《Everett’s Study Notes on the Holy Scriptures - Ecclesiastes》(Gary H. Everett)
Commentator

Gary Everett received his Master of Divinity (1992) and Doctor of Ministry (2015) degrees from Southwestern Baptist Theological Seminary. He served as pastor for five years and taught in Bible college for ten years.

Since 1997, Gary has worked as the station manager of Lighthouse Television, located in Kampala, Uganda, an affiliate of Trinity Broadcasting Network. The station is owned by Calvary Cathedral International in Fort Worth, Texas, and the chairman of the board and president of Lighthouse Television is Dr. Robert B. Nichols.

Gary served seven years as the director of the Joyce Meyer Ministries outreach in Uganda. He now serves as the international director Andrew Wommack Ministries Uganda.

Study Notes is also available along with his sermons and teachings on his website www.geverett.org.

Gary was married to Menchu in 1996. They have four children, three of whom were born and raised in Uganda.

Introduction

STUDY NOTES ON THE HOLY SCRIPTURES
Using a Theme-based Approach
to Identify Literary Structures
By Gary H. Everett
THE BOOK OF ECCLESIASTES

January 2013Edition

All Scripture quotations in English are taken from the King James Version unless otherwise noted. Some words have been emphasized by the author of this commentary using bold or italics.

All Old Testament Scripture quotations in the Hebrew text are taken from Biblia Hebraica Stuttgartensia: With Westminster Hebrew Morphology, electronic ed, Stuttgart; Glenside PA: German Bible Society, Westminster Seminary, 1996, c 1925, morphology c 1991, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All New Testament Scripture quotations in the Greek text are taken from Greek New Testament, Fourth Revised Edition (with Morphology), eds. Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, Stuttgart: Deutsche Bibelgesellschaft (United Bible Societies), c 1966, 1993, 2006, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All Hebrew and Greek text for word studies are taken from James Strong in The New Strong"s Dictionary of Hebrew and Greek Words, Nashville: Thomas Nelson, c 1996, 1997, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

The Crucifixion image on the book cover was created by the author's daughter Victoria Everett in 2012.

Gary H. Everett, 1981-2013

All rights reserved. No part of this work may be reproduced, stored, or transmitted in any form without prior permission of the author.

Foundational Theme - How to Serve the Lord with All Our Heart
Hear, O Israel: The LORD our God is one LORD:

And thou shalt love the LORD thy God with all thine heart,

and with all thy soul, and with all thy might.

Deuteronomy 6:4-5
Structural Theme - We are Predestined to Reflect the Image of Christ
as We Follow God's Plan for our Lives (Body)
Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity.

What profit hath a man of all his labour which he taketh under the sun?

Ecclesiastes 1:2-3
To every thing there is a season, and a time to every purpose under the heaven:

Ecclesiastes 3:1
Imperative Theme -Fear God and Keep His Commandments
Let us hear the conclusion of the whole matter:

Fear God, and keep his commandments:

for this is the whole duty of man.

Ecclesiastes 12:13
INTRODUCTION TO THE BOOK OF ECCLESIASTES
Study Notes on the Holy Scriptures supports the view of the verbal, plenary inspiration of the biblical text of the Holy Scriptures, meaning that every word originally written down by the authors in the sixty-six books of the Holy Canon were God-breathed when recorded by men, and that the Scriptures are therefore inerrant and infallible. Any view less than this contradicts the testimony of the Holy Scriptures themselves. For this reason, the Holy Scriptures contain both divine attributes and human attributes. While textual criticism engages with the variant readings of the biblical text, acknowledging its human attributes, faith in His Word acknowledges its divine attributes. These views demand the adherence of mankind to the supreme authority of the Holy Scriptures above all else. The Holy Scriptures can only be properly interpreted by the guidance of the Holy Spirit, an aspect of biblical scholarship that is denied by liberal views, causing much misunderstanding and misinterpretation of the Holy Scriptures.

The Message of the Book of Ecclesiastes - The book of Ecclesiastes has been viewed as a book of extreme pessimism. Because of this pessimism and lack of Jewish content, the Talmud tells us that some Jewish rabbis refused to use it in their teachings, although the Talmud then reconciles its message to the Jewish faith (Shabbath 30b). 1] The truth is that the theology of this book fits perfectly into our walk with God. In fact, the Preacher, who takes us through Ecclesiastes , teaches us throughout the book that we are to live our brief stay here on this earth by following God's plan for our lives through His divine providence by obeying His commandments, while enjoying its pleasures in moderation, so that we find joy in each day's blessings despite life's adversities (Ecclesiastes 2:24; Ecclesiastes 3:12-15; Ecclesiastes 3:22; Ecclesiastes 5:18-20; Ecclesiastes 8:15; Ecclesiastes 9:7-10; Ecclesiastes 11:9-10); for this is how we are taught to worship the Lord with all of our strength, which is the underlying theme of Ecclesiastes. The fact that we are learning to enjoy each day's blessings indicates that we are resting in His divine providence for us. Paul the apostle made a similar statement in his first epistle to Timothy by saying that God gave us richly all things to enjoy (1 Timothy 6:17-19).

1] The Talmud says, "Rab Judah son of R. Samuel b. Shilath said in Rab"s name: The Sages wished to hide the Book of Ecclesiastes , because its words are self-contradictory; yet why did they not hide it? Because its beginning is religious teaching and its end is religious teaching. Its beginning is religious teaching, as it is written, What profit hath man of all his labour wherein he laboureth under the sun? And the School of R. Jannai commented: Under the sun he has none, but he has it [sc. profit] before the sun. The end thereof is religious teaching, as it is written, Let us hear the conclusion of the matter, fear God, and keep his commandments: for this is the whole of man.http://www.come-and-hear.com/shabbath/shabbath 30.html- 30b 12#30b 12What is meant by, "for this is the whole of man"? — Said R. Eleazar, The entire world was created only for the sake of this [type of] man. Simeon b. "Azzai-others state, Simeon b. Zoma-said: The entire world was created only to be a companion to this man. And how are its words self-contradictory? — It is written, anger is better than play; but it is written, I said of laughter, It is to be praised. It is written, Then I commended joy;http://www.come-and-hear.com/shabbath/shabbath 30.html- 30b 15#30b 15 but it is written, and of joy [I said] What doeth it? There is no difficulty: "anger is better than laughter": the anger which the Holy One, blessed be Hebrews , displays to the righteous in this world is better than the laughter which the Holy One, blessed be Hebrews , laughs with the wicked in this world. "And I said of laughter, it is to be praised": that refers to the laughter which the Holy One, blessed be Hebrews , laughs with the righteous in the world to come. "Then I commended joy": this refers to the joy of a precept. "And of joy [I said], what doeth it": this refers to joy [which is] not in connection with a precept. This teaches you that the Divine Presence rests [upon] man] neither through gloom, nor through sloth, nor through frivolity, nor through levity, nor through talk, nor through idle chatter, save through a matter of joy in connection with a precept, as it is said, But now bring me a minstrel. And it came to pass, when the minstrel played, that the hand of the Lord came upon him." See Isidore Epstein, ed, "Contents of the Soncino Babylonian Talmud," [on-line]; accessed 27 October 2009; available from http://www.come-and-hear.com/shabbath/shabbath 30.html#PARTb; Internet.

1 Timothy 6:17-19, "Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy; That they do good, that they be rich in good works, ready to distribute, willing to communicate; Laying up in store for themselves a good foundation against the time to come, that they may lay hold on eternal life."

The Preacher teaches us how to find purpose in our everyday tasks by walking daily in the fear of the Lord and by recognizing divine providence; for we are to acknowledge our gifts in this life of Wisdom of Solomon , mirth, labour and wealth, as blessings from God. The book of Ecclesiastes teaches us how inadequate are the pleasures of this world in satisfying the soul of man apart from serving God and fulfilling our divine destiny. It tells us that amidst the injustices, abnormalities, and struggles of life that are beyond our control, there is a God who is intervening in the affairs of mankind through divine providence. We are to fear God, honor the king, become good civil servants, help the poor, and be ever mindful of eternal judgment that awaits every soul of man. Thus, we can take comfort in the fact that there will be a day of reckoning for all of mankind. No book of the Holy Scriptures digs deeper into this truth than does the book of Ecclesiastes.

The book of Ecclesiastes opens with a description of the vanities that mankind has been subjected to as a result of the Fall in the Garden of Eden. Because of Adam and Eve's sins, all of creation has been subjected to vanity, which Paul also refers to in his epistle to the Romans (Romans 8:20-21).

Romans 8:20-21, "For the creature was made subject to vanity, not willingly, but by reason of him who hath subjected the same in hope, Because the creature itself also shall be delivered from the bondage of corruption into the glorious liberty of the children of God."

Ecclesiastes tells us how to live our life productively in the midst of life's vanities; for God has placed within each of us a sense of destiny and purpose. We fulfill our destinies, not by trial and error or by hard work, but by trusting in the Lord on a day-by-day basis. The book of Ecclesiastes shows us that this is not an easy thing to do. It is interesting to note how long it took King Solomon to learn how to lean on God and to stop walking in the vanity of his ways. We know that King David taught his son Solomon about the Lord and the need to fear Him always. Yet, until Solomon had reached the end of his strength, he would not turn loose and depend upon the Lord. We are the same way. We often have to wear ourselves down and come to the end of our strength and ability before we are able to look entirely to the Lord with our problems. We may labour and travail to turn some situation around for the better and find that we have accomplished nothing. We normally have to walk through some of these challenging times before we begin to learn how to trust in Him for an answer. It is something that we must learn rather than being taught. This is the journey that Solomon describes in the book of Ecclesiastes. For example, Abraham did not learn to fully trust God to fulfill His promise of a son through Sarah his wife until he was tested by God on Mount Moriah. After this event, we never see Abraham trying to make his own decisions. In addition, Jacob was a man who tried to get somewhere in life by doing things his way. He stole his brother's birthright, and then tricked his father into giving him the blessing. He managed to increase his flocks by keeping the strong ones and giving his father-in-law Laban the weak. One day Jacob could go no further. His brother Esau was marching towards him with an army of men fully intending to kill him. It was that night that Jacob wrestled with an angel at a place called Peniel and it was there that the angel struck him so that Jacob limped from a weak thigh the rest of his life. That night Jacob died to himself and learned how to trust God for his welling being, for he had no choice.

Regarding the underlying theme in Ecclesiastes of serving the Lord with all of our strength, we are reminded of the Prodigal Son in Luke 15:11-32 who did not come to himself until he was financially broke, hungry and desperate. Some people do not come to themselves until their bodies are consumed and overcome. Then they say, "How have I hated instruction, and my heart despised reproof; And have not obeyed the voice of my teachers, nor inclined mine ear to them that instructed me!" (Proverbs 5:11-13) This is why Psalm 127:1 says, "Except the LORD build the house, they labour in vain that build it." Because if we do not find God's plan for our lives by daily walking in fellowship with Him, all that we have gathered in this life will be vain. Jesus said, "For what shall it profit a Prayer of Manasseh , if he shall gain the whole world, and lose his own soul?" (Mark 8:36) Like Jacob, we all want something good in life and God certainly wants us to have good things. We all have a sense of destiny, for God has placed these needs within us, but it is not our job to make things happen. It is our job to fear God and keep His commandments while we trust Him to make a way for us. Why did God make it happen this way? The answer is easy. He designed the Christian walk this way so that He could have daily fellowship with us because of His great love for everyone.

Introductory Material- The introduction to the book of Ecclesiastes will deal with its historical setting, literary style, and theological framework. 2] These three aspects of introductory material will serve as an important foundation for understanding God's message to us today from this divinely inspired book of the Holy Scriptures.

2] Someone may associate these three categories with Hermann Gunkel's well-known three-fold approach to form criticism when categorizing the genre found within the book of Psalm: (1) "a common setting in life," (2) "thoughts and mood," (3) "literary forms." In addition, the Word Biblical Commentary uses "Form/Structure/Setting" preceding each commentary section. Although such similarities were not intentional, but rather coincidental, the author was aware of them and found encouragement from them when assigning the three-fold scheme of historical setting, literary style, and theological framework to his introductory material. See Hermann Gunkel, The Psalm: A Form-Critical Introduction, trans. Thomas M. Horner, in Biblical Series, vol 19, ed. John Reumann (Philadelphia, Pennsylvania: Fortress Press, 1967), 10; see also Word Biblical Commentary, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas, Texas: Word Incorporated, 1989-2007).

HISTORICAL SETTING
"We dare not divorce our study from understanding the historical setting of every passage of Scripture

if we are going to come to grips with the truth and message of the Bible."

(J. Hampton Keathley) 3]

3] J. Hampton Keathley, III, "Introduction and Historical Setting for Elijah," (Bible.org) [on-line]; accessed 23May 2012; available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Each book of the Holy Scriptures is cloaked within a unique historical setting. An examination of this setting is useful in the interpretation of the book because it provides the context of the passage of Scripture under examination. The section on the historical setting of the book of Ecclesiastes will provide a discussion on its title, historical background, authorship, date and place of writing, recipients, and occasion. This discussion supports the Jewish tradition that Solomon was the author of the book of Ecclesiastes , writing during his reign as king over Israel.

I. The Title
There are a number of ancient titles associated with the book of Numbers.

A. The Ancient Jewish Title "Qoheleth" - It was a common practice for the ancient Hebrews to title the books of the Old Testament by their opening words. Thus, they called the book of Ecclesiastes "Qoheleth" (קהלת), which is the second word in the Hebrew text. Origen (A.D 185 to 254) was familiar with this ancient Hebrew title. 4] Jerome (A.D 342to 420) was familiar with this title. 5] The Hebrew title (קהלת) can be found in the standard work Biblia Hebraica Stuttgartensia. 6]

4] Origen writes, "The twenty-two books of the Hebrews are the following: …the book of Psalm , Spharthelleim; the Proverbs of Song of Solomon , Me-loth; Ecclesiastes , Koelth; the Song of Songs (not, as some suppose, Songs of Songs)…" (Eusebius, Ecclesiastical History 6252) See Eusebius, Ecclesiastical History, trans. Arthur C. McGiffert under the title The Church History of Eusebius, in A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, A New Series, vol 1, eds. Henry Wace and Philip Schaff (Oxford: Parker and Company, c 1890, 1905), 272.

5] Jerome writes, "…To the third class belong the Hagiographa, of which the first book begins with Job , the second with David, whose writings they divide into five parts and comprise in one volume of Psalm; the third is Song of Solomon , in three books, Proverbs , which they call Parables, that is Masaloth, Ecclesiastes , that is Coeleth, the Song of Solomon , which they denote by the title Sir Assirim..." See Jerome, "Prefaces to the Books of the Vulgate Version of the Old Testament: The Books of Samuel and Kings," trans. W. H. Freemantle, in A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, Second Series, vol 6, eds. Henry Wace and Philip Schaff (New York: The Christian Literature Company, 1893), 489-90.

6] Biblia Hebraica Stuttgartensia, eds. A. Alt, O. Eifelt, P. Kahle, and R. Kittle (Stuttgart: Deutsche Bibelstiftung, c 1967-77).

B. The Modern English Title "Ecclesiastes" - The English title "Ecclesiastes" is derived from Latin Vulgate title "Liber Ecclesiastes ," which borrowed its title from the Greek LXX title "Eκκλησιαστης," literally meaning "one who sits (or speaks) in the ἐ κκλησία," (Liddell-Scott) and derived from the Greek word "ἐ κκλησία," or "assembly" (BDAG). The LXX translated the Hebrew title using the Greek equivalent of the Hebrew word "Qoheleth," meaning "a preacher, a teacher or lecturer," which is found in the opening words of the book. Thus, we can easily see how the English title originates from the book's ancient Greek title found in the LXX. However, Jewish scholars tell us that the name "Ecclesiastes" literally means, "member of an assembly," although it is popularly understood to means, "preacher" because of the influence of Jerome (see Liddell-Scott). 7] The Greek title "Eκκλησιαστης," was known by Melito, bishop of Sardis (d. c 190) and by Eusebius (A.D 260 to 340), 8] and by the Church fathers that followed.

7] David S. Margoliouth, and Morris Jastrow, Jeremiah , "Book of Ecclesiastes ," in The Jewish Encyclopedia, vol 5, ed. Isidore Singer (New York: KTAV Publishing House, Inc, n.d.), 32.

8] Eusebius writes, "‘I learned accurately the books of the Old Testament, and send them to thee as written below. Their names are as follows: Of Moses, five books: Genesis ,, Exodus ,, Numbers ,, Leviticus , Deuteronomy; Jesus Nave, Judges , Ruth; of Kings, four books; of Chronicles, two; the Psalm of David; the Proverbs of Song of Solomon , Wisdom also, Ecclesiastes ,, Song of Solomon , Job; of Prophets, Isaiah , Jeremiah; of the twelve prophets, one book; Daniel ,, Ezekiel , Esdras. From which also I have made the extracts, dividing them into six books.' Such are the words of Melito." (Ecclesiastical History 42614) See Eusebius, Ecclesiastical History, trans. Arthur C. McGiffert under the title The Church History of Eusebius, in A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, A New Series, vol 1, eds. Henry Wace and Philip Schaff, (Oxford: Parker and Company, c 1890, 1905), 206.

II. Historical Background
The setting of the book of Ecclesiastes finds itself in the reign of King Song of Solomon , the greatest king that ever lived. His reign was a time of peace and could be called the "golden age" of Israel. It was a time when men could turn their hearts from mere survival and war and into the enjoyment of liberal arts. It was a time when men had time to search for a deeper meaning in life. Of anyone who was in a position to explore this question throughout history, King Solomon becomes the most likely candidate. His wealth, wisdom and reign of peace positioned him to devote his attention to such theological questions. The book of Ecclesiastes that he authored is an expression of this pursuit to find the purpose of man's existence here on earth.

At first, Solomon sought the answer on his own, within his own reach of wealth and pleasure. With his endowment of great Wisdom of Solomon , he amassed to himself great wealth. He built beautiful gardens and massive buildings, including Solomon's Temple. Yet, in all of these pursuits, he did not find lasting fulfillment and satisfaction in life. He then sought for answers within the intricate workings of his society, where men worked together for a common good. Yet, he only found injustice there, as the strong oppressed the weak and the seat of judgment failed to deliver the innocent. He ultimate came to the conclusion that every person has a divine destiny in life and that God would judge each man by his works. He concludes that the essence of life is simply to fear the Lord and to keep his commandments. Jesus summarized Solomon's conclusion well when He said, "…Whosoever drinketh of this water shall thirst again: But whosoever drinketh of the water that I shall give him shall never thirst; but the water that I shall give him shall be in him a well of water springing up into everlasting life." (John 4:13-14) In other words, mankind cannot be satisfied with the things of this world alone. He can only find fulfillment in a relationship with God who created all things.

Finally, we must remember that oral tradition held strong roots in the Oriental culture. Thus, the Preacher, as well as his predecessors, could have recited the words that have been recorded in the book of Ecclesiastes many times before they were put into written form.

III. Authorship
The general consent of Jewish antiquity (Shabbath 30a-b), 9] as well as many modern conservative scholars, credits the authorship of the book of Ecclesiastes to Song of Solomon , the king of Israel, who reigned over Israel 970-930 B.C. Both internal evidence and external evidence supports this view. However, there is a growing group of modern scholars who oppose this designation, and date it much later.

9] See Isidore Epstein, ed, "Contents of the Soncino Babylonian Talmud," [on-line]; accessed 27 October 2009; available from http://www.come-and-hear.com/shabbath/shabbath 30.html#PARTb; Internet.

A. Internal Evidence- We find no internal evidence that supports this book as a compilation of multiple authorships, as is found in the books of Psalm and Proverbs. It appears to have had one person as its author. Within its pages, one has to conclude that Song of Solomon , the son of David, was its author. There is strong internal evidence to support this widely held belief among biblical scholars.

1. The Author's Description of Himself- The author's description of himself can only fit King Solomon. The opening verse tells us that the author was the son of David, as well as a king who reigned in Jerusalem (Ecclesiastes 1:1).

Ecclesiastes 1:1, "The words of the Preacher, the son of David, king in Jerusalem."

In addition, the author reigned over the entire nation of Israel from its capital Jerusalem (Ecclesiastes 1:12). Only King Solomon fits the descriptions of Ecclesiastes 1:1 and Ecclesiastes 1:12. After him, the kingdom was divided

Ecclesiastes 1:12, "I the Preacher was king over Israel in Jerusalem."

2. The Many Indirect References to the Author's Wisdom of Solomon , Wealth, Servants, Pleasures and Building Activities - The many indirect references to the author's Wisdom of Solomon , wealth, servants, pleasures and building activities lead us to a clear description of the life of King Solomon as described in Scriptures. In fact, there is nothing within the book of Ecclesiastes that contradicts Solomonic authorship. Note the following comparisons by one author of Solomon's life in 1Kings with the book of Ecclesiastes.

"The author had "more wisdom than all who were before" him (Ecclesiastes 1:16; 1 Kings 3:12); (2) he gathered for himself "silver and gold and the special treasures of kings" (Ecclesiastes 2:8; 1 Kings 10:11-23); (3) he "acquired male and female servants" in great numbers (Ecclesiastes 2:7; 1 Kings 9:20-23); (4) he engaged in extensive building projects (Ecclesiastes 2:4-6; 1 Kings 9:1-19); (5) he developed a great understanding of plants, birds, and natural phenomena (Ecclesiastes 2:4-7; 1 Kings 4:33); (6) he declared, "there is not a just man on earth who does good and does not sin" (Ecclesiastes 7:20; 1 Kings 8:46); and (7) "he pondered and sought out and set in order many proverbs" (Ecclesiastes 12:9; 1 Kings 4:32). Radmacher, E. D 1999. Nelson"s new illustrated Bible commentary. T. Nelson Publishers: Nashville

We can even find a phrase in Ecclesiastes 7:20 that King Solomon used in his prayer in 1 Kings 8:46.

Ecclesiastes 7:20, "For there is not a just man upon earth, that doeth good, and sinneth not."

1 Kings 8:46, "If they sin against thee, (for there is no man that sinneth not,) and thou be angry with them, and deliver them to the enemy, so that they carry them away captives unto the land of the enemy, far or near;"

His Wisdom (Ecclesiastes 1:13; Ecclesiastes 1:16-18; Ecclesiastes 12:9): The author was a man of great Wisdom of Solomon , above all other before him.

Ecclesiastes 1:16, "I communed with mine own heart, saying, Lo, I am come to great estate, and have gotten more wisdom than all they that have been before me in Jerusalem: yea, my heart had great experience of wisdom and knowledge."

He was a man who sought out much wisdom.

Ecclesiastes 1:13, "And I gave my heart to seek and search out by wisdom concerning all things that are done under heaven: this sore travail hath God given to the sons of man to be exercised therewith."

