《Nisbet’s Church Pulpit Commentary - Ecclesiastes》(James Nisbet)
Commentator

With nearly 5,000 pages and 20 megabytes of text, this 12 volume set contains concise comments and sermon outlines, perfect for preaching, teaching, or just another perspective on a passage for any lay person.

James Nisbet compiled and edited the Church Pulpit Commentary. Over 100 authors wrote short essays, sermon outlines, and sermon illustrations for selected verses of the Bible. The authors include Handley Carr Glyn (H.C.G) Moule, F.D. Maurice, and many other bishops and pastors.

As with many commentaries of this nature, the New Testament contains substantially more comments than the Old Testament. This is not the famouse Pulpit Commentary. This is a different commentary. Not every verse includes a comment.

00 Introduction 

Ecclesiastes 1:9 The Monotony of Life

Ecclesiastes 2:2 ‘The Loud Laugh that shows the Vacant Mind’

Ecclesiastes 3:11 A Beautiful World

Ecclesiastes 4:4 A Disappointing World

Ecclesiastes 5:1 The Ethics of Public Worship

Ecclesiastes 6:1 A Common Evil

Ecclesiastes 7:10 The ‘Good Old Times’

Ecclesiastes 8:1 The Secret of the Shining Face

Ecclesiastes 9:14-18 The Saviour of the City

Ecclesiastes 11:1 Unpromising Work

Ecclesiastes 12:1 A Memory Exercise for the Young

01 Chapter 1 

Verse 9
THE MONOTONY OF LIFE
‘The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun.’

Ecclesiastes 1:9
Speaking of the monotony of human life, notice:—

I. However mean and monotonous life may seem, it is essentially sublime.—‘Under the sun’; but there is a world beyond; and just so far as this life beneath the sun is linked in with the world above the sun is this life worth having.

II. The monotony of human life gives us a necessary inducement to commune with the eternal world.
III. The monotony of life is the severest test of character and service. The monotonous spaces of life may profit us just as largely as sensational periods.
02 Chapter 2 
Verse 2
‘THE LOUD LAUGH THAT SHOWS THE VACANT MIND’
‘I said of laughter, It is mad: and of mirth, What doeth it?’

Ecclesiastes 2:2
Solomon says of the mirthful man, of the man who makes others laugh, that he is a madman. We need not suppose that all laughter is indiscriminately condemned, as though gloom marks a sane person and cheerfulness an insane. ‘Rejoice evermore’ is a Scriptural direction, and blithe-heartedness ought to be both felt and displayed by those who know that they have God for their Guardian and Christ for their Surety. It is the laughter of the world which the wise man calls madness.

I. That conflict of which this creation is the scene, and the leading antagonists in which are Satan and God, is a conflict between falsehood and truth.—And it is in consequence of this that so much criminality is everywhere in Scripture attached to a lie, and that those on whom a lie may be charged are represented as more especially obnoxious to the anger of God. Now, whilst the bold and direct falsehood gains for itself general execration, mainly perhaps because felt to militate against the general interest, there is a ready indulgence for the more sportive falsehood which is rather the playing with truth than the making a lie. Here it is that we shall find laughter which is madness, and identify with a madman him by whom the laughter is raised. The man who passes off a clever fiction, or amusingly distorts an occurrence, or dexterously misrepresents a fact, may say that he only means to be amusing; but as he can hardly fail to lower the majesty of truth in the eyes of his neighbour, there may be ample reason for assenting to the wise man’s decision,’ I said of laughter, It is mad: and of mirth, What doeth it?’

II. But it is not perhaps till laughter is turned upon sacred things that we have before us the madness in all its wildness and injuriousness.—The man who in any way exercises his wit upon the Bible conveys undoubtedly an impression, whether he intend it or not, that he is not a believer in the inspiration of the Bible; and he may do far more mischief to the souls of his fellow-men than if he engaged openly in assaulting the great truths of Christianity.

