《Coffman Commentaries on the Bible – Ecclesiastes》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923.

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1

Verse 1
"The words of the Preacher the son of David, king in Jerusalem. Vanity of vanities, saith the Preacher; vanity of vanities, all is vanity. What profit hath man in all his labor wherein he laboreth under the sun? One generation goeth, and another generation cometh; but the earth abideth forever. The sun also ariseth, and the sun goeth down, and hasteth to its place where it ariseth. The wind goeth toward the south, and turneth about unto the north; it turneth about continually in its course, and the wind returneth again to its circuits. All the rivers run into the sea; yet the sea is not full; unto the place whither the rivers go, thither they go again. All things are full of weariness; man cannot utter it: the eye is not satisfied with seeing, nor the ear filled with hearing. That which hath been is that which shall be; and that which hath been done is the thing that shall be done; and there is no new thing under the sun. Is there a thing, whereof it may be said, See, this is new? it hath been done long ago, in the ages which were before us. There is no remembrance of the former generations; neither shall there be any remembrance of the latter generations that are to come, among those that shall come after."
"Words of the Preacher, son of David, king in Jerusalem" (Ecclesiastes 1:1). These words identify Solomon as the author of Ecclesiastes. This verse is supplemented by Ecclesiastes 1:12 in the words, "over Israel," a word which includes all of the Chosen People; and this limits the identification to Solomon, because he is the only "son of David" that ever ruled over the entire Israel in Jerusalem. If anything else had been intended as the meaning here, the words would have read, "Over Judah in Jerusalem." Many scholars, of course, deny that Solomon is the author here; but in the light of the obvious fact that not any of such `scholars' even pretends to know who did write it, it is clear that none of them has any significant contribution to add to what is written here. We take it for what it says.

"Vanity of vanities ... all is vanity" (Ecclesiastes 1:2). This is the theme of Ecclesiastes. Is it the truth? Certainly! Especially, if it is construed as an accurate and tragic evaluation of all human life as perpetually circumscribed and condemned under the Divine sentence that fell upon humanity following the debacle in Eden. Is there any future for humanity? Apart from the redemption in Christ Jesus, our race has no future whatever. Augustine referred to Ecclesiastes as, "Setting forth the vanity of this life, only that we may desire that life wherein, instead of vanity beneath the sun, there is truth (and eternal joy) under Him who made the sun"![1]
"What profit hath a man of all his labor ... under the sun" (Ecclesiastes 1:3). As should have been expected of a man like Solomon, he was thinking only in terms of temporal, earthly, and materialistic `profit.' He who was "Greater than Solomon" asked a much more important question, "What shall it profit a man if he gain the whole world and lose his own soul" (Matthew 16:26, KJV)? There is a true evaluation here of the tragedy of all human life.

"One generation goeth ... another cometh ... the earth abideth forever" (Ecclesiastes 1:4). Solomon was wrong about the permanence of the earth. "No one must think of the earth as something permanent."[2] That is the same foolish error of today's frenzied "Environmentalists." Heb. 12:26-27,2 Peter 3:8-10 stress the ultimate `removal' of the earth itself. It is primarily this earth-centered concern of Solomon which the Book of Ecclesiastes is designed to correct.

"The sun ... the wind ... the rivers" (Ecclesiastes 1:4-7). The argument here is somewhat humorous. The sun just goes round and around and never goes anywhere; the wind can't make up its mind; it blows one way today, and the opposite way tomorrow; and the rivers work at it all the time but never fill up the ocean. This, of course, is also exactly what is happening with the generations of men. In pitiful and endless succession, they rise and fade away. In view of the magnificent conclusion of Ecclesiastes in Ecclesiastes 12:13-14, we accept the extreme pessimism of these verses as the false viewpoint which Ecclesiastes was designed to refute. "What we have here is a glance at life within the mundane limits which are the same for all men."[3]
"The eye is not satisfied with seeing" (Ecclesiastes 1:8). This is exactly the same as Solomon's proverb (Proverbs 27:20). See our comment there.

"There is no new thing under the sun" (Ecclesiastes 1:9). This is the equivalent of the modern truism that history repeats itself. The reference here is not to such things as discoveries and inventions. The prophet Daniel foretold that, "knowledge would be increased," in the time of the end (Daniel 12:4). Despite this, the verse here is profoundly true. Emotionally, man is exactly the same as he always has been. The sins of America today are exactly the sins of ancient Babylon. Man rationalizes his sinful behavior and yields to seductive temptations in exactly the same patterns as always. In this sector, there is indeed "nothing new under the sun." Man's basic spiritual need is the same as that of Adam and Eve after they were cast out of the Garden of Eden.

Ecclesiastes 1:11 may be translated differently, as in the RSV. "There is no remembrance of former things, nor will there be any remembrance of later things yet to happen among those who come after."

One of the mysteries of Ecclesiastes regards the terrible pessimism that marks many of the isolated statements. Are these the actual belief of the writer, or is he merely presenting what he regards as a false view which he will forcefully deny and correct in his conclusion? To this writer, the second explanation is the proper one.

Regarding the negative declaration here that there is no profit whatever in this life, regardless of the concerns and labors of any person whomsoever, "Such pessimism is unacceptable to Christians who hold that Christ constitutes the meaning of all human history and who hold that labor done in His service is not meaningless."[4] Indeed, even he who gives so small a thing as a cup of cold water in the service of Jesus Christ, "Shall in no wise lose his reward" (Matthew 10:42).

However, the author of Ecclesiastes was writing without any knowledge of the Lord Jesus Christ; and, in that context, the picture given here of the pitiful uselessness and futility of human life on earth is profoundly and tragically accurate. To every non-Christian who might see these lines, read here the summary of your life as it will inevitably develop apart from service of the Lord Jesus Christ.

Verse 12
THE AUTHOR SPEAKS OF HIMSELF
"I the Preacher was king over Israel in Jerusalem. And I applied my heart to seek and to search out by wisdom concerning all that is done under heaven: it is a sore travail that God hath given to the sons of men to be exercised therewith. I have seen all the works that are done under the sun; and, behold, all is vanity and a striving after wind. That which is crooked cannot be made straight; and that which is wanting cannot be numbered. I communed with mine own heart, saying, Lo, I have gotten me great wisdom above all that were before me in Jerusalem; yea, my heart hath had great experience of wisdom and knowledge. And I applied my heart to know wisdom, and to know madness and folly: I perceived that this also was striving after wind. For in much wisdom is much grief; and he that increaseth knowledge increaseth sorrow."
"I the Preacher was king over Israel in Jerusalem" (Ecclesiastes 1:12). "The word from which `Preacher' is translated is a Hebrew term, [~Qoheleth], pronounced `Koheleth' or `Kohelet.' Many attempts to translate this have given us: `Ecclesiastes,' `The Preacher,' `The Speaker,' `The President,' `The Spokesman,' `The Philosopher,'; and we might add, `The Professor.'"[5]
Along with Ecclesiastes 1:1, this virtually names Solomon as the author of Ecclesiastes. Some scholars think that the words, all that were before me in Jerusalem, denies that Solomon was the author, but there is no such denial in it. All that were before me, should not be read as if it said, "All the kings that were before me." Even if it meant `kings', the words all that were before me would apply to the two kings who preceded Solomon as well as it would apply to twenty-five or thirty. Scott noted also that, "If the passage is construed as a reference to `kings' who preceded Solomon `in Jerusalem,' then it might include pre-Davidic kings such as Melchizedek."[6]
Also, the Revised Standard Version renders Ecclesiastes 1:12; "I, the Preacher, have been king, etc.;" and many scholars understand this as an assertion that the writer, at the time of his writing, was not king. We do not accept that as a necessary conclusion. F. C. Cook, a very dependable scholar, stated flatly that, "This does not imply that Solomon had ceased to be king when this was written"[7]
"In much wisdom is much grief" (Ecclesiastes 1:18). This is the message of the whole paragraph. Even the pursuit of wisdom, like everything else, is vanity and a striving after wind. In all of these negative and pessimistic statements, one should understand that their primary application is to every life that is without the blessed hope in Christ Jesus. This is the message that should be thundered in the ears of all mankind: You are never going to arrive at any worthwhile place without the Savior, the Lord Jesus Christ. You will never chase anything except "the wind" unless you receive and obey Christ.

"It is a sore travail that God hath given unto the sons of men" (Ecclesiastes 1:13). This is a very significant line. The author is not an infidel. He believes in God and is able to see in the universal frustrations of our fallen race the will of God. Why is this so? Because the human family, in the person of our progenitors, by reason of their choosing to serve Satan in Eden, have brought all their posterity under condemnation.

Yes indeed, it is God's will that man's activities should end in frustration and defeat (until they might turn to God and obey Him). Did he not curse the earth itself for Adam's sake (Genesis 3:17-19)? "The conclusion reached here is that man is destined by God to ceaseless effort without results."[8]
"That which is crooked cannot be made straight" (Ecclesiastes 1:15). "Nothing that man can do can remedy the anomalies with which he is surrounded."[9] The inadequacy of all systems of government, economics, education, etc., are utterly beyond his power to improve or correct them. In a word, "He is stuck with the situation into which he was born."

"I have gotten me great wisdom" (Ecclesiastes 1:16). If Solomon indeed is the author here, his thoughts have already departed from the way of the Lord, because here he claimed that, "I have gotten me, etc.," whereas, as a matter of truth, God had given Solomon his great wisdom in answer to prayer." Here he was already well on the road to the apostasy that wrecked his life, his administration, and the kingdom of Israel. Solomon's wisdom was nothing whatever that he searched out. It was a loving gift from God.

In this context, Cook pointed out that even in those thirty-nine times that the author used the term God in the Book of Ecclesiastes, he never once used the sacred covenant name Jehovah by which God was known to the Chosen People. All of the references use the term [~'Elohiym].[10] This might indicate that Solomon no longer, when this was written, considered himself obligated by the sacred covenant.

Some recurring phrases in Ecclesiastes should be noted. "Under the sun," "on earth," "under heaven," and "those who see the sun" " - All of these indicate the sphere of vision that prevails in Ecclesiastes, MAN'S LIFE ON EARTH."[11] Furthermore, it is a view of man's life on earth without any knowledge whatever of the Redemption in Christ Jesus. The profound tragedy is that this description fits millions of people this very day. A proper understanding of the seventh chapter of Romans gives us another picture of these Christless millions "without Christ." See our comment on that chapter.

02 Chapter 2
Verse 1
THE ILLUSORY SATISFACTIONS OF PLEASURE-SEEKING
(Note: The paragraph headings used here are from the Anchor Bible.)

Ecclesiastes 2:1-11
"I said in my heart, Come now, I will prove thee with mirth; therefore enjoy pleasure: and, behold, this also was vanity. I said of laughter, It is mad; and of mirth, What doeth it? I searched in my heart how to cheer my flesh with wine, my heart yet guiding me with wisdom, and how to lay hold on folly, till I might see what it was good for the sons of men that they should do under heaven all the days of their life. I made me great works; I builded me houses; I planted me vineyards; I made me gardens and parks, and I planted trees in them of all kinds of fruit; I made me pools of water, to water therefrom the forest where trees were reared; I bought men-servants and maid-servants, and had servants born in my house; also I had great possessions of herds and flocks, above all that were before me in Jerusalem; I gathered me also silver and gold, and the treasures of kings and of the provinces; I gat me men-singers and women-singers, and the delights of the sons of men, musical instruments, and that of all sorts. So I was great, and increased more than all that were before me in Jerusalem: also my wisdom remained with me. And whatsoever mine eyes desired I kept not from them; I withheld my heart not from any joy; for my heart rejoiced because of all my labor; and this was my portion from all my labor. Then I looked on all the works that my hands had wrought, and on the labor that I had labored to do; and, behold, all was vanity and a striving after wind, and there was no profit under the sun."
"Therefore enjoy pleasure" (Ecclesiastes 2:1). "In these verses, the king tried to find the "summum bonum" in pleasure."[1] However, this also proved to be a futile search; and he pronounced it also as "vanity." As Robert Burns stated it, "Pleasures are like poppies spread; You seize the stem, the bloom is shed"!

"I said of laughter, It is mad; and of mirth, What doeth it" (Ecclesiastes 2:2)? Solomon had touched on this once before. See comment on Proverbs 14:13: "Even in laughter the heart is sorrowful; and the end of mirth is heaviness." "The pleasure addict cannot escape `the morning after,' nor the revulsion of satiety."[2] "The rhetorical question at the end of this verse has negative intent."[3] It simply means that mirth and laughter accomplish absolutely nothing.

"My heart yet guiding me with wisdom" (Ecclesiastes 2:3). This is one of many statements in Ecclesiastes which make it impossible for this writer to accept the current theory adopted by many scholars that the writer here (supposedly living centuries after Solomon's death) was not Solomon at all but one who was placing himself in Solomon's place and putting all these statements in Solomon's mouth. This of course, is the old, discredited device of liberal scholars in making certain Biblical books to be the pseudepigrapha, a device that was thoroughly exploded in 1977 by John A. T. Robinson in his famous book, "Redating the New Testament."[4]
It seems absolutely incredible that any writer, centuries after Solomon's reprobate life had ended, could possibly have put into Solomon's mouth the conceit that all of his debauchery was committed while he still retained his great wisdom, a notion diametrically opposed to the facts.

"By Solomon's sensual behavior, as indicated here, he suffered infinite loss, which nothing on earth could ever compensate."[5] So! how could any later writer, knowing all the shameful results of Solomon's behavior, have put a falsehood like this in the mouth of any "great wise man" he was trying to impersonate? Also, see Ecclesiastes 2:16 in this same category.

"I made me great works" (Ecclesiastes 2:4). This verse and through Ecclesiastes 2:6 stresses Solomon's effort to find earthly satisfaction as a builder, or an achiever. He would build great buildings, amass great riches, gain worldwide fame and power, etc. Many commentators go into great detail here, telling all about Solomon's wonderful achievements; but we have already commented upon all of these things in the historical books of the Old Testament; and there is no need to rehearse it all here. Significantly, one of the greatest things Solomon ever did was to construct the Temple in Jerusalem; but true to his immeasurable conceit, he mentions here that he did it all for "ME," not for God. In this one paragraph, Solomon used the words `I,' `my,' `me,' and `mine' 32 times!

"I made me gardens and parks" (Ecclesiastes 2:5) Scott noted that the word parks here is a Persian word;[6] and from this and similar words, many scholars postulate a late date for Ecclesiastes, which we reject. Such Persian words might easily have crept into the text from the efforts of copyists. If one doubts that such things occur in `translations' and `versions,' let him compare a copy of the King James Bible published in the 1600's with one printed today.

"I bought men-servants and maid-servants ... and had great flocks and herds" (Ecclesiastes 2:7). "These slaves are mentioned in the same breath with herds of cattle, for Solomon considered such human beings as mere property. Solomon used them for forced-labor."[7] See 1 Kings 9:15-22.

"Men-singers, women-singers, and the delights of the sons of men" (Ecclesiastes 2:8). Here again, we have undeniable evidence that it is Solomon, not an impersonator, who is writing. It is impossible to imagine that any right-minded historian who, centuries later, would have skirted around the facts of Solomon's disgraceful harem in the same manner as Solomon did here. Delights of the sons of men! What is he talking about? That godless harem, of course, with its 700 wives and 300 concubines. The scholars all agree that this is what is meant here. An authentic rendition of this is: "I provided myself with male and female singers, and with the pleasures of the flesh, concubine after concubine."[8] Deane,[9] Loader,[10] and Delitzsch[11] all agree that this is the meaning here.

"All that were before me in Jerusalem" (Ecclesiastes 2:9). This expression, as well as earlier uses of it in Ecclesiastes, is not restricted to `kings' in Jerusalem, but applies to any rich persons whomsoever.

"Also my wisdom remained with me" (Ecclesiastes 2:9). This, of course, could have been said only by Solomon himself, not an impersonator. All the world knew that Solomon's lustful, extravagant, selfish and inhuman reign was a total disaster, taking Solomon himself to the grave at an early age. His policies wrecked and eventually destroyed Israel; and it was his son's foolish efforts to continue those policies that terminated the united Israel almost before Solomon's body got cold in the grave. And what about all that `wisdom'? "What Solomon here called his wisdom was merely his earthly prudence."[12] We might add that there was also very little of earthly prudence in it. Certainly it had no element of the true wisdom, the beginning of which is "the fear of the Lord." But is not this book inspired by the Holy Spirit? Oh yes. The Holy Spirit here tells us exactly what Solomon said (and did), in the same manner that the Holy Spirit also tells us exactly what Satan said and did in Eden. The Divine endorsement of Solomon's shameless behavior here is certainly not to be found.

"This was my portion from all my labor" (Ecclesiastes 2:10). Yes indeed, that was Solomon's `portion,' such as it was. It reminds us of what Abraham said to the rich man as he lifted up his eyes in hell, "Son, remember that in thy lifetime thou receivedst thy good things"! (Luke 16:25).

"All was vanity and a striving after wind" (Ecclesiastes 2:11). Many another profligate playboy has tragically discovered the same truth. "The modern playboy still dreams of finding the ultimate pleasure in `recreational sex' and free love, only to find out that venereal disease and early old age and death turn his dream into a nightmare."[13]
Verse 12
THE WISE MAN IS NO BETTER OFF THAN THE FOOL
"And I turned myself to behold wisdom, and madness, and folly: for what can the man do that cometh after the king? even that which hath been done long ago. Then I saw that wisdom excelleth folly, as far as light excelleth darkness. The wise man's eyes are in his head, and the fool walketh in darkness: and yet I perceived that one event happeneth to them all. Then said I in my heart, As it happeneth to the fool, so will it happen even to me; and why was I then more wise? Then said I in my heart, that this also is vanity. For of the wise man, even as of the fool, there is no remembrance forever; seeing that in the days to come all will have been long forgotten. And how doth the wise man die even as the fool! So I hated life, because the work that is wrought under the sun was grievous unto me; for all is vanity and a striving after wind."
"For what can the man do that cometh after the king?" (Ecclesiastes 2:12). Solomon meant by this that no one after him would be able to surpass his pursuit of fulfillment by his unlimited indulgence in everything that came to his mind. He had already done it all; and with the nearly limitless resources in his power, no one after him would be able to exceed the variety and extent of Solomon's extravagant and lustful indulgences.

"Solomon had already concluded that seeking happiness through worldly wisdom was `striving after the wind,' and that in much wisdom there is much grief (Ecclesiastes 1:17-18), yet he makes it clear here that he considers wisdom much better than folly and ignorance."[14] This is true because the wise man can see where he is going, and the fool cannot.