Ecclesiastes 1:16-18, "I communed with mine own heart, saying, Lo, I am come to great estate, and have gotten more wisdom than all they that have been before me in Jerusalem: yea, my heart had great experience of wisdom and knowledge. And I gave my heart to know wisdom, and to know madness and folly: I perceived that this also is vexation of spirit. For in much wisdom is much grief: and he that increaseth knowledge increaseth sorrow."

Ecclesiastes 12:9, "And moreover, because the preacher was wise, he still taught the people knowledge; yea, he gave good heed, and sought out, and set in order many proverbs."

Of all the Old Testament figures, King Solomon appears as the one whom most qualifies as an author of wisdom literature, as is found in the book of Ecclesiastes. He was endowed by God with divine wisdom. He was at the crossroads of international trade and culture. We find in the book of Proverbs that he collected, studied and wrote wisdom literature.

His Wealth and Influence: The words given in chapter 2describe a king of enormous wealth and influence. We read about his pleasures (Ecclesiastes 2:3), his building activities (Ecclesiastes 2:4-6), his servants (Ecclesiastes 2:7), and his wealth (Ecclesiastes 2:8). We know from Scriptures that Solomon built magnificent buildings, cities and gardens, that he hired many male and female servants and accumulated vast wealth. Only King Song of Solomon , of all the kings of Judah and Israel, fits such a description.

3. Evidence of the Unity of the Book- The book of Ecclesiastes opens and closes with the same verse, which confirms the unity of this book.

Ecclesiastes 1:2, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity."

Ecclesiastes 12:8, "Vanity of vanities, saith the preacher; all is vanity."

4. Comparison of Book of Ecclesiastes to the Books of Proverbs and Canticles - It is the traditional view that Solomon composed and wrote the three books of wisdom: Proverbs ,, Ecclesiastes , and Canticles. Upon examination, we can find a number of similar phrases and expressions within these three books. When comparing Ecclesiastes to Proverbs , we note that its poetry, phrases and theme closely resemble the book of Proverbs , which was written mostly by King Solomon. Both books use the phrase "the words of the wise" (see Proverbs 22:17; Proverbs 24:13 and Ecclesiastes 9:17; Ecclesiastes 12:11), which is not found elsewhere in the Old Testament. In Ecclesiastes 1:17, the author contrasts the wise man with the fool, as does the book of Proverbs.

Ecclesiastes 1:17, "And I gave my heart to know Wisdom of Solomon , and to know madness and folly: I perceived that this also is vexation of spirit."

In addition, the theme of the fear of the Lord is woven throughout both books.

5. Ecclesiastes in the New Testament - Although the book of Ecclesiastes is not directly quoted in the New Testament, we may find an allusion to it in Romans 8:20, where Paul makes a comment about the vanity of this world.

Romans 8:20, "For the creature was made subject to vanity, not willingly, but by reason of him who hath subjected the same in hope,"

Some scholars have suggested an allusion to Ecclesiastes 7:20 in 1 John 1:8.

Ecclesiastes 7:20, "For there is not a just man upon earth, that doeth good, and sinneth not."

1 John 1:8, "If we say that we have no sin, we deceive ourselves, and the truth is not in us."

Some scholars have suggested an allusion to Ecclesiastes 11:5 in John 3:8.

Ecclesiastes 11:5, "As thou knowest not what is the way of the spirit, nor how the bones do grow in the womb of her that is with child: even so thou knowest not the works of God who maketh all."

John 3:8, "The wind bloweth where it listeth, and thou hearest the sound thereof, but canst not tell whence it cometh, and whither it goeth: so is every one that is born of the Spirit."

Some scholars have suggested an allusion to Ecclesiastes 9:10 in John 9:4.

Ecclesiastes 9:10, "Whatsoever thy hand findeth to do, do it with thy might; for there is no work, nor device, nor knowledge, nor Wisdom of Solomon , in the grave, whither thou goest."

John 9:4, "I must work the works of him that sent me, while it is day: the night cometh, when no man can work."

Some scholars have suggested an allusion to Ecclesiastes 11:9; Ecclesiastes 12:12 in 1 Corinthians 4:5 and 2 Corinthians 5:10.

Ecclesiastes 11:9, "Rejoice, O young Prayer of Manasseh , in thy youth; and let thy heart cheer thee in the days of thy youth, and walk in the ways of thine heart, and in the sight of thine eyes: but know thou, that for all these things God will bring thee into judgment."

Ecclesiastes 12:14, "For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil."

1 Corinthians 4:5, "Therefore judge nothing before the time, until the Lord come, who both will bring to light the hidden things of darkness, and will make manifest the counsels of the hearts: and then shall every man have praise of God."

2 Corinthians 5:10, "For we must all appear before the judgment seat of Christ; that every one may receive the things done in his body, according to that he hath done, whether it be good or bad."

B. External Evidence - We find strong external support for Solomonic authorship.

1. Ancient Tradition - Ancient Jewish tradition supports Solomonic authorship to the book of Ecclesiastes. 10] However, its authorship is not without differing views among the Jews. W. J. Deane et al. tells us that some rabbis attributed it to Isaiah or Hezekiah, 11] but this simply means that it may have been compiled by them at a later date. 12] Its authorship is believed to be first questioned by Martin Luther (although some argue that he was referring to the book of Ecclesiasticus), after which other scholars began to accept alternate views. 13] German scholars initially followed Luther's line of reasoning at a later date, along with British and American scholarship. Thus, today a wide range of views has developed as to authorship and date of writing of Ecclesiastes.

10] The Babylonian Talmud reads, "Did not then Solomon well say, wherefore I praised the dead that are already dead?...And as to what Solomon said, ‘for a living dog is better than a dead lion'" (Shabbath 30a, b) See Isidore Epstein, ed, "Contents of the Soncino Babylonian Talmud," [on-line]; accessed 27 October 2009; available from http://www.come-and-hear.com/shabbath/shabbath 30.html#PARTb; Internet.

11] The Babylonian Talmud reads, "King Hezekiah and his company wrote Isaiah ,, Proverbs ,, Song of Solomon , and Ecclesiastes." (Babylonian Talmud, Tract Baba Bathra 15a) See Michael L. Rodkinson, New Edition of the Babylonian Talmud, vol 13 (New York: New Talmud Publishing Company, 1902), 45-46.

12] W. J. Deane, S. T. Taylor-Taswell, Walter F. Adeney, T. Whitelaw, R. A. Redford, and B. C. Caffin, "Introduction to Ecclesiastes ," in Proverbs ,, Ecclesiastes ,, Song of Solomon , in The Pulpit Commentary, vol 9, ed. H. D. M. Spence and Joseph Exell (Grand Rapids, MI: Wm. B. Eerdmans Pub. Co, 1950), in Ages Digital Library, v 10 [CD-ROM] (Rio, WI: Ages Software, Inc, 2001).

13] Martin Luther writes, "The author of the book of Ecclesiasticus preaches the law well, but he is no prophet. It is not the work of Song of Solomon , anymore than it is the book of Solomon's Proverbs. They are both collections made by other people." See Martin Luther, The Table Talk of Martin Luther, trans. William Hazlitt (London: H. G. Bohn, 1857), 11.

Although the authorship of Ecclesiastes has been debated among the Jews and Christians, all agreed to its canonical status. The fact that it is found in the LXX, and that fragments of the book of Ecclesiastes were discovered at Qumran, testify to its important to ancient Jewish societies. 14]

14] Cave four provided manuscript fragments containing text from Ecclesiastes 5:13-17; 6:3-8; 7:7-9 (4QQoh a, 4QQoh b). See Harold P. Scanlin, The Dead Sea Scrolls and Modern Translations of the Old Testament (Wheaton, Ill: Tyndale House Publishers, 1993), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004).

IV. Date and Place of Writing
Determining the date and place of writing of the book of Ecclesiastes must be based upon one's view of authorship. I date this book during the time of King Solomon in the tenth century B.C.

A. Date- With the view of Solomonic authorship, we are compelled to date the writing of Ecclesiastes within the reign of King Song of Solomon , which scholars assign to 970-930 B.C. We may also be inclined to place the date of writing towards the end of Solomon's life, since the book of Ecclesiastes describes a lifetime of accumulated wealth and pleasure (Ecclesiastes 2:1-11). We also see a description of old age (Ecclesiastes 11-12), probably from his personal experience. He describes an elder man who has seen it all by saying, "All things have I seen in the days of my vanity" (Ecclesiastes 7:15). The author addresses the youth as a man who is mature in age (Ecclesiastes 11:9, Ecclesiastes 12:1). In Ecclesiastes 7:26 he describes the ensnarement of women as one who has lived to experience much. The book of Ecclesiastes leads us to believe that King Solomon repented in his later years after backsliding from God (1 Kings 11:1-8). Ronald Hawkins says, "One Rabbinic source declares that he wrote the Song of Solomon , with its accent on love, in his youth; Proverbs , with its emphasis on practical problems, in his maturity; and Ecclesiastes with its emphasis on the vanity of life, in old age (Midrash, Shir Hashirim Rabba, Ecclesiastes 1:1, Sec 10) 15]

15] Ronald E. Hawkins, Ecclesiastes , in The KJV Bible Commentary, ed. Edward E. Hindson and Woodrow M. Kroll (Nashville: Thomas Nelson Pub, 1994), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Introduction."

However, some scholars believe that Ecclesiastes was written during the time of Ezra (about 450 B.C.). They base their arguments upon several assumptions:

1. Linguistic Studies - Perhaps the most popular argument used to argue for a late dating of many of the Old Testament books is based upon linguistics. Some scholars argue that the Hebrew text in the book of Ecclesiastes shows evidence of Aramaic and Phoenician influences. However, it is possible that Solomon may have used Phoenician scribes to write the text, or that later compilation influenced the text. Such arguments are found to be weak by scholastic standards; for it can be argued that the language is compatible with the time of Solomon; for Solomon was exposed to a wide variety of linguistics from neighbouring nations.

2. A Pseudepigraphal Writing - If it was a later writing, then such a view must acknowledge that an unknown author attempted to identify himself as King Song of Solomon , the son of David. Although pseudepigraphal writers are found frequently in non-canonical literature, the ancient Jews did not accept such literature into their sacred books of the Holy Bible.

3. An Apostate Solomon Could Not Have Written Inspired Scriptures - Some scholars claim that the apostate state of Solomon described in Scripture would exclude him from writing inspired Scriptures. But we can easily assume that Solomon returned to the Lord.

4. The Conditions Described in the Book do not Describe the Prosperity of Israel During the Reign of Solomon - Some scholars argue that the conditions described in Ecclesiastes of oppression, death, childish leadership, etc, is descriptive of the later times of the writer, and not that of Israel during the prosperous reign of King Solomon. However, we must be willing to acknowledge that Solomon's evaluations of man's depravity looked beyond his nation of Israel and into neighbouring nations.
B. Place of Writing - The book of Ecclesiastes makes five references to the city of Jerusalem (Ecclesiastes 1:1; Ecclesiastes 1:12; Ecclesiastes 1:16; Ecclesiastes 2:7; Ecclesiastes 2:9). Thus, we are left with the impression that Solomon wrote this book while ruling in Jerusalem. In addition, the preacher describes a man who built great words and beautiful gardens, which could easily be a description of events that took place in Palestine during the reign of King Solomon.

V. Recipients
Universal Application - The three books that Solomon wrote, the book of Proverbs , Ecclesiastes and Song of Solomon , are designed for all people everywhere, both Jews and Gentiles, so that they have a universal application. There are three primary recipients identified in God's Word: the Jews, the Gentiles and the Church (1 Corinthians 10:32). (1) The Jews- The Old Testament placed emphasis upon the Jews as the nation of Israel. (2) The Gentiles- The book of Daniel stands alone in the Old Testament in much the same way that the book of Revelation is unique to the New Testament. Both are apocalyptic in nature, using symbolic figures to prophesy of future events. Daniel takes us through the Times of the Gentiles when God divinely works in this group of people to carry out His divine plan of election and redemption. (3) The Church- The New Testament reveals God's plan of redemption as He works through the Church of the Lord Jesus Christ. Under the New Covenant, God created a third group of people. He took the Jews and the Gentiles and made one new man in Christ called the Church. This was the mystery that was kept hidden under the old covenant and reveled only in the New Testament. The writings of Solomon stand unique in the Holy Scriptures in that all three people-groups serve as primary recipients. This is because King Solomon was a type and figure of Jesus Christ, who will reign as King of Kings over all the earth, beginning in the Millennial reign.

1 Corinthians 10:32, "Give none offence, neither to the Jews, nor to the Gentiles, nor to the church of God:"

King Solomon was a king of kings. That Isaiah , his realm of dominion included other Gentile nations. Thus, in no place in these three books is the nation of Israel mentioned, nor a mention of the Jewish laws, rituals, feasts, ceremonies, sacrifices, the Sabbath day, or the tithe. There are also no prophetic passages about the coming of the Messiah. Nor are there any references to angels or Satan. It is clearly a Jewish writing that is designed for universal application for all ages and cultures. This is why both Jews and Christians have found comfort a clear application to their lives in these three books.

In 2 Chronicles 6:32-33 King Solomon prayed for the Gentiles who would come to the Temple in Jerusalem to call upon the name of the God of Israel. Such Gentiles would have heard and seen the great works of God and would come to receive His salvation and deliverance in their own lives. This shows that the Temple was to serve as a testimony to the nations of the earth that there was a God in heaven who could be approached. This prayer revealed that Solomon understood his office and ministry extended beyond the land of Israel and unto the nations. This would help explain why Solomon's writings of Proverbs , Ecclesiastes and the Song of Solomon are not designated for the Jews alone, but address all mankind.

2 Chronicles 6:32-33, "Moreover concerning the stranger, which is not of thy people Israel, but is come from a far country for thy great name"s sake, and thy mighty hand, and thy stretched out arm; if they come and pray in this house; Then hear thou from the heavens, even from thy dwelling place, and do according to all that the stranger calleth to thee for; that all people of the earth may know thy name, and fear thee, as doth thy people Israel, and may know that this house which I have built is called by thy name."

VI. Occasion
When we look for clues as to what would have occasioned the writing of the book of Ecclesiastes , we are faced with the words of a man who had done everything in life and had experienced all the pleasures that one could hope to experience. Yet, in all of life's pursuits, the Preacher has found vanity. Thus, the Preacher's pursuit of the true meaning of life seems to have occasioned this writing.

A careful study of the Scriptures reveals how the Lord revealed to King David that his son Solomon would be heir to the throne. As such, the king took his son aside and instilled within him a love for God and His Word. We see that God had previously spoken to King David about a son being born to him and that his name would be called "Solomon" (1 Chronicles 22:8-9). The birth and naming of Solomon took place in 2 Samuel 12:24-25. God also revealed to King David that Solomon was to succeed him on the throne (1 Chronicles 28:5-6). We also see evidence in Proverbs 4:3-4 that King David favored his son Solomon above his other sons. As he groomed Solomon for the kingship, his other sons appear to be raised without discipline and training. We read about the immorality in Amnon in raping his sister, about the murder and rebellion in Absalom, and insurrection and pride in Adonijah. Thus, we see how Solomon received correction in the smallest of areas, while his brothers remained without discipline in their sins. This was because King David gave Solomon special attention during his youth. As King David taught Solomon Wisdom of Solomon , he not only instilled within his son divine truths, but also the passion to seek God for divine Wisdom of Solomon , as Solomon must have seen his father seek the Lord passionately. Not only did Solomon inherit good behavior from these teachings, but he also inherited a yearning for wisdom. He would have sought the deepest meaning of the most noble of all the commandments, "Thou shalt love the Lord thy God with all thy heart, mind and strength." (Deuteronomy 6:4-6) As king, Solomon's international exposure would have given him the opportunity to hear the wisdom of Egypt and of the East (1 Kings 4:30, Acts 7:22) and gather the collection of proverbs which we call "the words of the wise". Thus, Solomon"s upbringing would occasion the writing of the book of Proverbs. His role as king gave him the opportunity to explore the pursuits of pleasure, wealth and power, thus inspiring the book of Ecclesiastes. His relationships with his harem of wives would have occasioned him to explore the aspects of true love between a man and a woman, thus inspiring the Song of Solomon.

1 Chronicles 22:8-9, "But the word of the LORD came to me, saying, Thou hast shed blood abundantly, and hast made great wars: thou shalt not build an house unto my name, because thou hast shed much blood upon the earth in my sight. Behold, a son shall be born to thee, who shall be a man of rest; and I will give him rest from all his enemies round about: for his name shall be Song of Solomon , and I will give peace and quietness unto Israel in his days."

2 Samuel 12:24-25, "And David comforted Bathsheba his wife, and went in unto her, and lay with her: and she bare a Song of Solomon , and he called his name Solomon: and the LORD loved him. And he sent by the hand of Nathan the prophet; and he called his name Jedidiah, because of the LORD."

1 Chronicles 28:5-6, "And of all my sons, (for the LORD hath given me many sons,) he hath chosen Solomon my son to sit upon the throne of the kingdom of the LORD over Israel. And he said unto me, Solomon thy Song of Solomon , he shall build my house and my courts: for I have chosen him to be my Song of Solomon , and I will be his father."

Proverbs 4:3, "For I was my father"s Song of Solomon , tender and only beloved in the sight of my mother. He taught me also, and said unto me, Let thine heart retain my words: keep my commandments, and live."

1 Kings 4:30, "And Solomon"s wisdom excelled the wisdom of all the children of the east country, and all the wisdom of Egypt."

Acts 7:22, "And Moses was learned in all the wisdom of the Egyptians, and was mighty in words and in deeds."

LITERARY STYLE (GENRE)
"Perhaps the most important issue in interpretation is the issue of genre.

If we misunderstand the genre of a text, the rest of our analysis will be askew."

(Thomas Schreiner) 16]

16] Thomas R. Schreiner, Interpreting the Pauline Epistles, second edition (Grand Rapids, Michigan: Baker Academic, c 1990, 2011), 11.

Within the historical setting of the early kingdom of Israel, the author of the book of Ecclesiastes chose to write using the literary style of the ancient wisdom literature. Thus, the book of Ecclesiastes is assigned to the literary genre called "wisdom literature." Also included in this list are the books of Job and Proverbs , with certain psalms (notably Psalm 19; Psalm 37; Psalm 104; Psalm 107; Psalm 147; Psalm 148) as well as some non-canonical Apocrypha literature, such as Ecclesiasticus (Wisdom of Solomon).

The book of Ecclesiastes has a number of issues regarding its literary style that distinguish it from the other books of the Holy Scriptures: (A) it has a number of literary forms, and (B) its theme is reflected in a number of key words.

A. Literary Devices - There are a number of literary devices used by the author within the book of Ecclesiastes.

1. Aphorisms- Most prominent in literary forms in Ecclesiastes are aphorisms, which are short, pithy sayings, also called proverbs (Ecclesiastes 7:1-8, Ecclesiastes 10:1-3; Ecclesiastes 10:8-15).

2. Didactic Narrative - We can find didactic narrative in Ecclesiastes , which is a short story with a moral (Ecclesiastes 4:13-16, Ecclesiastes 5:13-17, Ecclesiastes 9:13-16).

3. Admonitions - We can find passages in Ecclesiastes that admonish the reader by using the imperative, or jussive, constructions within the text (Ecclesiastes 5:1-4).

B. Grammar and Syntax: Key Words - The most frequently used words in a book of the Bible will reflect its theme. When we examine the book of Ecclesiastes , we find a number of words that do just that:

"good, better, well, pleasure, precious, joyful, merry" (H 2896) (52uses),

"vanity" (H 1892) (38 uses),

"I perceived, I know, I discerned" (H 3045) (36 uses),

"under the sun" (29 uses),

"joy, mirth" or "rejoice" (8055 8], 8057 8]) (16 uses),

"profit" (H 3504) (10 uses),

"vexation of spirit" (9 uses), and

"I said in my heart" (5 uses).

THEOLOGICAL FRAMEWORK
"Scholarly excellence requires a proper theological framework."

(Andreas Ksenberger) 17]

17] Andreas J. Ksenberger, Excellence: The Character of God and the Pursuit of Scholarly Virtue (Wheaton, Illinois: Crossway, 2011), 161.

Based upon the historical setting and literary style of the book of Ecclesiastes , an examination of the purpose, thematic scheme, and literary structure to this book of the Holy Scriptures will reveal its theological framework. This introductory section will sum up its theological framework in the form of an outline, which is then used to identify smaller units or pericopes within the book of Ecclesiastes for preaching and teaching passages of Scripture while following the overriding message of the book. Following this outline allows the minister of the Gospel of Jesus Christ to take his followers on a spiritual journey that brings them to the same destination that the author intended his readers to reach.

VII. Purpose
Didactic - The primary purpose of wisdom literature is instructional, or didactic. The purpose in writing the book of Ecclesiastes is to advise young men of the true meaning of life. We know that a young man is characterized by a passion for exploring and experiencing life. For example, he is inclined to equate true wisdom with a vast amount of knowledge experiences. Yet, Solomon had accumulated vast wisdom and found it not to be true; or, perhaps the young man thought that life is most enjoyed when one is carefree and indulges in wine. However, Solomon knew better by experience; or, maybe some young men felt that life was given to accumulating wealth, or accomplishing great feats of renown. Again, Solomon had experienced this also and did not find satisfaction.

The Preacher attempts to tell his readers that serving the Lord and obeying His commandments is the true essence of life. The Preacher teaches us that we are to live our brief stay here on this earth with joy, and to do this he teaches us how to find purpose in our everyday tasks by walking daily in the fear of the Lord; for we are to acknowledge our gifts in this life of Wisdom of Solomon , mirth, labour and wealth, as blessings from God. The book of Ecclesiastes teaches us how little this world can satisfy the soul of man apart from serving God. It tells us that amidst the injustices, abnormalities and struggles of life that are beyond our control, there is a God who is intervening in the affairs of mankind. We can take comfort in the fact that there will be a day of reckoning for all of mankind. No book of the Holy Scriptures digs deeper into this truth than does Ecclesiastes.

VIII. Thematic Scheme
Introduction- Each book of the Holy Scriptures contains a three-fold thematic scheme in order to fulfill its intended purpose, which is to transform each child of God into the image of Jesus Christ (Romans 8:29). The primary, or foundational, theme of a book offers a central claim that undergirds everything written by the author. The secondary, or structural theme, of the book supports its primary theme by offering reasons and evidence for the central "claim" made by the author as it fully develops the first theme. Thus, the secondary theme is more easily recognized by biblical scholars than the other two themes because they provide the literary content of the book as they navigate the reader through the arguments embedded within the biblical text, thus revealing themselves more clearly. 18] The third theme is imperative in that it calls the reader to a response based upon the central claim and supporting evidence offered by the author. Each child of God has been predestined to be conformed into the image and likeness of the Lord Jesus Christ, and the Scriptures, and they alone, have the power to accomplish this task. This is why a child of God can read the Holy Scriptures with a pure heart and experience a daily transformation taking place in his life, although he may not fully understand what is taking place in his life. In addition, the reason some children of God often do not see these biblical themes is because they have not fully yielded their lives to Jesus Christ, allowing transformation to take place by the power of the indwelling Holy Spirit. Without a personal relationship with the Holy Spirit, a child of God is not willing to allow Him to manage his life and move him down the road that God predestined as his spiritual journey. This journey requires every participant to take up his cross daily and follow Jesus, and not every believer is willing to do this. In fact, every child of God chooses how far down this road of sacrifice he is willing to go. Very few of men and women of God fulfill their divine destinies by completing this difficult journey. In summary, the first theme drives the second theme, which develops the first theme, and together they demand the third theme, which is the reader's response.