III. The great general inference from this subject is that we ought to set a watch upon our tongues, to pray God to keep the door of our lips. ‘Let your speech be alway with grace, seasoned with salt.’

—Canon Melvill.

Illustration
‘Luther says, “Many a one arranges all his matters with much toil and trouble, that he may have repose and peace in his old age, but God disposes otherwise, so that he comes into affairs that cause his unrest then to commence. Many a one seeks his joy in lust and licentiousness, and his life is embittered ever after. Therefore, if God does not give joy and pleasure, but we strive after it, and endeavour to create it of ourselves, no good will come of it, but it is, as Solomon says, all vanity. The best gladness and delight are those which one does not seek (for a fly may easily fall into our broth), but that which God gives to our hand.”’

03 Chapter 3 
Verse 11
A BEAUTIFUL WORLD
He hath made every thing beautiful in His time.’

Ecclesiastes 3:11
I. This truth becomes more manifestly true in things in proportion as their nature rises.—Everything in the world must be in its true place and time, or it is not beautiful. That is true from the lowest to the highest, only with the lowest it is not easy to discover it.

II. All the events of life, all of God’s dispensations, get their real beauty or ugliness from the times in which they come to us or in which we come to them.
III. There are continual applications of our truth in the religious life.—Each experience of Christian life is good and comely in its true place, when it comes in the orderly sequences of Christian growth, and only there; not beautiful when it comes artificially forced in where it does not belong.

IV. This truth is at the bottom of any clear notion about the character of sin.—We say that we are sinful, but really we are always passing over the essential sinfulness into the things around us. It is these wicked things that make us wicked. But here comes up our truth that there are no wicked things; that wickedness is not in things, but in the displacement and misuse of things; and there is nothing which, kept in its true place and put to its true use, is not beautiful and good.

Bishop Phillips Brooks.

04 Chapter 4 
Verse 4
A DISAPPOINTING WORLD
‘Vanity and vexation of spirit.’

Ecclesiastes 4:4
Among the examples in proof of the imperfection and inconstancy of earthly happiness which the Preacher communicates in the above section from the rich treasures of his own experience we find the relation of an ascending grade from lower to higher and more brilliant conditions of happiness.

I. From the sad lot of victims innocently suffering from tyrannical persecution and oppression (1–3), the description proceeds directly to the more lucky but not more innocent condition of persons consumed with envy, dissatisfaction, and jealousy, and who with toilsome efforts chase after the treasures of this earth.

II. Looking with jealous envy on the successful rivals of their struggles, and with scorn on those less fortunate, who are contented with a more modest lot (4–6).—Then follow reflections regarding the happiness of such persons as have risen through the abundance of their goods to a distinguished and influential position in human society, but

III. Who, in consequence of this very wealth, run the risk of falling into a helpless, joyless, and isolated condition, destitute of friends and adherents (7, 8).

IV. The illustration hereby induced of the value of closer social connection of men and harmonious co-operation of their powers to one end (9–12) leads to the closing reflection; this is devoted to the distress and disaster of the highest circles of human society, acknowledging the fate even of the most favoured pets of fortune, such as the occupants of princely or kingly thrones, to be uncertain and liable to a reverse, and thus showing that

V. The sentence against the vanity of all earthly things necessarily extends even to the greatest and most powerful of earth (13–16).

05 Chapter 5 

Verse 1
THE ETHICS OF PUBLIC WORSHIP
Keep thy foot when thou goest to the house of God, and be more ready to hear, than to give the sacrifice of fools.’

Ecclesiastes 5:1
I. God, Who is present at all times and everywhere, has nevertheless appointed particular seasons and especial places in which He has promised to manifest Himself more clearly, more powerfully, and more graciously to men. The pious heart finds a temple of God everywhere. It is itself a temple of God. Yet even hence the need of other temples does appear, for what one good man considered by himself is, that God commands us all as a body to be. In order that we may all be thus united together as one man, we must have public assemblies, we must have visible temples, in which God, angels, and men may together meet.