"Why was I then more wise" (Ecclesiastes 2:15). Since death comes alike to fool and wise man, why should a wise man be considered any smarter than a fool? "Solomon reached this conclusion while alienated from God and while seeking answers through purely worldly wisdom. The Holy Spirit gives us a true record of what he said, but does not guarantee the correctness of his conclusion (which was totally in error)."[15]
"For the wise man ... as of the fool, there is no remembrance forever." (Ecclesiastes 2:16). Here again is a statement that no impersonator, writing centuries after Solomon's death, could have been stupid enough to write. Therefore, these words are Solomon's, not those of an impersonator. If the alleged impersonator ever lived, as claimed, centuries after Solomon's death, he would certainly have been aware that Solomon, the wise king, had not only been gloriously remembered for half a millennium, but that Israel would indeed never forget him. How then could an impersonator have put a falsehood like this in Solomon's mouth? It is NOT an adequate explanation, as suggested by Kidner: "There is a lack here in Qoheleth's honesty."[16] NO! Solomon himself is the author here; and, in his state of satiety and despair, he simply feared that subsequent generations would forget all about him.

Thus, for the first time in Ecclesiastes, the terrible fact of man's mortality terminates Solomon's quest for happiness by worldly indulgence, rather than by service of God. The shocker to the sinful, lustful mind of Solomon was the thought of Death, the great Leveler, "Of wise men and fools, the good and the bad, the saints and the sinners,"[17] the sheep and the goats, the rich and the poor, the mighty and the obscure - name any contrasting pair that comes to mind. Death levels all in that universal cemetery, "Where wronged and wrong-doer alike, with meekened face and cold hands folded o'er a still heart pass the green threshold of our common grave, whither all footsteps tend, whence none depart."[18]
Let every unbelieving infidel on earth get the message here. If he has a tenth of the wisdom of Solomon, he also will appraise the situation just like Solomon. "I hate life." This, of course, is true, only for that person whose mind is set on this life alone and who has decided to walk without God.

"So I hated life" (Ecclesiastes 2:17). "How many infidels and hedonists have there been who have wished that they had never been born; and how many of the thousands of suicides every year are the result of a life lived without God, and which they have found to be grievous, empty, painful and profitless"?[19]
Verse 18
DEATH ROBS A MAN OF THE FRUITS OF HIS LABOR
"And I hated all my labor wherein I labored under the sun, seeing that I must leave it unto the man that shall be after me. And who knoweth whether he shall be a wise man or a fool? yet will he rule over all my labor wherein I have labored, and wherein I have showed myself wise under the sun. This also is vanity. Therefore I turned about to cause my heart to despair concerning all the labor wherein I had labored under the sun. For there is a man whose labor is with wisdom, and with knowledge, and with skillfulness; yet to a man that hath not labored therein shall he leave it for his portion. This also is vanity and a great evil. For what hath a man of all his labor, and of the striving of his heart, wherein he laboreth under the sun? For all his days are but sorrows, and his travail is grief; yea, even in the night his soul taketh no rest. This also is vanity.
There is nothing better for a man than that his soul should eat and drink, and make his soul enjoy good in his labor. This also I saw, that it was from the hand of God. For who can eat, or who can have enjoyment more than I? For to the man that pleaseth him, God giveth wisdom, and knowledge, and joy; but to the sinner he giveth travail, to gather and to heap up, that he may give to him that pleaseth God. This also is vanity and a striving after wind."

"Seeing that I must leave it unto the man that shall be after me" (Ecclesiastes 2:18). "Here we learn that Solomon had some misgivings about his son Rehoboam";[20] and there were plenty of reasons why he should have had them. Under the stupid government of his son Rehoboam, his fool of a son soon liquidated the once-powerful empire of his father; and when Shishak, king of Egypt, came up and captured Jerusalem, even the gold-plated treasures of the sacred Temple itself were carried away to Egypt.

Dean wrote that, "It is impossible that Solomon could thus have spoken concerning Rehoboam";[21] but our opinion is that if Solomon was a tenth as wise as the Bible says he was, he would certainly have had sense enough to know that any son raised like a hot-house flower in a godless harem would not have the judgment to govern any nation, much less a worldwide empire; nor would Solomon himself have had such sense, if God had not supernaturally endowed him. Of course, Solomon did indeed have misgivings about Rehoboam.

"Who knoweth whether he will be a wise man or a fool" (Ecclesiastes 2:19)? As Solomon thought upon the certainty that he would soon leave his vast riches to another, there was increased bitterness in his heart at the possibility that his heir might be a fool (as indeed he proved to be). Many another rich man has been haunted by the same uncertainty. It was this very question that God Himself hurled in the teeth of the rich fool (Luke 12:20), "Thou foolish one, this night is thy soul required of thee; and the things which thou hast prepared, WHOSE SHALL THEY BE"? This is the question that every rich man should contemplate. Solomon contemplated it here, but he did not like the obvious answer.

The argument from all of this was thus stated by Loader: "By toil and wisdom Solomon had made great gains, but his successor may well be a fool; and, in that case, wisdom has only served the interests of folly. Therefore wisdom is worthless."[22]
Returning again to that example Jesus gave us in Luke 12, "So is he that layeth up treasure for himself, and is not rich toward God." Right here lies the secret of why despair, disillusionment, disappointment and frustration settled like a dark cloud over Solomon's heart. No wonder he hated life.

"Yet to a man that hath not labored therein shall he leave it" (Ecclesiastes 2:21). The great paradox mentioned here is that great reward should go to the wise and the industrious; but, lo, and behold, some lazy and foolish heir inherits every bit of it! No wonder that Solomon's verdict on all this was that, "This also is vanity and a great evil." It seems never to have occurred to Solomon that he should have made himself rich toward God with all that wealth. Instead of that, he spent his last days fretting over whether or not a fool would get everything that his wisdom and labor had produced. And sure enough, the fool got it, and promptly lost it. This is a true description of what has happened to many another vast estate.

"Even in the night his heart taketh no rest" (Ecclesiastes 2:23). This is indeed an accurate description of people with great possessions whose lives are oriented to this life alone and who neither believe in God nor try to serve him. The result: sleepless nights, one headache after another, and endless worry and apprehension.

"There is nothing better for a man than that he should eat and drink, and make his soul enjoy good in his labor" (Ecclesiastes 2:24). Scholars dispute the obvious meaning here; but what appears is that basic enjoyment comes to the man who works for a living and is blessed of God to enjoy his food and drink. The king with all of his wealth here seems to sense the fact that it has brought him no more, actually, than that which comes from the working man's livelihood.

Waddey, however, interpreted this passage to mean that Solomon concluded that the best policy for life was Epicureanism: "Eat, drink, and be merry, for tomorrow we die."[23] If that is what the passage means, it is, of course, a false viewpoint. This was the philosophy of the rich fool in Luke 12, but God Himself condemned it.

"The real value of Ecclesiastes is that it portrays life as it must ever be without Christ."[24] And the picture that emerges in these chapters is so terrible that it should frighten every unbeliever on earth out of his atheism and turn his thoughts to God, who alone is able to bless man eternally.

"To the man that pleaseth him, God giveth wisdom, and knowledge, and joy; but to the sinner he giveth travail" (Ecclesiastes 2:26). As Cook said, "Here is the doctrine of Retribution, and God is the moral Governor of the world."[25] One may chase any earthly rainbow that he may choose, but, apart from the blessing of God, the utmost futility, despair and destruction will be his eternal reward. The forcefulness with which Ecclesiastes teaches this truth is the secret of its value.

03 Chapter 3
Verse 1
MORE SUPPORT FOR SOLOMON'S THEORY OF THE FUTILITY AND VANITY OF LIFE
Ecclesiastes 3:1-15
"For everything there is a season, and a time for every purpose under heaven: a time to be born, and a time to die; a time to plant, and a time to pluck up that which is planted; a time to kill, and a time to heal; a time to break down, and a time to build up; a time to weep, and a time to laugh; a time to mourn and a time to dance; a time to cast away stones, and a time to gather stones together; a time to embrace, and a time to refrain from embracing; a time to seek, and a time to lose; a time to keep, and a time to cast away; a time to rend, and a time to sew; a time to keep silence, and a time to speak; a time to love, and a time to hate; a time for war, and a time for peace. What profit hath he in that wherein he laboreth? I have seen the travail that God hath given to the sons of men to be exercised, therewith. He hath made everything beautiful in its time: also he hath set eternity in their heart, yet so that man cannot find out the work that God hath done from the beginning event unto the end. I know that there is nothing better for them, than to rejoice and do good so long as they live. And also that every man should eat and drink, and enjoy good in all his labor, is the girl of God. I know that whatsoever God doeth, it shall be for ever: nothing can be put to it, nor anything taken from it; and God hath done it that men should fear before him. That which is hath been long ago; and that which is to be hath long ago been; and God seeketh again that which has passed away."
"The works of men are subject in their results to another will (God's) than that of the doer."[1] Therefore, every human project should be initiated and pursued under the perpetual banner, "Deo Volente" (James 4:15).

This amazing list of fourteen opposites must be interpreted in the light of Ecclesiastes 3:9. These opposites are cited for exactly the same purpose and in support of the same conclusion that marked Ecclesiastes 1:1-11. "In Ecclesiastes 1, he contemplated what he called the futility and vanity of life in the light of the repetitive cycle in the natural world; but here he supports the same conclusion by a reference to that fixed order of events (ordained by God) into which all human activity must be fitted."[2] The argument is that no matter what man attempts to do, the final result will be determined by events and conditions over which he has no control whatever. This, of course, is a basic fact of life on earth; and lies behind the apostolic warning that, "Having food and raiment let us be therewith content" (1 Timothy 6:8).

Regarding these fourteen opposites, Scott quoted an ancient saying that, "The works of the Most High ... are in pairs, one the opposite of the other."[3]
"These verses indicate that today's positive act will eventually be balanced by tomorrow's negative. As surely as we are born, we must one day die, etc."[4]
What actually determines the issues of human life? A countless list of things over which man has no control are, in the final analysis, the true determinators: (1) the age into which one is born; (2) the place of his birth; (3) the ability, wealth, or even the health of his parents; (4) their religion (or lack of it); (5) whether there prevailed war or peace, social, climatic, or geographical conditions; (6) the presence or absence of physical or mental handicaps; and (7) all kinds of accidents which may either enhance or hinder one's efforts to succeed. All such things are determined by the will of God.

"What the author was affirming here is that man's success, wealth, happiness, etc., are not finally in the hands of any man, but that the will of God in every case is a vital and determining factor."[5]
"What profit hath he in that wherein he laboreth?" (Ecclesiastes 3:9). "As frequently in Ecclesiastes, the positive question here is actually a negative statement."[6]
Scott described the argument here as; "Since everything must happen at the right moment, according to God's plan, nothing man can do makes any difference."[7] Of course, the argument is false. What man can do makes all the difference between his eternal destiny, either for joy or for sorrow.

"I have seen the travail which God hath given unto the sons of men" (Ecclesiastes 3:10). The redeeming element in this pessimistic passage is the mention of God no less than six times in these five verses. In spite of the ridiculous things which Solomon said in these chapters, he was not an unbeliever. He was just a gross sinner, experiencing the inevitable doubts and fears that overwhelm every apostate from his duty.

"He hath set eternity in their heart" (Ecclesiastes 3:11). This world-shaking fact is one that no infidel can deny. There is in every human heart a longing for eternal life and the instinctive certainty of it. No matter how primitive any tribe of mankind ever was, that inherent conviction that the "Great Spirit" lives eternally and that man may indeed hope for another life of eternal joy through His blessing - that conviction has invariably appeared in worship and sacrifices instinctively offered. As Augustine stated it, "Our hearts, Oh God, were made for Thee, and never shall they rest until they rest in Thee."

This eternity which God has set in our hearts is there by Creation, not by evolution. Even the crooked theory of evolution never was foolish enough to postulate the development of some faculty or ability that was useless. This points squarely to Creation as the origin of that eternity which burns in every human heart; and the corollary of that is that God placed it there because it is true, and that he would never have done so had it been impossible for man to attain it through the blessing of his Creator. "It is God who has placed within the inborn constitution of man this capability of conceiving of eternity, and his struggling after the everlasting, this longing after eternal life."[8] "Man can find that Forever, even in the prosaic business of Today, by his gratefully accepting the gifts of God, the wonders of his revelation, and by doing his commandments."[9]
"Yet so that man cannot find out the work that God hath done from the beginning even unto the end" (Ecclesiastes 3:11b). The lament here is that man's intelligence is useless in those great areas that most concern him, life, death, the hereafter, eternity, etc.; and the reason for this lies simply in the fact that God's revelation through his Word is the God-appointed means by which man may acquire vital and truthful information in those areas. "This limitation frustrates evil men and makes their proud heart despair."[10] The faithful servant of God through Christ has the consolation that, "All things work together for good," unto them that are called according to God's purpose; but for the man who is trying to live his life in rebellion against God, no such consolation is available.

"I know that whatsoever God doeth, it shall be for ever: nothing can be put to it, nor anything taken from it; and God hath done it, that man should fear before him" (Ecclesiastes 3:14). In this verse, Solomon comes very near to the ultimate truth with which he finally closed out the book (Ecclesiastes 12:13-14). Note particularly the fact that the fear of God on man's part is the basic element of true wisdom and that God binds it as a pre-condition of all the blessings he may give to men.

Verse 16
IS MAN ANY MORE THAN A BEAST?
"And moreover I saw under the sun, in the place of justice, that wickedness was there; and in the place of righteousness, that wickedness was there. I said in my heart, God will judge the righteous and the wicked; for there is a time there for every purpose and for every work. I said in my heart, It is because of the sons of men, that God may prove them, and that they may see that they are but as beasts. For that which befalleth the sons of men befalleth beasts; even one thing befalleth them: as the one dieth, so dieth the other; yea, they all have one breath; and man hath no preeminence above the beasts; for all is vanity. All go unto one place; all are of the dust, and all turn to dust again. Who knoweth the spirit of man, whether it goeth upward, and the spirit of the beast, whether it goeth downward to the earth? Wherefore I saw that there is nothing better, than that a man should rejoice in his works; for that is his portion: for who shall bring him back to see what shall be after him."
This terrible paragraph is a favorite of atheists and skeptics and all materialists who hold the view that man is nothing but an animal. Volney, Frederick the Great and Voltaire loved this paragraph.[11] Also the Jehovah's Witnesses base their rejection of the immortality of the soul on this passage. We shall present two opposite views of this paragraph, finding in our own heart a great perplexity as to which is correct.

(1) This understands Solomon here as saying that a man is no better in any way than an animal, that no one knows whether the soul of man goes up to God when he dies, or if the soul of the beast goes downward. "This is a favorite proof-text for those who deny that man has an immortal spirit that survives physical death."[12] This writer is no apologist for Solomon. Throughout the historical books, we stressed the consummate wickedness of this evil man; but there are some things about the general interpretation of this paragraph that do not fit. Solomon believed in God; he had just stated that God would judge wicked men (Ecclesiastes 3:17); and he could not possibly have meant that God would judge them in this present life. Furthermore, as Grieve noted, "He here combats the idea that man's breath goes back to God who gave it, although he allows that as a fact in 12:7."[13] It raises a question if Solomon actually did, in this passage, contradict what he later said. We seriously doubt it.

(2) Who are these men whom Solomon said were "but as beasts"? Did he say this of all mankind, or merely of those wicked men who were perverting justice in the courts (Ecclesiastes 3:16). We think the words here should be restricted in their application to wicked men, which would be fully in harmony with what the rest of the Bible flatly declares, namely, that an evil man, "Is like the beasts that perish" (Psalms 49:20). The words `sons of men' are not the same as `all mankind.' And the Biblical usage justifies the conclusion that the words here may be used to distinguish them from `sons of God.' Favoring this viewpoint is what F. C. Cook declared to be the proper translation of Ecclesiastes 3:21. The words translated `whether' are not in the Hebrew text.[14] That means that our version, ASV, the RSV, the Septuagint (LXX) and nearly all current translations have `emended the text.' That means that what they have given us is the word of the translators, not the Word of God, which we hold is found only in the Hebrew text. Let us read it correctly:

"Who knoweth the spirit of man that goeth upward, and the spirit of the beast that goeth downward to the earth" (KJV).

"The words `who knoweth' are used here and elsewhere in Scripture as a reference to that which is not fully understood."[15] They do not denote complete ignorance. Speaking of translators and their free-wheeling habit of `emending' God's Word, we should bear continually in mind the fact that the translators of the KING JAMES BIBLE believed that they were translating the Word of God, whereas many current `translators' consider themselves competent to tell us what the Holy Spirit `was trying to say'! This is an important reason why we prefer the alternative understanding of this difficult paragraph.

We should remember, however, that even if the first view of this passage is correct, the message in it would then be most certainly false. It was identified in the text as what Solomon thought in his heart; and like many another thing that Solomon thought in his heart, it was not the teaching of the Holy Spirit; because even the Old Testament reveals that there was a firm conviction among God's people of the resurrection and of life after death. Man is not merely a beast, but he must give an account to God for his behavior as stated in Ecclesiastes 3:17; and that verse is also additional proof of the accuracy of the second view of this paragraph.

IS MAN ONLY AN ANIMAL?
Our wicked society today must face up to this question. Powerful and evil voices are shouting an affirmative answer. When our Supreme Court outlawed prayer in the public schools, while retaining it both in their court, and in the Congress, they yielded to those irresponsible and godless voices.

Every day in 10,000 classrooms, atheistic teachers are telling their gullible students that man is merely an animal, `highly evolved,' of course, but still an animal with no immortal spirit. "The vast majority of these evolutionists have long ago denied the existence of the God of the Bible."[16] Their theory of evolution is itself a blatant and unprovable lie; and the ultimate consequences of any society's accepting it are certain to terminate in the absolute destruction of that society.

If man is only an animal, it is not a sin to commit murder, robbery, mayhem, adultery, or anything else that the unregenerated mind may choose to do. Let the gullible fools who are teaching the theory try to explain the necessary implications of it in any other way. It is not wrong for fishes to eat one another, nor for animals to kill each other. It is not wrong for dogs to kill either cats, other dogs, or any other animal.

If man is but an animal, he is not responsible or in any other manner guilty if he commits murder. Clarence Darrow, one of the most famous criminal lawyers of this century, defended the brutal, senseless sex-murder of a young boy, pleading that, "The conduct of man or the other animals is no more subject to whim or choice than the action of the planets."[17] Is it true? Certainly, if man is merely an animal.

If our stupid and grossly wicked society really wants the explanation of the irresistible tidal wave of violent crimes which are destroying our cities and threatening the collapse of civilization itself, they must find it in this very conception, that there is no God and that man is merely an animal.

