akin na.” Tatlong bagay ang walang kasiyahan; apat ang di nagsasa​bing “Sapat na.”

16 Ang kamatayan, ang baog sa sinapu​pu​nan, ang lupang laging uhaw sa tubig, at ang apoy na di nagsasabing “Sapat na.”

17 Ang matang nang-uuyam sa ama at hu​mahamak sa paggalang sa ina ay tutukain ng mga uwak sa lambak at lalamunin ng mga buwitre.
18 Tatlong bagay ang kahanga-hanga para sa akin; apat ang di ko nauunawaan: 19 ang daan ng agila sa kalangitan, ang daan ng ahas sa kaba​tuhan, ang daan ng barko sa laot, at ang daan ng lalaki sa kadalagahan.

20 Ganito ang ginagawa ng babaeng nakikiapid: pagkakain niya, naglilinis ng kanyang bibig, at nagsasabing: “Wala akong nagawang pagka​kasala.”

21 Sa ilalim ng tatlong bagay nayayanig ang lupa; sa ikapat ay di ito mababata; 22 ang aliping naging hari, at ang hangal na nabusog sa pag​kain; 23 ang nakasusuklam na babae na nag​kaasawa, at ang utusang babae na humalili sa maybahay.

24 Apat ang mga pinakamaliit sa lupa, na marunong pa kaysa mga marunong: 25 ang mga langgam na walang lakas sa bayan at nag-iimbak pa ng pagkain sa tag-araw; 26 ang mga koneho na bayang mahina, nagtatatag ng kani​lang bahay sa batuhan; 27 ang mga balang na walang hari, at pangkat-pangkat kung su​mala​kay; 28 ang butiking mahuhuli mo sa iyong mga kamay, ngunit ang ila’y sa palasyo pa ng hari naninirahan.

29 Tatlo ang makisig sa kanilang pagla​kad, apat ang maginoo sa kanilang paghak​bang: 30 ang leon na siyang pinakamabangis sa mga hayop at walang inuurungang sinu​man; 31 ang tandang na magilas, ang kam​bing na lalaki, at ang haring naglalakad sa harap ng kanyang ba​yan.

32 Kung magalit ka sa kahangalan mo, at ma​tapos mong pag-isipan, ilagay mo lamang ang kamay sa iyong bibig.

33 Sa pagbubuo ng gatas ay lumalabas ang mantikilya, sa pagpisil ng ilong ay luma​labas ang dugo, at sa pagpukaw ng galit ay lumalabas ang alitan.

 31 1 Ang pananalita ni Lemuel, hari ng Massa, na itinuro sa kanya ng kanyang ina:
2 Huwag, anak ko! Huwag, anak ng aking sinapupunan!

3 Huwag mong ibigay ang iyong lakas sa mga babae, ni ang iyong buhay sa mga nagpapahamak sa mga hari.

4 Hindi marapat sa mga hari, O Lemuel, hin​di marapat sa mga hari ang uminom ng alak, o sa mga namumuno ang matapang na inumin. 5 Baka sa kanilang pag-inom ay makalimot sa ipinag-uutos at yurakan ang karapatan ng mga naghihirap.

6 Bigyan ng matapang na inumin ang mamamatay at ng alak ang may matinding ba​gabag; 7 sa pag-inom, malilimot niya ang kanyang ka​hi​rapan, at di na maaalaala ang kanyang kasa​wian. 8 Buksan ang iyong bibig para sa pipi, alang-alang sa karapatan ng lahat ng pinabayaan.

9 Buksan ang iyong bibig, igawad ang hatol na makatarungan, ipaglaban ang karapatan ng maralita at nangangailangan.
Ang perpektong asawa

• 10 Nasaan ang matibay na asawa? Ma​​​​halaga pa siya kaysa perlas.

11 Nagtitiwala sa kanya ang kanyang asawa, hindi maliit ang pakinabang para sa kanya.

12 Kabutihan ang idinudulot niya sa la​laki at di kasamaan sa lahat ng araw ng kanyang buhay.

13 Siya’y naghahanap ng lana at lino, at gumagawang kusa ang kanyang mga ka​may.

14 Siya’y tulad ng daong na pangka​la​kal, nagdadala siya ng pagkain buhat sa malayo.

15 Madilim pa’y bumabangon na siya at naghahanda ng pagkain para sa kan​yang sambahayan at ng mga gawain para sa kanyang mga utusan.

16 May pinaglalaanan siyang bukid, at binili niya iyon at tinamnan ng ubas.

17 Puno siya ng sigla, puno ng lakas ang kanyang mga bisig.

18 Batid niyang may pakinabang sa kan​yang ginagawa; hindi mamamatay sa gabi ang kanyang ilaw.

19 Nakatangan sa panulid ang kanyang mga kamay, at nakakapit sa pang​​​habi.

20 Bukas ang kanyang palad sa mahi​​hirap, sa mga nangangailangan.

21 Pagdating ng taglamig, wala siyang pangamba para sa kanyang sam​​bahayan pagkat may dobleng damit ang lahat.

22 Gumagawa siya ng mga panakip; pi​nong lino at kulay ube ang kanyang suot.

23 Kilala sa liwasan ang kanyang asawa at nahahanay sa mga panguna​hing ma​ma​mayan sa bayan.

24 Gumagawa siya ng linong tela na ipi​nagbibili, nagdadala siya ng mga pamig​kis sa mangangalakal.

25 Malakas siya at kapita-pitagan at may pagtitiwalang nakatuon ang tanaw sa hinaharap.

26 Nagsasalita siya nang may karu​nu​ngan at malumanay.

27 Sinusubaybayan niya ang gawain ng kanyang sambahayan, at di kuma​kain ng tinapay ng katamaran.

28 Pinupuri siya at itinuturing na ma​pa​lad ng kanyang mga anak; ikinara​rangal siya ng kanyang kabiyak:

29 “Maraming babae ang natagpuan na matibay, ngunit dinaig mo silang lahat.”

30 Magdaraya ang pang-akit at ku​mu​​​​​​​ku​pas ang kagandahan; ang baba​eng ta​kot kay Yawe ang dapat papurihan.

31 Tamasahin niya ang bunga ng kanyang pinagpaguran at purihin siya sa la​hat niyang gawa.