II. From the consideration of the dignity and blessedness of men regarded in their relations to one another and to the holy angels, and as united for the performance of that work wherein their highest dignity and blessedness consists—namely, intercourse with God—the necessity which thence arises for the existence of holy places is clearly evident. (1) God commanded Moses to frame a tabernacle in which He might dwell among His people Israel. (2) The constant attendance of our Blessed Lord at the public worship of the synagogue and that of the Apostles at the Temple afford sufficient proof of their opinion concerning this matter.

III. To keep our feet diligently is to order devoutly not merely our thoughts, but our words, looks, and gestures, lest we be guilty not only of irreverence towards God, but of folly towards ourselves and of sin towards our brethren.

—Bishop C. Wordsworth.

Illustration
‘Narrowing the application to worship, what does it say to us? Let us be truthful in our hymns, our prayers, and our preaching. We must not call ourselves “miserable sinners” unless we believe that we are so. Our prayers are full of vows; let us keep them. Our hymns are full of aspirations; let us try to live up to them. What covenant did you enter into with God when you were brought into the Church? Was not your baptism a promise to walk in newness of life? Ask yourself whether you are not often guilty of breaking your promises made to God in confirmation.’

06 Chapter 6 

Verse 1
A COMMON EVIL
‘There is an evil … common among men.’

Ecclesiastes 6:1
I. Throughout this sixth chapter the Preacher is speaking of the lover of riches, not simply of the rich man; not against wealth, but against mistaking wealth for the chief good.—The man who trusts in riches is placed before us; and, that we may see him at his best, he has the riches in which he trusts. Unless some immortal provision be made for the immortal spirit, it will pine, and protest, and crave till all power of happily enjoying outward good be lost.

II. Look at your means and possessions.—Multiply them as you will, yet there are many reasons why, if you seek your chief good in them, they should prove vanity and breed vexation of spirit. (1) One is that beyond a certain point you cannot use or enjoy them. (2) Another reason is that it is hard, so hard as to be impossible, for you to know ‘what is good’ for you to have. That on which you had set your heart may prove to be an evil rather than a good when at last you get it. (3) A third reason is that the more you acquire, the more you must dispose of when you are called away from this life; and who can tell what shall be after him?

These are the Preacher’s arguments against love of riches.

Illustration
‘This section contains firstly the negative of the illustration relative to the nature of true wisdom, which forms the contents of the third discourse, or a censure of the vain and perverse efforts of those who seek that wisdom in the way of external and earthly happiness. In two clearly marked sections or strophes of equal length, the author first shows that all worldly blessings are of no avail to him who is not able to enjoy them (Ecclesiastes 6:1-6), and then that this very incapability of enjoyment depends partly on the perception of the vanity of earthly things, and partly on the necessity, affecting all men, of depending on a totally dark and uncertain future, while dissatisfied with the present (Ecclesiastes 6:7-12).’

07 Chapter 7 

Verse 10
THE ‘GOOD OLD TIMES’
‘Say not thou, What is the cause that the former days were better than these? for thou dost not enquire wisely concerning this.’

Ecclesiastes 7:10
This text has a natural and deep connection with Solomon and his times. The former days were better than his days; he could not help seeing that they were. Therefore it was that Solomon hated all his labour that he had wrought under the sun, for all was vanity and vexation of spirit.

I. Of Christian nations these words are not true.—They pronounce the doom of the old world, but the new world has no part in them, unless it copies the sins and follies of the old. And therefore for us it is not only an act of prudence, but a duty—a duty of faith in God, a duty of loyalty to Jesus Christ our Lord—not to ask why the former times were better than these. For they were not better than these. Each age has its own special nobleness, its own special use; but every age has been better than the age which went before it; for the Spirit of God is leading the ages on toward that whereof it is written, ‘Eye hath not seen, nor ear heard, nor hath it entered into the heart of man to conceive, the things which God hath prepared for those that love Him.’