There is only one reason why it's wrong for one man to kill another; and that reason is that every man is created in the image of God; and his destruction is against God Himself. A godless society has no more rights than a society of brown rats. God help our deluded generation to find the way back to sanity before it is too late! Many in our current culture have not yet caught on to the truth which was so bluntly stated by Clarence Darrow; but a whole generation of young criminals have already adopted it.

Oh, but it is against the law to commit murder! How is this so? It is true because the Ten Commandments, given by God Himself, are recognized in 47 of the 48 contiguous states of our beloved nation as the basic law of the land. Let the atheists have their way long enough and they'll remove that, just like they did prayer in the public schools. In fact, by the removal of the death penalty for murder, they have already contradicted the God-commanded execution of capital punishment upon every human being guilty of murder. Yes, God commanded that every murderer should be put to death (Genesis 9:6); and that is not an option, it is a Divine order. God help America to wake up!

04 Chapter 4
Verse 1
OPPRESSION AND THE OPPRESSED
Ecclesiastes 4:1-3
"Then I returned and saw all the oppressions that are done under the sun: and, behold, the tears of such as were oppressed, and they had no comforter; and on the side of their oppressors there was power; but they had no comforter. Wherefore I praised the dead that have been long dead more than the living who are yet alive; yea, better than them both did I esteem him that hath not yet been, who hath not seen the evil work that is done under the sun."
"On the side of the oppressors there was power" (Ecclesiastes 4:1). "The point here is not merely that there is power, but that power corrupts."[1] On the basis of what is said here, we may conclude that there was at least some degree of sympathy on Solomon's part for the oppressed; yet he himself had oppressed hundreds of thousands of the residual Canaanites, making slaves of them. Here he views all the suffering; and, "Although he might have had some feeling for them, he did not move a muscle to change their lot."[2] He just stood by, a picture of indifference and unconcern. How different is this attitude from that of the great prophets who so vigorously and effectively shouted the anathemas of God against the oppressors; and indeed what a contrast there is here with the Christ who had compassion on the multitudes, fed them when they were hungry, healed all their diseases and thundered the message, "Blessed are ye poor, for yours is the kingdom of heaven" (Luke 6:20). "Behold a Greater than Solomon"! (Matthew 12:42); and incredibly pathetic is the blind folly of Israel who rejected Christ because he was not another Solomon!

Verse 4
THE WORTHLESSNESS OF LABOR
"Then I saw all labor, and every skillful work, that for this a man is envied of his neighbor. This also is a vanity and a striving after wind. The fool foldeth his hands together, and eateth his own flesh. Better is a handful with quietness, than two handfuls and striving after wind."
"For this a man is envied of his neighbor" (Ecclesiastes 4:4). "Some understand the meaning of this verse as a description of work which is the effect of rivalry with a neighbor."[3] This rendition carries that implication: "I saw that all a man's toil and skill is expended through the desire to surpass his neighbor; this, too, is an empty thing and a clutching at the wind."[4]
In this paragraph the author returns to the question that he asked in Ecclesiastes 1:3, "What does man have to show for all his trouble"? In all such statements as this, Solomon's viewpoint is centered absolutely upon the present world, taking into account no thought whatever of God.

Waddey's comment on this paragraph: "In a godless world, sinners envy and resent another's success, rather than rejoicing in it; and in contrast he mentions the lazy fool who, rather than work, `foldeth his hands together' in rest, and `eateth his own flesh,' he consumes his inheritance."[5] Another view of the fool mentioned here is that he represents the envious man. "The envious man is here exhibited in the attitude of the sluggard (Proverbs 6:10)."[6] In this understanding of it, the fool's eating his own flesh would mean the same as the common saying that, "He was eating his heart out with envy."

"Better is a handful with quietness" (Ecclesiastes 4:6). Here again we find thoughts that are identifiable with Solomon, as in Proverbs 15:16-17; 17:1 and in Proverbs 16:8:

ANOTHER WORD ON THE WORTHLESSNESS OF LABOR
"These two paragraphs on labor view it from different perspectives; first, from the perspective of envy, and secondly, from the perspective of solitariness."[7] Also in this second paragraph, a number of illustrations are given to illuminate the real point.

Verse 7
"Then I returned and saw vanity under the sun. There is one that is alone, and he hath not a second; yea, he hath neither son nor brother; yet is there no end of all his labor, neither are his eyes satisfied with riches. For whom then, saith he, do I labor and deprive my soul of good? This also is vanity, yea, it is a sore travail. Two are better than one, because they have a good reward for their labor. For if they fall, the one will lift up his fellow; but woe to him that is alone when he falleth, and hath not another to lift him up. Again, if two lie together, then they have warmth; but how can one be warm alone? And if a man prevail against him that is alone, two shall withstand him; and a threefold cord is not quickly broken."
Barton gave only one subject to this whole chapter, calling it, "Man's Inhumanity, namely, (1) man's inhumanity to men (Ecclesiastes 4:1-3), (2) the inhumanity caused by rivalry and envy (Ecclesiastes 4:4-6), and (3) man's inhumanity to himself."[8]
"No end of all his labor, neither is his eye satisfied with riches" (Ecclesiastes 4:8). This denounces avarice, especially that of the miser, who having neither partner nor heir, nevertheless pursues money as if he were starving to death. "The avaricious soul is never satisfied."[9] The picture here is that of the workaholic, the man with whom constant work has become a disease. It is strange indeed that. "A man without companion or family, will act as though there was someone to live for."[10]
"Two are better than one" (Ecclesiastes 4:9). This is evidently an old proverb, similar to the modern cliche that, "two heads are better than one."

"If two lie together, then they have warmth" (Ecclesiastes 4:11). "The reference here is not to husband and wife, but to travelers. Nights in Palestine are cold, especially in winter; and a lone traveler will sleep close to his donkey for warmth."[11] Here may be one of the secrets why Christ sent out his apostles in pairs. Nothing is any more pitiful than a completely isolated human being.

"A threefold cord is not quickly broken" (Ecclesiastes 4:12). This paragraph stresses the value of companionship. "If companionship of two is valuable, much more then is the value if others are added."[12]
Verse 13
DANGERS OF SELF-SUFFICIENCY AND ISOLATION
"Better is a poor and wise youth than an old and foolish king, who knoweth not how to receive admonition any more. For out of prison he came forth to be king; yea, even in his kingdom, he was born poor. I saw all the living that walk under the sun, that they were with the youth, the second that stood up in his stead. There was no end of all the people, even of all them over whom he was: yet they that come after shall not rejoice in him. Surely this also is vanity and a striving after wind."
Some have tried to find the Biblical story of Joseph in this, but without success. "It is probably a parable, of a poor youth who through wisdom rose to be king."[13]
"They that come after" (Ecclesiastes 4:16). "This refers to those of a later generation who were not present when the youth became king."[14]
We find it difficult to understand what is meant here. Kidner's interpretation appears to be the best available. "The paragraph has its obscurities; but it portrays something common in public life, the short-lived popularity of the great. First there was the stubbornness of the old man who had been king too long."[15] There are elements in this which suggest both the rise of Joseph to kingly dignity, and that of David whose second half of the kingship so vividly contrasted with the first half; but nearly all scholars agree that, "The passage was not designed to be historical."[16]
The big points in the paragraph are (a) the bad example of the foolish old king too stubborn to take advice, who, of course, lost his throne, and (b) the fickleness of the public who afterward hated the wise youth who succeeded the old king.

Sir Walter Scott, whom I quoted in my first commentary (Matthew), and whom I'm glad to quote also in this my last one, paid his respects to the fickleness of public opinion in these words:

"Who o'er the herd would wish to reign?

Fantastic, fickle, fierce, and vain,

Vain as a leaf upon the stream,

And fickle as a changeful dream,

Fantastic as a woman's mood,

And fierce as frenzy's fevered blood;

Thou many headed monster thing,

O, who would wish to be thy king"?[17]
05 Chapter 5

Verse 1
ADVICE REGARDING THE PRACTICE OF HOLY RELIGION[1]
Ecclesiastes 5:1-7
"Keep thy foot when thou goest to the house of God; for to draw nigh to hear is better than to give the sacrifice of fools: for they know not that they do evil. Be not rash with thy mouth, and let not thy heart be hasty to utter anything before God; for God is in heaven, and thou upon earth: therefore let thy words be few. For a dream cometh with a multitude of business, and a fool's voice with a multitude of words. When thou vowest a vow unto God, defer not to pay it; for he hath no pleasure in fools: pay that which thou vowest. Better is it that thou shouldest not vow, than that thou shouldest vow and not pay. Suffer not thy mouth to cause thy flesh to sin; neither say thou before the angel, that it was an error: wherefore should God be angry at thy voice, and destroy the work of thy hands? For in the multitude of dreams there are vanities, and in many words: but fear thou God."
We find a dramatic switch here from Solomon's `I' passages to a series of admonitions to one addressed as, "thou." As we have frequently noted, Solomon was very good at telling other people what to do! We find a brief summary of this whole paragraph in the Living Word Paraphrase: "As you enter the Temple, keep your ears open, and your mouth shut."[2]
"Keep thy foot when thou goest to the house of God" (Ecclesiastes 5:1). Recent versions render this: "Guard your steps, as you go to the house of God,"[3] or, "Go carefully when you visit the house of God."[4] The `house of God' here is a reference to Solomon's Temple; and `keep thy foot' is an idiomatic expression standing for one's entire pattern of behavior. This declares that acceptable worship in God's sight is not merely an outward observance of religious duties, but also includes a pattern of life honoring God's commandments.

"The sacrifice of fools" (Ecclesiastes 5:1). "Be not rash with thy mouth" (Ecclesiastes 5:2). These verses reflect Solomon's views as stated in Proverbs. "The sacrifice of the wicked is an abomination to Jehovah (Proverbs 15:8)." "He that refraineth his lips doeth wisely" (Proverbs 10:19). Not only is the worship of wicked men an abomination of God, so also is the worship of any person who engages in it without regard to the proper understanding and intention of it. As Jesus stated it, "They that worship Him must worship him in Spirit and in truth" (John 4:24).

"And a fool's voice with a multitude of words" (Ecclesiastes 5:3). The author is still dealing with the problem of rash speech. The world is still suffering under the curse of countless words regarding religion that are totally without any value.

"Better is it that thou shouldest not vow ... etc." (Ecclesiastes 5:4). Hannah, Jonah and Jephthah are among those whose `vows' are mentioned in the Word of God. See comments in Numbers 6:1-21; Jonah 2:9; 1 Samuel 1:19-28; and Judges 11:29-40. Jephthah is often cited as an example of one who made a rash vow; and Jonah's prayer indicates that he had made vows without paying them. Christians today are not sinless in this matter of keeping our promises to God. Our very baptism is "a holy vow" to love and serve God through Jesus Christ; and any failure to do this falls under the condemnation cited here. 2 Peter 2:20:22, with reference to the Christian who, in a sense, "vows to serve God in Christ," and then turns back, declares that it would have been far better for such a person, "not to have known the way of righteousness." This is very nearly the same thing that is here stated with reference to the making of vows, that it would be far better not to vow than to vow and then not perform it.

"Neither say thou before the angel that it was an error" (Ecclesiastes 5:6). The word `angel' here is used in the same sense as in Revelation 1:20, namely, as a messenger of God; and in this case it is a reference to the priest or other functionary in the Temple in whose presence a vow might have been pledged.

"Fear God" (Ecclesiastes 5:7). In a word, this is the message of the whole paragraph. The worship and service of the holy and righteous God is no flippant or casual business. It is weighted with eternal meaning and significance. Furthermore, we must not write this paragraph off as some outmoded example of Old Testament harshness. The New Testament also even more urgently warns us in the same manner (Matthew 7:21ff; 23:16ff; and 1 Corinthians 11:27ff). "No amount of emphasis upon the grace of God can justify taking liberties with God. The very conception of grace demands gratitude; and gratitude can never be casual."[5]
Verse 8
THE HIERARCHY OF OPPRESSION
"If thou seest the oppression of the poor, and the violent taking away of justice and righteousness in a province, marvel not at the matter; for one higher than the high regardeth; and there are higher than they. Moreover the profit of the earth is for all: the king himself is served by the field."
"The Hebrew text of Ecclesiastes 5:9 has been damaged; and the translation is little more than a guess at what might have been meant."[6] As the verses stand, they appear to be an apology, or justification, for the pyramidal hierarchy of the ancient system of taxation, in which, "These officials were watching, not, as a rule, that justice should be done to the poor, but to squeeze revenue out of the lesser officials under them. Each official was an oppressor; and there is no wonder that the poor peasant, the lowest stratum of the heap, should be squeezed."[7]
"Marvel not at the matter" (Ecclesiastes 5:8). Something of the heartlessness of Solomon appears in this flippant remark. It means, simply, "Think nothing of it"! Regarding the mention here of "the one higher than the high," "This is perhaps an impersonal reference to the king."[8]
Verse 10
RICHES UNABLE TO SATISFY THE POSSESSOR
"He that loveth silver shall not be satisfied with silver; nor he that loveth abundance, with increase: This also is vanity. When goods are increased, they are increased that eat them; and what advantage is there to the owner thereof, save the beholding of them with his eyes? The sleep of the laboring man is sweet, whether he eat little or much; but the fullness of the rich man will not suffer him to sleep."
"He that loveth silver shall not be satisfied with silver" (Ecclesiastes 5:10). Solomon in these lines appears to be envious of the peaceful sleep of an ordinary laboring man; and there is a confession here by the richest man of all antiquity that wealth had brought him no satisfaction, but only more responsibility, more anxiety and sleeplessness.

"They are increased that eat them" (Ecclesiastes 5:11). This, of course, is just another way of saying that, "as people make more money, their expenses also increase." It is even true in the physical sense of the human body itself. It requires much more to feed a fat man than a lean one.

Verse 13
THE VANITY OF WEALTH ITSELF
"There is a grievous evil which I have seen under the sun, namely, riches kept by the owner thereof to his hurt: and those riches perish by evil adventure; and if he hath begotten a son, there is nothing in his hand. As he came forth from his mother's womb, naked shall he go again as he came, and shall take nothing for his labor, which he may carry away in his hand. And this also is a grievous evil, that in all points as he came, so shall he go: and what profit hath he that he laboreth for the wind? All his days also he eateth in darkness, and is sore vexed, and hath sickness and wrath."
"There is a grievous evil which I have seen under the sun" (Ecclesiastes 5:13). Poor old Solomon. Here he is grieving his heart out that he can't take any of it with him! The sad fact of there never having been any kind of a U-Haul attachment for funeral coaches was viewed by the great wise man as "a grievous evil." The apostle Paul may have remembered this passage when he wrote, "We brought nothing into the world, for neither can we carry anything out; but having food and covering we shall be therewith content. But they that are minded to be rich fall into temptation and a snare and many foolish and hurtful lusts, such as drown men in destruction and perdition" (1 Timothy 6:7-9). We may also read in Paul's words an application that he did not state, namely, that "This is exactly what happened to Solomon."

Several of the great tragedies connected with wealth are mentioned here.

(1) "They perish by evil adventure" (Ecclesiastes 5:14). This might occur in a hundred different ways, a false partner, an unwise investment, a natural calamity of some kind, a revolution, a bankruptcy, or something else

(2) "If he hath begotten a son, there is nothing in his hand" (Ecclesiastes 5:14). The inability of the sons of rich men to carry on the successes of their fathers is effectively demonstrated continually in the daily newspapers.

"Nothing ... which he may carry away in his hand" (Ecclesiastes 5:15). Oh yes we take something with us when we die; but it is invisible, `nothing in our cold dead hand.' "We take with us our character and our conscience."[9] We take with us those treasures which we have laid up "in heaven" (Matthew 6:20-21). We shall also take with us (in the sense that we shall not lose them) those "friends" whom we have made by the proper use of our wealth, wicked as it is, and who, according to our Lord's promise, "Shall receive us into the eternal habitations." (Luke 16:9, Revised Standard Version).

One of the deacons in Sherman, Texas, a brother Travis, many years ago wrote a poem that had this line: "All you can hold in your cold dead hand is what you have given away." The wisest man who ever lived did not know this; and it emphasizes the truth that Christians are exceedingly privileged and blessed. Wiser that Solomon? Certainly; because just as Jesus explained that `the least in God's kingdom' is greater that the greatest man who ever lived, namely, John the Baptist (Matthew 11:11-12); in that same way, `the least in the kingdom of God,' is wiser than the wisest man who ever lived, namely, Solomon.

"What profit hath he that laboreth for the wind" (Ecclesiastes 5:16)? See comment on Ecclesiastes 5:15, above, which tells how the rich man indeed may profit magnificently, if he will do it Jesus' way.

Verse 18
THE RIGHT ATTITUDE TOWARD HEALTH AND WEALTH
"Behold, That which I have seen to be good and to be comely is for one to eat and to drink and to enjoy good in all his labor, wherein he laboreth under the sun, all the days of his life which God hath given him: for this is his portion. Every man also to whom God hath given riches and wealth, and hath given him power to eat thereof, and to take his portion, and to rejoice in his labor - this is the gift of God. For he shall not much remember the days of his life: because God answereth him in the joy of his heart."
There is a melancholy leveling of all life, embracing all classes from the laboring man to the king on his throne, in these verses. God is the giver of all things, both to the working man and the ruler; and, from the purely earthly viewpoint, about all that anyone gets out of life is what is mentioned here.

"And hath given him power to eat thereof" (Ecclesiastes 5:19). Christ taught men to pray, "Give us this day our daily bread." The rich man indeed may have bread stored up for a long time; but whether he has the health and opportunity to eat it, or to profit by it if he does eat it, is altogether a gift of God, granted one day at a time!

We especially appreciate the Anchor Bible's rendition of this, even if there should be an element of paraphrase (rather than translation) in it."

"So I reached the conclusion that what is satisfying and suitable is to eat and drink and enjoy oneself in all one's struggle under the sun, during the few years which God grants a man; that is what one gets out of it. Furthermore, every man to whom God grants riches and possessions, and enables him to benefit from them, and to possess his share and to be happy in his work - he has a bonus from God. Such a man will not brood over the shortness of his life, when God keeps his mind occupied with happy thoughts."[10]
06 Chapter 6

Verse 1
The terrible pessimism of Ecclesiastes continues in this chapter with the mention of certain misfortunes that befall human beings. The things mentioned here are indeed tragic; but all of them and countless others are the result of our fallen human family's status as servants of Satan rather than servants of God. Solomon himself was part of the problem and no part of the solution. The value of his words lies in the fact that they do indeed carry a valid description of the life on earth by a race of men in rebellion against their Creator. Every man should ponder what is written here, and turn his heart to God who alone has the power to save mankind.