18] For an excellent discussion on the use of claims, reasons, and evidence in literature, see Wayne C. Booth, Gregory G. Colomb, and Joseph M. Williams, The Craft of Research (Chicago: The University of Chicago Press, 2003).

The Three-fold Thematic Scheme of the Book of Ecclesiastes - The primary theme of the book of Ecclesiastes is to teach us how to worship the Lord with all of our strength. We do this by keeping His commandments. However, the driving force for us to obey Him is the fear of the Lord, which is a supporting theme, or secondary theme, in this book, and upon which the book finds it structure.

A. Primary Theme (Foundational) of the Book of Ecclesiastes - Poetry: How to Worship the Lord with all our Heart- Introduction- The central theme of the Holy Bible is God's plan of redemption for mankind. This theme finds its central focus in the Cross, where our Lord and Saviour died to redeem mankind. The central figure of the Holy Scriptures is the Lord Jesus Christ. Thus, the Cross is the place where man meets God and where we die to our selfish ambitions and yield our lives to the God who created all things. Therefore, the Holy Scriptures are not intended to be a precise record of ancient history. Rather, its intent is to provide a record of God's divine intervention in the history of mankind in order to redeem the world back to Himself through the sacrifice of Jesus Christ on Calvary.

Every book of the Holy Bible makes a central claim that undergirds the arguments or message contained within its text. For example, the central claim of the Pentateuch is found in Deuteronomy 6:4, "Hear, O Israel: The LORD our God is one LORD," to which all additional material is subordinate. The bulk of the material in the Old Testament is subordinate in that it serves as reasons and evidence to support this central claim. This material serves as the secondary theme, offering the literary structure of the book. In addition, the central claim calls for a response, which is stated in the following verse, "And thou shalt love the LORD thy God with all thine heart, and with all thy soul, and with all thy might." (Deuteronomy 6:5) Such a response is considered the third, imperative theme that runs through every book of the Holy Scriptures.

This central claim is the primary, or foundational, theme and is often obscured by the weight of evidence that is used to drive the central message, which weight of evidence makes up the secondary theme; and thus, it contains more content than the primary theme. Therefore, the secondary themes of the books of the Holy Scripture are generally more recognizable than the primary theme. Nevertheless, the central claim, or truth, must be excavated down to the foundation and made clearly visible in order to understand the central theme driving the arguments contained within the book. Only then can proper exegesis and sermon delivery be executed.

The Primary Theme of the Writings of Song of Solomon - The common underlying theme of the Hebrew poetry of the Scriptures is "How to Worship the Lord with all our Heart." Poetry is primarily written to express the mood of man's heart. When we read these books in the Old Testament, we are emotionally moved as we identify with the poet or psalmist. Although there are many poetic passages in the Scriptures, for the purposes of identifying thematic schemes, this division of the Old Testament includes Job ,, Psalm ,, Proverbs ,, Ecclesiastes ,, Song of Solomon , and Lamentations , although scholars group this biblical genre differently. The first book of Hebrew poetry we encounter as we read through the Old Testament is the book of Job , which opens with an account of this man worshipping God at an altar of sacrifice (Job 1:5). The Psalm of David show us how to worship the Lord during all seasons of life while the book of Job and Lamentations teaches us how to worship during the times of the greatest tragedies in life. As we journey through this life, we will have times of ecstasy when we are caught up in worship and we will have times of trials when we cry out to God for deliverance. However, most of our days are given to simple routines and decisions that determine our future well-being. We must then look to the book of Proverbs ,, Ecclesiastes , and Songs for a pattern of how to worship the Lord with our hearts during such uneventful days.

The writings of Solomon provide three phases of man's spiritual journey in learning to love God with all his heart, while Job ,, Lamentations , and Psalm provide real life illustrations of people who have experienced these aspects of a devout life of faith in God. Although all three writings of Solomon emphasize man's relationship with God, it is important to note that each one places emphasis upon a different aspect of man's make-up. Scholars have proposed themes for the writings of Solomon since the time of the early Church fathers. Origen (A.D 185-254) recognized a three-fold aspect to the books of Solomon by saying Proverbs focused on morals and ethics, Ecclesiastes focused on the natural aspect of man's existence, and the Song of Songs focused on the divine, spiritual realm of man. He says:

"First, let us examine why it Isaiah , since the churches of God acknowledge three books written by Song of Solomon , that of them the book of Proverbs is put first, the one called Ecclesiastes second, and the book of Song of Songs has third place….We can give them the terms moral, natural and contemplative…The moral discipline is defined as the one by which as honorable manner of life is equipped and habits conducive to virtue are prepared. The natural discipline is defined as the consideration of each individual thing, according to which nothing in life happens contrary to nature, but each individual thing is assigned those uses for which it has been brought forth by the Creator. The contemplative discipline is defined as that by which we transcend visible things and contemplate something of divine and heavenly things and gaze at them with the mind alone, since they transcend corporeal appearance…" (PG 13, Colossians 74a-b) 19]

19] J. Robert Wright, ed, Proverbs ,, Ecclesiastes ,, Song of Solomon , in Ancient Christian Commentary on Scripture: Old Testament IX, ed. Thomas C. Oden (Downer Grover, Ill: InterVarsity Press, 2005), 278-288; Rowan A. Greer, trans, Origen: An Exhortation to Martyrdom, Prayer and Selected Writings (New York: Paulist Rowan A, 1979), 231-232, 234.

Theodoret of Cyrrhus (A.D 393-466) makes a similar three-fold evaluation of the writings of Song of Solomon , saying:

"It is also necessary to say by way of introduction that three works belong to Solomon: Proverbs , Ecclesiastes and the Song of Songs. Proverbs offers those interested moral benefits, while Ecclesiastes comments on the nature of visible realities and thoroughly explains the futility of the present life so that we may learn its transitory character, despise passing realities and long for the future as something lasting. The Song of Songs…brings out the mystical intercourse between the bride and the bridegroom, the result being that the whole of Solomon's work constitutes a king of ladder with three steps - moral, physical and mystical. That is to say, the person approaching a religious way of life must first purify the mind with good behavior, then strive to discern the futility of impermanent things and the transitory character of what seems pleasant, and then finally take wings and long for the bridegroom, who promises eternal goods. Hence this book is placed third, so the person treading this path comes to perfection." (Preface to Commentary on Song of Songs) (PG 81, cols 46d-47a) 20]

20] J. Robert Wright, ed, Proverbs ,, Ecclesiastes ,, Song of Solomon , in Ancient Christian Commentary on Scripture: Old Testament IX, ed. Thomas C. Oden (Downer Grover, Ill: InterVarsity Press, 2005), 288; Pauline Allen, et al, eds, Early Christian Studies (Strathfield, Australia: St. Paul's Publications, 2001), 232.

John Calvin (1509-1564) refers to the theme of the book of Psalm and the writings of Solomon in his argument to the epistle of James , saying:

"The writings of Solomon differ much from those of David, both as to matter and style. Solomon directs his view, chiefly, to form the external Prayer of Manasseh , and to deliver to us the precepts of political life: David constantly chooses the spiritual worship of God, peace of conscience, or the gracious promise of salvation, for his theme." (Argument to the Epistle of James) 21]

21] John Calvin, Calvin's Commentary on the Epistle of James: Newly Translated from the Original Latin (Aberdeen: J. Chalmers and Co, 1797), iii.

B. Secondary Theme (Supportive and Structural) of the Book of Ecclesiastes - We are Predestined to Reflect the Image of Christ as We Follow God's Plan for our Lives (Body) - Introduction- The secondary themes of the books of the Holy Scriptures support the primary themes by offering reasons and evidence for the central "claim" of the book made by the author. Thus, the secondary themes are more easily recognized by biblical scholars than the other two themes because they provide the literary structure of the book as they navigate the reader through the arguments embedded within the biblical text, thus revealing themselves more clearly. For example, the central claim of the Pentateuch declares that the Lord God of Israel is the only God that man should serve, and man is to love the Lord God with all of his heart, mind, and strength, a statement found in the Shema of Deuteronomy 6:4-5, which is the foundational theme of the Old Testament. The books of Hebrew poetry provide evidence to this claim by expounding upon how man is to love God with all of his heart as its secondary theme. The books of the prophets provide evidence to this claim by expounding upon how man is to love God with all of his mind as its secondary theme, as he set his hope in the coming of the Messiah to redeem mankind. The historical books provide evidence to this claim by expounding upon how man is to love God with all of his strength as its secondary theme.

The central claim of the four Gospel writers is that Jesus Christ is the Son of God, which is the foundational theme of this division of the Holy Scriptures. In addition, each Gospel writer offers evidence as its secondary theme to support his claim. The Gospel of John offers the five-fold testimony of God the Father, John the Baptist, the miracles of Jesus, the Old Testament Scriptures, and the testimony of Jesus Christ Himself as its secondary theme. Matthew expounds upon the testimony of the Old Testament Scriptures as its secondary theme; Mark expounds upon the testimony of the miracles of Jesus as its secondary theme; Luke expounds upon the testimony of John the Baptist and other eye-witnesses and well as that of the apostles in the book of Acts as its secondary theme.

The central claim of the Pauline Church Epistles is that the Gospel of Jesus Christ alone how the power to redeem and transform man into the image of Jesus, which is the foundational theme of this division of the Holy Scriptures. The epistle of Romans supports this claim by offering evidence of mankind's depravity and God's plan of redemption to redeem him as its secondary theme. The epistles of Ephesians and Philippians expound upon the role of God the Father in His divine foreknowledge as their secondary theme; the epistles of Colossians and Galatians expound upon the role of Jesus Christ as the head of the Church as their secondary theme; the epistles of 1, 2 Thessalonians , 1, 2Corinthians expound upon the role of the Holy Spirit in sanctifying the believers as their secondary theme.

The central claim of the Pastoral Epistles is that believers must serve God through the order of the New Testament Church. The epistles of 1, 2Timothy expound upon how to serve the Lord within the Church with a pure heart, which is its secondary theme. The epistle of Titus expounds upon how to serve the Lord within the Church with a renewed mind, which is its secondary theme. The epistle of Philemon expounds upon how to serve the Lord within the Church with a genuine lifestyle, which is its secondary theme.

The central claim of the General Epistles is that believers must persevere in the Christian faith in order to obtain eternal redemption. The epistles of Hebrews ,, James , and 1Peter modify this theme to reflect perseverance from persecutions from without the Church. The epistle of Hebrews expounds upon the High Priesthood of Jesus Christ, which is its secondary theme. The epistle of James expounds upon a lifestyle of perseverance through the joy of the Holy Spirit, which is its secondary theme. The epistle of 1Peter expounds upon our hope of divine election through God the Father, which is its secondary theme. The epistles of 2Peter, 1, 2, 3, John and Jude reflect perseverance from false doctrines from within. The epistle of 2Peter expounds upon growing in the knowledge of God's Word with a sound mind, which is its secondary theme. The epistles of 1, 2, 3John expound upon walking in fellowship with God and one another with a pure heart, which is its secondary theme. The epistle of Jude expounds how living a godly lifestyle with our bodies, which is its secondary theme.

The Apocalypse of John , though not considered an epistle, emphasizes the glorification of the Church, giving believers a vision of the hope that is laid up before them as a source of encouragement for those who persevere until the end. The central claim of the book of Revelation is that Jesus Christ is coming to take His Bride the Church to Glory. The secondary theme supports this claim with the evidence of Great Tribulation Period.

The Secondary Themes of the Writings of Proverbs - Although all three writings of Solomon emphasize man's relationship with God, it is important to note that each one places emphasis upon a different aspect of man's make-up. (1) Proverbs and Job - The secondary theme of the book of Proverbs teaches us to make wise decisions in our life by pursuing God's wisdom. It is structured in a way that teaches us how to take our mental journey through this life. We begin this spiritual journey by responding to wisdom's call to learn of God's ways as the book of Proverbs reveals. It is by the fear of the Lord that we embark upon this initial phase of learning to love the Lord by understanding and following the path of divine wisdom. The story of Job serves as an excellent illustration of a man that feared God and walked in wisdom with his fellow men, and thus serves as an excellent illustration of the teachings of Proverbs. (2) Ecclesiastes and Lamentations - As we walk in Wisdom of Solomon , we soon perceive that God has a divine plan for our lives in the midst of the vanities of life, as taught in the book of Ecclesiastes. It is at this phase of our spiritual journey that we offer our bodies in obedience to God purpose and plan for our lives as we continue to fear the Lord, which is the secondary theme of Ecclesiastes. The writer of Lamentations teaches us about the results of fearing God and keeping His commandments, and thus serves as an excellent illustration of Ecclesiastes. (3) Song of Solomon and Psalm - We then come to the phase of our spiritual journey where we learn to enter into God's presence and partake of His intimacy, which is the secondary theme of Songs. The Song of Songs tells us about the intimacy and love that man can have in his relationship with God. It is structured in a way that teaches us how to take our spiritual journey through this life. The Song of Solomon teaches us to move from a level of fearing the Lord into the mature walk of loving God with all of our hearts. The Psalm of David teach us about a man that learned to love the Lord with all of his heart, and thus serves as an excellent illustration of the Songs of Solomon. Summary- Therefore, Proverbs emphasizes our minds, while Ecclesiastes emphasizes our strength, while the Song of Songs reveals to us how to worship the Lord with oneness of heart. In these three books, Solomon deals with the three-fold nature of man: his spirit, his mind and his body. These writings inspire us to commune with God in our hearts.

The Secondary Theme of the Book of Ecclesiastes - The secondary theme gives the book its structure, or outline. Mankind has been predestined to reflect the image of Christ by following the plan God has designed for his life. God initiates man's spiritual journey on earth by subjecting him to vanities. It is God's intent to burden every man with vanity and the sorrows of this world so that he will look unto God for direction in his life. Through life's vanities, God appeals to our physical bodies to understand His ways.

Ecclesiastes teaches us that as we pursue Wisdom of Solomon , wealth, pleasure, position and other things of this life, there is much frustration to be experiences. We must look to God for a higher purpose as we partake of these things in life. Without an awareness of obedience to the Lord, all of our efforts in life will become vanity. Man must begin each day's journey by realizing that God has a purpose for him for that day. In finding God's purpose one finds meaning in the physical pursuits of life. He must realize that God will intervene in His time and season and divinely direct his journey in this life. If we will do Song of Solomon , we can eat and drink and enjoy each day despite the vanity of life all around us. It may be summed up in Paul's statement to Timothy, "Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy;" (1 Timothy 6:17) For God has truly given to every man the things of this world to enjoy, only he is to use them in a life of obedience to God.

Jesus summarized the theme of Ecclesiastes well when teaching on covetousness. He tells us that our life was not measured by the abundance of the material possessions (Luke 12:15). Rather, it was in a lifestyle of being rich towards God.

Luke 12:15, "And he said unto them, Take heed, and beware of covetousness: for a man"s life consisteth not in the abundance of the things which he possesseth."

Another way to identify this primary theme is found in the answer to the Preacher's dilemma when he tells us to enjoy the blessings that God gives us daily and not to strive after vanity. When we devise projects and set goals and work towards them, and after we accomplish some great feat, we are still left empty inside and without purpose if we are not walking in fellowship God. It is better that we take one day at a time and enjoy that day's labours with thankfulness in our hearts. If we are anxious, it is because we feel that something is lacking. This can be a form of covetousness when we strive for more than we have without the peace and presence of God with us. For a child who has no thoughts of tomorrow this seems to come naturally. He is too focused upon finding things to enjoy and laugh about today. He does not understand the cares of this world. God created the family unit so that we can observe how our children naturally desire to rejoice in the small things of life. If we are not careful, we as adults can allow the cares of this life to choke out the blessings that God gives to us today. The weight of our cares and energies diminishes our joy.

God would not ask us to do something that He Himself did not have to do. If we read how God laboured in the six days of creation, we can find Him enjoying each day and not fretting about tomorrow. We read throughout the story of Creation where God steps back at the end of each day to look at what He has just created and says that it was good (Ecclesiastes 1:10; Ecclesiastes 1:12; Ecclesiastes 1:18). Joyce Meyer once asked the Lord why He took seven days in creation when He could have spoken it all into existence in one day. The Lord replied that it was because He wanted to enjoy each step of His beautiful creation. 22] In other words, it was because of enjoyment. This is why He ended each day with the words "It was good." Just imagine God enjoying each and every day of creation. Although no single day says that the work fully completed, God enjoyed each day's accomplishments. This teaches us that God wants us to learn to enjoy each day, for this is His divine plan for us. In a similar way, when I finish a project or job after a long, hard day of work, I take pleasure in standing back and spending time looking at the work I have just accomplished and beholding how good it looks. So did God step back with His creation and enjoy His handiwork. Thus, we are to serve the Lord with all of our strength by living a life of moderation in all things so that we can enjoy each day.

22] Joyce Meyer, Life in the Word (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

C. Third Theme (Imperative) of the Book of Ecclesiastes - Fear God and Keep His Commandments - Introduction- The third theme of each book of the Holy Scriptures is a call by the author for the reader to apply the central truth, or claim, laid down in the book to the Christian life. It is a call to a lifestyle of crucifying the flesh and taking up one's Cross daily to follow Jesus. Every child of God has been predestined to be conformed to the image of Jesus Christ (Romans 8:29), and every child of God faces challenges as well as failures in the pursuit of his Christian journey. For example, the imperative theme of the Old Testament is that God's children are to serve the Lord God with all of their heart, mind, and strength, and love their neighbour as themselves (Deuteronomy 6:4-5).

The child of God cannot fulfill his divine destiny of being conformed into the image of Jesus without yielding himself and following the plan of redemption that God avails to every human being. This 4-fold, redemptive path is described in Romans 8:29-30 as predestination, calling, justification, and glorification. The phase of justification can be further divided into regeneration, indoctrination, divine service, and perseverance. Although each individual will follow a unique spiritual journey in life, the path is the same in principle for every believer since it follows the same divine pattern described above. This allows us to superimpose one of three thematic schemes upon each book of the Holy Scriptures in order to vividly see its imperative theme. Every book follows a literary structure that allows either (1) the three-fold scheme of Father, Song of Solomon , and Holy Spirit: or (2) the scheme of spirit, soul, and body of man; or (3) the scheme of predestination, calling, justification (regeneration, indoctrination, divine service, and perseverance), and glorification in some manner.

The Third Imperative Theme of the Book of Ecclesiastes - The third theme of Ecclesiastes supports its secondary theme by revealing the way in which man labours with the purpose of serving God, which is by the fear of the Lord. This theme is easily seen in Ecclesiastes , which declares that we are to fear God, and keep his commandments: for this is the whole duty of man. The third themes of Ecclesiastes and the book of Proverbs are the same, which is to fear the Lord. Note the key verses in each book:

Proverbs 1:7, "The fear of the LORD is the beginning of knowledge: but fools despise wisdom and instruction."

Ecclesiastes 12:13, "Let us hear the conclusion of the whole matter: Fear God, and keep his commandments: for this is the whole duty of man."

The third, imperative theme of Ecclesiastes states that man is to live this life in fear of eternal judgment. It is by the fear of the Lord that men depart from evil (Proverbs 16:6); for this is the necessary ingredient of the heart that motivates us to serve Him instead of ourselves.

Proverbs 16:6, "By mercy and truth iniquity is purged: and by the fear of the LORD men depart from evil."

The key verse to the book of Ecclesiastes is found in Ecclesiastes 1:3. The question asks what is the meaning of life.

Ecclesiastes 1:3, "What profit hath a man of all his labour which he taketh under the sun?"

How does a man serve the Lord with all of his strength? He does so by keeping His commandments out of fear and reverence for God, as stated in the conclusion of this book. We serve the Lord by fearing Him and keeping His commandments.

Ecclesiastes 12:13-14, "Let us hear the conclusion of the whole matter: Fear God, and keep his commandments: for this is the whole duty of man. For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil."

A person must overcome covetousness in order to put God first. A person must learn to be content with the things that God has given him and not to covet needlessly the riches of this world.

Ecclesiastes 2:24, "There is nothing better for a Prayer of Manasseh , than that he should eat and drink, and that he should make his soul enjoy good in his labour. This also I saw, that it was from the hand of God."

Thus, as with the book of Proverbs , we find two classes of people described in Ecclesiastes. There is the God-fearing (Ecclesiastes 3:14; Ecclesiastes 5:7; Ecclesiastes 7:18; Ecclesiastes 8:12-13; Ecclesiastes 12:13), the righteous (Ecclesiastes 3:17; Ecclesiastes 7:15-16; Ecclesiastes 7:20; Ecclesiastes 8:14; Ecclesiastes 9:2), the good man (Ecclesiastes 9:2), and wise (frequently mentioned, e.g, Ecclesiastes 10:2). There is the fool, called sinners (Ecclesiastes 2:26; Ecclesiastes 7:26; Ecclesiastes 8:11; Ecclesiastes 9:2; Ecclesiastes 9:18), the wicked (Ecclesiastes 3:17; Ecclesiastes 7:15; Ecclesiastes 8:10; Ecclesiastes 8:12-14; Ecclesiastes 9:2), and the frequent mention of the fool (e.g, Ecclesiastes 5:4). One walks in the fear of God while the other despises God.

The fear of the Lord is referred to six times in the book of Ecclesiastes (Ecclesiastes 3:14; Ecclesiastes 5:7; Ecclesiastes 7:18; Ecclesiastes 8:12-13; Ecclesiastes 12:13). The name of God is used some forty times.

The Crucified Life is Presented as the Man with a Purpose in his Actions While Resting in Christ - The third theme of the book of Ecclesiastes involves the response of the recipient to God's divine calling revealed in its primary and secondary themes of fearing God as we serve Him with all of our strength. The third theme involves the response of the recipient to embrace the message of Ecclesiastes , which is to live life with purpose and fulfill the destiny given to each human being. A life is wasted when a person puts his energies in worldly pursuits without weighing the consequences of his actions. But a life finds purpose when one obeys God's commandments, which leads him find his destiny and walk in it with purpose.