II. The inquiry shows disbelief in our Lord’s own words that all dominion is given to Him in heaven and earth, and that He is with us always, even to the end of the world.

—Canon Kingsley.

Illustration
‘This is the outcry of every age. Certainly it is a great difficulty in the way of the evolution theory as the one explanation of man and of things. That it plays a very important part there can be no question; but looking at it as the one explanation, it is a fact that the past looms brighter in man’s memory than either the present or the future: there are always rays of glory trailing down the vistas of time. Every movement for reformation is really, when you look into the springs of it, a lament for restoration; what man prays for always is the restoration of the glittering pageant, the golden Saturnine reign.’

08 Chapter 8 

Verse 1
THE SECRET OF THE SHINING FACE
‘Wisdom maketh his face to shine.’

Ecclesiastes 8:1
‘A man’s wisdom maketh his face to shine, and the boldness or coarseness of his face shall be changed.’

I. In ancient days it was noted that piety has an effect on the countenance.—It brings refinement. It is a remarkable fact that wherever the Bible is read, wherever the Gospel is preached, those who come under its influence find the coarseness of their faces changed. They are raised in thought and feeling to a higher sphere, and that has an effect on their countenances. It is a grand thing to see the effect of conversion on a dull-faced, heavy-eyed, bloated-visaged public-house sot. It is as though a veil were lifted. There comes a new light in the eye, a new expression on the countenance, that leads others to take knowledge of him that he has been with Jesus. When, by Divine grace, the humblest soul gains the true wisdom, and visits the mount of communion with God, the great Father of lights maketh his face to shine, and the coarseness of his visage is changed.

II. So remarkable is this, that the inquiry has been made whether after all, the shining of the face of Moses after communion with God was merely miraculous, but rather the true effect of close intercourse with the God of light; and whether the angelic expression of Stephen was not also the true effect of his elevated spirit. Perhaps so. This we know, that there are to-day holy souls who sometimes carry on their countenances a light of their having been ‘within the veil,’ very near in communion with their Lord.

09 Chapter 9 

Verses 14-18
THE SAVIOUR OF THE CITY
‘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,’ etc.

Ecclesiastes 9:14-18
I. The little city.—At first sight it may seem rather paradoxical to compare this great world of ours, with its almost innumerable inhabitants, its vast area, its enormous resources, to the little city with few men within it. But do we not, comparatively speaking, take too exalted a view of this little world? For relatively little it is after all, but an insignificant fraction of God’s great universe. We know nothing of the circumstances to which the little city owed its danger—it may or may not have been its own fault—but we do know the cause of the peril in which the human family has been involved, and that the blame lies entirely with ourselves. We have forced God into the position of a foe, although He is in His heart our best and truest Friend.

II. The great king.—Whom are we to see represented by the great king—an angry God about to inflict judgment or a malignant spirit of evil assailing the human heart with his temptations? The sad and terrible truth is that we need not be at any pains to answer this question, for in one point God and Satan are at one, and that is in the recognition of the demands of justice against the sinner. Satan, from this point of view, is but the executioner of the Divine decree, and obtains his power over us in virtue of the sanctions of the broken Law. Satan is only to be feared when his assaults are backed by the law of God.

III. The poor wise man.—Our Wise Man, Himself the innocent, offered Himself, with a wisdom which was the child of love, that the guilt of our city might first be imputed to Him the innocent, and that His innocence might be imputed to our city, so that by His voluntary self-sacrifice one man might die for the city, and the city itself might be safe.

—Canon Hay Aitken.

Illustration
‘Sir W. Napier’s Peninsular War, 6 vols., closes with these words: “Thus the war terminated, and with it all remembrance of the veterans’ services.” His brother, Sir Charles, was the first British general who ever recorded the names of private soldiers who had distinguished themselves, side by side with those of officers.’