THE RICH MAN WHO CANNOT ENJOY HIS RICHES
Ecclesiastes 6:1-2
"There is an evil which I have seen under the sun, and it is heavy upon men: a man to whom God hath given riches, wealth, and honor, so that he lacketh nothing for his soul of all that he desireth, yet God giveth him not the power to eat thereof, but an alien eateth it; this is vanity, and it is an evil disease."
"So that he lacketh nothing for his soul" (Ecclesiastes 6:1). There is in this clause a terrible blindness on the part of the author, Solomon. That was his false notion that riches were capable of providing for the soul of a man, "all that he desireth." That was exactly the blindness of the rich man mentioned by Jesus who said, "Soul, thou hast much goods laid up for many years; take thine ease, eat, drink, and be merry" (Luke 12:19). This is always the blindness of men who are, "not rich toward God" (Luke 12:21). They think that the true `soul food' is money and riches!

"God giveth him not the power to eat thereof" (Ecclesiastes 6:1). This might have been the result of all kinds of developments. An untimely death from disease, accident, murder, or a hundred other things could have robbed him of his power to enjoy what he had accumulated; but only one of them was mentioned here.

"An alien eateth it" (Ecclesiastes 6:2). How could that have happened? "The alien here could have been an invading army, a thief, or a dishonest business man who defrauded him."[1]
Verse 3
THE TRAGEDY OF THE GREAT MAN DENIED A BURIAL
"If a man beget a hundred children, and live many years, so that the days of his years are many, but his soul is not filled with good, and moreover he have no burial; I say that an untimely birth is better than he: for it cometh in vanity, and departeth in darkness, and the name thereof is covered in darkness; moreover it hath not seen the sun nor known it; this hath rest rather than the other: yea, though he live a thousand years twice told, and yet enjoy no good, do not all go to one place?"
"If a man beget a hundred children, and live many years" (Ecclesiastes 6:3). For a man with 700 wives and 300 concubines, this was by no means an impossibility. As a matter of fact, Gideon fathered 70 sons (Judges 8:30).

"His soul be not filled with good ... and ... he have no burial" (Ecclesiastes 6:4). It is a tragic fact of life that, "In spite of family, longevity and fame, life may so miscarry as to incur life-long dissatisfaction and an unmourned death."[2]
In the light of ancient concern regarding one's proper burial, it would appear here that a man's not being properly buried was considered as the ultimate disaster that could befall a human being. Christians, of course, reject this viewpoint out of hand. Some of the early Christians were fed to the lions in the Coliseum; but God's people remembered the words of Jesus: "Fear not them that kill the body, but after that have no more that they can do" (Luke 12:4).

The pyramids of Egypt and the elaborate historical sepulchres of the wealthy and the great stand as mute and terrible monuments to the materialistic blindness of mankind that regarded the body as actually all that there was to a human being. In the ultimate resurrection of the dead, the inspired apostle tells us quite forcefully in his vision of the Resurrection that, "The sea gave up the dead that were in it" (Revelation 20:13). The bodies of such as were drowned in the sea would have been totally consumed.

The last verses of this paragraph affirm that a still-born fetus is better than a man who was denied an honorable burial.

"This hath rest rather than the other" (Ecclesiastes 6:5). Let men contemplate what is stated here. If a man should live 2,000 years, he still would find that the earth is no place to rest.

Verse 7
SOLOMON FINDS MORE VANITY AND STRIVING AFTER WIND
"All the labor of man is for his mouth, and yet the appetite is not filled. For what advantage hath the wise man more than the fool? or what hath the poor man that knoweth how to walk before the living? Better is the sight of the eyes than the wandering of the desire: this also is vanity, and a striving after wind."
When life on earth, as considered apart from the knowledge of God, as the author of Ecclesiastes was speaking of it in these lines, "Then life itself is a rat-race that makes no sense at all. This awful truth is just as real to the modern man on his industrial treadmill as it was to the primitive peasant scraping a bare living from the ground (which God has cursed for Adam's sake). He works to eat, for the strength to go on working, to go on eating; and, even if he enjoys his work and his food, the compulsion is still there."[3] His mouth, not his mind, is in control.

Even with all of man's vaunted discoveries, achievements, inventions, etc., there is an epic tragedy of human life on earth continually lived out in the lives of uncounted millions of people. Millions of children annually die without proper food from malnutrition and starvation. Disease and death are rampant in all lands. Oh yes, the average life-span has been increased a little; but it remains only a small fraction of what God intended, as evidenced in the lives of Adam and many of the patriarchs. What is wrong? Just one thing. Man's wickedness.

Apart from God, "homo sapiens" (the wise one, as he calls himself) would be more appropriately named if he had called himself `homo ignoramus.'! Apart from God, mankind has no more future than the ichthyosaurus or the dinosaur. More and more our wretched human family is claiming for itself the scriptural designation that must be applied to unbelievers, namely, "The fool hath said in his heart, There is no God" (Psalms 14:1 and Psalms 53:1).

"Better is the sight of the eyes than the wandering of the desire" (Ecclesiastes 6:9). Cook interpreted this to mean that, "A thing pleasant before the eyes is preferable to a future which exists only in the desire."[4] If this is correct, then we have here the equivalent of the current saying that, "A bird in the hand is worth two in the bush," the very same thought of every sinner who consents to take what his lustful eyes may see instead of those things eternal which are invisible (2 Corinthians 4:18).

Verse 10
SOLOMON'S CHARGE THAT LIFE ITSELF IS VAIN
"Whatsoever hath been, the name thereof was given long ago; and it is known what man is; neither can he contend with him that is mightier than he. Seeing there are many things that increase vanity, what is man the better? For who knoweth what is good for man in his life, all the days of his vain life which he spendeth as a shadow? for who can tell a man what shall be after him under the sun?"
The dark and pessimistic tone of these passages might be merely a presentation of what many evil men of his generation were saying, and that Solomon would renounce all of this pessimism in his glorious conclusion (Ecclesiastes 12:13-14); and, for Solomon's sake, we may pray that this is the true explanation of this constant parade of the words `vanity and a striving after the wind,' words which occur dozens of times in this book. However, in the light of Solomon's Gargantuan wickedness, we also fear that these passages reveal the secrets of his evil life.

The Anchor Bible entitled these last two verses thus:

MAN'S LIFE IS BOTH FATED AND INCOMPREHENSIBLE.[5]
As the words stand in our version, this writer finds the full meaning of this chapter somewhat illusive, in spite of the fact that the radical pessimism is clear enough. Barton supposed that, "Ecclesiastes 6:11 is a reference to a dispute between the Pharisees and Sadducees with reference to how far fate influenced the actions of men."[6] The same scholar affirmed that Ecclesiastes 6:12 should be understood as an assertion that, "No one knows what is good for man; because power, possessions, sensual enjoyment and wisdom have been shown to be vanity."[7] Scott interpreted all three verses as a declaration that, "Everything that is, is predetermined and foreknown. Man cannot alter his fate, or comprehend the meaning of his brief and fleeting life."[8] Samuel Cox's comment on Ecclesiastes 6:12 is that, "It is impossible for you to know what is good for you to have. That on which you set your heart may prove to be an evil rather than a good when at last you get it."[9]
Kidner understood the meaning thus: "These verses remind us that we shall not alter the way in which we and our world were made. Those things are already named and known (Ecclesiastes 6:10); and that is only another way of saying that the Creation owes its being to the command of God; and that command includes the sentence passed upon Adam and his posterity after the Fall in Eden."[10] There is utterly no use for man to spend his time complaining about the way things are in this present evil world. We are getting exactly what our progenitors ordered when they elected the devil to be the authority which they chose to obey.

God promised Adam and Eve that in the day they disobeyed God they would surely die. That "day" was the seventh day of Creation (a day that is still in progress. See Hebrews 4.); and not a mere 24-hour period; and man is totally insane if he thinks he shall escape that sentence. It shall yet be executed upon Adam and Eve in the person of their total posterity when the probation of the human race is ended. And at that time, all mankind shall perish, the sole exceptions being those who have been redeemed through the blood of Christ. Read it, Sir! That is what the Bible teaches.

One may inquire, `why does not God end it all at once'? To this it may be replied that, it has been God's purpose, from the beginning, to redeem a certain number from the Adamic creation unto eternal life and glory. That will be accomplished in God's appointed time; and then the end will come, but not before then.

07 Chapter 7

Verse 1
Some scholars see this chapter as an attempt to answer the question implied in Ecclesiastes 6:12, "Who knoweth what is good for man"? However that verse may be read as a declaration that, "No one knows what is good for man." Many of the assertions in this chapter reveal that Solomon himself, in spite of all his vaunted research, experience, and searching had by no means solved the problem with any degree of completeness.

God supernaturally endowed Solomon with great wisdom; but that cannot be a guarantee that everything Solomon either said or did was invariably correct. Like many another person, Solomon's experiences, at least many of them, were of a nature to confuse and deceive him; and, here and there in his writings, one finds unmistakable evidence of that truth. We do not proceed very far into this chapter before we encounter examples of it.

THE DAY OF DEATH BETTER THAN THE DAY OF ONE'S BIRTH
Ecclesiastes 7:1-4
"A good name is better than precious oil; and the day of death, than the day of one's birth. It is better to go to the house of mourning than to go to the house of feasting: for that is the end of all men, and the living will lay it to heart. Sorrow is better than laughter; for by the sadness of the countenance, the heart is made glad. The heart of the wise is in the house of mourning; but the heart of fools is in the house of mirth."
This paragraph deals with that second clause of Ecclesiastes 7:1. It is true in a number of ways, but not in others. When some promising young person is the victim of some terrible accident and is thus cut down in the prime of life, the day of such a death is not better than the day of his birth.

However, the death of Christ was better than the day of his birth; because his Church celebrates his death, not his birth. Paul declared that, "It is better to depart and be with Christ (Philippians 1:21-23), Also; "Precious in the sight of the Lord is the death of his saints" (Psalms 116:15). In spite of these scriptures, we find it very hard to believe that Solomon had anything like that in mind.

His viewpoint here seems to be like that of a tribe in Thrace mentioned by Herodotus, "Who bewailed the birth of a child because of its entry into the trials of life, and celebrated death as a joyful release from life's trials."[1]
"A good name is better than precious oil" (Ecclesiastes 7:1a). This simply means, "Honor is better than vanity."[2] Some renditions have attempted to duplicate the alliteration found in the Hebrew: "Better is name than nard;"[3] and, "Fair fame is better than fine perfume."[4] We might paraphrase it by saying, "A good reputation smells better than the most expensive perfume."

"It is better to go to the house of mourning" (Ecclesiastes 7:2). In Biblical times, funeral celebrations lasted several days; and the `house of mourning' here refers to such celebrations. Why should this be called 'better' than going to the house of feasting? As Psalms 90 eloquently states it: "So teach us to number our days, that we may get us a heart of wisdom" (Psalms 90:12). "The solemn and necessary thoughts that come to one at a funeral are far more uplifting and beneficial than those that result from attending any kind of a feast."[5] "Going to the house of mourning is useful because the living are confronted with the fact that death is also their own destiny; and it is certain."[6] Every funeral is a prophecy of one's own death and burial.

"House of feasting" (Ecclesiastes 7:2). What is this? "One of the Qumran scrolls reads this as `house of joy,' `place of amusement,' as in Ecclesiastes 7:4."[7]
"Sorrow is better than laughter" (Ecclesiastes 7:3). Solomon is still contrasting the house of mourning with the house of joy; but this does not mean that Christians should not attend such things as wedding feasts and other joyful celebrations. Christ attended a marriage feast in Cana and made eighty gallons of wine to aid the celebration! In this connection, it is good to remember that:

"We should not take Solomon's words either literally or absolutely. They are not laws of invariable truth. To treat them this way is to err in their application."[8] "The warning here is for those who wanted only the parties and the good times, and who studiously avoided all sad and sorrowful occasions. The wise man partakes of both."[9]
"The heart of fools is in the house of mirth" (Ecclesiastes 7:4). As noted above, the Qumran manuscript in this place makes the house of mirth here the same as the house of feasting in Ecclesiastes 7:2. Grieve was certain that the reference here is to something like a tavern with its, "Licentious and vulgar tavern songs (Amos 6:5; Ephesians 5:4)."[10]
The "better ... than ... etc." pattern in the first half of this chapter is exactly the same as that followed by Solomon in his Proverbs (Proverbs 15:16; 8:11; and 3:14).

Many of the statements in this part of Ecclesiastes are very similar to sayings of Solomon in Proverbs. Proverbs 22:1 is like Ecclesiastes 7:1, here.

Verse 5
REGARDING FOOLS
"It is better to hear the rebuke of the wise, than for a man to hear the song of fools. For as the crackling of thorns under a pot, so is the laughter of the look this also is vanity. Surely extortion maketh the wise man foolish, and a bribe destroyeth the understanding."
Here are denounced songs of fools (Ecclesiastes 7:5), the laughter of fools (Ecclesiastes 7:6) and the behavior of fools (Ecclesiastes 7:7).

"Songs of fools" (Ecclesiastes 7:5). "These are probably mirthful drinking songs such as are mentioned in Amos 6:5." These are the same as those sung in the house of mirth (Ecclesiastes 7:4).

"Crackling of thorns under a pot" (Ecclesiastes 7:6). Here again, there is a play on words in the Hebrew text, and this English rendition catches the spirit of it: "For like nettles crackling under kettles is the cackle of a fool."[11] "In the East, charcoal is commonly used for fires, but thorns (nettles) or stubble might be burned by the hasty, but the result was noise not heat."[12] This is an excellent simile for the noisy and worthless meaning of a fool's laughter.

"Extortion maketh the wise man foolish" (Ecclesiastes 7:7). It does not appear in our translation whether the extortion is the practice of one who was wise, but fell into sin, or if it was the extortion against the wise man by an oppressor. We believe the key is in the second clause (Ecclesiastes 7:7b). A bribe destroyeth the understanding (Ecclesiastes 7:7b). The parallelism of these two clauses in Ecclesiastes 7:7 indicates emphatically that extortion whether endured or practiced can cause even a wise man to lose his head and do foolish things; and that, "Whether he is either giving or receiving a bribe, either or both are foolish and sinful deeds."[13]; Isaiah 33:15 denounces the taking of a bribe as sinful; and it is just as sinful to give one. Again, the evil of bribes here reflects the teaching in one of Solomon's proverbs (Proverbs 15:27).

Verse 8
"Better is the end of a thing than the beginning thereof,, and the patient in spirit is better than the proud in spirit. Be not hasty in thy spirit to be angry; for anger resteth in the bosom of fools. Say not thou, What is the cause that the former days were better than these; for thou dost not inquire wisely concerning this."
"Better is the end ... than the beginning." (Ecclesiastes 7:8). Here again, the truth of this hinges upon the question of whether or not the "thing" spoken of was good or bad, wise or foolish. The end of a wicked ruler's reign is, of course, better than the beginning of it. Apparently the burden of the meaning is that the completion of some great project is better than the beginning of it.

"The statement here is not a repetition of Ecclesiastes 7:1, but states a truth generally applicable to certain situations. The end is better, because at that time we can form a right judgment about a matter."[14] "Of course, this proverb is too pessimistic to be true without qualifications."[15] In fact Solomon gave two proverbs in which this is not true, namely, in Proverbs 5:4 and in Proverbs 23:32.

"Be not hasty in thy spirit to be angry" (Ecclesiastes 7:9). Here once more Solomon virtually repeats a proverb he gave in Proverbs 14:17, "He that is soon angry will deal foolishly."

"What is the cause that the former days were better ...?" (Ecclesiastes 7:10). This, of course, is exactly the kind of question that may be expected of nearly any old man. "This is always the plaint of an old man."[16] However, something else may also be true of such questions. The downward spiral of human wickedness in many situations is radical enough to justify such an old man's question, because, as an apostle said, "Wickedness shall wax worse and worse" (2 Timothy 2:13).

Also, there is a quality in human life that romanticizes and glorifies the days of one's youth, conveniently forgetting its hardships and disasters, dwelling only upon those memories which are delightful and pleasant; and this very human trait frequently leads old people to glorify "the former days" with a halo of desirability to which those days are in no wise entitled. The ancient poet Horace has this:[17]
Morose and querulous, praising former days

When he was boy, now ever blaming youth

All that is most distant and removed

From his own time and place, he loathes and scorns.

Thus, Solomon's proverb here fingers an action on the part of old people that is very generally foolish, although, of course, exceptions undoubtedly exist also. Paul also gave us the good example that included, "Forgetting the things which are behind" (Philippians 3:13).

Verse 11
THE SUPERIORITY OF WISDOM
"Wisdom is as good as an inheritance; yea, more excellent is it for them that see the sun. For wisdom is a defense, even as money is a defense; but the excellency of knowledge is, that wisdom preserveth the life of him that hath it."
The proposition stated here is that wisdom is more precious than (better than, or more excellent than) money. The weakness of this passage was cited by Kidner. "Wisdom here is being treated on much the same footing as money, for its utility. However, the true worth of wisdom is incalculable."[18] In fact, Proverbs 8:11 declares that wisdom is so valuable that nothing on earth may be compared with it.

Even in Ecclesiastes the infinite superiority of wisdom is apparent. Here it states that wisdom may save a man's life; but in Ecclesiastes 9:18, it is revealed that wisdom saved an entire city.

Verse 13
WHY GOOD TIMES AND BAD TIMES ARE INTERMINGLED
"Consider the work of God: for who can make that straight which he hath made crooked? In the day of prosperity be joyful, and in the day of adversity consider; yea, God hath made the one side by side with the other, to the end that man should not find out anything that shall be after him."
"Consider the work of God" (Ecclesiastes 7:13). "The author (Solomon) here has not given up belief in God, although he is a pessimist."[19]
"Who can make that straight which he (God) hath made crooked" (Ecclesiastes 7:13b)? This means that, "No one can change, with a view to improving it, what God has determined shall be."[20]
"Man shall not find out anything that shall be after him" (Ecclesiastes 7:14b) The underlined words here are not in the Hebrew; and we have often observed when the translators add that many words, even including verbs expressing the future tense, it is very probable that there is uncertainty of the meaning. This is true here.

Franz Delitzsch stated unequivocally that the literal translation here is, "That man may find nothing behind him," but added, "That is meaningless."[21] Most modern translators have concurred in this; but this writer finds it impossible to believe that the literal translation is meaningless. In fact, it is our version (American Standard Version) and the whole crop of current translations (which are not translations at all, but are the words of the translators) - it is these current renditions that are meaningless. Read our version here. What does it say? That God has set the days of prosperity and adversity side by side so that man cannot predict the future; but, of course, HE CAN PREDICT THE FUTURE. He can be absolutely certain that in the future the good days and bad days will continue to be side by side exactly as God has ordained it! The true rendition of this place is:

"God hath also set the one over against the other, to the end that man should find nothing AFTER him" (KJV).