Since the writings of Solomon have a universal application, and not addressing the Jews, the Gentiles, or the New Testament Church in particular, there has been an effort for all three people groups to walk in the Wisdom of Solomon , and find a purpose in the midst of life's vanity, and express perfect love towards God and man. Unfortunately, because of the depraved nature of mankind, no one has fulfilled the calling of these three books, except the man Jesus Christ. In much the same way the Law revealed the Jew's need for a Redeemer, so do the Solomonic writings reveal all of mankind's need for redemption. Jesus walked in the wisdom revealed in Proverbs , fulfilled His destiny on Calvary in the midst of the vanities of Ecclesiastes , and love the Father with the perfect love of Songs. Only through Christ Jesus can the believer fulfill the third, underlying theme of the Solomonic writings.

As believers, we are to live a crucified life daily through obedience to the divine calling given in this book, which is to fear God so that we can serve Him with all of our strength. We have been predestined to be conformed to the image of God's Son (Romans 8:29). In the book of Ecclesiastes this aspect of conforming to be like Jesus means that we should not labour in useless vanities, but pursue God in each season of our life, while enjoying each day's blessings as a way of resting in Christ. This is manifested by eating and drinking, and enjoying the good of all our labour, since it is the gift of God (Ecclesiastes 2:24; Ecclesiastes 3:12-15; Ecclesiastes 3:22; Ecclesiastes 5:18-20; Ecclesiastes 8:15; Ecclesiastes 9:7-10; Ecclesiastes 11:9-10). As we rest in God, He divinely orchestrates our lives and moves us into His divine seasons. These divine seasons are our destiny, so that we fear God and keep His commandments by fulfilling our divine destinies.

Ecclesiastes 2:24, "There is nothing better for a Prayer of Manasseh , than that he should eat and drink, and that he should make his soul enjoy good in his labour. This also I saw, that it was from the hand of God."

Ecclesiastes 3:12-13, "I know that there is no good in them, but for a man to rejoice, and to do good in his life. And also that every man should eat and drink, and enjoy the good of all his labour, it is the gift of God."

Ecclesiastes 3:22, "Wherefore I perceive that there is nothing better, than that a man should rejoice in his own works; for that is his portion: for who shall bring him to see what shall be after him?"

Ecclesiastes 5:18-19, "Behold that which I have seen: it is good and comely for one to eat and to drink, and to enjoy the good of all his labour that he taketh under the sun all the days of his life, which God giveth him: for it 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 labour; this is the gift of God."

Ecclesiastes 8:15, "Then I commended mirth, because a man hath no better thing under the sun, than to eat, and to drink, and to be merry: for that shall abide with him of his labour the days of his life, which God giveth him under the sun."

Ecclesiastes 9:7-9, "Go thy way, eat thy bread with joy, and drink thy wine with a merry heart; for God now accepteth thy works. Let thy garments be always white; and let thy head lack no ointment. Live joyfully with the wife whom thou lovest all the days of the life of thy vanity, which he hath given thee under the sun, all the days of thy vanity: for that is thy portion in this life, and in thy labour which thou takest under the sun."

Ecclesiastes 11:9, "Rejoice, O young Prayer of Manasseh , in thy youth; and let thy heart cheer thee in the days of thy youth, and walk in the ways of thine heart, and in the sight of thine eyes: but know thou, that for all these things God will bring thee into judgment."

The books of Proverbs ,, Ecclesiastes , and Songs are structured as a spiritual journey. Each of these journeys leads us into rest. Proverbs tells us that serving the Lord with all of our mind leads us into rest. The book of Ecclesiastes teaches us that serving God with all of our strength and not mammon leads us into rest. The Song of Solomon teaches us that mature love towards God leads us into rest.

D. Summary of the Writings of Proverbs - As a review, the foundational theme of Proverbs ,, Ecclesiastes , and Song of Solomon is how to serve the Lord with all our hearts. The secondary theme of this three-fold series of writings is what gives these books their structure:

1. Proverbs - Wisdom Calls Mankind to Understand His Ways (Mind)

2. Ecclesiastes - God Gives Mankind a Purpose in Life When We Serve Him (Body)

3. Song of Solomon - God Calls Mankind to Walk With Him in the Cool of the Day (Heart)

The third theme of this three-fold series of writings reveals the results of applying the book's message to our daily lives:

1. Proverbs - The Fear of the Lord is the Beginning of Wisdom. The virtuous woman is a reflection of a person walking in wisdom and the fear of God.

2. Ecclesiastes - Fear God and Keep His Commandments. The man who keeps God's commandments has a purpose and destiny in Christ.

3. Song of Solomon - Loving God is Mature as We Abide in Christ & Labour in His Vineyard. The man who abides in Christ and produces fruit that remains.

Combining these three themes to see how they flow together in each of Solomon's writings, we see that Proverbs teaches us to serve the Lord with all of our mind as the fear of the Lord moves us to wise choices above foolishness. The outcome of this journey is the development of a person who is strong in character, symbolized by the virtuous woman. This is illustrated in the story of Job. In Ecclesiastes , the believer serves the Lord with all of his strength by obeying God's commandments because of his fear of the Lord. The outcome of this journey is the development of a person who walks in his purpose and destiny, rather than in the vanities of this world. This is illustrated in the book of Lamentations. The Song of Solomon reveals the most mature level of serving the Lord with all of one's heart. This person yields to God's love being poured into him by learning to abide in constant holy communion with the Lord. The outcome of this journey is the development of a person who overflows in the fruits and gifts of the Spirit. This is illustrated in the book of Psalm.

The themes of the books of the Holy Bible can be often found in the opening verses, and we now can easily see these three themes in opening passages of the writings of Solomon. Proverb's opening verses emphasize the need to make sound decisions through Wisdom of Solomon , instruction and understanding.

Proverbs 1:2, "To know wisdom and instruction; to perceive the words of understanding;"

Ecclesiastes' opening verses emphasizes the vanity of human labour when one does not serve the Lord.

Ecclesiastes 1:3, "What profit hath a man of all his labour which he taketh under the sun?"

Song of Songs emphasizes the intimacy of love that proceeds from man's heart.

Song of Solomon 1:2, "Let him kiss me with the kisses of his mouth: for thy love is better than wine."

Thus, it is easy to see why King Solomon would follow such a three-fold structure in his writings. Since Deuteronomy 6:4-5 was one of the more popular passages of Scripture for the children of Israel, it would make sense that Song of Solomon , in his quest for the meaning of life, would follow this three-fold approach in his analyze of what it meant to worship God. Although the book of Proverbs places emphasis upon serving the Lord by making wise decisions, a careful study of the book of Proverbs will reveal that this three-fold emphasis upon the spirit, soul and body is woven throughout the book.

In addition, the book of Job gives us an extension of the theme of Proverbs , as both of these books serve as wisdom literature, teaching us through poetry to serve the Lord with all our mind. The book of Lamentations gives us an extension of the theme of Ecclesiastes , as both of these books serve as poetic explanations for the vanities of life, teaching us through poetry to serve the Lord with all our strength. The book of Psalm gives an extension of the theme of Song of Solomon , as both of these books serve as poetry to edify the heart, teaching us through poetry to serve the Lord with all our heart. Finally, the redemptive message of the poetical books reveals that even when a man like Job walks in Wisdom of Solomon , he finds himself in need of a redeemer. Lamentations reveals a nation who has a divine destiny and purpose, yet the children of Israel find themselves in need of a redeemer. The psalms of David reveal that even when man is at his best intimacy with God, like David, he still finds himself in need of a redeemer.

Figure 1 - Thematic Scheme of the Books of Poetry

IX. Literary Structure
The literary structure of the book of Ecclesiastes must follow the theme of the book. It is important to note that such a breakdown of this book of the Holy Bible was not necessarily intended by the original author, but it is being used as a means of making the interpretation easier. It is hoped that this summary can identify the underlying themes of the book, as well as the themes of its major divisions, sections and subsections. Then individual verses can more easily be understood in light of the emphasis of the immediate passages in which they are found.

The Preacher opens the book of Ecclesiastes by stating his quest for some fixed value, or "profit", in this life that man lives "under the sun". His initial evaluation of life is that it is all vanity (Ecclesiastes 1:2). He will conclude the book with the same declaration of vanity (Ecclesiastes 12:8) and conclude that serving God is the only way to find purpose and meaning in this life (Ecclesiastes 12:13-14).

In order to support his statement that all is vanity, he will first reflect upon the frustrations of his own pursuits to find gratification in this life (Ecclesiastes 1:12 to Ecclesiastes 2:11). He will then take a broader look into the lives of those in society around him (Ecclesiastes 2:12-26), and he will come to the same conclusion. The Preacher will then take a more in-depth look at life by looking at God's divine intervention in the affairs of mankind (Ecclesiastes 3:1-15). He will then give illustrations of the vanities of this life (Ecclesiastes 3:16 to Ecclesiastes 6:12) as well as some remedies of serving the Lord in the midst of these vanities of life (Ecclesiastes 7:1 to Ecclesiastes 11:8) before warning the younger generation to serve the Lord with all of their strength (Ecclesiastes 11:9 to Ecclesiastes 12:8). He concludes with a statement that the essence of life is to fear God and keep His commandments (Ecclesiastes 12:9-14). In other words, keep life simple and pursue only the basics of life that will have eternal significance before the throne of judgment, which all men must face.

I. Predestination: The Vanity of Human Life and Creation (Ecclesiastes 1:1 to Ecclesiastes 2:26) - The Preacher begins his book by acknowledging that God has predestined this world to mortality and vanity (Ecclesiastes 1:1-11). He will base this conclusion upon his own personal experiences (Ecclesiastes 1:12 to Ecclesiastes 2:11) and upon his evaluation of the society of people around him (Ecclesiastes 2:12-26).

Song of Solomon , in his old age, looks at the effects of his life on society. In chapter Ecclesiastes 1:1-11, the Preacher expresses the uselessness of his efforts to make things different and better for others. In Ecclesiastes 1:12 thru Ecclesiastes 2:26 he gives examples of his vain efforts. Had he made things better for his nation, for the world around him? In despair, He saw everything the same. He felt that all of his labor and travail had not created the changes that he so desired. He concludes this book with the insight that his duty is not to change the world, but to fear and serve the Lord, for each man will give an account of his own life before God.

A. Introduction: The Preacher Concludes that This Life is Vanity (Ecclesiastes 1:1-11) - The book of Ecclesiastes opens with the Preacher acknowledging that God has predestined this world to mortality and vanity (Ecclesiastes 1:1-11). We know from the book of Genesis that all of this vanity was the result of the Fall of mankind in the Garden, although God will one day bring redemption back to man and to His creation. In these first eleven verses the Preacher expresses the uselessness of his efforts to make things better for himself and for others in this life. The theme of this passage is stated in the second verse, which says, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity." (Ecclesiastes 1:2). He then asks the rhetorical question, "What profit does a man have of all his labours in this life?"(Ecclesiastes 1:3) He sees the generations of the earth testifying to its course of vanity (Ecclesiastes 1:4-7), and generations of mankind testifying to the same (Ecclesiastes 1:8-11).

As a result the preacher will attempt to answer this question throughout the rest of the book of Ecclesiastes , in which the Preacher records his efforts to find the purpose and essence of life. This pursuit of man's purpose is reflected in his repeated statements, "I gave my heart" (Ecclesiastes 1:13), "I communed with mine own heart" (Ecclesiastes 1:16), "I said in mine heart" (Ecclesiastes 2:1), "I sought in mine heart" (Ecclesiastes 2:3) "Then said I in my heart" (Ecclesiastes 2:15), "I said in mine heart" (Ecclesiastes 3:17-18), "I applied mine heart to know" (Ecclesiastes 7:25), "I applied my heart" (Ecclesiastes 8:9), "I applied mine heart" (Ecclesiastes 8:16), and "I considered in my heart" (Ecclesiastes 9:1). Within these passages, the Preacher tests life with knowledge, Wisdom of Solomon , mirth, great works and gardens, and in summary, all of life"s pleasures. However, in these pursuits he finds only vanity (Ecclesiastes 2:17).

Ecclesiastes 2:17, "Therefore I hated life; because the work that is wrought under the sun is grievous unto me: for all is vanity and vexation of spirit."

He will later find a purpose in eternal things, but he will have to look beyond this life in order to find meaning as to why things are the way they are. For example, in Ecclesiastes 3:1-15 he begins to acknowledge that God intervenes in the affairs of mankind and establishes seasons of purpose in our lives. The Preacher initially notices the repetition of cycles, or seasons of life when he says, "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). He will later acknowledge God's hand in orchestrating these cycles and seasons in Ecclesiastes 3:1-8.

The opening passage of Ecclesiastes is a cry about the vanity of life on earth. More particularly, it is a cry regarding the vanity seen in the affairs of this life, the natural realm when contrasted to the eternal realm. The Preacher cries out in despair regarding life's vanities (Ecclesiastes 1:2-3) with the realization that man is bound by the realm of time (Ecclesiastes 1:4-11), yet hoping for redemption in eternity.

After the author introduces himself as the Preacher (Ecclesiastes 1:1) he immediately sets the theme for the book of Ecclesiastes by asking the rhetorical question regarding the meaning of man's mortal life (Ecclesiastes 1:2-3). He evaluates man's efforts in this life as being full of vanity. Therefore, he will answer this rhetorical question in the body of this book by giving us things we can do to overcome the vanities of life.

It is important to note that the Preacher does not refer to God at all during this introduction in Ecclesiastes 1:1-11, although the word "God" is used forty times in this book. This is because he is making his evaluation from the perspective of this life only, without considering the divine perspective. Although his search will soon take this divine perspective into consideration, he begins by assessing the fallen state of man and creation as a result of the Fall in the garden.

In Proverbs 1:2-11 the Preacher presents the question and the dilemma of mankind. In Proverbs 1:12-18, the Preacher begins to seek the answer to this problem. In chapter 2and the following chapters of Ecclesiastes , the Preacher continues to seek this answer, which will come in the final chapter. The Preacher will conclude by telling us that in this mortal life we are to fear God and keep his commandments, for that is all that God requires of us in this life in order to prepare us for our immortal lives (Ecclesiastes 12:13-14).

In order to understand the Preacher's negative evaluation of this life in the opening passage, we must go back to the book of Genesis. If we go back to the Garden of Eden and the Fall, we find that the curse that God placed upon mankind subjected them to vanity. Why did God place these particular curses upon mankind? We know that the woman's primary job was to be fruitful and multiply while the man's job was to till the ground. Thus, the woman is more focused upon her family and her children while the man is often focused upon his work. Women often talk about their family while men most often talk about their jobs. But after the Fall, God placed a burden upon each of their jobs. Therefore, God placed a burden upon each of these activities so that mankind would look to God for help. Jesus Christ said, "Come unto me, all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light." (Matthew 11:28-30)

The endless toils and travails of this life now reveal the vanity of our labours. Such vanities turn our hearts towards more eternal issues, such our enduring hope of eternal life and rest in the presence of God our Creator. When man labours and is heavy laden, he looks to God through Jesus Christ and finds rest. When woman looks to God in fear and reverence, she finds salvation through child bearing (1 Timothy 2:15).

1 Timothy 2:14-15, "And Adam was not deceived, but the woman being deceived was in the transgression. Notwithstanding she shall be saved in childbearing, if they continue in faith and charity and holiness with sobriety."

Mankind now eagerly awaits the redemption from our mortal bodies in hopes of taking on immortality (Romans 8:23). Thus, the curse that God placed upon mankind works for our good so that through our travail we will look to eternal issues.

Romans 8:23, "And not only they, but ourselves also, which have the firstfruits of the Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the redemption of our body."

This is the focus of the book of Ecclesiastes. The Preacher realizes that God has subjected us to vanity and he searches for answers as to man's role in the midst of such travail.

In Ecclesiastes 1:4-8 the Preacher refers to the elements of God's creation that were recognized by men during the ancient times. Man believed that all matter and energy could be found in four states: in the heat from the sun, in the solid elements such as the earth, in the liquid elements represented by water, and in the vapor state of elements represented by clouds. He describes these four states of God's inanimate creation as being in constant motion, or labor. These elements represent the cycles of nature. He concludes that all of creation has been subjected to vanity, which Paul also concludes in Romans 8:19-22.

The repetition of these cycles of nature teaches us that there are also repetitions in the cycles of human history. Therefore, man has been subjected to vanity just like creation.

1. Title (Ecclesiastes 1:1) - The opening verse serves as the customary Hebrew title to the book of Ecclesiastes.

2. Opening Statement (Ecclesiastes 1:2-4) - Ecclesiastes 1:2-4 serves as an opening statement upon which the rest of the book of Ecclesiastes is built. In other words, the Preacher offers his opening statement and builds his arguments from it, reaching his conclusion in Ecclesiastes 12:13. The Preacher realizes that God has set this earth upon a course of mortal decay because of human depravity; and Prayer of Manasseh , whose spirit is immortal, should fear God as a means of overcoming the vanity imposed upon him in this earth-life.

3. The Three-fold Testimony of the Generations of the Earth to Man's Subjection to Vanity (Ecclesiastes 1:5-7) - Not only does man's mortality testify to his subjection to travail and vanity until his future redemption (Ecclesiastes 1:4), but all of creation has been subjected to the same (Romans 8:18-23). The second greatest testimony to man's subjection to travail and labour is characteristics of the earth, which was also cursed at the time of the Fall. Ecclesiastes 1:5-7 describes three primary characteristics of this temporal earth, the sun, wind and rain, which is also described in Genesis 8:22. These three characteristics of nature have the most obvious, continuous movement on any aspect of creation, and may be representative of all the other characteristics of the earth. Because of the rotation of the earth, the sun, the wind and water are always in motion and determine weather patterns. Nothing else in nature moves as consistently and swiftly as do these three; yet they seem to go nowhere. Man has been given authority by God to dominate parts of this creation, in a limited capacity; however, he has not been given the power to rule over the sun, the wind, nor the rivers. These elements of earth"s creation behave as they desire, despite man"s knowledge and intervention of them. These movements describe the destiny of this temporal earth in which we must live our live under the sun. More specifically, they testify to the vanities of this mortal life. As all aspects of creation testify of the glory of God, the endless and seemingly purposeless movements of the sun, wind and rivers testify to us that God has subjected this temporal earth to vanity.

Genesis 8:22, "While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease."

4. The Testimony of the Generations of Man to His Subjection to Vanity (Ecclesiastes 1:8-11) - In addition to creation (Ecclesiastes 1:5-7), time also serves as a testimony to man's subjection to vanity. The events of man's present life (Ecclesiastes 1:8 b), past events (Ecclesiastes 1:9-10), and future events (Ecclesiastes 1:11), all testify to the fact that God has predestined mankind to travail and vanity.

B. Man's Way of Vanity: The Preacher Explains How He Came to a Conclusion of Vanity in This Life (Ecclesiastes 1:12 to Ecclesiastes 2:26) - Having acknowledged the predestined vanity of this world, the Preacher begins to explain how he pursued a purpose for his life in the midst of life's vanities. He will describe the vanity of his own personal experiences (Ecclesiastes 1:12 to Ecclesiastes 2:11) and those of the society of people around him (Ecclesiastes 2:12-26).

1. The Preacher Finds Vanity in the Pursuits of Mental, Spiritual, Physical, and Financial Gratification (Ecclesiastes 1:12 to Ecclesiastes 2:11) - Throughout the book of Ecclesiastes the Preacher will attempt to answer the question, "What profit does a man have of all of his labours in this life?" (Ecclesiastes 1:3) In Ecclesiastes 1:12 to Ecclesiastes 2:11 the Preacher describes his pursuits to find pleasure in this life. After introducing himself as the king over Israel (Ecclesiastes 1:12), he explains how he pursued gratification for his mind by pursing wisdom (Ecclesiastes 1:13-18). He then changed his pursuits to find gratification for his heart through wine and laughter (Ecclesiastes 2:1-3). He then describes how he set out to work with his hands to construct great edifices for himself (Ecclesiastes 2:4-6) and to gather much wealth (Ecclesiastes 2:7-11). But the Preacher concludes that this too is vanity and grasping for the wind Thus, we see him referring to the three-fold make-up of man: mind, spirit and body as well as finances. We can assume that these three pursuits took place in the Preacher's life in the order that he gives them. He pursued wisdom and understanding first, followed by mirth and then the construction of great projects and the gathering of wealth. This represents the order of pursuits in the lives of many people. For example, in our society, we start out in our youth focusing upon school and education. When we go into our college years, we find that the influences for party and mirth are everywhere. We later find our place in society by focusing upon a career and learning to work hard towards success. For those who achieve financial success, they are left still searching for a meaning and purpose to their lives, having learned that all of these pursuits did not bring inner peace.

Throughout this passage the author searches for the true meaning of life. He asks the question in Ecclesiastes 1:3, "What profit hath a man of all his labor which he taketh under the sun?" He experiences different interests throughout life for periods of time, just like people today have fads, or hobbies, which are always changing. Illustration: My father would go through phases in his life of being interested in playing the guitar, working on cars, hunting, and various projects. I watched as these interests changed during the course of his life. The preacher will soon recognize the divine seasons that God orchestrates in the lives of those who obey His Word and keep His commandments (Ecclesiastes 12:13). The king has seasons of pursuits in his life. Because he orchestrated them himself, he found no satisfaction in them. Although none of these pursuits are evil in themselves, they are vanity when a person does not follow God's plan for his life.

Just as Song of Solomon , we too can have seasons of interests in various things of this world. These interests seem to fade in one area, and refocus on a new area through the years. When we follow God"s plan for our lives, we can still enjoy those seasons of change, but in a greater and more dynamic way. His plan for our lives will take us to new levels of interest and adventures. Our own pursuits will produces vain interests, as Solomon has stated here. However, when we follow God"s will for our lives, these seasons of interests will be satisfying. Seasons of changing interests are normal for us, but they do not satisfy until God is directing these seasons. Life is made up of seasons of change. When we learn to go with God"s seasons in our lives, we will find that they are not vain, but very rewarding.

a) The Preacher Pursues Wisdom to Gratify His Mind (Ecclesiastes 1:12-18) - In Ecclesiastes 1:12-18 the Preacher describes his pursuits of wisdom in order to give gratification to his mind. However, in all of his pursuing he found only vanity and grief.
b) The Preacher Pursues Mirth to Gratify His Heart (Ecclesiastes 2:1-3) - In Ecclesiastes 2:1-3 the Preacher pursues mirth in order to find gratification and pleasure for his heart. But in the end he again finds only vanity.

c) The Preacher Pursues Great Works and Wealth to Gratify His Body (Ecclesiastes 2:4-11) - In Ecclesiastes 2:4-6 the Preacher endeavors to work hard in order to find satisfaction with great accomplishments of building projects. He gathers much wealth in his attempt to find his purpose in life, but finally concludes that this too is vanity and grasping for the wind.