10 Chapter 10 

11 Chapter 11 

Verse 1
UNPROMISING WORK
‘Cast thy bread upon the waters: for thou shalt find it after many days.’

Ecclesiastes 11:1
I. The text teaches the lesson of obedience to present duty and of patience as to the future result.—There is a sowing which is done by each one of us for himself: a sowing to the flesh or else a sowing to the Spirit; and according as our sowing is of the one kind or the other, so will our harvest be one of happiness or of misery.

II. One great part of this sowing to the Spirit consists in our conduct towards God, the other in our conduct towards one another.—(1) Suppose that one of you sets himself heartily to seek God. God never led you to expect that a few hours’ or a few days’ anxiety would set at rest for ever your prospect of salvation. He bids you seek Him, and He assures you that in due time He will be found of you. (2) Withhold not the word that aims at a brother’s good. It may well be spoken humbly, cautiously, reluctantly, gently; if not, it will lose its influence, and will be wrong in you.

Dean Vaughan.

Illustration
‘How imprudent, how absolutely reckless! Yet the very text itself affirms that we shall “find it after many days.” It is not lost; the seed has gone away from the granary that it may bring a hundredfold back with it; the little seed that went out as a handful will come back as a cart loaded with sheaves, so that you must enlarge the gateway to give the largest welcome.’

12 Chapter 12 

Verse 1
A MEMORY EXERCISE FOR THE YOUNG
‘Remember now thy Creator in the days of thy youth.’

Ecclesiastes 12:1
I. What is it to remember God?—It is, in the figurative language of the Old Testament Scriptures, to walk with God; to set the Lord always before our face; to dwell in the secret place of the Most High; to abide under the shadow of the Almighty. It is to have the thought of God constantly present to us, keeping us watchful, humble, contented, diligent, pure, peaceable.

II. Why should we thus remember God?—‘Remember now thy Creator in the days of thy youth.’ The service to which we are called is a reasonable service. He Who made us has a right to us. And let us be quite sure that in resisting His call, in fighting against the demands of our Creator, we must be on the losing side; it must be our ruin; it must be our misery.

III. ‘Remember thy Creator in the days of thy youth.’—We can discern the main reasons for this urgency. (1) First, because the days of youth are happy days. As yet you have something to offer which will do God honour; and if you wait till youth is gone, you withhold from Him that acceptable sacrifice. (2) The days of thy youth are vigorous days. The work of remembering God is easier in early than in later life. If you waste this precious time, soon will the evil days come: days of unceasing toil; days of dissipating pleasure; days of bitter disappointment; days of overpowering temptation; days of rooted habits, of deep spiritual slumber. Remember then thy Creator now, while the evil days come not.

—Dean Vaughan.

Illustrations
(1) ‘Sit down by yourself each day, and think steadily and quietly about God, His claims, His love, His words of truth and grace. It is recorded of one of the Egyptian kings that he was accustomed to spend a certain amount of time each day in a room which was furnished with the utmost simplicity as a shepherd’s hut. He loved to be reminded of the circumstances of his early years; he said that they enabled him to think more truly of himself, and of the responsibilities of his government.’

(2) ‘The poem of old age contained in the first seven verses of the last chapter of Ecclesiastes is one of the most beautiful of all the beautiful poems of the Bible. The writer represents intellect by the sun, memory by the moon, and the senses by the stars. The clouds, returning after the rain, symbolise the oft-recurring tears of the aged. Death is shown by the Eastern symbol of a silver cord and golden bowl pertaining to a lamp suspended from the ceiling, which burns for a long time, and then suddenly snaps and falls to the ground. “When the lamp is broken, the light in the dust lies dead.” Religion is one of the deepest pleasures of life, and ought to be tasted in “life’s gay morn,” before age has impaired the faculties. Good old people do not take a gloomy view of old age. They look to the rising, not to the setting sun. Religion is a splendid thing to die with, but it is a still better thing to live with.’