This translation uses the word "after", which is a synonym for "behind". If the family of a deceased person follows behind the hearse on the way to the cemetery, then they most certainly follow after it. This verse (Ecclesiastes 7:14b) simply means that God has mingled the good days and the bad days in such a manner that man's estate shall be exhausted by the time of his death; and the experience of millions of people corroborates this. For the vast majority of mankind, when the medical expenses of the terminal illness and the funeral expenses are all paid, nothing is left.

EXCEPTIONS TO THE GENERAL RULE
As a general principle, it is certain that God blesses the righteous and judges the wicked; but Solomon here deals with exceptions that he has seen in the operation of this law.

Verse 15
"All this have I seen in my days of vanity; there is a righteous man that perisheth in his righteousness, and there is a wicked man that prolongeth his life in his evil doing. Be not righteous overmuch; neither make thyself overwise: why shouldest thou destroy thyself? Be not overmuch wicked, neither be thou foolish: why shouldest thou die before thy time? It is good that thou shouldest take hold of this; yea, also from that withdraw not thy hand: for he that feareth God shall come forth from them all."
"There is a righteous man that perisheth in his righteousness" (Ecclesiastes 7:15). Solomon did not need to gather such information as this from what he had seen in his `days of vanity.' He should have known this from the Mosaic account of what happened to Abel at the hands of Cain (Genesis 4:8). There would be many other `exceptions' in the subsequent days of the Jewish monarchy. Naboth, the sons of Gideon, Josiah, and many other `good people' would die untimely deaths. Also an evil man like Manasseh enjoyed one of the longest reigns in Israel's history.

Rankin wrote that, "Experience does not support the view that God rewards the righteous and punishes the wicked."[22] However, he overlooked the fact that this very passage confirms the general law, while citing exceptions to it. Exceptions to any valid principle do not negate it.

The friends of Job who held the false view that there were no exceptions to the general rule of God's rewarding the righteous and punishing the wicked were rebuked by God Himself for teaching, with reference to God, "Things that were not right" (Job 42:8); but it is an equally false affirmation that God does not reward the righteous nor punish the wicked. This truth is freely admitted in the words that the wicked "die before their time" (generally) (Ecclesiastes 7:17) and in the tremendous affirmation of Ecclesiastes 7:18 (See comment below).

As for the reasons why there are exceptions, we discussed this thoroughly in the Book of Job; but the summary of them is: (1) the activity of Satan, (2) freedom of the human will, (3) the primeval curse upon the earth for Adam's sake, (4) the element of `time and chance' happening to all men. (5) the lack of wisdom, sometimes, on the part of the righteous (Luke 16:8). and (6) the impartiality of natural disasters such as floods, tornadoes, etc. (these are related to (3).

Therefore, we reject the conclusion of Barton that, "Ecclesiastes here takes issue with two orthodox Old Testament doctrines: (1) that the righteous have a long life (Exodus 20:12; Deuteronomy 4:40; Psalms 91:16; Proverbs 3:2,16; and 4:10), and (2) that the wicked shall not live out half their days (Psalms 37:10; 55:23; 58:3-9; and Psalms 73:18)."[23] This doctrine is true; it is not contradicted by the exceptions cited here; and it is gloriously confirmed in the New Testament. (Matthew 28:18:20; Mark 10:30-31; Ephesians 6:3; etc.). Solomon's own wicked life was cut short; and Ecclesiastes 7:18 here emphasizes the same doctrine.

"Be not righteous overmuch ... be not overmuch wicked" (Ecclesiastes 7:16,17). The first clause here probably refers to the hypocritical `righteousness' like that of the Pharisees who were so severely condemned by Jesus. Their fault was that of `specializing in trifles,' and neglecting the `weightier matters of the law' (Matthew 23:23). Eaton agreed that, "The emphasis here is upon legalistic righteousness, not any excess of true righteousness (there is no such thing), but self-righteousness."[24]
"The suggestion that Ecclesiastes 7:17 is intended to advocate a middle course between sin and virtue is at variance with the tenor of the whole Book (the Bible)."[25] Of course, that is exactly what some radical scholars say that the passage means. Barton wrote, "That one may sin to a moderate degree is what he (the author) undoubtedly implies."[26] No! A statement that `overmuch wickedness' leads to an untimely death cannot be intelligently understood as any kind of an endorsement of a so-called moderate wickedness. It was the moderate wickedness of Adam and Eve (What's the harm in eating a little fruit?) that plunged all mankind into disease, misery, violence, construction and death.

There is a warning in this passage against going to extremes in anything. The same thought also appears in Proverbs 25:16. "One must not even eat too much honey." "Especially, The end result of wickedness-run-riot is an untimely death."[27] It is absolutely amazing what some teachers of God's Word have written about this passage. Note:

"The view is that, in certain situations in life, it is advisable and right for a man to compromise in his actions and decisions. He should conform when circumstances make conformity the only safe (for him) and wise course."[28] This is exactly what the servants of Adolph Hitler pleaded as their excuse for operating the death camps for Jews during World War II. A million times NO! If one compromises his conviction to preserve his own safety, ease or comfort, his guilt is not diminished in any degree whatsoever.

"He that feareth God shall come forth from them all" (Ecclesiastes 7:18). Here again we have a disputed verse. The current wisdom interprets this as meaning that, "He that feareth God will set himself free of all, the extremes just mentioned, and will acquit himself of one as well as the other."[29] This is only another way of saying that the fear of God, which is the beginning of all wisdom, will give ultimate victory, not only from the extremes mentioned here, but from sin and death, thus endowing the servant of God with eternal life.

As the words stand, they also suggest that there shall at last emerge from earth's boundless populations those who are truly triumphant: "There shall come forth (emerge) from earth's incredible multitudes (from them all) those who fear the Lord." Whether or not that is what was intended by the Hebrew, this is what the English translation says to this writer.

Verse 19
THREE PROVERBS
"Wisdom is a strength to the wise man more than ten rulers that are in a city. Surely there is not a righteous man upon earth, that doeth good and sinneth not. Also take not heed to all words that are spoken, lest thou hear thy servant curse thee; for oftentimes also thine own heart knoweth that thou thyself likewise hast cursed others."
"Wisdom is a strength ... more than ten rulers" (Ecclesiastes 7:19). The statement here is a variation of what Solomon wrote in Proverbs 21:22. The story of Job's capture of the ancient stronghold of Salem (Jerusalem) is an illustration of this truth.

"There is not a righteous man ... that sinneth not" (Ecclesiastes 7:20). New Testament writers echo this same conviction (Romans 3:10-12; 1 John 1:10). This is also exactly the same thing that Solomon said in 1 Kings 8:46. Eaton pointed out that this charge of man's sinfulness, "Includes both sins of commission (doeth good), and sins of omission (sinneth not)."[30]
"Take not heed unto all the words that are spoken" (Ecclesiastes 7:21) "... thine own heart knoweth" (Ecclesiastes 7:22). These verses are an appeal to man's conscience. "The Hebrews had no word for conscience, and they used heart as an equivalent. One knows how little meaning attaches to many of one's own idle words, and should not therefore pay any attention to the idle words of others."[31]
Verse 23
SOLOMON'S DESIRE TO PROVE WHAT GOD HAD SAID
"All this have I proved in wisdom; I said, I will be wise; but it was far from me. That which is, is far off and exceeding deep; who can find it out? I turned about, and my heart was set to know and to search out, and to seek wisdom and the reason of things, and to know that wickedness is folly, and that foolishness is madness."
"But it was far from me" (Ecclesiastes 7:23). Why would the wisest man of his day have failed to find wisdom? He was searching for it by 'experience,' rather than trusting God for the truth. "This line is an honest confession of Solomon's failure to find wisdom,"[32] and the failure was due to his method of seeking it. "He found out here that wisdom (derived from earthly experience) cannot answer the ultimate questions."[33]
"My heart was set to search out ... and to know (find out) that wickedness is folly, etc." (Ecclesiastes 7:24). Instead of taking God's Word for it that the multiplication of wives to himself and the acquisition of horses from Egypt, and all such things, were both wickedness and folly, Solomon here announced his purpose of `proving' whether or not all this was the truth. He found out, all right; but in doing so he lost his relationship with God, was seduced into paganism, and laid the foundation for the destruction of Israel. Today, there are men who take this same approach. They will try everything out for themselves; they will discover their own religion; they will choose what is wise, etc., etc. Barton, in these verses, credited the author of having actually found out that, "Wickedness is folly, and that folly is madness";[34] but that information came from God, not from Solomon's experience."

Verse 26
WHAT SOLOMON CLAIMED THAT HE LEARNED
"And I find more bitter than death the woman whose heart is snares and nets and whose hands are bands: whoso pleaseth God shall escape from her; but the sinner shall be taken by her. Behold, this have I found, saith the Preacher, laying one thing to another, to find out the account; which my soul still seeketh, but I have not found: one man among a thousand have I found; but a woman among all those have I not found. Behold, this only have I found: that God made man upright; but they have sought out many inventions."
"I have found more bitter than death the woman whose heart is snares and nets" (Ecclesiastes 7:26). This is fully in harmony with what Solomon had written in Proverbs 2:14; 5:3,4, etc. "Solomon himself had experienced much bitterness from the sin and misery into which women can lead their victims."[35] In this verse, however, he is speaking particularly of the wicked woman described repeatedly in the first seven chapters of Proverbs. Nevertheless, as Barton charged, what Solomon wrote here is sufficient grounds for assuming that, "He was a misogynist."[36] After all, it was not Solomon, but Lemuel, who wrote that magnificent 31chapter of Proverbs in praise of women. Such thoughts as are written there seem never to have entered into Solomon's heart. The bitter words Solomon wrote here should be understood as Waddey said, "They are the words of a man speaking purely from his own distorted, sinful reason and experience. It would be sinful to quote what Solomon said here as God's assessment of women."[37] After all, "By woman came the Christ and salvation for mankind."

"God made man upright; but they have sought out many inventions" (Ecclesiastes 7:29). At least, this was one valid discovery that Solomon actually made. Moreover, his experience had nothing to do with it. All men can read it in Genesis 1:26.

"Many inventions" (Ecclesiastes 7:29). What are these? Scholars are in agreement that scientific and industrial inventions are not mentioned here. "These verses reflect the writing of Genesis 4:21ff, and Genesis 6:1ff. Perhaps they were intended to suggest that the harem was one of man's wicked contrivances."[38] Waddey also, a very dependable scholar accepted this interpretation. "Man has corrupted himself by seeking out evil things and doing them. Modern man is still busily engaged in a frenzied attempt to out-sin his progenitors."[39] Solomon's bitterness in the final paragraph of this chapter was explained by Grieve, "Either as the result of some bitter personal experience, or from the intrigues of the harem."[40]
08 Chapter 8

Verse 1
OBEDIENCE AN ESSENTIAL PART OF WISDOMEcclesiastes 8:1-5, by Cook in Barnes' Notes on the Old Testament (Grand Rapids: Baker Book House, a 1989 reprint of the 1878 edition), Ecclesiastes, p. 104.">[1]
Ecclesiastes 8:1-5
"Who is as the wise man? and who knoweth the interpretation of a thing? A man's wisdom maketh his face to shine, and the hardness of his face is changed. I counsel thee, Keep the king's command, and that in regard of the oath of God. Be not hasty to go out of his presence; persist not in an evil thing: for he doeth whatsoever pleaseth him. For the king's word hath power; and who may say unto him, What doest thou? Whoso keepeth the commandment shall know no evil thing; and a wise man's heart discerneth time and judgment."
A comparison of translations will reveal some uncertainties about what is actually said here. Cook's opinion that obedience to the king is the subject appears to be correct; and we know that this would be exactly what a king like Solomon would advise. As a matter of fact, respect for all legitimate authority is the foundation of all law, civilization and social order. It begins with respect for the authority of parents and teachers and continues as mandatory for all authority, as Paul himself pointed out in Romans 13. Waddey agreed that, "The first five verses here admonish us to be submissive to governmental authority."[2]
"A man's wisdom maketh his face to shine" (Ecclesiastes 8:1). "The claim here is that wisdom gives insight and charm."[3] "A man's wisdom illumines him and causes his stern face to shine,"[4] It is not exactly clear why this has anything to do with the paragraph. Cox's comment was that, "Culture lends an air of refinement to the face, and that it improves the carriage, demeanor and personality of the possessor."[5] Delitzsch said, "This verse announces and verifies the incomparable superiority of the wise man."[6]
"Keep the king's command ... in regard to the oath of God." (Ecclesiastes 8:2). "This is a religious duty, corresponding to Romans 13:5."[7]
"Be not hasty to go out of his presence" (Ecclesiastes 8:3). This might mean a number of things: "(1) do not desert the king in time of danger; (2) do not resign your office in haste when things go wrong; (3) don't storm out of his presence in anger when you are not pleased; or, (4) don't seek to flee the country as a defector."[8] The student may take his choice!

"For he doeth whatever pleaseth him" (Ecclesiastes 8:3). Delitzsch translated this: "The king executes anyone he pleases to execute."[9]
"Whoso keepeth the commandment shall know no evil thing" (Ecclesiastes 8:5). This should be understood in the light of many other Old Testament passages which place definite boundaries upon the obedience that any servant of God should give to the evil commandments of earthly rulers. The three Hebrew children refused to worship Nebuchadnezzar's golden image, and Daniel continued to pray to Almighty God, in spite of the specific orders of the mightiest king of antiquity that forbade their actions. The strong suggestion in these verses to the effect that a `wise man' might, through expediency, conform his views to that of some evil ruler cannot negate the truth. "If a man is really wise, he will know that the king's action or commandment is liable to correction, if it is wrong, in God's time and by God's judgment."[10]
Verse 6
REGARDING THE PROBLEM OF ANXIETY
"For to every purpose there is a time and judgment; because the misery of man is great upon him; for he knoweth not that which shall be; for who can tell how it shall be? There is no man that hath power over the spirit to retain the spirit; neither hath he power over the day of death; and there is no discharge in war; neither shall wickedness deliver him that is given to it."
"The misery of man is great ... for he knoweth not that which shall be" (Ecclesiastes 8:6-7). The misery which is mentioned here is of a particular kind, derived from man's ignorance of the future. This ignorance is summarized in Ecclesiastes 8:8, under four uncertainties. The literal Hebrew for the first clause is, "Man's evil is great upon him."[11] However, there is absolutely nothing in man's ignorance of the future that causes him misery, unless he gives himself over to anxiety and worry because of it.

It is the glory of the New Testament revelation that men are relieved of all considerations that should result in their worrying and anxiety. (Matthew 6:25-34; 1 Peter 5:7). "But Solomon did not know God and did not know the hope that Christians have about the future."[12]
The Christian may face the future with confidence and hope. Oh, to be sure, we do not know what a day may bring forth; but we know Him who does know! Furthermore, whatever happens to my loved ones, or my property, or my body, or my country, or anything else, nothing can happen to me! Why? The Christ himself has promised, "Lo, I am with you always, even unto the end of the world"! (Matthew 28:20).

I know not where his islands lift

Their fronded palms in air;

I only know I cannot drift

Beyond his loving care.[13]
Ecclesiastes 8:6b-7 here are rendered thus: "Although man is greatly troubled by ignorance of the future, who can tell him what it will bring"?[14]
"There is no man that hath power, etc." (Ecclesiastes 8:8). Here are given the four uncertainties mentioned above, the verse means that, "Not even great wealth will enable the wealthy to defy these limitations."[15] No discharge in war regards the uncertainty that threatens one who may be drafted into a war by some absolute monarch. Of course, this is only one of a thousand evil things that might happen to any person. The mention of God in Ecclesiastes 8:13, below, supports the view of Eaton that, "Solomon eventually turns to a position of faith as the only remedy for all the uncertainty."[16]
Verse 9
THE ANSWER TO UNCERTAINTY: LET PEOPLE ABIDE IN THE FEAR AND TRUST OF GOD[17]
"All this have I seen and applied my heart unto every work that is done under the sun: there is a time when one man hath power over another to his hurt. So I saw the wicked buried, and they came to the grave; and they that had done right went away from the holy place, and were forgotten in the city: this also is vanity. Because sentence against an evil work is not executed speedily, therefore the heart of the sons of men is full set in them to do evil. Though a sinner do evil a hundred times, and prolong his days, yet surely I know that it shall be well with them that fear God, that fear before him: but it shall not be well with the wicked, neither shall he prolong his days, which are as a shadow; because he feareth not before God."
"When one man hath power over another to his hurt" (Ecclesiastes 8:9). An alternate reading here from the margin (American Standard Version) reads the last two words here as his own hurt. Hendry, however, disagreed with this, "It means to the hurt of the ruled, not that of the ruler."[18] Loader also agreed that, "The people in power used their power to hurt others."[19] We should ignore the marginal reading.

"So I saw the wicked buried ... etc." (Ecclesiastes 8:10). "The precise meaning of this verse cannot now be recovered."[20] One may find several pages of discussions in C. F. Keil, Keil-Delitzsch's Old Testament Commentaries regarding the various possible meanings; but the various translations indicate that no certainty exists. Here is an example:

"Then I saw wicked men borne to their tombs, and as men returned from the sacred place, they were praised in the very city where they had acted so. This too is futility."[21] "Any restoration of Ecclesiastes 8:10 remains doubtful."[22]
Fleming's comment on this was, "It is difficult to see any principle of justice operating in the world. The wicked remain unpunished; and even after they are dead and buried people still praise them in the very city where they did their evil."[23] We might add that, "This is par for the course; it goes on all the time."

"Because sentence is not executed against an evil work speedily ... the heart of men ... is set ... to do evil" (Ecclesiastes 8:11). This is an eternal principle of righteous government that wrongdoers should be punished quickly; and this verse indicates that failure to obey this principle has the effect of encouraging evil. In America today, we see how true this is. The average time required to execute sentence upon a vicious murderer runs into many years, sometimes exceeding a whole decade.

We like this translation: "Because the sentence for wrongdoing is not quickly executed, that is why men's minds are filled with thoughts of doing evil."[24]
"It shall be well with them that fear God ... it shall not be well with the wicked" (Ecclesiastes 8:12-13). It is amazing that some scholars try to find a `scandal' in the Word of God. Look at this:

"Here is a clear affirmation of the `scandal' given by the success and prosperity of the wrongdoer: `the sinner does evil a hundred times and survives.' But this is immediately followed by another affirmation that seems to deny it and that seems to side with the traditional optimism of the sages that God will judge the wicked."[25]
We have read a hundred similar exclamations by scholars who seem to think that there is something inconsistent with the occasional success and prosperity of a grossly wicked man and the untimely end of some righteous person, as being in some manner contradictory to the blessed promises in the word of God (not merely the wisdom of the sages) that the Lord blesses the righteous and punishes the wicked. Ridiculous! both in the Book of Job, and in the previous chapter here, we have continually pointed out that this is exactly what should be expected in a world rushing headlong in rebellion against God.