2. The Preacher Finds Vanity in the Mortality of Mankind: The Wise Man and the Fool Partake of the Same Fate, Which is Death (Ecclesiastes 2:12-26) - After the Preacher reflects upon his own frustration, he looks beyond his own personal experiences to find a purpose and meaning in life. Now he begins to observe the people who surround him in society; but alas, he comes to the same conclusion. Although a wise man walks in light and the fool in darkness (Ecclesiastes 2:14), wisdom does not appear to deliver one from the same fate at the fool (Ecclesiastes 2:15). Both must die and be forgotten (Ecclesiastes 2:16). Both will leave their substance to fate when they die (Ecclesiastes 2:18-19). He concludes that man should learn to enjoy each day by recognizing God's blessings and not worry about the things of tomorrow (Ecclesiastes 2:24-26).

II. Calling: God's Calling Through His Divine Intervention in the Affairs of Mankind (The Seasons of Our Life) (Ecclesiastes 3:1-15) - After the Preacher concludes that God has predestined mankind and creation to vanity based upon reflects upon his own frustrations of life (Ecclesiastes 1:12 to Ecclesiastes 2:11) and upon those of others (Ecclesiastes 2:12-26), he turns himself to a wider search by looking above. He realizes that God's has a purpose for mankind based upon the fact that God intervenes in the affairs of mankind. We call this divine calling, in which we come to realize that God has a redemptive purpose and plan in His creation.

Ecclesiastes 3:1-15 represents the Preacher's next phase of learning when he tells us that our life is made up of times and seasons, or periods that change into another period of life, and we learn that these seasons have been divinely placed within our lives by God (Ecclesiastes 3:1). Once the Preacher recognizes these divine seasons of life (Ecclesiastes 3:1-8), he concludes that man should simply rest in God and enjoy each day's journey, knowing that God will work in his life each day (Ecclesiastes 3:9-15).

There are twenty-eight seasons listed in the following verses. It is in these seasons of life orchestrated by God that we find meaning and purpose in our lives. The closing verses to Ecclesiastes will warn us that everything we do in these seasons of life must be undergirded with the fear of God and the keeping of His commandments. The fact that there are twenty-eight is significance. Anytime in historical events the number seven or a factor of seven is used, it serves as a witness of divine intervention. One clear example is found in Matthew's description of Jesus' divine lineage, where God brought Israel through seasons of change every fourteen generations.

Matthew 1:17, "So all the generations from Abraham to David are fourteen generations; and from David until the carrying away into Babylon are fourteen generations; and from the carrying away into Babylon unto Christ are fourteen generations."

We see these divine seasons (and purposes) listed in Ecclesiastes 3:2-8. We clearly identify with such descriptions of our lives as we recall how we move from birth to childhood to adolescence to adulthood to old age and finally to death. God"s involvement in human affairs leads to the understanding that there will be an eternal judgment (Ecclesiastes 3:17). Therefore, enjoy the goodness that God gives to us in this life, but remember to fear God because His judgment will come upon every man.

Ecclesiastes 3:17, "I said in mine heart, God shall judge the righteous and the wicked: for there is a time there for every purpose and for every work."

Each verse in this passage of Ecclesiastes 3:2-8 contains two couplets. Each of these sets of couplets is similar to one another. For example, in verse two birth is contrasted with death. In Proverbs 31:3 killing and healing are similar to breaking down and building up. In Proverbs 31:4 weeping and laughter are similar to mourning and dancing.

These couplets appear to represent individual seasons of our earthly lives. Within each season in this life there are both good things and evil things to deal with. This is because mankind has been subjected to vanity because of the Fall. Evil is now a part of this life that must be dealt with during every season of life. Thus, we see the struggle between good and evil, between God's ways and the ways of the devil as we walk through our journey in life.

For example, the joy of the birth of a child will always be overshadowed by the knowledge that he will one day have to die (Ecclesiastes 3:2 a). We see this in the birth of our Saviour Jesus Christ. His birth was accompanied with exciting prophecies and visits from wise men from the East. But in the Temple Simeon spoke not only of His office as a Saviour but balanced his prophecy with words of sorrow and grief for Mary. Regarding Proverbs 3:2 b, the travail of planting in the field and waiting patiently for the fruit will one day be forgotten by the joy of taking in a great harvest (Ecclesiastes 3:2 b). In our times of sorrow we must not forget how God brings us a ray of sunshine during our darkest hours (Ecclesiastes 3:4 a). We know that one day sadness will be overcome by joy; for this is how Jesus, because of the joy set before Him, endured the Cross and suffered the shame (Ecclesiastes 3:4 b). There is a season in our lives when we hold our children tightly and protect them in our embrace, while knowing that one day we must release them and send them out to pursue their own destinies (5b). We understand that as horrible wars can be, they always produce peace for a nation if fought in righteousness (Ecclesiastes 3:8). Thus, every season and event in our lives is mixed with sadness as well as joy if we will look for God's handiwork in it.

The preacher then asks himself the value of labouring and travailing during the seasons of life (Ecclesiastes 3:9), for God subjected mankind to travail at the time of the Fall in the Garden in order to keep us humble (Ecclesiastes 3:10). It is in humility that we will turn back to God.

Now the answer comes when God reveals to him that there is a beauty to be found within each of these seasons in our lives; because each one will teach us a new lesson that we cannot learn from an earlier season of life (Ecclesiastes 3:11 a).

God created our life as a series of seasons so that we would better understand that eternity is made up of ages and periods in which God takes mankind from one dispensation into another. This is why Ecclesiastes 3:11 b says that God has placed eternity in our hearts. He did this by subjecting us to the pattern of seasons the He has subjected eternity to.

Ecclesiastes 3:11 c then tells us that no man can find contentment in these seasons by pursuing earthly works and ambitions. If we try to fully understand the fullness of the world around us during each season of life, just as Song of Solomon , we will realize that we cannot complete such pursuits; for God's creation is far to vast and our lives too short. This causes us to become unfulfilled with earthly pursuits and dreams, because by them we will only find discontentment in watching them go incomplete as we move into another season of life. As Solomon amidst his vast gardens and building projects, we must conclude that contentment and joy will only be found in pursuing our divine assignment on a daily basis. All other pursuits and ambitions will fall incomplete and unfulfilled at the end of one's life. We must find our joy today as we serve the Lord.

We must resign ourselves to serving the Lord with gladness of heart (Ecclesiastes 3:12) and enjoy the benefits that God has given us during our daily service to Him, and this without coveting more than we have been given (Ecclesiastes 3:13). This is the secret of happiness in the midst of our being subjected to travail all the days of our lives.

A. The Preacher Concludes that God Has a Purpose for Mankind (Ecclesiastes 3:1-8) - He now acknowledges that God has a purpose (or calling) for people based upon His divine intervention in the affairs of mankind. He now attempts to understand the meaning of life in light of God's divine intervention, which the Preacher calls "seasons" and "purpose under heaven". Ecclesiastes 3:1-15 represents the Preacher's next phase of learning when he tells us that our life is made up of times and seasons, or periods of change; and we learn that these seasons have been divinely placed within our lives by God (Ecclesiastes 3:1). The Preacher lists these divine seasons in Ecclesiastes 3:2-8. We clearly identify with such a description of our lives as we recall how we move from birth to childhood to adolescence to adulthood to old age and finally to death.

1. General Summary (Ecclesiastes 3:1) - In a summary of this passage of Scripture, we see that Solomon begins by making a general summary of about the divinely orchestrated seasons in the affairs of mankind (Ecclesiastes 3:1).

2. The Vanity of Wisdom (Ecclesiastes 3:2-3) - Ecclesiastes 3:2-3 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of wisdom (Ecclesiastes 1:12-18), where he realizes that he cannot control life and death, the seasons of this earth, and good and evil. These are events that God alone has determined and can judge. In Ecclesiastes 3:2 the king deals with the issues of life and death, and with the seasons of planting and harvesting, which often determined life and death in these ancient world. In Ecclesiastes 3:3 King Solomon acknowledges that, despite his vast knowledge and wisdom he obtained, he alone cannot control the forces of good and evil, to stop killing and other destructive forces of mankind; neither can he heal and restore things to good. Although he is a king, he does not have the power to control evil or good. Despite his vast Wisdom of Solomon , the king acknowledges that only God determines life and death, and He also judges good and evil upon this earth. These aspects of one's life are beyond King Solomon's grasp. These outcomes were in the hands of God.

3. The Vanity of Mirth and Pleasure (Ecclesiastes 3:4) - Ecclesiastes 3:4 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of mirth and pleasure (Ecclesiastes 2:1-3). King Solomon had pursued mirth and pleasure with the greatest of resources that man could obtain; yet, in all of these pursuits he now realizes that he cannot determine the time of a person's weeping and laughter, mourning and dancing. The reason is because even Solomon could not determine the outcome of every person's situation, whether it saddened or rejoiced the heart. These outcomes were in the hands of God.

4. The Vanity of Strength and Conquest (Ecclesiastes 3:5) - Ecclesiastes 3:5 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of strength and conquest (Ecclesiastes 2:4-6). The king had embarked upon some of the greatest building projects of the ancient world, carving and moving great stones; yet he could not determine the timing of when these projects could be completed, or even accomplished. His people had gathered stones and cast them away; his hired servants had grasped hold of these projects, and postponed or even cancelled them. The timing of these great building projects was in the hands of God.

5. The Vanity of Riches (Ecclesiastes 3:6) - Ecclesiastes 3:6 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of riches (Ecclesiastes 2:7-11). The king had gathered the greatest accumulation of wealth that had ever been collected upon earth, yet this wealth could not be kept entirely safe and secure. There were times he must give it away, and there were times thieves broke in and stole this wealth. He determined that riches were in the hands of an Almighty God as to whom He would give it to and whom He would take it away.

6. The Vanity of the King's Rule over Israel and the Nations (Ecclesiastes 3:7-8) - Ecclesiastes 3:7-8 reflects upon King Solomon's conclusion regarding the vanity and limitations of his rule over Israel and the nations. The king had decreed some of the wisest judgment among men, yet these judgments could not fix everyone's problems in the kingdom (Ecclesiastes 3:7). In this respect he found himself in the hands of an Almighty God in knowing when to keep silent and let God work things out, and when to intervene and speak his royal judgment. Although King Solomon was the greatest king upon earth during his period of reign, with the divine wisdom to maintain peace over his kingdom, yet he was not able to control love and hate, war and peace upon the earth (Ecclesiastes 3:8). These were things too great for him, things he had to look to God for their outcome. In all of his judgments, he could not resolve all conflicts. It was beyond his mortal ability to do so; thus, judgment ultimately rested in God's hands.

B. The Preacher Explains His Conclusion of Man's Purpose (Ecclesiastes 3:9-15) - The Preacher will then acknowledge each man's purpose, or calling, in this life, in Ecclesiastes 3:9-15 as a calling to rejoice and to do good in this life by enjoying the good of each day's labours (Ecclesiastes 3:13). In other words, mankind has been called to serve the Lord by doing good works and to rest in God's divine provision for his life.

III. Justification: The Depravity of Mankind (Ecclesiastes 3:16 to Ecclesiastes 6:12) - The Preacher has concluded that this world has been subjected to vanity (Ecclesiastes 1:1 to Ecclesiastes 2:26); yet, God has a purpose for mankind, which can be called a plan of redemption (Ecclesiastes 3:1-15). He now seeks out God's plan of justification for mankind in the midst of a depraved humanity, but first he must build a case for man's need of redemption. Thus, in Ecclesiastes 3:16-22 he makes the conclusion that mankind is depraved. In Ecclesiastes 4:1 to Ecclesiastes 6:12 the Preacher uses illustrations from life and from creation to support his theme that all is vanity. In this section he discusses the overall condition of mankind in his fallen state of depravity and his need for redemption.

A. The Preacher Concludes that Mankind is Unjust and Mortal (Ecclesiastes 3:16-22) - In Ecclesiastes 3:16-22 the Preacher makes the conclusion that mankind is depraved. He understands that God will judge every man according to his works, both the righteous and the wicked. He observes that wickedness was found in the place of judgment (Ecclesiastes 3:16). He first concludes that God will ultimately give a final and true judgment (Ecclesiastes 3:17). He makes a second conclusion that man is mortal just like beasts (Ecclesiastes 3:18-21). He comes to the conclusion that because of this vanity of unrighteous upon earth a person should respond by learning to enjoy the labours of each day without coveting for more, or worrying about tomorrow; for man is not able to determine his own future, which belongs to God alone (Ecclesiastes 3:22).

1. Man's Depravity (Ecclesiastes 3:16-17) - The Preacher makes his first observation by stating the wickedness and depravity of mankind. He concludes that God will bring justice upon this sad condition of man since man is not judging himself righteously.

2. Man's Mortality (Ecclesiastes 3:18-21) - In Ecclesiastes 3:18 the Preacher compares mankind to beasts from the aspect that they are both mortal. He will elaborate on this in Ecclesiastes 3:19 by saying that death befalls them both. Thus, from an earthly perspective, no one is better than the other, since both die and are no more (Ecclesiastes 3:20). In addition, neither man nor beast is able to determine his individual fate, whether he goes up to heaven, or down to hell (Ecclesiastes 3:21).

3. Conclusion (Ecclesiastes 3:22) - In Ecclesiastes 3:22 the Preacher makes his concluding remarks about man's depravity and mortality. He decides that man should learn to enjoy those things which God has blessed him with as a result of the works of his own hands.

B. The Preacher Explains His Conclusion (Ecclesiastes 4:1 to Ecclesiastes 6:12) - In Ecclesiastes 4:1 thru Ecclesiastes 6:12 the Preacher uses illustrations from life and from creation to support his theme that mankind is depraved. In this section he discusses the overall condition of mankind in his fallen state of depravity. However, this time he makes his evaluation from the perspective of divine judgment.

We see a progressive order of events in this passage of Scripture. Man's fall in the Garden of Eden resulted in his mortality. Mortal man became depraved by his sin. This depravity led man into a state of unrighteousness. He now oppresses the weak, labours without rest, toils selfishly all the days of his life, and struggles to gain ascendancy over others. Thus, those who reach positions of power, wealth and leadership over others are no better than those they rule over. This is the Preacher's way of reasoning with us to see his point of view that our mortal lives are full of vanity.

1. The Vanity of Oppression on Earth (Ecclesiastes 4:1-3) - In Ecclesiastes 4:1-3 the Preacher makes an observation about the vanity of oppression in this life. It is man's depravity, discussed in Ecclesiastes 3:16-22, that causes him to oppress one another. The Preacher notes his observation in Ecclesiastes 4:1 that there is much oppression over those who cannot defend themselves and find a comforter. In Ecclesiastes 4:2-3 he makes his conclusion that the dead are better than the living, and those who are not yet born are better than the both.

2. The Vanity of Toil on Earth (Ecclesiastes 4:4-6) - The man who toils for substance creates envy from his neighbor (Ecclesiastes 4:4). Yet, the lazy fool destroys himself because of his laziness (Ecclesiastes 4:5). Neither choice seems good. There must be a balance in work. The Preacher concludes that a man should work quietly to meet his basic needs only, and not chase after an abundance of riches, so that he can have a peaceful life (Ecclesiastes 4:6).

3. The Vanity of Selfish Toil on Earth (Ecclesiastes 4:7-12) - In Ecclesiastes 4:7-12 the Preacher comments on the vanity of selfish toil in this world. It is futile to labour without end for oneself; for ultimately, there is no reward and joy in such labour.

4. The Vanity of Nobility on Earth (Ecclesiastes 4:13-16) - In Ecclesiastes 4:13-16 the Preacher comments on nobility and kingship. Even when it appears that a person has achieved a life of rest from toil by becoming a king, yet there is vanity his life also.

5. The Vanity of External Religion: Exhortation to Fear God (Ecclesiastes 5:1-7) - Ecclesiastes 5:1-7 describes the man in pursuit of a plan. In one's busy schedule and haste to accomplish a multitude of tasks there come dreams in the night and rash vows to God. In these vows we want God to bless our own plans, when we, in fact, should wait before the Lord and hear His plans for our daily pursuits.

6. The Vanity of Riches (Ecclesiastes 5:8 to Ecclesiastes 6:12) - There are two dangers to having riches. The first is that riches can easily cause the heart to become covetous, which is discusses in Ecclesiastes 5:8-20. Man's covetousness results in wealth being accumulated through wicked means. The second vice is that men tend to find no rest and contentment after having accumulated wealth. This negative aspect of riches is discussed in Ecclesiastes 6:1-12. When men gain wealth by honorable methods, he is still in danger of falling prey to discontentment and failing to enjoy the life that God intended him to enjoy.

a) Riches and Covetousness (Ecclesiastes 5:8-20) - We can entitle the theme of Ecclesiastes 5:8-20 as "Riches and Covetousness". The more one toils, the more one is beset by those who deplete it. Even the powerful take the riches that are due the poor because of greed. Yet, when a person dies, he cannot take his possessions with him. God"s gift is to be content to enjoy the blessings that He has given to us. Note in chapter three, that God"s divine hand is involved in every event in life. God has a plan for each person, so that we can enjoy His daily blessings while being content in the midst of our situations in life, and thus, we learn to enjoy each day as we thank God for His blessings. Otherwise, we complain about what we do not yet have and are prone to covet that which belongs to our neighbour.

b) Riches Without Contentment (Ecclesiastes 6:1-12) - There are two dangers to having riches. The first is that riches can easily cause the heart to become covetous, which is discusses in Ecclesiastes 5:8-20. Man's covetousness results in wealth being accumulated through wicked means. The second vice is that men tend to find no rest and contentment after having accumulated wealth. This negative aspect of riches is discussed in Ecclesiastes 6:1-12. When men gain wealth by honorable methods, he is still in danger of falling prey to discontentment and failing to enjoy the life that God intended him to enjoy.

IV. Indoctrination: Practical Wisdom to Fear God (Ecclesiastes 7:1 to Ecclesiastes 11:8) - In Ecclesiastes 7:1 thru Ecclesiastes 11:8 the Preacher gives illustrations of practical Wisdom of Solomon , or doctrine on how to fear God in this life. In other words, these proverbs give us wisdom on how to bring our lives into God's divine plan that we were created to pursue. Much of this passage is delivered as a collection of Proverbs , or short, pithy sayings, that summarize wisdom and is very similar to the book of Proverbs in structure. However, I believe that these particular set of Proverbs are designed to guide us into finding the answers for how to serve the Lord with all of our strength.

Why is this section the longest one in the book of Ecclesiastes? Perhaps the reason lies in the fact that the underlying theme of the book is the keeping of God's commandments in the fear of the Lord. Thus, the Preacher takes the time to list these commandments. In a similar way, the longest section in the book of Proverbs is wisdom's call (Proverbs 1-9), since man's daily walk in wisdom requires him to constantly recognize and hear wisdom's call in order to make the right decisions each day.

Here are a number of topics discussed in this section:

Wisdom Seen in Being Sober-minded Ecclesiastes 7:1-6
Wisdom's Ability to Protect Ecclesiastes 7:11-12

Wisdom Found in Recognizing God's Hand in Daily Life Ecclesiastes 7:13-14

Wisdom Found in Moderation Ecclesiastes 7:15-18
Wisdom Found in Ignoring What Others Say About You Ecclesiastes 7:21-22

The Preacher's Pursuit of Wisdom Ecclesiastes 7:23-25
The Tongue of the Wise and the Fool Ecclesiastes 10:11-14
The Principles of Sowing and Reaping Ecclesiastes 11:1-6

A Reminder of the Vanities of Life Ecclesiastes 11:7-8

V. Perseverance: Warning to the Youth to Fear God (Ecclesiastes 11:9 to Ecclesiastes 12:7) - In Ecclesiastes 11:9 thru Ecclesiastes 12:7 the Preacher tells young people to enjoy their days of youthfulness, but to balance their lives by remembering the coming Day of Judgment. The Preacher began his sermon in Ecclesiastes 1:1-2 by asking the rhetorical question, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity. What profit hath a man of all his labour which he taketh under the sun?" Throughout this book he explains this statement by answering his own opening question. Remember that the book of Ecclesiastes tells us the vanity of our physical labors and of our earthly possessions. It is structured in a way that teaches us how to take our physical journey through this life, from youth to old age. A young person tends to find life adventurous and exciting. He spends much effort in exploring and achieving new feats. But the Preacher knows how vain these youthful adventures can be because he has pursued them all. Since he was once a youth, he knows how much more difficult a youth has in seeing the vanities of life. It is only with wisdom and age that anyone can see the vanities of man"s pursuits. This focus upon youth and old age reflects the theme of Ecclesiastes , which is to serve the Lord with all of our strength. The Preacher could have addresses a number of people in society, but he spoke directly to the youth because once they miss this truth in their early years, their life is too far spent to correct this grave error. If they miss their destiny when they are young, it is much harder to put their lives together when they are old and be used by God to fulfill their destinies.

VI. Glorification: Closing Remarks (Ecclesiastes 12:8-14) - The Preacher makes his closing remarks by restating his theme that all is vanity (Ecclesiastes 12:8). He accepts his divine duty to continue to teach the people on this topic (Ecclesiastes 12:9-12). In the final two verses (Ecclesiastes 12:13-14) he summarizes the solution to life's vanities with the commandment to fear God because He will judge us in the next life. Within the context of the third responsive theme of Ecclesiastes , we fear Him and keep His commandments by resting in Him as He divinely orchestrates our lives and moves us into His divine seasons. These divine seasons are our destiny, so that we fear God and keep His commandments by fulfilling our divine destinies.

I once heard vanity described this way: a man is born, goes to school, gets a Job , finds a wife, raises a family, retires, then he dies. His children do the same. A man works hard all of his life to reach each new phase of life, but for what purpose? Life is vain without a divine purpose. The answer to this dilemma of life's vanities is found in the closing verses of this book, "Let us hear the conclusion of the whole matter: Fear God, and keep his commandments: for this is the whole duty of man. For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil." (Ecclesiastes 12:13)

A. Repetition of Opening Statement (Ecclesiastes 12:8-12) - In Ecclesiastes 12:8 the Preacher repeats his opening statement recorded in Ecclesiastes 1:2-4. This time he adds the comment that his words will teach and guide the people through this life of vanity (Ecclesiastes 12:9-12).

B. Conclusion (Ecclesiastes 12:13-14) - We see the primary and secondary themes reflected in the concluding verses of Ecclesiastes. Its primary theme is how to serve the Lord with all of our strength. We do this by keeping Hs commandments. The secondary theme is to fear the Lord; for this is the necessary ingredient of the heart that motivates us to serve Him instead of ourselves.

For the king, as well as the labourer, life does not consist in the abundance of one"s possessions or accomplishments. In the end, each man"s life will be measured on Judgment Day by amount of fear and obedience that he showed towards God. All of the pursuits that the Preacher described in the early chapters of this sermon are vanity compared to a man"s eternal destiny. The Preacher knows that every man will give an account of his life to God (Ecclesiastes 3:15; Ecclesiastes 3:17).

Ecclesiastes 3:15, "That which hath been is now; and that which is to be hath already been; and God requireth that which is past."

Ecclesiastes 3:17, "I said in mine heart, God shall judge the righteous and the wicked: for there is a time there for every purpose and for every work."

X. Outline of Book
The following outline is a summary of the preceding literary structure; thus, it reflects the theological framework of the book of Ecclesiastes: its purpose, its three-fold thematic scheme, and its literary structure. As a result, this outline offers sermon sections that fit together into a single message that can be used by preachers and teachers to guide a congregation or class through the book of Ecclesiastes. This journey through Ecclesiastes will lead believers into one aspect of conformity to the image of Christ Jesus that was intended by the Lord, which in this book of the Holy Scriptures is to prepare Christians to keeps God's commandments for a purpose and destiny in Christ.

I. Predestination: The Vanity of Human Life— Ecclesiastes 1:1 to Ecclesiastes 2:26
A. Intro: The Preacher Concludes that This Life is Vanity — Ecclesiastes 1:1-11
1. Title— Ecclesiastes 1:1
2. Opening Statement— Ecclesiastes 1:2-4
3. The 3-fold Testimony of the Earth to Vanity — Ecclesiastes 1:5-7
4. The Testimony of the Man to His Subjection to Vanity — Ecclesiastes 1:8-11
B. The Preacher Explains His Conclusion— Ecclesiastes 1:12 to Ecclesiastes 2:26
1. The Preacher Finds Vanity in His Own Pursuits— Ecclesiastes 1:12 to Ecclesiastes 2:11
a) In Pursuits of the Mind— Ecclesiastes 1:12-18
b) In Pursuits of the Heart— Ecclesiastes 2:1-3
c) In Pursuits of Wealth— Ecclesiastes 2:4-11
2. The Preacher See Vanity Around Him— Ecclesiastes 2:12-26
II. Calling: God's Calling Thru His Divine Intervention — Ecclesiastes 3:1-15
A. The Preacher Concludes God Has a Purpose — Ecclesiastes 3:1-8
1. General Summary — Ecclesiastes 3:1

2. The Vanity of Wisdom — Ecclesiastes 3:2-3
3. The Vanity of Mirth and Pleasure — Ecclesiastes 3:4

4. The Vanity of Strength and Conquest — Ecclesiastes 3:5

5. The Vanity of Riches — Ecclesiastes 3:6
6. The Vanity of the King's Rule over Israel and the Nations — Ecclesiastes 3:7-8
B. The Preacher Explains His Conclusion — Ecclesiastes 3:9-15
III. Justification: The Depravity of Mankind— Ecclesiastes 3:16 to Ecclesiastes 6:12
A. The Preacher Concludes Man's Depravity— Ecclesiastes 3:16-22
1. Man's Depravity — Ecclesiastes 3:16-17
2. Man's Mortality — Ecclesiastes 3:18-21
3. Conclusion— Ecclesiastes 3:22

B. The Preacher Explains His Conclusion— Ecclesiastes 4:1 to Ecclesiastes 6:12
1. The Vanity of Oppression on Earth — Ecclesiastes 4:1-3
2. The Vanity of Toil on Earth — Ecclesiastes 4:4-6
3. The Vanity of Selfish Toil on Earth — Ecclesiastes 4:7-12
4. The Vanity of Nobility on Earth — Ecclesiastes 4:13-16
5. The Vanity of External Religion (Fear God)— Ecclesiastes 5:1-7
6. The Vanity of Riches— Ecclesiastes 5:8 to Ecclesiastes 6:12
a) Riches and Covetousness— Ecclesiastes 5:8-20
b) Riches without Contentment— Ecclesiastes 6:1-12
VI. Indoctrination: Practical Wisdom to Fear God— Ecclesiastes 7:1 to Ecclesiastes 11:8
Wisdom Seen in Being Sober-minded — Ecclesiastes 7:1-6
Wisdom's Ability to Protect — Ecclesiastes 7:11-12

Wisdom Found in Recognizing God's Hand in Daily Life — Ecclesiastes 7:13-14

Wisdom Found in Moderation — Ecclesiastes 7:15-18
Wisdom Found in Ignoring What Others Say About You — Ecclesiastes 7:21-22

The Preacher's Pursuit of Wisdom— Ecclesiastes 7:23-25
The Tongue of the Wise and the Fool — Ecclesiastes 10:11-14
The Principles of Sowing and Reaping — Ecclesiastes 11:1-6

1. Give with Patience — Ecclesiastes 11:1
2. Give Bountifully — Ecclesiastes 11:2
3. The Certainty of Giving and Receiving: A Divine Law— Ecclesiastes 11:3

4. Giving in Faith — Ecclesiastes 11:4-5
5. Give Continually — Ecclesiastes 11:6
A Reminder of the Vanities of Life — Ecclesiastes 11:7-8

VII. Perseverance: Warning to the Youth to Fear God — Ecclesiastes 11:9 to Ecclesiastes 12:7
VIII. Closing Remarks: Glorification— Ecclesiastes 12:8-14
A. Repetition of Opening Statement— Ecclesiastes 12:8-12
B. Final Conclusion— Ecclesiastes 12:13-14
BIBLIOGRAPHY
COMMENTARY BIBLIOGRAPHY
Calvin, John. Calvin's Commentary on the Epistle of James: Newly Translated from the Original Latin. Aberdeen: J. Chalmers and Co, 1797.

Clarke, Adam. Ecclesiastes. In Adam Clarke"s Commentary, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1996. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Cox, Samuel. Ecclesiastes. In The Expositor's Bible. Eds. William R. Nicoll and Oscar L. Joseph. Grand Rapids, MI: Eerdmans, 1956. In Ages Digital Library, v 10 [CD-ROM]. Rio, WI: Ages Software, Inc, 2001.

Deane, W. J, S. T. Taylor-Taswell, Walter F. Adeney, T. Whitelaw, R. A. Redford, and B. C. Caffin. Proverbs ,, Ecclesiastes , Song of Solomon. In The Pulpit Commentary, vol 9. Eds. H. D. M. Spence and Joseph Exell. Grand Rapids, MI: Wm. B. Eerdmans Pub. Co, 1950. In Ages Digital Library, v 10 [CD-ROM]. Rio, WI: Ages Software, Inc, 2001.

Exell, Joseph S, ed. Ecclesiastes. In The Biblical Illustrator. Grand Rapids, MI: Baker Pub. House, 1954. In Ages Digital Library, v 10 [CD-ROM], Rio, WI: Ages Software, Inc, 2002.

Gill, John. Ecclesiastes. In John Gill's Expositor. In OnLine Bible, v 20 [CD-ROM]. Nederland: Online Bible Foundation, 1992-2005.

Hawkins, Ronald E. Ecclesiastes. In The KJV Bible Commentary. Eds. Edward E. Hindson and Woodrow M. Kroll. Nashville: Thomas Nelson Pub, 1994. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Henry, Matthew. Ecclesiastes. In Matthew Henry"s Commentary on the Whole Bible, New Modern Edition, Electronic Database. Seattle, WA: Hendrickson Publishers, Inc, 1991. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Jamieson, Robert. A. R. Fausset, and David Brown. Ecclesiastes. In A Commentary, Critical and Explanatory, on the Old and New Testaments. In e-Sword, v 777 [CD-ROM] Franklin, Tennessee: e-Sword, 2000-2005.

Keil, C. F, and F. Delitzsch. Proverbs. In Keil & Delitzsch Commentary on the Old Testament: New Updated Edition, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1996. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

MacDonald, William. Ecclesiastes. In Believer's Bible Commentary. Ed. Arthur Farstad. Nashville: Thomas Nelson Pub, 1995. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

McGee, J. Vernon. The Book of Ecclesiastes. In Thru the Bible With J. Vernon McGee. Nashville: Thomas Nelson Pub, 1998. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Metzger, Bruce M, David A. Hubbard, and Glenn W. Barker, eds. Word Biblical Commentary. Dallas, Texas: Word Incorporated, 1989-2007.

Murphy, Roland E. Ecclesiastes. In Word Biblical Commentary, vol 23A. Dallas, Texas: Word, Incorporated, 2002. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Pfeiffer, Charles and Everett F. Harrison, eds. Ecclesiastes. In The Wycliffe Bible Commentary, Electronic Database. Chicago: Moody Press, c 1962. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Plumpter, E. H. Proverbs. In The Holy Bible According to the Authorized Version (A.D 1611), with an Explanation and Critical Commentary and a Revision of the Translation, by Bishops and Clergy of the Anglican Church, vol 4. Ed. F. C. Cook. London: John Murray, 1873.

Radmacher, Earl D, Ronald B. Allen, and H. Wayne House, eds. The Book of Ecclesiastes. In Nelson's New Illustrated Bible Commentary. Nashville: Thomas Nelson Pub, 1999. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Wesley, John. Notes on the Old Testament: Proverbs -Malachi. In The Wesleyan Heritage Library Commentary [CD-ROM] Rio, WI: Ages Software, Inc, 2002.

Wright, J. Robert, ed. Proverbs ,, Ecclesiastes , Song of Solomon. In Ancient Christian Commentary on Scripture: Old Testament IX. Ed. Thomas C. Oden. Downer Grover, Ill: InterVarsity Press, 2005.

Wright, J. Stafford. Ecclesiastes. In The Expositor's Bible Commentary, vol 5. Eds. Frank E. Gaebelien, J. D. Douglas, Dick Polcyn. Grand Rapids, MI: Zondervan Pub. House, 1976-1992. In Zondervan Reference Software, v 28 [CD-ROM]. Grand Rapids, MI: The Zondervan Corp, 1989-2001.

GENERAL BIBLIOGRAPHY
Allen, Pauline, et al, eds. Early Christian Studies. Strathfield, Australia: St. Paul's Publications, 2001.

Baxter, Mary K. A Divine Revelation of Heaven. New Kensington, Pennsylvania: Whitaker House, 1998.

Baxter, Mary K. A Divine Revelation of Hell. Springdale, Pennsylvania: Whitaker House, 1993.

Biblia Hebraica Stuttgartensia. Eds. A. Alt, O. Eifelt, P. Kahle, and R. Kittle. Stuttgart: Deutsche Bibelstiftung, c 1967-77.

Brim, Billye. Interviewed by Gloria Copeland. Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas). On Trinity Broadcasting Network (Santa Ana, California). Television program.

Davis, Marietta. Caught Up Into Heaven. New Kensington, Pennsylvania: Whitaker House, 1982.

Duplantis, Jesse. Heaven Close Encounters of the God Kind. Tulsa, Oklahoma: Harrison House, 1996.

Epstein, Isidore, ed. "Contents of the Soncino Babylonian Talmud." [on-line]. Accessed 27 October 2009. Available from http://www.come-and-hear.com/shabbath/shabbath 30.html#PARTb; Internet.

Eusebius. Ecclesiastical History. Trans. Arthur C. McGiffert under the title The Church History of Eusebius. In A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, A New Series, vol 1. Eds. Henry Wace and Philip Schaff. Oxford: Parker and Company, c 1890, 1905.

Greer, Rowan A, trans. Origen: An Exhortation to Martyrdom, Prayer and Selected Writings. New York: Paulist, 1979.

Gunkel, Hermann. The Psalm: A Form-Critical Introduction. Trans. Thomas M. Horner. In Biblical Series, vol 19. Ed. John Reumann. Philadelphia, Pennsylvania: Fortress Press, 1967.

Jerome, "Prefaces to the Books of the Vulgate Version of the Old Testament: The Books of Samuel and Kings." Trans. W. H. Freemantle. In A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, Second Series, vol 6. Eds. Henry Wace and Philip Schaff. New York: The Christian Literature Company, 1893.

Keathley, III, J. Hampton. "Introduction and Historical Setting for Elijah." (Bible.org) [on-line]. Accessed 23May 2012. Available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Ksenberger, Andreas J. Excellence: The Character of God and the Pursuit of Scholarly Virtue. Wheaton, Illinois: Crossway, 2011.

Lairdon, Roberts. I Saw Heaven. Tulsa Oklahoma: Aubury Publishing, c 1983, 1991.

Lichtheim, Miriam. The Instruction of Amenemope. In Ancient Egyptian literature: Volume II: The New Kingdom. Berkeley: University of California Press, 1973- 80]. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Luther, Martin. The Table Talk of Martin Luther. Trans. William Hazlitt. London: H. G. Bohn, 1857.

Malick, David. The Book of Ecclesiastes. In Biblical Studies Foundation. Richardson, Texas: Biblical Studies Press, 1996. [on-line]; Accessed 1September 2000. Available from http://www.bible.org; Internet.

Margoliouth, David S, and Morris Jastrow, Jr. "Book of Ecclesiastes." In The Jewish Encyclopedia, vol 5. Ed. Isidore Singer. New York: KTAV Publishing House, Inc, n.d.

McGee, J. Vernon. Ecclesiastes. In Thru the Bible With J. Vernon McGee. Nashville: Thomas Nelson Pub, 1998. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Meyer, Joyce. Life in the Word (Fenton, Missouri: Joyce Meyer Ministries). On Trinity Broadcasting Network (Santa Ana, California). Television program.

Nichols, Bob. "Sermon." Calvary Cathedral International, Fort Worth, Texas.

Roberts, Alexander and James Donaldson, eds. The Ante-Nicene Fathers. Grand Rapids, Michigan: Wm. B. Eerdmans Pub. Co, 1956. In Christian Classics Ethereal Library, v 20 [CD-ROM]. Grand Rapids, Michigan: Calvin College Campus Bookstore, 2001.

Rodkinson, Michael L. New Edition of the Babylonian Talmud, vol 13. New York: New Talmud Publishing Company, 1902.

Scanlin, Harold P. The Dead Sea Scrolls and Modern Translations of the Old Testament. Wheaton, Ill: Tyndale House Publishers, 1993. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Schreiner, Thomas R. Interpreting the Pauline Epistles, second edition. Grand Rapids, Michigan: Baker Academic, c 1990, 2011.

Springer, Rebecca, Within Heaven's Gates. Springdale, Pennsylvania: Whitaker House, 1984.

Wace, Henry and Philip Schaff, eds. A Select Library of the Nicene and Post-Nicene Fathers of the Christian Church. Grand Rapids, Michigan: Wm. B. Eerdmans Pub. Co, 1956. In Christian Classics Ethereal Library, v 20 [CD-ROM]. Grand Rapids, Michigan: Calvin College Campus Bookstore, 2001.

Wiese, Bill. 23Minutes in Hell. Lake Mary, Florida: Charis House, c 2006.

EXEGESIS AND COMMENTS
01 Chapter 1

Verse 1

Title- The opening verse serves as the customary Hebrew title to the book of Ecclesiastes.

Ecclesiastes 1:1 The words of the Preacher, the son of David, king in Jerusalem.
Ecclesiastes 1:1 — Word Study on "the Preacher" - Strong says the Hebrew word "preacher" "qoheleth" (קֹהֶלֶת) (H 6953) means, "a (female) assembler," and used abstractly, "preaching," or "preacher." The Enhanced Strong says this word is used 7 times in the Old Testament, being translated in the KJV as "the preacher." All seven uses are found in the book of Ecclesiastes and are used as a proper name. Strong says this Hebrew word is derived from the primitive root "qahal" (קָהַל) (H 6950), which means, "to assemble, gather." The Hebrew, Greek and English titles of the book of Ecclesiastes have been taken from "qoheleth" (קֹהֶלֶת). Strong says the Hebrew word "qoheleth" (קֹהֶלֶת) is the feminine singular active participle of the primitive root "qahal" (קָהַל) (H 6950) The fact that this participle is used within Ecclesiastes with a feminine verb suggests that it at least on one occasion intends on identifying with the feminine noun "wisdom" as its subject, which words were spoken by the inspired king.

Comments - We must remember that oral tradition held strong roots in the Oriental culture. Thus, the Preacher, as well as his predecessors, could have recited these words in Ecclesiastes many times before they were put into written form. In other words, the words of the Preacher may have been orally transmitted years before they were recorded.

Verses 1-11

Introduction: The Preacher Concludes that This Life is Vanity - The book of Ecclesiastes opens with the Preacher acknowledging that God has predestined this world to mortality and vanity (Ecclesiastes 1:1-11). We know from the book of Genesis that all of this vanity was the result of the Fall of mankind in the Garden, although God will one day bring redemption back to man and to His creation. In these first eleven verses the Preacher expresses the uselessness of his efforts to make things better for himself and for others in this life. The theme of this passage is stated in the second verse, which says, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity." (Ecclesiastes 1:2). He then asks the rhetorical question, "What profit does a man have of all his labours in this life?"(Ecclesiastes 1:3) He sees the generations of the earth testifying to its course of vanity (Ecclesiastes 1:4-7), and generations of mankind testifying to the same (Ecclesiastes 1:8-11).

As a result the preacher will attempt to answer this question throughout the rest of the book of Ecclesiastes , in which the Preacher records his efforts to find the purpose and essence of life. This pursuit of man's purpose is reflected in his repeated statements, "I gave my heart" (Ecclesiastes 1:13), "I communed with mine own heart" (Ecclesiastes 1:16), "I said in mine heart" (Ecclesiastes 2:1), "I sought in mine heart" (Ecclesiastes 2:3) "Then said I in my heart" (Ecclesiastes 2:15), "I said in mine heart" (Ecclesiastes 3:17-18), "I applied mine heart to know" (Ecclesiastes 7:25), "I applied my heart" (Ecclesiastes 8:9), "I applied mine heart" (Ecclesiastes 8:16), and "I considered in my heart" (Ecclesiastes 9:1). Within these passages, the Preacher tests life with knowledge, Wisdom of Solomon , mirth, great works and gardens, and in summary, all of life"s pleasures. However, in these pursuits he finds only vanity (Ecclesiastes 2:17).

Ecclesiastes 2:17, "Therefore I hated life; because the work that is wrought under the sun is grievous unto me: for all is vanity and vexation of spirit."

He will later find a purpose in eternal things, but he will have to look beyond this life in order to find meaning as to why things are the way they are. For example, in Ecclesiastes 3:1-15 he begins to acknowledge that God intervenes in the affairs of mankind and establishes seasons of purpose in our lives. The Preacher initially notices the repetition of cycles, or seasons of life when he says, "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). He will later acknowledge God's hand in orchestrating these cycles and seasons in Ecclesiastes 3:1-8.

The opening passage of Ecclesiastes is a cry about the vanity of life on earth. More particularly, it is a cry regarding the vanity seen in the affairs of this life, the natural realm when contrasted to the eternal realm. The Preacher cries out in despair regarding life's vanities (Ecclesiastes 1:2-3) with the realization that man is bound by the realm of time (Ecclesiastes 1:4-11), yet hoping for redemption in eternity.

After the author introduces himself as the Preacher (Ecclesiastes 1:1) he immediately sets the theme for the book of Ecclesiastes by asking the rhetorical question regarding the meaning of man's mortal life (Ecclesiastes 1:2-3). He evaluates man's efforts in this life as being full of vanity. Therefore, he will answer this rhetorical question in the body of this book by giving us things we can do to overcome the vanities of life.

It is important to note that the Preacher does not refer to God at all during this introduction in Ecclesiastes 1:1-11, although the word "God" is used forty times in this book. This is because he is making his evaluation from the perspective of this life only, without considering the divine perspective. Although his search will soon take this divine perspective into consideration, he begins by assessing the fallen state of man and creation as a result of the Fall in the garden.

In Proverbs 1:2-11 the Preacher presents the question and the dilemma of mankind. In Proverbs 1:12-18, the Preacher begins to seek the answer to this problem. In chapter 2and the following chapters of Ecclesiastes , the Preacher continues to seek this answer, which will come in the final chapter. The Preacher will conclude by telling us that in this mortal life we are to fear God and keep his commandments, for that is all that God requires of us in this life in order to prepare us for our immortal lives (Ecclesiastes 12:13-14).

In order to understand the Preacher's negative evaluation of this life in the opening passage, we must go back to the book of Genesis. If we go back to the Garden of Eden and the Fall, we find that the curse that God placed upon mankind subjected them to vanity. Why did God place these particular curses upon mankind? We know that the woman's primary job was to be fruitful and multiply while the man's job was to till the ground. Thus, the woman is more focused upon her family and her children while the man is often focused upon his work. Women often talk about their family while men most often talk about their jobs. But after the Fall, God placed a burden upon each of their jobs. Therefore, God placed a burden upon each of these activities so that mankind would look to God for help. Jesus Christ said, "Come unto me, all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light." (Matthew 11:28-30)

The endless toils and travails of this life now reveal the vanity of our labours. Such vanities turn our hearts towards more eternal issues, such our enduring hope of eternal life and rest in the presence of God our Creator. When man labours and is heavy laden, he looks to God through Jesus Christ and finds rest. When woman looks to God in fear and reverence, she finds salvation through child bearing (1 Timothy 2:15).

1 Timothy 2:14-15, "And Adam was not deceived, but the woman being deceived was in the transgression. Notwithstanding she shall be saved in childbearing, if they continue in faith and charity and holiness with sobriety."

Mankind now eagerly awaits the redemption from our mortal bodies in hopes of taking on immortality (Romans 8:23). Thus, the curse that God placed upon mankind works for our good so that through our travail we will look to eternal issues.

Romans 8:23, "And not only they, but ourselves also, which have the firstfruits of the Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the redemption of our body."

This is the focus of the book of Ecclesiastes. The Preacher realizes that God has subjected us to vanity and he searches for answers as to man's role in the midst of such travail.

In Ecclesiastes 1:4-8 the Preacher refers to the elements of God's creation that were recognized by men during the ancient times. Man believed that all matter and energy could be found in four states: in the heat from the sun, in the solid elements such as the earth, in the liquid elements represented by water, and in the vapor state of elements represented by clouds. He describes these four states of God's inanimate creation as being in constant motion, or labor. These elements represent the cycles of nature. He concludes that all of creation has been subjected to vanity, which Paul also concludes in Romans 8:19-22.

The repetition of these cycles of nature teaches us that there are also repetitions in the cycles of human history. Therefore, man has been subjected to vanity just like creation.

Outline - Here is a proposed outline:

1. Title — Ecclesiastes 1:1
2. Opening Statement — Ecclesiastes 1:2-4
3. The 3-fold Testimony of the Generations of the Earth to Vanity — Ecclesiastes 1:5-7
4. The Testimony of the Generations of Man to His Subjection to Vanity — Ecclesiastes 1:8-11

Verses 1-26

Predestination: The Vanity of Human Life and Creation - The Preacher begins his book by acknowledging that God has predestined this world to mortality and vanity (Ecclesiastes 1:1-11). He will base this conclusion upon his own personal experiences (Ecclesiastes 1:12 to Ecclesiastes 2:11) and upon his evaluation of society (Ecclesiastes 2:12-26).