What is written here is exactly the way it is. Yes, sinners prolong their days in prosperity; but it is still true that it shall be well with the righteous and it shall not be well with the wicked. But, of course, Roland E. Murphy `fixed' this `scandal' by calling the statements that it should be well with the righteous and not well with the wicked as, "an addition by a later hand."[26]
In this passage, it is clear enough that the author (Solomon), "Knows the general rule that those who fear God will fare well and live long, and that those who do not fear God will not (Ecclesiastes 8:12-13); but he also knows cases that do not conform to the general rule; and for that reason he calls it all vanity."[27] Solomon was dead wrong in this. Any vanity and vexation that derive from such exceptions to God's will should not be directed against God, as it appears that Solomon might have been tempted to do. It should be directed against man's rebellious wickedness against God's rule. In that alone is the true explanation of the exceptions and the cause of them. The rebellion of Adam's race against God is the full and sufficient explanation of our evil world and its wallowing in its own miseries.

Solomon's false view here that "all is vanity," was due solely to his blindness to the reality and consequences of sin. Fleming noted that, "The traditional teaching did not satisfy him, ... that it made `no sense."'[28] This was not due to anything that Solomon ever saw on earth that was any different from that which he should have expected, but solely to his having turned away from God's Word.

Verse 14
SOLOMON'S SOLUTION FOR THE VANITY
"There is a vanity which is done upon the earth, that there are righteous men unto whom it happeneth according to the work of the wicked; again there are wicked men to whom it happeneth according to the work of the righteous: I said, This also is vanity. Then I commended mirth, because a man hath no better thing under the sun, than to eat, and to drink, and to be joyful: for that which shall abide with him in his labor all the days of his life which God hath given him under the sun."
"There is a vanity done upon the earth" (Ecclesiastes 8:14). "This says that the righteous get what the wicked deserve, and that the wicked get what the righteous deserve."[29]
What strikes us in this is Solomon's apparent ignorance of the Torah, or at least his total indifference to what is written there. The epic truth that righteous men unjustly suffer and are cut down in the prime of life, while the wicked prosper is dramatically illustrated by the Biblical account of the murder of Able and the subsequent prosperity of the man who murdered him. The conceited notion here that Solomon learned all that about such things from what he "had seen under the sun" is ridiculous. As a matter of simple fact, Solomon himself is the classical example of the wicked man being prospered "as it should have happened to a righteous man."

"Eat ... drink be joyful" (Ecclesiastes 8:15). Solomon's recommendation as the solution for all these exceptions to what should have been was his own version of Epicureans: "Eat drink and enjoy life." Again and again this is the recommendation that Solomon repeated over and over again in Ecclesiastes.

Verse 16
THE INCOMPETENCE OF EVERY MAN TO FIND OUT THE UNSEARCHABLE WAYS OF GOD[30]
"When I applied my heart to know wisdom, and to see the business that is done upon the earth (for also there is that neither day nor night seeth sleep with his eyes), then I beheld all the work of God, that man cannot find out the work that is done under the sun: because however much a man labor to seek it out, yet he shall not find it; yea, moreover, though a wise man seek to know it, yet shall he not be able to find it."
The problem in Ecclesiastes is exactly that which was encountered in the Book of Job, namely, can the eternal righteousness and justice of God be reconciled with the glaring instances cited in Ecclesiastes 8:14, where the righteous received what the wicked deserved and the wicked received what the righteous deserved? Loader, and other scholars, believe that the author of Ecclesiastes believed that this was impossible. "The answer for the Preacher is no."[31] This writer cannot accept that; and even if that interpretation is correct, it would mean that Solomon himself was grossly in error by such an allegation. Job accepted both the anomalies of life and the eternal righteousness and justice of God as absolutely compatible; and we believe, in his conclusion, that Solomon also did this.

Certainly, any fool knows that "All is not right with the world," and that all kinds of injustices and gross wickedness prevail everywhere; but none of this can be intelligently charged as God's fault, in any degree whatever. Man's freedom of the will, his decision to serve Satan rather than God, the fact of God's displeasure with man's rebellious condition (evidenced by his cursing the ground for Adam's sake), the strange fact of the children of darkness being in many instances wiser than the children of light, the impartiality in natural disasters, and the capricious results of chance happening to all men alike it is these things that cause startling miscarriages of justice continually throughout the world. Yet back of it all, the justice and mercy of God prevail eternally.

"Though a wise man seek to know it, yet shall he be not able to find it out" (Ecclesiastes 8:17). Solomon here says that, "Even a wise man like himself cannot fathom the ways of God's providence."[32]
Solomon often stressed the idea of "eat, drink, and be joyful"; but he never cited these things as the ultimate happiness, always mentioning along with them the toil, uncertainty, brevity of life, etc. as foils, even of these blessings. Kidner understood Solomon's real intention when he wrote, "He gives us a ray of hope in the words, `all the work of God' (Ecclesiastes 8:17), for it is God's work that battles us; life is not `a tale told by an idiot.'"[33]
Loader also supposed that Solomon here attributes the riddle that he has seen to the action of God.[34] This is true. Adam's expulsion from Eden, the ensuing enmity between Satan and the seed of woman, the curse upon the earth, etc. - these were key elements in man's earthly wretchedness.

The unfathomable mysteries of life and all of the hidden things that belong to God come to mind as we read these verses. "This unsearchable nature of divine things is similarly proclaimed in Job 11:6-9 and in Romans 11:33."[35]
09 Chapter 9

Verse 1
This chapter actually concludes the part of Ecclesiastes which is the most difficult to understand and interpret. Up to this point Solomon has written a lot of things which, to a Christian, do not make any sense at all. What is the explanation of this? Scholars vary in their explanations; but the conclusion must be; (1) that Solomon is rehearsing the allegations of materialistic unbelievers with a view to refuting them in his conclusion (Ecclesiastes 12:13-14), (2) that he was writing of what he saw `under the sun,' and not of what he believed, or (3) that, "Solomon, for the time being, had abandoned his faith in God, altogether,"[1] and that his words throughout Ecclesiastes thus far indicate that, "Man would not know that there was any fundamental difference between a man and a beast."[2] This writer has been unable to find a convincing answer as to which of these explanations should be adopted.

Part of the reason for this uncertainty lies in the enigma of Solomon's life. He was a man greatly loved by the Lord, endowed with great wisdom, who prayed a magnificent prayer at the dedication of the Temple, and who was the most honored and glorified person (from the human standpoint) in the whole history of Israel. In spite of this, however, any careful student of God's Word must conclude that the magnitude of Solomon's wickedness was immeasurable. It is this fact that suggests the possibility that Ecclesiastes is generally a statement of Solomon's unbelief; but if that is true, it would mean that the conclusion in Ecclesiastes 12 was later added by an inspired writer, as some scholars affirm (although without any proof whatever). Another explanation of the magnificent "conclusion of the whole matter" (Ecclesiastes 12:13-14) is that Solomon finally came to his senses and returned to the love and service of God. This is the interpretation that seems most logical to this writer.

"The Jews generally, and also St. Jerome, hold the book to have been written by Solomon following his repentance and restoration from the idolatry into which he had fallen through the influence of the heathen women he had married."[3]
We find it impossible to believe that "all is vanity," a declaration that occurs dozens of times in the book. Nor can it be true that men and animals have the same fate. Who can believe that, "Eat, drink, and be joyful," is, in any sense whatever, the ultimate meaning and employment of life? It is impossible to believe that the "dead know nothing," except in a limited sense. Moses and Elijah stood on the mountain of transfiguration and carried on a conversation with Jesus Christ. Of course, Solomon lived before the magnificent revelation of life and immortality that were brought to mankind in the life and teachings of the Christ; but Solomon's father David certainly would never have said a lot of things that one finds in Ecclesiastes.

Also, the idea of the hopelessness and futility of life, stressed throughout Ecclesiastes, was by no means accepted by the patriarchs. They most certainly believed in the possibility, if not the certainty, of life after death. Abraham was willing to offer his son Isaac as a sacrifice, because, "He believed that God was able to raise Isaac from the dead" (Hebrews 11:19).

From all these considerations, this writer favors the view that Solomon indeed repented (even as did Manasseh), and that after his return to God, he was inspired to write this book, and that many of the things written in Ecclesiastes represent views which Solomon once had erroneously received, and which, when he wrote Ecclesiastes, he would reject and outlaw altogether in his conclusion (Ecclesiastes 12:13-14).

We have previously mentioned Paul's description of his life under the Mosaic Law (Romans 7), which is analogous to what was probably Solomon's life (and beliefs) prior to his repentance. In all of Ecclesiastes, we should never forget that it was written long ages before the glorious revelation of the New Testament was delivered to mankind, certified and sealed by the death, burial and resurrection of the Son of God.

Ecclesiastes 9:1
ALL IS IN THE HAND OF GOD
"For all this I laid to my heart, even to explore all this: that the righteous, and the wise, and their works, are in the hand of God; whether it be love or hatred, man knoweth it not; all is before them."
The grand truth stated here is that God is in control. Everything that occurs, in the final analysis, happens under the permissive will of God.

The meaning of the latter part of this verse is that, "We are unable to discern from that which we may observe taking place in life, which men are living under God's displeasure, and which ones are those whom he loves."[4]
Verse 2
THE SAME FATE COMES TO ALL
"All things come alike to all: there is one event to the righteous and the wicked; to the good and to the clean and the unclean; to him that sacrificeth and to him that sacrificeth not; as is the good, so is the sinner; and he that sweareth, as he that feareth an oath. This is an evil in all that is done under the sun, that there is one event unto all: yea, also the heart of the sons of men is full of evil, and madness is in their heart while they live, and after that they go to the dead. For to him that is joined with all the living there is hope; for a living dog is better than a dead lion. For the living know that they shall die: but the dead know not anything, neither have they any more a reward; for the memory of them is forgotten. As well their love, as their hatred and their envy, is perished long ago; neither have they any more a portion forever in anything that is done under the sun."
We should preface this paragraph with imaginary words from Solomon: "This is the way I viewed things while in rebellion against God." If this should not be considered a valid understanding of the paragraph, then we should limit what is said here as a declaration of the way things appear when they are viewed purely from an earthly and materialistic viewpoint, as characteristic of what is done "under the sun."

"All things come alike to all" (Ecclesiastes 9:2). There is no way that this can be strictly true. True, the event of death comes to all; but this says, "all things" come alike to all men!

"They go to the dead" (Ecclesiastes 9:3). This, as it stands in the passage, is cited as the end of everything. And, in the earthly sense, of course it is. This is an obstinate fact; but God has placed in man's heart some equally obstinate intuitions that contradict it. "He has set eternity in their heart" (Ecclesiastes 3:11). And this pushes us toward an answer that lies beyond the pages of Ecclesiastes; and that is, "The prospect (even the certainty) of reward and punishment in the world to come."[5]
Loader interpreted what is written here as saying that, "Religious and moral qualities of man do not have the weight of a feather in affecting his fate."[6] This might not be the correct understanding of what is written here; but the passage surely allows that as one understanding of it. One thing is sure, "If that is what the text says, it is a lie," and must be understood as the false teaching Ecclesiastes was designed to refute and deny.

"For the living know that they shall die" (Ecclesiastes 9:5). This knowledge on the part of the living is here cited as the one and only reason given in the text that living is any better than being dead. This cannot be true, because the living may still turn to God, obey the holy gospel and attain unto eternal life, whereas that opportunity does not belong to the dead.

The incredible pessimism of this passage staggers one's imagination. "Such an alleged `advantage' of living as compared with death only serves to strengthen the emphatic finality of death."[7] But death is not final! "It is appointed unto man once to die, and after this cometh judgment" (Hebrews 9:27). Solomon's conclusion (Ecclesiastes 12:13-14) refutes what is written here.

"The dead know not anything, neither have they any more a reward" (Ecclesiastes 9:5). The Seventh Day Adventists have taken this verse as the proof of their false doctrine that, "Resurrection is a restoration to life of the non-existent dead ... No soul is conscious after death."[8] But is not this in the Word of God? Certainly, just like the word of Satan is found in the Word of God (Genesis 3:4). It is not written that God said, "The dead do not know anything," but that Solomon, one of the wickedest men who ever lived, said it. Even if Solomon believed it, which is questionable, because he might have been recounting his religious philosophy during the times of his apostasy, - but even if he believed it, it could not possibly be true. The glorious one who is Greater than Solomon gave us the story of the rich man and Lazarus; and the rich man is represented as being, not merely conscious after death, but in terrible pain and anxiety regarding his brethren who had not yet died, but who were living wickedly as he had lived. (See Luke 16:19-31). Oh yes, this is a parable, but it is not a fable; and one of the characteristics of a parable is that it is based upon an event which either happened or could have happened. Jesus never used parables to teach lies to his followers.

Also, in Revelation we have this, "I saw underneath the altar the souls of them that had been slain for the Word of God, and for the testimony which they held; and they cried with a great voice, saying, How long, O Master, the holy and true, dost not thou judge and avenge our blood on them that dwell on the earth"?[9" translation="">Revelation 6:9-10.">[9] In the light of what the Christ has said, one may safely set aside what the wicked Solomon is here reported in God's Word to have said.

The Seventh Day Adventist notion that the resurrection is the creation of the non-existent dead is also an outright contradiction of Christ's declaration that "God is the God of Abraham, and of Isaac, and of Jacob, and that he is the God of the living, not of the dead." (Matthew 22:32). This clearly states that Abraham, Isaac, and Jacob are living (even in the state of death) and that they are not non-existent.

Verse 7
EAT, DRINK, ETC, FOR TOMORROW YOU DIE
"Go thy way, eat thy bread with joy, drink thy wine with a merry heart; for God hath already accepted thy works. Let thy garments be always white; and let not thy head lack oil. Live joyfully with the wife whom thou lovest all the days of thy life of vanity, which he (God) hath given thee under the sun, all thy days of vanity; for that is thy portion in life, and in thy labor wherein thou laborest under the sun. Whatsoever thy hand findeth to do, that do with thy might; for there is no work, nor device, nor knowledge, nor wisdom in Sheol, whither thou goest."
This, of course, is Epicureanism. "Eat, drink, and be merry, for tomorrow we die." This philosophy is absolutely worthless, unless death is the end of everything. As Paul stated it, "If the dead are not raised up, let us eat and drink, for tomorrow we die" (1 Corinthians 15:32). Solomon has repeatedly advocated this doctrine, not only here, but in Ecclesiastes 1:9; 1:15; 3:1-9; and in Ecclesiastes 3:14-15. This was evidently the position that he accepted during the days of his apostasy. One question that arises from this interpretation is that of whether or not Solomon ever repented and turned to God as the Jews allege that he did. We find no Biblical support of that idea anywhere. Nevertheless, that is a necessary corollary of our interpretation of Ecclesiastes.

"God hath already accepted thy works" (Ecclesiastes 9:7) "... Live joyfully with the wife whom thou lovest ... which he (God) hath given thee" (Ecclesiastes 9:9). Here we have a glimpse of the penitent and restored Solomon honoring God for his marvelous gifts and praising him for the blessings given to the sons of men, even while he is still relating the stubborn and rebellious things that he had once believed. Note that he referred twice in these few verses to life as "vanity." There is also here a favorable mention of marriage and the loving of one wife "all the days of thy vanity" (Ecclesiastes 9:9), which is surprising enough from an author like Solomon.

The great value of Ecclesiastes is that it elaborates fully the absolute worthlessness and vanity of life on earth by any man who lives without the fear of God and submission to the divine authority of our Creator.

Verse 11
THE RACE IS NOT TO THE SWIFT; NOR THE BATTLE TO THE STRONG
"I returned and saw under the sun, that the race is not to the swift, nor the battle to the strong, neither yet bread to the wise, nor yet riches to men of understanding, nor yet favor to men of skill; but time and chance happeneth to them all. For man also knoweth not his time: as the fishes that are taken in an evil net, and as the birds that are caught in the snare, even so are the sons of men snared in an evil time, when it falleth suddenly upon them."
This passage, one of the most famous in Ecclesiastes, should be understood as dealing with unexpected exceptions to what may be generally expected. The swift usually win the race, and the battle usually goes to the strong, but not always! It was an untimely rain that defeated Napoleon at Waterloo, and a purposeless bow-shot that slew Ahab. All kinds of happenings may intervene to make:

The best laid schemes of mice and men

Gang aft a-gley!

An' lea'e us naught but grief and pain

For promised joy.[10]
In the recent Olympic races, the swiftest runner, unanimously favored to win, suffered a fall; and another took the prize.

In his rebellious days, Solomon looked upon all such disappointments as more proof that, "all is vanity."

Incidentally, we have often cited Ecclesiastes 9:11 here as another reason why the righteous sometimes suffer, whereas the wicked sometimes prosper and are honored. This is only one among half a dozen other reasons.

"Time and chance happeneth to them all" (Ecclesiastes 9:11). All kinds of unpredictable and uncontrollable events may, and frequently do, change good fortune into bad fortune, or vice versa. Kidner thought that there was a bare possibility that Paul had this verse in mind when he wrote, "So it is not of him that willeth, nor of him that runneth, but of God that hath mercy" (Romans 9:16); but he pointed out that, "Paul's concept is far different from that here. Paul noted that God has mercy upon all mankind, but there is not a trace of any thought of God's compassion here."[11]
Verse 13
THE POOR WISE MAN WHO DELIVERED A CITY
"I have also seen wisdom under the sun on this wise, and it seemed great unto me: There was a little city, and few men within it; and there came a great king against it, and besieged it, and built great bulwarks against it. And there was found in it a poor wise man, and he by his wisdom delivered the city; yet no man remembered that same poor man."
This incident was evidently included in the book here as another example of the `vanity' which the author found in everything that he saw `under the sun.' Indeed, there is something distressing in this.

Look at the monuments men have built all over the world. Whom do they honor? Generally, they honor those who butchered their thousands and tens of thousands on bloody battlefields, but not the wise statesmen who negotiated peace. "How warped are our human value systems! Jesus said, `Blessed are the peacemakers, for they shall be called the sons of God'" (Matthew 5:9)."[12]
The sad fact of this little city's true benefactor having been forgotten is only one of a million other similar situations in which there have been gross miscarriages of human justice and even intelligence. Why? The status of our human race is the only explanation that is needed. Our race, which is in rebellion against God, is divinely condemned to death. "Thou shalt surely die" (Genesis 2:17). If one leaves God and his merciful provision for man's redemption out of consideration, our wretched race, wallowing in the miseries, disease and violence which are the fruit of its own wickedness, is indeed `vanity of vanities.' Solomon's analysis of what he saw `under the sun' was profoundly correct, if the observer leaves God out of his analysis, as Solomon was obviously doing in this part of Ecclesiastes.

"No man remembered that same poor man" (Ecclesiastes 9:15). One of the shameful characteristics of our fallen race is that of ingratitude. Abandoned children, adopted by Christian parents and reared even in luxury have been recently indicted for murder of their parents! Today's headline in the Houston Post (July 22,1993) highlights the story of a benefactor who stopped to aid stranded motorists, and they tried to rob him! Human gratitude! Where is it? Shakespeare wrote:[13]
Blow! Blow! Thou winter wind

Thou art not so unkind

As man's ingratitude.

Freeze, Freeze thou bitter sky,

Thou dost not bite so nigh

As benefits forgot.

Though thou the waters warp,

Thy tooth is not so sharp

As friend remembered not.

We do not accept the following translation which varies from the American Standard Version, and the Revised Standard Version, but we cite it here as an interesting variation. "And there was found in it (the city) a poor (but) wise man; he could have saved the city by his wisdom, but no one thought about the poor man."[14] "This means that, by a social prejudice based on class-consciousness, wisdom was made non-operational with the result that the city was not saved."[15] This interpretation, of course, relies on the variable rendition.

Verse 16
THE SUPERIORITY OF WISDOM
"Then said I, Wisdom is better than strength: nevertheless the poor man's wisdom is despised, and his words are not heard. The words of the wise heard in quiet are better than the cry of him that ruleth among fools. Wisdom is better than weapons of war; but one sinner destroyeth much good."
"The poor man's wisdom is despised, and his words are not heard" (Ecclesiastes 9:16). Loader understood these words as justifying his unusual translation given above.

These last three verses stress both the value and the vulnerability of wisdom. Yes, wisdom is more valuable than strength or weapons of war; "But we are left here with a suspicion that, `In human politics the last word generally goes to the loud voice of Ecclesiastes 9:17, or to the cold steel of Ecclesiastes 9:18.'"[16]
"But one sinner destroyeth much good" (Ecclesiastes 9:18). Achan, one sinner alone, caused the tremendous defeat of all God's people at Ai (Joshua 7); and Doeg, one sinner alone, caused the murder of the priests at Nob (1 Samuel 22). Bathsheba, one sinner alone, by her nude behavior, caused the fall of David and the ultimate ruin of all Israel through her son Solomon and his son Rehoboam. It was to David's magnificent forgiveness, that we must attribute the fact that he never blamed Bathsheba for this. However, no impartial observer could possibly overlook the responsibility of Bathsheba and the part she played in all that.

With these verses, we enter the final phase of Ecclesiastes which contains a large number of proverbs, which may be construed as the author's answer to the question of "What is good for man"? (Ecclesiastes 2:3; Ecclesiastes 6:12). "A great part of these seem to have a special reference to servants of a king,"[17] as would be natural enough in the writings of Solomon.

10 Chapter 10

Verse 1
MISCELLANEOUS PROVERBS
Ecclesiastes 10:1
"Dead flies cause the ointment of the perfumer to send forth an evil odor; so doth a little folly outweigh wisdom and honor."
This proverb is actually an illustration of the last verses of Ecclesiastes 9. A little folly by a single sinner can destroy much good. Also there is discernible in it another application. A little folly can destroy the beauty and effectiveness of a noble character, in the same manner that a few dead flies in a small jar of expensive perfume can totally ruin it.

Verse 2
"A wise man's heart is at his right hand; but a fool's heart at his left."
"A wise man's heart (intelligence + conscience + will) will lead him in a right direction; but that of a fool has a sinister bent."[1]
Verse 3
"Yea, also, when a fool walketh by the way, his understanding faileth him, and he saith to every one that he is a fool."
Moffatt rendered this: "Even on a walk the fool shows lack of sense, for he calls everyone a fool."[2] This reminds this writer of a traffic sign on a very dangerous curve on an old Tennessee highway many years ago. It read, "Slow Down!" "You Might Meet Another Fool."

Verse 4
"If the spirit of the ruler rise up against thee, leave not thy place; for gentleness allayeth great offences."
Deane believed that this referred to some situation in which a person appointed to some place of service to the ruler (king) should not hastily resign because of some displeasure that might be manifested by the king.[3] We might paraphrase it by saying, "Don't run when accused, they might think you are guilty"!

Verse 5
"There is an evil which I have seen under the sun, as it were an error which proceedeth from the ruler: folly is set in great dignity, and the rich sit in a low place. I have seen servants upon horses, and princes walking like servants upon the earth."
The teaching of these verses regards the proper conduct of kings and rulers, who should exercise the greatest care in the choice of men whom they elevate to high office. Rehoboam was guilty of the very error cited here. He chose as his advisors and appointees the senseless young fools with whom he had grown up in Solomon's harem; and they promptly lost the kingdom.

The very fact of this advice regarding the way king's should rule would hardly have been addressed by Solomon to any others than to the children and young men of his own harem, another strong indication that Solomon is indeed the author. Adam Clarke cited the government (in England) of Cardinal Woolsey and Thomas a Becket as a wanton violator of what is taught here.[4]
Any government, especially that of an autocratic ruler, that elevates unworthy men to positions of honor and compels the true nobility of the land to stand as their inferiors is headed for disaster. As Clarke said, "Not only have a few sovereigns who did such things had very uncomfortable and troublesome reigns; but some have even lost their lives, or their kingdoms."[5]
Verse 8
"He that diggeth a pit shall fall into it; and whoso breaketh through a wall, a serpent shall bite him."
Haman's being hanged on the gallows he built for Mordecai is the classical example of what is meant by the first line. Regarding the second line, "Breaking through a fence, one is stung by a serpent lurking in the stones of his neighbor's garden wall."[6]
Verse 9
"Whoso heweth out stones shall be hurt therewith; and he that cleaveth wood is endangered thereby."
These truisms have the simple meaning that certain tasks carry with them an element of risk and danger. "If you work in a stone quarry, you get hurt by stones; if you split wood, you get hurt doing it."[7] The spiritual application of this is that if one is engaged in any kind of an enterprise or activity that is designed to defraud or damage other people, it will most certainly be the same thing which happens to him.

Verse 10
"If the iron be blunt, and one do not whet the edge, then must he put to more strength; but wisdom is profitable to direct."
In this, the author is still talking about cleaving wood; and the iron here is a reference to the axe. "If the axe is blunt and the edge unwhetted, more strength must be put into the blow; successful skill comes from shrewd sense."[8]; Ecclesiastes 10:8-9 were summarized as saying, "Every job has its dangers."[9] This verse (1) is paraphrased: "Wisdom can make any job easier; if a person sharpens the knife (axe) the job is easier. Wisdom is like that."[10]
Verse 11
"If the serpent bite before it is charmed, then is there no advantage to the charmer."
"If the snake-charmer is unwise in the practice of his craft, he may be bitten like anyone else."[11] "Knowing how to charm a snake is of no use if you let the snake bite you first"![12] A spiritual application is that, "Knowing what to do to be saved is of no use to the man who puts it off till death overtakes him."

Verse 12
THOUGHTS REGARDING FOOLS
"The words of a wise man's mouth are gracious; but the lips of a fool will swallow up himself. The beginning of the words of his mouth is foolishness; and the end of his talk is mischievous madness. A fool also multiplieth words: yet man knoweth not what shall be; and that which shall be after him, who can tell him? The labor of fools wearieth every one of them; for he knoweth not how to go to the city."
"The words of a wise man's mouth are gracious, etc." (Ecclesiastes 10:12). Delitzsch rendered this verse: "The words of the wise are heart-winning, and those of the fool self-destructive."[13] Of all the dangers that confront us, that of unwise speech is perhaps the greatest. "By the words thou shalt be justified, and by thy words thou shalt be condemned" (Matthew 12:37). How many kind words which are never spoken would have blessed and encouraged some struggling brother! How many critical or flippant remarks have left indelible marks upon aching hearts! O God, help us properly to control and to use the tongue!

"The beginning of the words (of the fool) is foolishness ... and the end mischievous madness" (Ecclesiastes 10:13). This verse makes it clear why the words of the fool are self-destructive. "In scripture, the fool is not dull but wicked. His speech begins, not with God, but with foolishness, and the end of it is wicked madness."[14] "His words are folly from the start, and they end in mad mischief."[15]
"A fool also multiplieth words, yet man knoweth not what shall be, etc." (Ecclesiastes 10:14). Waddey gave the meaning here as a warning that, "The fool talks too much about things of which he is ignorant."[16]
"The labor of fools wearieth every one of them; for he knoweth not how to go to the city" (Ecclesiastes 10:15). Rankin rendered this: "Fool's labor wears him out, for he does not know how to go to town."[17]
Another bit of wisdom in connection with speech is that silence is better that talk. "President Abraham Lincoln gave us his own proverb on this: `It is better to remain silent and be thought a fool, than to speak up and remove all doubt'!"[18]
Verse 16
"Woe to thee, O land, when thy king is a child, and thy princes eat in the morning."
"A country is in trouble when its king is a youth, and its leaders feast all night long."[19]
Verse 17
"Happy art thou, O land, when thy king is the son of nobles, and thy princes eat in due season, for strength, and not for drunkenness."
"But a country is fortunate to have a king who makes his own decisions and leaders who eat at the proper time, who control themselves and don't get drunk."[20]
Verse 18
"By slothfulness the roof sinketh in; and through idleness of the hands the house leaketh."
In all probability this is only another ordinary proverb against sloth or laziness; however, Barton suggested that, taken in connection with the two preceding verses, "It might be intended as a hint that when the princes of a state give themselves to revelry, the structure of government would fall into ruin."[21]
Verse 19
"A feast is made for laughter, and wine maketh glad the life; and money answereth all things."
"Feasting makes you happy, and wine cheers you up, but you can't have either without money."[22] "Men make a feast for enjoyment, and wine makes life pleasant, but money is everyone's concern."[23] This relationship between drinking wine and feasting on the one hand, and providing the funds to pay for it on the other hand, reminds us of a song that became popular back during the days of the depression, "If you've got the money, Honey, I've got the time."

Verse 20
"Revile not the king, no, not in thy thought; and revile not the rich in thy bedchamber: for a bird in the heavens will carry the voice, and that which hath wings shall tell the matter."
This is a warning against any kind of seditious talk against a monarch and against even the entertainment of any uncomplimentary thoughts regarding such a ruler; because, the nature of human gossips being what it is, the account of your words will be relayed to the ruler, "In a manner as rapid and as marvelously as if birds or winged messengers had carried the information to the king."[24]
11 Chapter 11

Verse 1
In this and the following chapter, we find the conclusion of the author, whom we believe to have been Solomon. It is a conclusive denial of the hopelessness of earlier sayings in the book.

Ecclesiastes 11:1-6
"Cast thy bread upon the waters; for thou shalt find it after many days. Give a portion to seven, yea, even unto eight; for thou knowest not what evil shall be upon the earth. If the clouds be full of rain, they empty themselves upon the earth; and if a tree fall toward the south, or toward the north, in the place where the tree falleth, there shall it be. He that observeth the wind shall not sow, and he that regardeth the clouds shall not reap. As thou knowest not what is the way of the wind, nor how the bones do grow in the womb of her that is with child; even so thou knowest not the work of God who doeth all. In the morning sow thy seed, and in the evening withhold not thy hand; for thou knowest not which shall prosper, whether this or that, or whether they both shall be alike good."
REMEDY NO. 1
These six verses are, "The first remedy proposed by the author for the perplexities of life,"[1] a life which he has repeatedly called "vanity of vanities." And what is this recommended remedy?

"Cast thy bread upon the waters, etc." (Ecclesiastes 11:1). For more than eighteen centuries, there was never any doubt about what was meant here. Franz Delitzsch noted, during the 19th century, that, "Most interpreters regard this as an exhortation to charity";[2] and this writer is absolutely certain that the passage could not possibly mean anything else. Nothing could be any more stupid than the New English Bible rendition: "Send your grain across the seas, and in time you will get a return; divide your merchandise among seven ventures, eight maybe, since you do not know what disasters may occur on earth."[3]
Ecclesiastes 11:1 and Ecclesiastes 11:2 here are parallel, Ecclesiastes 11:2 telling us exactly what is meant by, "cast thy bread upon the waters." "It means to give a portion to seven yea, even unto eight."[4] Why should this be called casting bread upon the waters? Simply because benevolence should be practiced without either any desire or expectation of ever getting it back, exactly as would be the case of casting bread into a raging river.

Similar admonitions to give to the poor abound in both the Old Testament and the New Testament. See Matthew 5:42,46; Luke 6:38; Proverbs 19:7; Psalms 112:5, etc.

One must be amazed and outraged at what many recent interpreters and translators are doing to this plain Scripture.

Peterson wrote that the passage, "Advises the undertaking of business ventures."[5] Fleming agreed that, "It refers to business ventures overseas trade."[6] Hendry likewise thought that he found here a recommendation for people to take risks in business enterprises, "He who will not venture until he is absolutely sure will wait forever."[7] All such views of this passage are absolutely ridiculous and should be rejected out of hand.

Even the radical and destructive critics of the International Critical Commentary did not subscribe to such foolish interpretations as these. Barton wrote back in 1908, "That bread cannot possibly mean merchandise";[8] and we find a similar contradiction of this popular error in the very first word of Ecclesiastes 11:2 (See below). Barton also noted that by far the most probably correct understanding of this place views it as, "An exhortation to liberality," pointing out the ancient Arabic proverb upon which the metaphorical words of the text are founded."[9]
"Give a portion to seven, yea, even unto eight, ..." (Ecclesiastes 11:2). What is the measure of a scholar's blindness who will read the word "Give," here as, "Invest your money"? or, "Send your grain overseas"!? That is exactly the way the translators of Good News Bible rendered this verse! "Put your investments in several places, even many places."[10] Oh yes, there is a marginal reference in the American Standard Version indicating that the word translated give may also mean divide; but the three most dependable versions of the Holy Bible, namely, the KJV, the American Standard Version and the RSV, unanimously render the word GIVE. Besides that, the word divide never meant either distribute, diversify, or any similar thing.

Now it is true that a lot of corrupt translations and paraphrases are available; but all of them put together do not have one tenth of the authority of the three standard versions of the Holy Bible just cited.

The remaining verses in this first paragraph (Ecclesiastes 11:1-6) are all related to the admonition in the first two verses. Waddey, a very dependable and discerning scholar stresses this.[11]
The mention of the clouds with their rain reminds men that all of their wealth comes via the providence of God; and the mention of the fallen tree is a reminder that death terminates one's opportunity to give (Ecclesiastes 11:3).

"A wind-observer will not sow ... a cloud-watcher will not reap" (Ecclesiastes 11:4).[12] This is Barton's rendition of Ecclesiastes 11:4. The application is simple enough. If one is never going to give charitable gifts until he is able to predict what good it will do in this or that case; or, if he will wait until he has no suspicions about the need or intentions of the recipient, he will never do anything at all. Of course, the agricultural metaphor here is true exactly as it stands. Get on with the job, no matter what objections might be raised against it!

"Thou knowest not what is the way of the wind, nor how the bones grow in the womb of her that is with child" (Ecclesiastes 11:5). The great mysteries of life are beyond our comprehension. The workings of God's providence are not subject to human understanding; and the future, even for ourselves, is absolutely unpredictable. There is more than a hint in these verses that the benevolent treatment of others by God-fearing people, while we have the ability to do it, might, at some unknown time in the future, be, even for us, the means of our survival.

"Thou knowest not which shall prosper ..." (Ecclesiastes 11:6b). In view of all that. is written in these verses, Solomon admonishes us to sow our seed, morning and evening; and this is not speaking of a farming venture, but, "It speaks of the acts of kindness and benevolence that we have opportunity to do."[13] The apostle Paul used exactly this same metaphor for benevolence in 2 Corinthians 9:6-20. He commanded us to, "Do good unto all men" (Galatians 6:10), and promised that if we "sow bountifully" we shall also reap "bountifully" (2 Corinthians 9:6). Paul's use of this metaphor for benevolence makes it virtually certain that the sowing here means exactly what it does in the New Testament, practicing liberality.

Verse 7
THE SECOND REMEDY
"Truly the light is sweet, and it is a pleasant thing for the eyes to behold the sun. Yea, if a man live many years, let him rejoice in them all; but let him remember the days of darkness, for they shall be many. All that cometh is vanity. Rejoice, O young man, in thy youth, and let thy heart cheer thee in the days of thy youth, and walk in the ways of thy heart, and in the sight of thine eyes; but know thou, that for all these things God will bring thee into judgment."
Deane defined this second remedy for the perplexities of life as, "Cheerfulness, a spirit that enjoys the present time, with a chastened regard to the future."[14] Solomon was in the right key here. The Christ himself said, "Rejoice, and be exceeding glad, for great is your reward in heaven" (Matthew 5:11). Furthermore, that admonition came as the proper response even to bitter persecution. Nothing enhances and glorifies life on earth any more than an invariably cheerful disposition, not only for him that is fortunate enough to possess it, but also for all of them whom his life may touch.

From a dungeon in Rome, Paul wrote Philippians with its quadruple exclamation: "Rejoice ...rejoice ... rejoice ... and again I say, Rejoice." As saved sinners, made clean by the blood of Christ, endowed with the hope of eternal glory, assured that nothing, absolutely nothing, past, present or future, shall be able to separate us from the love of God that passeth all understanding - regardless of disease, or poverty, or persecution, whatever the evil world may have given us, let the child of God rejoice all the days of life and go down to the grave rejoicing in the hope of glory! As Our Lord said, "Your joy no man taketh from you." (John 16:22).

The happiness, joy, and rejoicing which are admonished here are envisioned as taking place, even in the contemplation of death itself (the days of darkness), and in the full consciousness of the Eternal Judgment to come (Ecclesiastes 11:9). In fact, joy is impossible apart from the rational and enlightened knowledge and considerations of those future realities. "The rejoicing admonished here is made possible only by a true regard for the future,"[15] the certainty that, "Even though I walk through the valley of the shadow of death ... thou art with me ... and I shall dwell in the house of the Lord forever." (Psalms 23).

"Walk in the ways of thy heart, and in the sight of thine eyes" (Ecclesiastes 11:9). This must be viewed as a license for sensuality and debauchery. A better translation of this is that in the Septuagint: "Walk in the ways of thy heart blameless! but not in the sight of thine eyes."[16] Even in our own version, the mention of the Eternal Judgment stands (and the command in Ecclesiastes 11:10) as an effective terminator of any alleged license that may be claimed on the basis of what is written here.

Verse 10
THE THIRD REMEDY
This third remedy of the perplexities of life is piety, that is, the faithful worship and service of God.[17] The scriptural text that develops this extends through Ecclesiastes 12:7
"Therefore remove sorrow from thy heart, and put away evil from thy flesh; for youth and the dawn of life are vanity."
Note this parallel:

Remove sorrow from thy heart;

Put away evil from thy flesh.