Song of Solomon , in his old age, looks at the effects of his life on society. In chapter Ecclesiastes 1:1-11, the Preacher expresses the uselessness of his efforts to make things different and better for others. In Ecclesiastes 1:12 thru Ecclesiastes 2:26 he gives examples of his vain efforts. Had he made things better for his nation, for the world around him? In despair, He saw everything the same. He felt that all of his labor and travail had not created the changes that he so desired. He concludes this book with the insight that his duty is not to change the world, but to fear and serve the Lord, for each man will give an account of his own life before God.

Outline - Here is a proposed outline:

Intro: The Preacher Concludes that This Life is Vanity — Ecclesiastes 1:1-11
1. The Preacher Explains His Conclusion — Ecclesiastes 1:12 to Ecclesiastes 2:26

Verses 2-4

Opening Statement - Ecclesiastes 1:2-4 serves as an opening statement upon which the rest of the book of Ecclesiastes is built. In other words, the Preacher offers his opening statement and builds his arguments from it, reaching his conclusion in Ecclesiastes 12:13. The Preacher realizes that God has set this earth upon a course of mortal decay because of human depravity; and Prayer of Manasseh , whose spirit is immortal, should fear God as a means of overcoming the vanity imposed upon him in this earth-life.

Ecclesiastes 1:2 Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity.
Ecclesiastes 1:2 — Word Study on "vanity" - Gesenius says the Hebrew word "vanity" "hebel" (הֶבֶל) (H 1892) means, "breath, breathing," and "exhalation, vapour, midst, darkness." He says that it is "commonly used of any thing transitory, evanescent, frail." Strong says it means, "emptiness, vanity," and is derived from the primitive Hebrew root "habal" (הָבַל) (H 1891), which means, "to be vain, lead astray." The Enhanced Strong says it is use 73times in the Old Testament, being translated in the KJV as "vanity 61, vain 11, altogether 1."

Comments- The phrase "vanity of vanities" literally, "breath of breaths." We know that breath, or wind, is fleeting. This phrase means, "utterless, meaningless or useless," or "a most useless thing." Breath is transitory and impermanent as the wind. This phrase opens and closes the book of Ecclesiastes (Ecclesiastes 12:8). After taking the entire book to support this statement, he ends his case by making the same statement.

Ecclesiastes 12:8, "Vanity of vanities, saith the preacher; all is vanity."

Bob Nichols says the word "vanity," when used within the context of Ecclesiastes , refers to the things pertaining to this earthly life, which will someday pass away. 23] It does not mean that things in this life are not necessary or unimportant, but the Preacher is weighing them in light of the importance of eternal matters. The older we get, the better insight we have into the vanities of this life and our eternal destiny. We see children busying themselves with play and clinging to toys and things that are of little worth. Of course, play is an important aspect of a child's social development. But the things they pursue are not true treasures. Even as adults, a wise man sees this same vain activity in the lives of people around him. The Preacher will conclude that the only true importance in this life is to fear God and to keep His commandments.

23] Bob Nichols, "Sermon," Calvary Cathedral International, Fort Worth, Texas.

Ecclesiastes 1:3 What profit hath a man of all his labour which he taketh under the sun?
Ecclesiastes 1:3 — "What profit hath a man of all his labour" - Word Study on "profit" - Strong says the Hebrew word "profit" (יִתְרוֹן) (H 3504) means, "preeminence, gain, advantage." The Enhanced Strong says this word is used nine times in the Old Testament, with all occurrences found within the book of Ecclesiastes. It is translated in the KJV as, "profit 5, profitable 1, excelleth 2, excellency 1, better 1." It also translated, "."

Word Study on "labour" - Strong says the Hebrew word "labour" (עָמָל) (H 5999) means, "toil, wearing effort," thus, "worry, whether of body or mind." The Enhanced Strong says it is used 55 times in the Old Testament, being translated in the KJV as, "labour 25, mischief 9, misery 3, travail 3, trouble 3, sorrow 2, grievance 1, grievousness 1, iniquity 1, miserable 1, pain 1, painful 1, perverseness 1, toil 1, wearisome 1, wickedness 1." Strong says it comes from the primitive root (עָמַל) (H 5998), which means, "to toil, to work severely and with irksomeness."

Comments- The Hebrew word "labour" (עָמָל) (H 5999) is used twenty-two (22) in the book of Ecclesiastes of fifty-five (55) uses in the Old Testament, thus becoming a key word that reveals the theme of the book. As we look at the book of beginnings, the book of Genesis , we find that labour and travail were placed upon mankind under the curse as a way of judging him. God said to Adam, "In the sweat of thy face shalt thou eat bread…" In the book of Ecclesiastes , the Preacher Revelation -evaluates the results of the curse of our labour and travail, saying, "I have seen the travail, which God hath given to the sons of men to be exercised in it." (Ecclesiastes 3:10) God uses labour and travail to discipline us so that we will look to Him each day in the midst of our daily travail.

Ecclesiastes 1:3 — "which he taketh under the sun" - Comments- The phrase "under the sun" in the book of Ecclesiastes basically means, "in this life." We know that the word "vanity" is used also in the previous verse (Ecclesiastes 1:2) to refer to the temporal affairs of this life when compared to the importance of eternal matters. It is the sun that causes man to age so quickly and thus, to be mortal. We see later in Ecclesiastes 12:1-8 a discussion on the brevity of this life that is lived under the sun. The rising and setting of the sun is used to measure our mortal life.

In addition, no other aspect of nature brings more stress and travail upon the laboring man that the sun beating down upon his sweaty brow. The sun brings more stress upon the physical body than any other aspect of nature.

Ecclesiastes 1:4 One generation passeth away, and another generation cometh: but the earth abideth for ever.
Ecclesiastes 1:4 — "One generation passeth away, and another generation cometh" - Comments- Man's mortality is the greatest witness to his subjection to travail and vanity upon earth, since it refers back to the Fall in the Garden of Eden. At this time man and all of creation was predestined to mortality and vanity.

"but the earth abideth for ever" - Comments- Although this present heavens and earth will pass away in order to make way for the new in eternity, it seems to abide forever in that it outlasts each generation of mankind. Thus, relatively speaking, this earth "abides forever."

Verses 5-7

The Three-fold Testimony of the Generations of the Earth to Man's Subjection to Vanity - Not only does man's mortality testify to his subjection to travail and vanity until his future redemption (Ecclesiastes 1:4), but all of creation has been subjected to the same (Romans 8:18-23). The second greatest testimony to man's subjection to travail and labour is characteristics of the earth, which was also cursed at the time of the Fall. Ecclesiastes 1:5-7 describes three primary characteristics of this temporal earth, the sun, wind and rain, which is also described in Genesis 8:22. These three characteristics of nature have the most obvious, continuous movement on any aspect of creation, and may be representative of all the other characteristics of the earth. Because of the rotation of the earth, the sun, the wind and water are always in motion and determine weather patterns. Nothing else in nature moves as consistently and swiftly as do these three; yet they seem to go nowhere. Man has been given authority by God to dominate parts of this creation, in a limited capacity; however, he has not been given the power to rule over the sun, the wind, nor the rivers. These elements of earth"s creation behave as they desire, despite man"s knowledge and intervention of them. These movements describe the destiny of this temporal earth in which we must live our live under the sun. More specifically, they testify to the vanities of this mortal life. As all aspects of creation testify of the glory of God, the endless and seemingly purposeless movements of the sun, wind and rivers testify to us that God has subjected this temporal earth to vanity.

Genesis 8:22, "While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease."

Ecclesiastes 1:5 The sun also ariseth, and the sun goeth down, and hasteth to his place where he arose.
Ecclesiastes 1:5 — Comments- The first characteristic of the earth that testifies to man's travail and vanity is the sun, which appears to rise and go down due to the rotation of the earth. The energy released by the sun becomes the driving force of the wind currents over the earth.

Ecclesiastes 1:6 The wind goeth toward the south, and turneth about unto the north; it whirleth about continually, and the wind returneth again according to his circuits.
Ecclesiastes 1:6 — Comments- The second characteristic of the earth that testifies to man's travail and vanity is the wind, which is driven by the energy of the sun and the rotation of the earth. Ecclesiastes 1:6 provides a clear description of the Jet Stream, which flows in the high altitudes of the earth's atmosphere. Man did not discover that the Jet Stream existed until the twentieth century.

Ecclesiastes 1:7 All the rivers run into the sea; yet the sea is not full; unto the place from whence the rivers come, thither they return again.
Ecclesiastes 1:7 — Comments- The third characteristic of the earth that testifies to man's travail and vanity is the rain and the rivers that flow as a result of the rain, which weather is driven by the wind currents across the earth.

Verses 8-11

The Testimony of the Generations of Man to His Subjection to Vanity - In addition to creation (Ecclesiastes 1:5-7), time also serves as a testimony to man's subjection to vanity. The events of man's present life (Ecclesiastes 1:8 b), past events (Ecclesiastes 1:9-10), and future events (Ecclesiastes 1:11), all testify to the fact that God has predestined mankind to travail and vanity.

Divine Intervention in the Affairs of Mankind- In Ecclesiastes 3:1-15 the Preacher acknowledges how God intervenes in the affairs of mankind and establishes seasons of purpose in our lives. The Preacher initially notices the repetition of cycles, or seasons of life when he says, "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). He will later acknowledge God's hand in orchestrating these cycles and seasons in Ecclesiastes 3:1-8.

The repetition of particular events in history can be seen in Bible prophecy. For example, Isaiah's prophecy (Isaiah 7:14) that a virgin would conceive and bear a son and his name will be called Immanuel was two-fold. It was fulfilled during the time of King Ahaz as well as during the birth of our Lord Jesus Christ.

History will repeat itself when Jesus will reign as King of Kings from Jerusalem. King Solomon serves as a type and figure of the Lord Jesus as King over the earth. Thus, Solomon's reign will repeat itself in prophetic fulfillment at the Second Coming of Christ Jesus.

Ecclesiastes 1:8 All things are full of labour; man cannot utter it: the eye is not satisfied with seeing, nor the ear filled with hearing.
Ecclesiastes 1:8 — "All things are full of labour; man cannot utter it" - Comments- The NIV reads, "All things are wearisome, more than one can say…" In other words, every aspect of our mortal life testifies to life's travail and vanities.

"the eye is not satisfied with seeing, nor the ear filled with hearing" - Comments- Man's present lusts and pursuits testify to life's vanities.

Ecclesiastes 1:9 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 1:10 Is there any thing whereof it may be said, See, this is new? it hath been already of old time, which was before us.
Ecclesiastes 1:9-10 — Comments - The Past Testifies to Man's Vanities- While Ecclesiastes 1:8 b reflects upon how the present activities of mankind testify to our travail and vanity, Ecclesiastes 1:9 reflects upon how the past activities of mankind testify to the same, in the fact that the events of man's life seem to repeat themselves in later generations.

Ecclesiastes 1:11 There is no remembrance of former things; neither shall there be any remembrance of things that are to come with those that shall come after.
Ecclesiastes 1:11 — Comments- While Ecclesiastes 1:8 b reflects upon how the present activities of mankind testify to our travail and vanity, and Ecclesiastes 1:9-10 reflects upon how the past activities of mankind testify to the same, Ecclesiastes 1:11 reflects upon how the future activities of mankind testify to our travail. The future testifies to our subjection to vanity by having nothing to offer mankind except the certainly of a loss of one's remembrance (outside of man's future redemption). Who will even remember that a particular person existed after his life of labours and death?

Verse 12

The Preacher Finds Vanity in the Pursuits of Mental, Spiritual, Physical, and Financial Gratification- Throughout the book of Ecclesiastes the Preacher will attempt to answer the question, "What profit does a man have of all of his labours in this life?" (Ecclesiastes 1:3) In Ecclesiastes 1:12 to Ecclesiastes 2:11 the Preacher describes his pursuits to find pleasure in this life. After introducing himself as the king over Israel (Ecclesiastes 1:12), he explains how he pursued gratification for his mind by pursing wisdom (Ecclesiastes 1:13-18). He then changed his pursuits to find gratification for his heart through wine and laughter (Ecclesiastes 2:1-3). He then describes how he set out to work with his hands to construct great edifices for himself (Ecclesiastes 2:4-6) and to gather much wealth (Ecclesiastes 2:7-11). The Preacher concludes that this too is vanity and grasping for the wind Thus, we see him referring to the three-fold make-up of man: mind, spirit and body as well as finances. We can assume that these three pursuits took place in the Preacher's life in the order that he gives them. He pursued wisdom and understanding first, followed by mirth and then the construction of great projects and the gathering of wealth. This represents the order of pursuits in the lives of many people. For example, in our society, we start out in our youth focusing upon school and education. When we go into our college years, we find that the influences for party and mirth are everywhere. We later find our place in society by focusing upon a career and learning to work hard towards success. For those who achieve financial success, they are left still searching for a meaning and purpose to their lives, having learned that all of these pursuits did not bring inner peace.

Throughout this passage the author searches for the true meaning of life. He asks the question in Ecclesiastes 1:3, "What profit hath a man of all his labor which he taketh under the sun?" He experiences different interests throughout life for periods of time, just like people today have fads, or hobbies, which are always changing. Illustration: My father would go through phases in his life of being interested in playing the guitar, working on cars, hunting, and various projects. I watched as these interests changed during the course of his life. The preacher will soon recognize the divine seasons that God orchestrates in the lives of those who obey His Word and keep His commandments (Ecclesiastes 12:13). The king has seasons of pursuits in his life. Because he orchestrated them himself, he found no satisfaction in them. Although none of these pursuits are evil in themselves, they are vanity when a person does not follow God's plan for his life.

Just as Song of Solomon , we too can have seasons of interests in various things of this world. These interests seem to fade in one area, and refocus on a new area through the years. When we follow God"s plan for our lives, we can still enjoy those seasons of change, but in a greater and more dynamic way. His plan for our lives will take us to new levels of interest and adventures. Our own pursuits will produces vain interests, as Solomon has stated here. However, when we follow God"s will for our lives, these seasons of interests will be satisfying. Seasons of changing interests are normal for us, but they do not satisfy until God is directing these seasons. Life is made up of seasons of change. When we learn to go with God"s seasons in our lives, we will find that they are not vain, but very rewarding.

Outline - Here is a proposed outline:

1. In Pursuits of the Mind — Ecclesiastes 1:12-18
2. In Pursuits of the Heart — Ecclesiastes 2:1-3
3. In Pursuits of Wealth — Ecclesiastes 2:4-11

Verses 12-18

The Preacher Pursues Wisdom to Gratify His Mind - In Ecclesiastes 1:12-18 the Preacher describes his pursuits of wisdom in order to give gratification to his mind. However, in all of his pursuing he found only vanity and grief.
Ecclesiastes 1:12 I the Preacher was king over Israel in Jerusalem.
Ecclesiastes 1:12 — Comments- Ecclesiastes 1:12 testifies to Solomonic authorship.

Ecclesiastes 1:13 And I gave my heart to seek and search out by wisdom concerning all things that are done under heaven: this sore travail hath God given to the sons of man to be exercised therewith.
Ecclesiastes 1:13 — "this sore travail hath God given to the sons of man to be exercised therewith" - Word Study on "God" - We find the Hebrew word "God" "elohiym" (אֱלֹהִים) (H 430) used for the first time in the book of Ecclesiastes in Ecclesiastes 1:13. This word will be used forty times throughout the book. Although Solomon uses the covenant name "YHWH" (יְהוָֹה) (H 3068) frequently throughout the book of Proverbs , he does not use it a single time in the books of Ecclesiastes and Canticles.

Comments- The sore travail given unto mankind is the curse of working by the sweat of the brow (Genesis 3:17-19). The phrase "to be exercised therewith" can be paraphrased, "to be afflicted by his labor." In other words, God subjected mankind to affliction through laboring under the sun. In this verse, we see the effects of the curse that God placed upon man when he fell in the Garden of Eden (Genesis 3:17-19). Man was to now eat by the sweat of his face. For it was in man's affliction that he would be more likely to look to God.

Genesis 3:17-19, "And unto Adam he said, Because thou hast `hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; Thorns also and thistles shall it bring forth to thee; and thou shalt eat the herb of the field; In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return."

Before the fall, man was anointed to seek out the wisdom in God"s creation. It was a joy to see what was under the heaven. But now, under the curse, the exercise of learning, inventing, and developing a civilization comes through much travail and at a high cost. In this verse, we see the labor that it cost man to build dams, bridges, railways, or highways. We picture the long hours involved in developing ideas and inventions. No longer does God give His wisdom without measure to a perfect, sinless man in the Garden. Instead, a fallen, corrupt man has to seek it out through much travail. The purpose of this travail is so that a sinful man will look to God and not to himself as the source of his well being.

Ecclesiastes 1:14 I have seen all the works that are done under the sun; and, behold, all is vanity and vexation of spirit.
Ecclesiastes 1:15 That which is crooked cannot be made straight: and that which is wanting cannot be numbered.
Ecclesiastes 1:14-15 — Comments - Man Cannot Remedy His Vanities- Since Adam and Eve sinned in the Garden of Eden, man has been trying to find a remedy for the ills of this planet Earth. What man lost in the Garden cannot be restored until the fullness of times. Man cannot prevent war, nor feed all of the poor, nor make life pleasant again. All of creation is out of order and it is beyond man's ability to set it back in order. Thus, our labours are in vain.

Ecclesiastes 1:16 I communed with mine own heart, saying, Lo, I am come to great estate, and have gotten more wisdom than all they that have been before me in Jerusalem: yea, my heart had great experience of wisdom and knowledge.
Ecclesiastes 1:17 And I gave my heart to know Wisdom of Solomon , and to know madness and folly: I perceived that this also is vexation of spirit.
Ecclesiastes 1:17 — "And I gave my heart to know Wisdom of Solomon , and to know madness and folly" - Comments- In Ecclesiastes 1:17 we see the two men of the book of Proverbs , which are always contrasted. We see the wise man and the fool. Throughout the book of Proverbs , these two characters are compared and evaluated, wisdom and folly, the wise and the fool. This verse testifies to the fact that the same author wrote both Proverbs and Ecclesiastes.

Scripture References- Also, note a similar verse:

Ecclesiastes 2:12, "And I turned myself to behold Wisdom of Solomon , and madness, and folly: for what can the man do that cometh after the king? even that which hath been already done."

Ecclesiastes 1:18 For in much wisdom is much grief: and he that increaseth knowledge increaseth sorrow.
Ecclesiastes 1:18 — Illustration- Today I saw a housemaid busy working at a local restaurant. She came into the restaurant to pick up dirty linen while laughing at someone"s joke. I noted that she had little education, a little Job , and thus, little concerns. Education and wealth bring burdens of responsibility. These burdens add grief and sorrow to life if a person does not know how to rest in the Lord (Ecclesiastes 5:12).

Ecclesiastes 5:12, "The sleep of a labouring man is sweet, whether he eat little or much: but the abundance of the rich will not suffer him to sleep."

Verses 12-26

The Preacher Explains How He Came to a Conclusion of Vanity in This Life - Having acknowledged the predestined vanity of this world, the Preacher begins to explain how he pursued a purpose for his life in the midst of life's vanities. He will describe the vanity of his own personal experiences (Ecclesiastes 1:12 to Ecclesiastes 2:11) and those of the society of people around him (Ecclesiastes 2:12-26).

Outline - Here is a proposed outline:

1. The Preacher Finds Vanity in the His Own Pursuits — Ecclesiastes 1:12 to Ecclesiastes 2:11
2. The Preacher Finds Vanity Around Him — Ecclesiastes 2:12-26
02 Chapter 2
Verses 1-3

The Preacher Pursues Mirth to Gratify His Heart - In Ecclesiastes 2:1-3 the Preacher pursues mirth in order to find gratification and pleasure for his heart. But in the end he again finds only vanity.

Ecclesiastes 2:1 I said in mine heart, Go to now, I will prove thee with mirth, therefore enjoy pleasure: and, behold, this also is vanity.
Ecclesiastes 2:2 I said of laughter, It is mad: and of mirth, What doeth it?
Ecclesiastes 2:2 — Comments- Why does the Preacher make such a conclusion in Ecclesiastes 2:2? Perhaps when an educated man walks among the poor and uneducated, he sees the vanity of these conversations. He notes how their words are useless in providing answers to life. This type of laughter and mirth is the product of foolish jesting and vain imaginations.

Ecclesiastes 2:3 I sought in mine heart to give myself unto wine, yet acquainting mine heart with wisdom; and to lay hold on folly, till I might see what was that good for the sons of men, which they should do under the heaven all the days of their life.

Verses 4-11

The Preacher Pursues Great Works and Wealth to Gratify His Body - In Ecclesiastes 2:4-6 the Preacher endeavors to work hard in order to find satisfaction with great accomplishments of building projects. He gathers much wealth in his attempt to find his purpose in life, but finally concludes that this too is vanity and grasping for the wind.

Ecclesiastes 2:4 I made me great works; I builded me houses; I planted me vineyards:
Ecclesiastes 2:4 — "I made me great works" - Comments- King Solomon build more buildings and expanded the kingdom of Israel more than any other king in Israel"s history. So much Song of Solomon , that he put a tremendous burden upon the people (1 Kings 12:4).

1 Kings 12:4, "Thy father made our yoke grievous: now therefore make thou the grievous service of thy father, and his heavy yoke which he put upon us, lighter, and we will serve thee."

Ecclesiastes 2:8 I gathered me also silver and gold, and the peculiar treasure of kings and of the provinces: I gat me men singers and women singers, and the delights of the sons of men, as musical instruments, and that of all sorts.
Ecclesiastes 2:8 — "as musical instruments, and that of all sorts" - Comments- The phrase "as musical instruments, and that of all sorts" (שִׁדָּה וְשִׁדֹּֽות) uses the Hebrew word (שִׁדָּה) (H 7705) twice. This Hebrew word only occurs two times in the Old Testament, with both uses found in this one verse. Roland Murphy says the LXX and Syriac translate the phrase as "a cupbearer and female cupbearers." [Brenton reads, "a butler and female cupbearers."] Murphy says the Vulgate reads, "cups and waterpots." 24] However, Modern scholarship favors the idea of Solomon's wives in translating the Hebrew word (שִׁדָּה). Gesenius says (שִׁדָּה) (H 7705) means, "mistress, lady, hence, wife," and is the feminine of the Hebrew word (שֵׁד), meaning "lord, master." Gesenius translates this phrase in Ecclesiastes 2:8 as "a wife and wives." Strong says it means, "a wife (as mistress of the house)," and is derived from (שָׁדַד) (H 7703), which means, "to be burly, powerful, to ravage." The TWOT suggests the translation, "harem," and associates this Hebrew word with (שַׁד), which means, "breast, bosom."

24] Roland E. Murphy, Ecclesiastes , in Word Biblical Commentary, vol 23A (Dallas, Texas: Word, Incorporated, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), 17.