According to the genius of Hebrew parallelism, these two lines are saying exactly the same thing, namely, that the only way to remove sorrow from one's heart and to engage in all that happy rejoicing that has been mentioned, is for the youth to "put away evil from his flesh." Failing to do that, he shall wallow in remorse and misery all the days of his life and finally descend into the grave itself in wretched despair. Any person who has lived a normal lifetime has seen it happen a hundred times! There is no way to restrict what is written here as being applicable to the physical body alone; it is a strict morality that is commanded.

"Youth and the dawn of life are vanity" (Ecclesiastes 11:10b). This cannot mean that they are vanity in the sense of Solomon's earlier uses of that term in Ecclesiastes. They are not vanity because they are undesirable or worthless, or anything like that, they are vanity in the sense that they are fleeting; they soon pass away. As Wordsworth stated it:[18]
Trailing clouds of glory do we come

From God who is our home.

Heaven lies about us in our infancy

At length the man sees it die away

And fade into the light of common day.

F. C. Cook's observation on Ecclesiastes 11:10 was, "Let the timely recollection of God's judgment and the fleeting character of youth so influence your conduct that you will refrain from all actions which entail future remorse and suffering."[19]
12 Chapter 12

Verse 1
THE GRAND CONCLUSION FOR ECCLESIASTES
"This is one of the most beautiful chapters in the Bible."[1] Along with Ecclesiastes 11, and a few verses out of Ecclesiastes 10, we have here Solomon's conclusion. He had found his way out of the doubts and perplexities that for a time had confused him; and here (in these passages) he thunders the great doctrinal teachings of God's Word.

So great is the importance of this chapter that we shall study it one verse at a time.

Ecclesiastes 12:1
"Remember now also thy Creator in the days of the youth, before the evil days come, and thou shalt say, I have no pleasure in them."
"The first word of this in the the Hebrew text of the O.T. is "and," indicating a connection with the previous verse."[2] This is a continuation of Remedy Three (Ecclesiastes 11:10) for the perplexities and vanities of life. The loving and faithful service of God our Creator is that third remedy. "It is a plea for a strong religious faith to be founded in youth as a safeguard against old age."[3]
"Creator here is not merely a synonym for God; it is an emphasis upon the fact that he is the Creator."[4] God created all of us; we are his; we owe him everything; his authority is eternal and unlimited. "You are not your own; you have no right to yourself. God made you, and he made you so that you might be happy; but you can be happy only in Him.[5]
This is a basic doctrine of the Holy Bible. "Some interpreters, of course consider this too pious, and so they change it; but this is not acceptable."[6] For example, here are a couple of the ridiculous changes men have made in God's Word: "In the days of your youth, remember your grave."[7] "Remember also your wife in the days of your youth."[8] "There is no reason to alter the text here."[9] It is only the boundless conceit, irreverence, and unbelief of evil men that prompts ravages of this kind against God's Word.

The focus upon God the Creator in this very first verse is quite appropriate, "It reminds us from earlier passages in Ecclesiastes that only God sees the whole pattern (Ecclesiastes 3:11); his workmanship we have spoiled by our devices (Ecclesiastes 7:29); and his creativity is continuous and unsearchable (Ecclesiastes 11:1). For us to `Remember Him,' therefore, is no perfunctory mental act. It means to drop our pretence of self-sufficiency and commit ourselves to Him, to love Him and to obey Him.

"It is amazing that the word `Creator' in the Hebrew text is plural, like [~'Elohiym] in Genesis 1:1. The Father, the Word and the Holy Spirit all played a part in our creation (John 1:4; Genesis 1:2)."[10]
Verse 2
"Before the sun, and the light, and the moon, and the stars are darkened, and the clouds return after the rain; in the day when the keepers of the house shall tremble, and the strong men shall bow themselves, and the grinders cease because they are few, and those that look out of the windows shall be darkened, and the doors shall be shut in the street; when the sound of the grinding is low, and one shall rise up at the voice of a bird, and all the daughters of music shall be brought low; yea, they shall be afraid of that which is high, and terrors shall be in the way; and the almond tree shall blossom, and the grasshopper shall be a burden, and desire shall fail; because man goeth to his everlasting home, and the mourners go about the streets: before the silver cord is loosed, or the golden bowl is broken, or the pitcher is broken at the fountain, or the wheel broken at the cistern, and the dust returneth to the earth as it was, and the spirit returneth to God who gave it. Vanity of vanities, saith the Preacher; all is vanity."
"This passage (Ecclesiastes 12:2-8) has one of the most striking and beautiful allegories in the literature of mankind. Every phrase describes with a vivid metaphor, a symptom of the infirmities of old age."[11]
There have been many efforts to literalize what is meant by the beautiful metaphors here. Barton cited no less than seven systems of interpreting all these;[12] but one of the most beautiful of the renditions we have seen is this:[13]
Ecclesiastes 12:2-5a "That is when the light of the sun, the moon, and the stars shall grow dim for you, and the rain clouds will never pass away. Then your arms, that have protected you, will tremble, and your legs, now strong, will grow weak. Your teeth will be too few to chew your food, and your eyes too dim to see clearly. Your ears will be deaf to the noise of the street. You will barely be able to hear the mill as it grinds or music when it plays, but even the song of a bird shall wake you from sleep. You will be afraid of high places, and walking will be dangerous. Your hair will turn white; you will hardly be able to drag yourself along, and all desire will be gone."

"Nevertheless, this remarkable passage is best taken in its entirety, not broken down into teeth, legs, arms, etc., which doubtless are intended."[14] This amazing passage, as a whole, without being broken down reveals a picture of us in our old age that is plain enough, much plainer than any itemized inventory of our infirmities could possibly be.

"The grinders cease ..." (Ecclesiastes 12:3). "This no doubt refers to arms, legs, teeth, and eyes."[15]
In spite of the emphasis upon old age and death in this chapter, Solomon shows his real conviction in the very first verse. "He does not say, `Remember you must die,' but, `Remember thy Creator.' In this Solomon clearly distinguishes himself from all skeptics, cynics and Epicureans. with whom he has often been confused."[16]
"All the daughters of music shall be brought low" (Ecclesiastes 12:4). "He has not only lost his ability to sing, but the loss of hearing means he cannot even appreciate music"![17]
"And one shall rise up at the voice of a bird" (Ecclesiastes 12:4). Despite the beauty of the @@GNP rendition, we cannot agree that the song of a bird would awaken an old man who could barely hear the sound of a mill or the street noises. Birds sing quite early in the morning, at the break of day; and what is meant is that old people wake up early. However, this writer (who is an old man) would like to go on record with the testimony that the song of a bird never wakes up anybody who is wearing a hearing aid!

"Afraid of that which is high" (Ecclesiastes 12:5). Here is the reason why old men do not like to climb ladders.

"Terrors shall be in the way" (Ecclesiastes 12:5). For example, when the Doctor says of the cancer test, "Yes, it's positive," one will know about those "terrors ... in the way."

"The almond tree shall blossom" (Ecclesiastes 12:5). Cook rendered this, "The almond tree shall be despised,"[18] and interpreted it to mean that pleasant food would be despised by the aged. However, most scholars take it as an emblem of gray hair. "The blooms of the almond tree are a brilliant pink; but in time turn snow white; it is a fit metaphor of the gray headed old man."[19]
"The grasshopper shall be a burden" (Ecclesiastes 12:5). "The point here is that the lightest load is a burden to the aged."[20] It means what we would say if we remarked, "Why, that old man couldn't even carry a grasshopper."

"And desire shall fail" (Ecclesiastes 12:5). The Septuagint renders this, "The caper berry shall fail."[21] "This berry was widely used in the East as an aphrodisiac (sexual stimulant),"[22] or, "As a provocative of the appetite."[23] In this light, we may say that the old man's desire shall fail, all of it, whether for sex or for food.

"Man goeth to his everlasting home" (Ecclesiastes 12:5). Without a doubt the best rendition of this is, "Man goeth to his eternal home."[24] What a glorious pronouncement is this! An eternal home? That most certainly teaches immortality, otherwise man would have no use whatever for an eternal home. It also teaches the doctrine of the resurrection, because, by no other means than that of a resurrection, would the dying sons of Adam ever enter such a home.

"And the mourners go about the streets" (Ecclesiastes 12:5). This is a reference to the paid mourners employed in ancient times to bewail the departed. The New Testament mentions these in connection with the raising of the daughter of Jairus. Here, their going about the streets was explained by Deane: "These were getting ready to ply their trade, expecting the death of the old man hourly."[25]
"Before the silver cord is loosed, or the golden bowl is broken, or the pitcher is broken at the fountain, or the wheel broken at the cistern" (Ecclesiastes 12:6) We cannot pretend to know with dogmatic certainty what is meant here. There are two ways of explaining it, (1) after the manner of the 19th century commentators, and (2) after the opinion of recent writers. Here are the two views:

(1) "The silver cord is the spinal cord, so called from the spinal nerve's likeness to a cord. Just as the previous verses have described the external evidences of old age, these explain the internal changes that bring death to the body itself. The golden bowl (so called from its priceless value) is the container for the brain itself. When the one is loosed and the other broken, death ensues."[26]
(2) "The golden bowl and the silver cord here are a lamp. The silver cord held the bowl. When the cord broke, the bowl fell putting out the light. Light is, of course, a Biblical symbol of life."[27]
Both of these explanations mean the same thing. They both refer to death. The second explanation fails to explain why the cord that held the lamp was "the silver cord."

"Or the pitcher is broken at the fountain, or the wheel broken at the cistern" (Ecclesiastes 12:6). "In the Bible, both light and water symbolize life;"[28] and in the metaphor here, either a broken pitcher at the fountain or a broken wheel at the cistern would cut off the supply of water. Thus all four of the things in this verse are metaphorical references to death.

"And the dust returneth to the earth as it was, and the spirit returneth to God who gave it" (Ecclesiastes 12:7). This verse indicates a phenomenal change in Solomon, exactly as does the statement in. Ecclesiastes 12:5, that, "Man goeth to his eternal home." See comment above.

"And the dust returneth to the earth as it was" (Ecclesiastes 12:7). This clear reference to the Creation of man (Genesis) is not the only allusion to the fall of man that soon followed, `You are dust, etc' (Genesis 3:21). In Ecclesiastes 7:29, he contrasted man's uprightness (as God created him) with what followed in the invention of human devices for evil."[29]
"Solomon at this point had found his spiritual footing. While estranged from God and depending upon human wisdom, he asked, `Who knoweth the spirit of man, whether it goeth upward, or the spirit of a beast, whether it goeth downward'? (Ecclesiastes 3:21). Here he confidently affirmed that man's spirit returns to God who gave it. Faith had won the victory over doubt."[30] Murphy, and others, deny what the sacred text clearly says here, asserting that, "Solomon had no knowledge of a blessed immortality."[31] Such false opinions are effectively refuted by what is said here and in Ecclesiastes 12:5.

"This verse says that man's spirit is immortal; it does not die nor sleep in the grave. The New Testament tells us clearly that there is consciousness after death (Luke 16:19-31)."[32] In this verse the writer (Solomon) rises above the doubt expressed in Ecclesiastes 3:21. He did not contradict himself in the two passages, as some suppose, and on that false supposition call Ecclesiastes 12:7 an interpolation. No. Solomon here is saying that after examining all the doubts and perplexities, "He has now reached the firm conclusion that there is indeed a future for the individual soul."[33]
Barton also agreed that it is totally unnecessary to view this and Ecclesiastes 3:21 as contradictions. "It is possible for any man to have pessimistic doubts in which he questions whether a man's spirit differs from that of a beast, while still holding belief in God."[34]
"Vanity of vanities, saith the Preacher; all is vanity" (Ecclesiastes 12:8). Why does this statement appear just here? This is somewhat of a signature, indicating that Solomon himself is the author of these final verses just as he was the author of the rest of Ecclesiastes. No other person could possibly have inserted this here. The words stand, not only as a signature, but also, "As an introduction to the final verses."[35]
"Saith the Preacher ..." (Ecclesiastes 12:8). Radical critics, ever eager to find fault, suppose that the introduction of the third person at this point indicates a different writer. Ridiculous. Paul often lapsed into the third person, as did many other ancient writers. Cook pointed out that, "This epilogue makes the author to be (Solomon) the same as the author of Proverbs."[36]
Verse 9
"And further, because the Preacher was wise, he still taught the people knowledge; yea, he pondered, and sought out, and set in order many proverbs."
As Cook noted, this identifies the author of Ecclesiastes as Solomon who wrote Proverbs.

Verse 10
"The Preacher sought to find out acceptable words, and that which was written uprightly, even words of truth."
We reject all notions that the third person used in these verses is any indication whatever of "another writer,"[37] as suggested by Fleming. "There is no change in the style and vocabulary of Ecclesiastes as we come to this epilogue,"[38] which would most certainly have been the case if any other writer had taken over here. Besides that, as pointed out above, the words "Vanity of vanities" virtually amount to a signature. Delitzsch accepted this viewpoint, declaring that, "We regard this epilogue as a postscript by the author of the book himself."[39]
Verse 11
"The words of the wise are as goads; and as nails well fastened are the words of the masters of assemblies, which are given from one Shepherd."
"In the Old Testament, the word Shepherd usually refers to God";[40] and a good rendition is this, "The words of the wise ... have been given by God, the one shepherd of us all."[41] This is a very important verse, because here Solomon recognizes the Word of God as the ultimate authority. How far has this wise man come from the doubts and sins of former days! "He says here that it is the teachings of the masters of assemblies, drawn from the fountainhead (the Word of God the one Shepherd), which give stability and strength to life."[42]
Verse 12
"And furthermore, my son, be admonished: that of the making of many books there is no end; and much study is a weariness of the flesh."
The perfect understanding of this verse is captured by this translation: "My son, avoid anything beyond the scriptures of wisdom; there is no end to the buying of books, and to study books closely is a weariness of the flesh."[43] This is almost the same warning as that given by Paul that the brethren, "Might learn not to go beyond the things which are written." (1 Corinthians 4:6).

In many of the earlier passages of Ecclesiastes which suggest doubt, skepticism, uncertainty and perplexity, the commentators, in many instances, have pointed out that many of those passages reflect the mythological and pagan writings of antiquity; and here Solomon virtually confesses that many of the things which he had read had been, at least partially, the cause of his terrible apostasy, Peterson agreed that the warning here, "Was to discourage the reading of pagan literature."[44]
Verse 13
"This is the end of the matter; all hath been heard: Fear God and keep his commandments; for this is the whole duty of man."
"QUOD ERAT DEMONSTRANDUM"
Solomon here gives us the final and authoritative conclusion of his thorough and extensive search for the answer to the question, "What is good for man"? In the same manner that one may prove a theorem in geometry, he has here come to the Q.E.D. In this glorious conclusion, he lays down the gauntlet, raises the white flag, and surrenders. "The worldly wisdom of Solomon ends with his submission to the power of God."[45] "These final two verses guard against any possible misconception; and they give the author's real and mature conclusion."[46]
"Fear God and keep his commandments" (Ecclesiastes 12:12). Yes, GOD IS, and he is a rewarder of them that diligently seek him. Furthermore, he has given commandments which men are obligated to honor and obey. Indeed, THERE IS A DIVINE REVELATION FROM GOD. Here is Solomon's witness to the existence and authority of the Law of Moses, because nothing else in the entire history of mankind ever even pretended to be the authentic Word of God.

"This is the whole duty of man" (Ecclesiastes 12:12). The word duty here is not in the the Hebrew text of the O.T. and has been added by the translators; and the passage may be read as, the whole of man. Grieve found the words every man in this verse;[47] and this is honored by a footnote in the RSV which translates: "This is the duty of every man."[48] Indeed it is true, regardless of the translation here. Even the Anchor Bible got back in line with this rendition: "The sum of the matter when all has been heard is this: Reverence God, and observe his laws. This applies to everything."[49]
The whole business and the whole purpose, and the whole intent of God's placing man upon the earth (the whole of man) - all that concerns man is summed up here. Fear God and obey him! "All other things, as stated again and again in Ecclesiastes, are dependent upon a Higher Incomprehensible Being."[50] This is the Higher Intelligence, the Creator, the First Cause - He is God!

"The fear and obedience of God are still the basic requirements of man's behavior, and God will hold him accountable for his actions."[51]
Verse 14
"For God will bring every work into judgment, with every hidden thing, whether it be good, or whether it be evil." A more positive statement of the Biblical doctrine of the Eternal Judgment is to be found nowhere else in the Old Testament. The fact of God's eventual judgment of the whole world is a cardinal principle of Christianity, one of the fundamentals (Hebrews 6:2). This announcement of it at the end of Solomon's book makes it a climax. It could very well have been that his conviction of this certainty was the very thing that finally brought him to his senses. Delitzsch agreed with this. "This certainty of the final judgment at last was that which finally brought Solomon out of the labyrinth of his skepticism."[52] It will also do the same thing for every honest and intelligent man who will contemplate it.

As Hendry wrote, "The resolution of the discord" (the making of all things right: the just assignment of rewards for the righteous and punishments for the wicked, which shall take place only in the world to come) - "All this shall await the time when faith will give place to sight and every hidden thing will be revealed; so we may say of these last words of Ecclesiastes, that they foreshadow the resurrection."[53]
"Solomon's conclusion is that true religion is the only way to true happiness."[54] Man may chase the rainbows in any direction that he chooses, but apart from the love and service of God, only the rottenness of a grave awaits him. The verdict of God's truth against any other way but the true one is `vanity of vanities.' Why should anyone doubt it and throw his life away in the pursuit of life's beckoning butterflies, all of which can only disappoint and destroy him?

For a more extensive discussion of The Judgment regarding (1) its place in the Bible, (2) the necessity for it, (3) the occasion of it, (4) its importance as a foundational doctrine of Jesus Christ, (5) the reasons for its being a day of terror and sorrow for "all the tribes of the earth,,' etc., see Vol. 10 (Hebrews) of our New Testament Commentaries, pp. 115,116.

Our study of this amazingly powerful chapter of God's Word would not be complete without a summary of the great doctrines of Christianity that are either expressly declared, necessarily implied, or both, in these verses. Here they are:

The Existence and Power of God

God is the Creator

God is the creator of Man

Immortality of the Soul

The Resurrection of the Dead

God is the Shepherd of Israel

The Existence of Moses' Law

God's Commands Available in that Law

That Law a Divine Revelation

Man's Accountability to God

The Eternal Judgment (Heaven and Hell)

Rewards and Punishments

It would be difficult indeed to find another chapter in the whole Bible with a more impressive constellation of stellar Christian doctrines than that which appears here. Blessed be the name of the Lord. Amen!