ASV, "musical instruments, and that of all sorts"

JPS, "women very many"

LITV, "a concubine, and concubines"

NIV, "a harem"

RSV, "and many concubines"

YLT "a wife and wives"

JFB suggests the phrase (שִׁדָּה וְשִׁדֹּֽות) means "a wife," referring to a queen, and "wives," referring to the rest of the king's harem. 25]

25] Robert Jamieson, A. R. Fausset, and David Brown, Ecclesiastes , in A Commentary, Critical and Explanatory, on the Old and New Testaments, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Ecclesiastes 2:8.

Ecclesiastes 2:9 So I was great, and increased more than all that were before me in Jerusalem: also my wisdom remained with me.
Ecclesiastes 2:10 And whatsoever mine eyes desired I kept not from them, I withheld not my heart from any joy; for my heart rejoiced in all my labour: and this was my portion of all my labour.
Ecclesiastes 2:10 — Comments- In Ecclesiastes 1:12 thru Ecclesiastes 2:9 the Preacher told us that he had tried wisdom and education (Ecclesiastes 1:12-18), mirth (Ecclesiastes 2:1-2), wine (Ecclesiastes 2:3), buildings and gardens (Ecclesiastes 2:4-6), servants (Ecclesiastes 2:7), and wealth (Ecclesiastes 2:7-9). Ecclesiastes 2:10 states that anything else that man could enjoy, the Preacher sought and experienced in his life.

Ecclesiastes 2:11 Then I looked on all the works that my hands had wrought, and on the labour that I had laboured to do: and, behold, all was vanity and vexation of spirit, and there was no profit under the sun.
Ecclesiastes 2:11 — Comments- After a lifetime of work, the Preacher sees that he has not made this world any better than when he had begun his great works.

Verses 12-26

The Preacher Finds Vanity in the Mortality of Mankind: The Wise Man and the Fool Partake of the Same Fate, Which is Death- After the Preacher reflects upon his own frustration, he looks beyond his own personal experiences to find a purpose and meaning in life. Now he begins to observe the people who surround him in society. But alas, he comes to the same conclusion. Although a wise man walks in light and the fool in darkness (Ecclesiastes 2:14), wisdom does not appear to deliver one from the same fate at the fool (Ecclesiastes 2:15). Both must die and be forgotten (Ecclesiastes 2:16). Both will leave their substance to fate when they die (Ecclesiastes 2:18-19). He concludes that man should learn to enjoy each day by recognizing God's blessings and not worry about the things of tomorrow (Ecclesiastes 2:24-26).

Ecclesiastes 2:12 And I turned myself to behold Wisdom of Solomon , and madness, and folly: for what can the man do that cometh after the king? even that which hath been already done.
Ecclesiastes 2:12 — Comments- King Solomon realized that if any man on earth could fine peace and happiness and meaning in life, it would be him, the richest man on earth; yet, he himself failed to achieve this in his own pursuits.

Ecclesiastes 2:13 Then I saw that wisdom excelleth folly, as far as light excelleth darkness.
Ecclesiastes 2:14 The wise man"s eyes are in his head; but the fool walketh in darkness: and I myself perceived also that one event happeneth to them all.
Ecclesiastes 2:13-14 — Comments - Wisdom Excels Folly- The Preacher says that wisdom is better than folly. This insight is repeated later in the book (Ecclesiastes 4:13-14).

Ecclesiastes 4:13-14, "Better is a poor and a wise child than an old and foolish king, who will no more be admonished. For out of prison he cometh to reign; whereas also he that is born in his kingdom becometh poor."

Ecclesiastes 10:12, "The words of a wise man"s mouth are gracious; but the lips of a fool will swallow up himself."

Ecclesiastes 2:24 There is nothing better for a Prayer of Manasseh , than that he should eat and drink, and that he should make his soul enjoy good in his labour. This also I saw, that it was from the hand of God.
Ecclesiastes 2:24 — "and that he should make his soul enjoy good in his labour" - Comments- Within the context of this passage the Preacher concludes that each person should learn to enjoy each day. The phrase "in his labour" refers to a person's daily labours. If we recall the Story of Creation in Genesis 1:1 to Genesis 2:3 we see that God concluded each say by enjoying the good of his labour.

Ecclesiastes 2:24 — Comments- Ecclesiastes 2:24 appears to state a third theme that is repeated throughout the book of Ecclesiastes , telling us to enjoy the blessings that God gives us daily and not to strive after vanity. When we devise projects and set goals and work towards them, and after we accomplish some great feat, we are still left empty inside and without purpose when we are not walking in fellowship God. It is better that we take one day at a time and enjoy that day's labours with thankfulness in our hearts. For a child, this seems to come naturally for he has no thoughts of tomorrow, but rather finds things to enjoy and laugh about today. He does not understand the cares of this world. God created the family unit so that we can see our children and their natural desire to rejoice. If we are not careful, we as adults can allow the cares of this life to choke out the blessings that God gives to us today. The weight of our cares and energies diminishes our joy.

When the Preacher tells us to enjoy the good of our labour, he is talking about contentment. This theme of learning to be content in life and not covet after material things is woven throughout the book of Ecclesiastes. Note similar verses.

Ecclesiastes 3:13, "And also that every man should eat and drink, and enjoy the good of all his labour, it is the gift of God."

Ecclesiastes 5:18, "Behold that which I have seen: it is good and comely for one to eat and to drink, and to enjoy the good of all his labour that he taketh under the sun all the days of his life, which God giveth him: for it is his portion."

Ecclesiastes 5:19, "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 labour; this is the gift of God."

It is Solomon who teaches contentment again in the book of Proverbs.

Proverbs 30:8, "Remove far from me vanity and lies: give me neither poverty nor riches; feed me with food convenient for me:"

Paul also preaches it in his first epistle to Timothy.

1 Timothy 6:6, "But godliness with contentment is great gain."

The Preacher in Ecclesiastes contrasts contentment with discontentment, or covetousness.

Ecclesiastes 1:8, "All things are full of labour; man cannot utter it: the eye is not satisfied with seeing, nor the ear filled with hearing."

Ecclesiastes 6:7, "All the labour of man is for his mouth, and yet the appetite is not filled."

Ecclesiastes 2:25 For who can eat, or who else can hasten hereunto, more than I?
Ecclesiastes 2:25 — Comments- In Ecclesiastes 2:25 the Preacher repeats a statement made in earlier in Ecclesiastes 2:12. No man has ever possessed so much wealth and sources of pleasure as was King Solomon. Who of all sons born to man had a greater opportunity to pursue the wealth and luxuries and wisdom of this world? Yet, in the midst of all of his material possessions and pursuits, he had to reevaluate the meaning of life. He had to acknowledge that there is no joy in such earthly pursuits, no matter how great they may seem.

Ecclesiastes 2:12, "And I turned myself to behold Wisdom of Solomon , and madness, and folly: for what can the man do that cometh after the king? even that which hath been already done."

Ecclesiastes 2:26 For God giveth to a man that is good in his sight Wisdom of Solomon , and knowledge, and joy: but to the sinner he giveth travail, to gather and to heap up, that he may give to him that is good before God. This also is vanity and vexation of spirit.
Ecclesiastes 2:26 — Comments- The fool will continue in his vain labour and travail, for he is addicted to it, even though it will fall into the hands of another (Ecclesiastes 2:18). By God's design, these possessions will eventually make their way into the hands of a good man. The Scriptures provide a number of examples of the transfer of wealth from the wicked to the righteous:

Exodus 12:35-36, "And the children of Israel did according to the word of Moses; and they borrowed of the Egyptians jewels of silver, and jewels of gold, and raiment: And the LORD gave the people favour in the sight of the Egyptians, so that they lent unto them such things as they required. And they spoiled the Egyptians."

Job 27:16-17, "Though he heap up silver as the dust, and prepare raiment as the clay; He may prepare it, but the just shall put it on, and the innocent shall divide the silver."

2 Samuel 8:6, "Then David put garrisons in Syria of Damascus: and the Syrians became servants to David, and brought gifts. And the LORD preserved David whithersoever he went."

2 Chronicles 9:1, "And when the queen of Sheba heard of the fame of Song of Solomon , she came to prove Solomon with hard questions at Jerusalem, with a very great company, and camels that bare spices, and gold in abundance, and precious stones: and when she was come to Song of Solomon , she communed with him of all that was in her heart."

2 Chronicles 18:1-2, "Now Jehoshaphat had riches and honour in abundance, and joined affinity with Ahab. And after certain years he went down to Ahab to Samaria. And Ahab killed sheep and oxen for him in abundance, and for the people that he had with him, and persuaded him to go up with him to Ramothgilead."

2 Chronicles 26:8, "And the Ammonites gave gifts to Uzziah: and his name spread abroad even to the entering in of Egypt; for he strengthened himself exceedingly."

Psalm 105:44, "And gave them the lands of the heathen: and they inherited the labour of the people;"

Proverbs 13:22, "A good man leaveth an inheritance to his children"s children: and the wealth of the sinner is laid up for the just."

Proverbs 28:8, "He that by usury and unjust gain increaseth his substance, he shall gather it for him that will pity the poor."

03 Chapter 3
Verses 1-8

The Preacher Concludes that God Has a Purpose for Mankind - King Solomon now acknowledges that God has a purpose (or calling) for people based upon His divine intervention in the affairs of mankind. He now attempts to understand the meaning of life in light of God's divine intervention, which the Preacher calls "seasons" and "purpose under heaven." Ecclesiastes 3:1-15 represents the Preacher's next phase of learning when he tells us that our life is made up of times and seasons, or periods of change; and we learn that these seasons have been divinely placed within our lives by God (Ecclesiastes 3:1). The Preacher lists these divine seasons in Ecclesiastes 3:2-8. We clearly identify with such a description of our lives as we recall how we move from birth to childhood to adolescence to adulthood to old age and finally to death.

Outline - Here is a proposed outline:

1. General Summary — Ecclesiastes 3:1

2. The Vanity of Wisdom — Ecclesiastes 3:2-3
3. The Vanity of Mirth and Pleasure — Ecclesiastes 3:4

4. The Vanity of Strength and Conquest — Ecclesiastes 3:5

5. The Vanity of Riches — Ecclesiastes 3:6
6. The Vanity of the King's Rule over Israel and the Nations — Ecclesiastes 3:7-8
Ecclesiastes 3:1 — General Summary- In a summary of this passage of Scripture, we see that Solomon begins by making a general summary of about the divinely orchestrated seasons in the affairs of mankind (Ecclesiastes 3:1).

Ecclesiastes 3:1 To every thing there is a season, and a time to every purpose under the heaven:
Ecclesiastes 3:1 — Comments- Having pursued every vanity of life that was with his reach, and having found all of life's pleasures unfulfilling, King Solomon now turns his attention to the divine element of life. In Ecclesiastes 3:1 he reflects upon God's divine timetable for every aspect of creation. He acknowledges that every person, every nation, every aspect of creation, has a purpose and plan that God Himself embedded within its design. God has a plan that is made up of times and seasons, which were beyond Solomon or man's ability to determine and orchestrate. King Solomon had spent much of his life trying to orchestrate the affairs of his kingdom, pursuing Wisdom of Solomon , mirth, building projects and the acquisition of great wealth. Yet in all of these pursuits the king realized he was subject to the design and predetermined plan of his Creator, the God of Israel.

Illustration- Our life is a series of seasons. When we yield our lives into the hands of divine providence and provision, God is allowed to orchestrate these seasons in a magnificent way. I have seen these seasons very clearly in my life as God has orchestrated them towards a greater level of sacrifice and service. I began making a sacrifice as a Seminary student, and watched God's hand provide my needs. As I continued to serve the Lord, I have had the experiences of sensing seasons of change soon before they arrive. For example, in 1988, the Lord dealt with me about returning to Fort Worth to finish my Seminary degree. In 1993 I received a promotion with DMJ Management, where I served for 4years. It was a season of learning how to deal with Christian business ethics in a corporate world. In 1997, I sensed a season of change coming just before being called into the mission field. In 2010-2011, I took a sabbatical of rest and saw God's divine hand of provision. After one year, I was called back into the mission field in an amazing series of divinely orchestrated events. In contrast, I have observed men and women as they orchestrate their own careers apart from divine intervention. They do reach their peaks of success, but in an exhausted state of ill marriage or ill health or broken marriages. Such individuals have not relinquished their lives unto divine providence and provision. Thus, life is busy and difficult and eventually failures await them in some form or manner. This is the vanity that the preachers describes in the first chapters of Ecclesiastes.

Ecclesiastes 3:2-3 — The Vanity of Wisdom of Solomon - Ecclesiastes 3:2-3 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of wisdom (Ecclesiastes 1:12-18), where he realizes that he cannot control life and death, the seasons of this earth, and good and evil. These are events that God alone has determined and can judge. In Ecclesiastes 3:2 the king deals with the issues of life and death, and with the seasons of planting and harvesting, which often determined life and death in these ancient world. In Ecclesiastes 3:3 King Solomon acknowledges that, despite his vast knowledge and wisdom he obtained, he alone cannot control the forces of good and evil, to stop killing and other destructive forces of mankind; neither can he heal and restore things to good. Although he is a king, he does not have the power to control evil or good. Despite his vast Wisdom of Solomon , the king acknowledges that only God determines life and death, and He also judges good and evil upon this earth. These aspects of one's life are beyond King Solomon's grasp. These outcomes were in the hands of God.

Ecclesiastes 3:2 A time to be born, and a time to die; a time to plant, and a time to pluck up that which is planted;
Ecclesiastes 3:2 — "a time to be born" - Comments- In Luke 2, Jesus" birth was in the fullness of time (Galatians 4:4).

Galatians 4:4, "But when the fulness of the time was come, God sent forth his Song of Solomon , made of a woman, made under the law,"

Ecclesiastes 3:2 — "and a time to die" - Comments- Jesus had an appointed time to die (Luke 9:51, Hebrews 9:27).

Luke 9:51, "And it came to pass, when the time was come that he should be received up, he stedfastly set his face to go to Jerusalem"

Hebrews 9:27, "And as it is appointed unto men once to die, but after this the judgment."

Ecclesiastes 3:2 — "to plant….to pluck up" - Comments- A time to sow and reap (Galatians 6:9).

Galatians 6:9, "And let us not be weary in well doing: for in due season we shall reap, if we faint not."

Ecclesiastes 3:2 — Comments- In Ecclesiastes 3:2 the king deals with the issues of life and death, and with the seasons of planting and harvesting, which often determined life and death in these ancient world. The phrase "a time to live and die" refers to human life and the animal kingdom. The phrase "a time to plant and pluck up that which is planted" refers to the plant kingdom. In all of his pursuits of wisdom (Ecclesiastes 1:12-18), King Solomon realizes that he cannot affect the timing of one's birth, nor of one's death. It is a time that God alone has determined. Neither can he change the seasons of the earth. There is a planting season and a harvest season determined by God, which no man can change (Genesis 8:22). Even with modern science and technology, man still cannot understand how life begins, nor can he conquer death; neither can he control the seasons and weather under creation. He cannot determine the days of the year to plant, nor the days to harvest. This timing is left up to the seasons that only God controls (Genesis 8:22).

Genesis 8:22, "While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease."

Ecclesiastes 3:3 A time to kill, and a time to heal; a time to break down, and a time to build up;
Ecclesiastes 3:3 — "A time to kill" - Illustrations:
God ordained laws for those who murder:

Genesis 9:6, "Whoso sheddeth man"s blood, by man shall his blood be shed: for in the image of God made he man."

God ordained the offering of burnt sacrifices:

Genesis 8:20, "And Noah builded an altar unto the LORD and took of every clean beast, and of every clean fowl, and offered burnt offerings on the altar."

Ecclesiastes 3:3 — "and a time to heal" - Illustration- Jesus taught, preached and healed.

Matthew 4:23, "And Jesus went about all Galilee, teaching in their synagogues, and preaching the gospel of the kingdom, and healing all manner of sickness and all manner of disease among the people."

Ecclesiastes 3:3 — "a time to break down" - Comments- Jesus cleanses the temple. Illustration:

John 2:15, "And when he had made a scourge of small cords, he drove them all out of the temple, and the sheep, and the oxen; and poured out the changers" money, and overthrew the tables."

Ecclesiastes 3:3 — "and a time to build up" - Illustration- Jesus builds the Church.

Matthew 16:18, "And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it."

Ecclesiastes 3:3 — Comments- The phrase "A time to kill, and a time to heal" refers to the aspect of creation that has the breath of life, which is the plant and animal kingdoms. The phrase "a time to break down, and a time to build up" refers to that part of creation that does not contain life, such as the geological and mineral elements of creation. In Ecclesiastes 3:3 King Solomon acknowledges that, despite his vast knowledge and wisdom he obtained (Ecclesiastes 1:12-18), he alone cannot stop killing and other destructive forces of mankind. Neither can he heal and restore things to good. Even as a king he does not have the power to control evil or good. In Ecclesiastes 3:2 the king acknowledges that only God determines life and death, and He also judges good and evil upon this earth. Both are beyond King Solomon's grasp.

Ecclesiastes 3:4 — The Vanity of Mirth and Pleasure - Ecclesiastes 3:4 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of mirth and pleasure (Ecclesiastes 2:1-3). King Solomon had pursued mirth and pleasure with the greatest of resources that man could obtain; yet, in all of these pursuits he now realizes that he cannot determine the time of a person's weeping and laughter, mourning and dancing. The reason is because even Solomon could not determine the outcome of every person's situation, whether it saddened or rejoiced the heart. These outcomes were in the hands of God.

Ecclesiastes 3:4 A time to weep, and a time to laugh; a time to mourn, and a time to dance;
Ecclesiastes 3:4 — "A time to weep" - Illustration:
John 11:35, "Jesus wept,"

1 Samuel 30:4, "Then David and the people that were with him lifted up their voice and wept, until they had no more power to weep."

Ecclesiastes 3:4 — "and a time to laugh" - Illustration:
Psalm 2:4, "He that sitteth in the heavens shall laugh: the Lord shall have them in derision."

Ecclesiastes 3:4 — "a time to mourn" - Comments- Mourning for King Saul (1 Samuel 31:13, 2 Samuel 1:17).

1 Samuel 31:13, "And they took their bones, and buried them under a tree at Jabesh, and fasted seven days."

2 Samuel 1:17, "And David lamented with this lamentation over Saul and over Jonathan his son."

Ecclesiastes 3:4 — "and a time to dance" - Illustration:
2 Samuel 6:16, "And as the ark of the LORD came into the city of David, Michal Saul"s daughter looked through a window, and saw king David leaping and dancing before the LORD and she despised him in her heart."

Ecclesiastes 3:4 — Comments- King Solomon had pursued mirth and pleasure with the greatest of resources that man could obtain (Ecclesiastes 2:1-3); yet, in all of these pursuits he now realizes in Ecclesiastes 3:4 that he cannot determine the time of a person's weeping and laughter, mourning and dancing. The reason is because even Solomon could not determine the outcome of every person's situation, whether it saddened or rejoiced the heart. These outcomes were in the hand of God.

Ecclesiastes 3:5 — The Vanity of Strength and Conquest- Ecclesiastes 3:5 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of strength and conquest (Ecclesiastes 2:4-6). The king had embarked upon some of the greatest building projects of the ancient world, carving and moving great stones; yet he could not determine the timing of when these projects could be completed, or even accomplished. His people had gathered stones and cast them away; his hired servants had grasped hold of these projects, and postponed or even cancelled them. The timing of these great building projects was in the hands of God.

Ecclesiastes 3:5 A time to cast away stones, and a time to gather stones together; a time to embrace, and a time to refrain from embracing;
Ecclesiastes 3:5 — Comments- King Solomon had embarked upon some of the greatest building projects of the ancient world (Ecclesiastes 2:4-6), carving and moving great stones, yet he could not determine the timing of when these projects could be completed. His people had gathered stones and cast them away; his hired servants had grasped hold of these projects, and postponed or even cancelled them. The timing of these great building projects was in God's hands.

Ecclesiastes 3:6 — The Vanity of Riches - Ecclesiastes 3:6 reflects upon King Solomon's conclusion regarding the vanity of his pursuit of riches (Ecclesiastes 2:7-11). The king had gathered the greatest accumulation of wealth that had ever been collected upon earth, yet this wealth could not be kept entirely safe and secure. There were times he must give it away, and there were times thieves broke in and stole this wealth. He determined that riches were in the hands of an Almighty God as to whom He would give it to and whom He would take it away.

Ecclesiastes 3:6 A time to get, and a time to lose; a time to keep, and a time to cast away;
Ecclesiastes 3:6 — "A time to get" - Illustration:
Matthew 6:33, "But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you."

Ecclesiastes 3:6 — "and a time to lose" - Illustration:
Matthew 16:25, "For whosoever will save his life shall lose it: and whosoever will lose his life for my sake shall find it."

Ecclesiastes 3:6 — "a time to keep" - Illustration- God keeps Israel as His people (Exodus 32:11; Exodus 32:14).

Exodus 32:11; Exodus 32:14, "And Moses besought the LORD his God, and said, LORD, why doth thy wrath wax hot against thy people, which thou hast brought forth out of the land of Egypt with great power, and with a mighty hand?... And the LORD repented of the evil which he thought to do unto his people."

Ecclesiastes 3:6 — " and a time to cast away" - Illustration:
Jeremiah 33:26, "Then will I cast away the seed of Jacob, and David my servant, so that I will not take any of his seed to be rulers over the seed of Abraham, Isaac, and Jacob: for I will cause their captivity to return, and have mercy on them."

Ecclesiastes 3:6 — Comments- King Solomon had gathered the greatest accumulation of wealth that had ever been collected upon earth (Ecclesiastes 2:7-11), yet this wealth could not be kept entirely safe and secure. There were times he must give it away, and there were times thieves broke in and stole this wealth. He determined that riches were in the hands of an Almighty God as to whom He would give it to and whom He would take it away.

As we reflect upon Israel's redemptive history, we now can see that there is a predetermined time for them to prosper; and there will be a time when God will utter waste them in divine judgment. There is a time in their history for gathering stones and building the glorious Temple, and there will be a time of tearing it down in judgment. All of this was beyond Solomon's judgment as a mortal king over Israel.

Ecclesiastes 3:7-8 — The Vanity of the King's Rule over Israel and the Nations - Ecclesiastes 3:7-8 reflects upon King Solomon's conclusion regarding the vanity and limitations of his rule over Israel and the nations. The king had decreed some of the wisest judgment among men, yet these judgments could not fix everyone's problems in the kingdom (Ecclesiastes 3:7). In this respect he found himself in the hands of an Almighty God in knowing when to keep silent and let God work things out, and when to intervene and speak his royal judgment. Although King Solomon was the greatest king upon earth during his period of reign, with the divine wisdom to maintain peace over his kingdom, yet he was not able to control love and hate, war and peace upon the earth (Ecclesiastes 3:8). These were things too great for him, things he had to look to God for their outcome. In all of his judgments, he could not resolve all conflicts. It was beyond his mortal ability to do so; thus, judgment ultimately rested in God's hands.

Ecclesiastes 3:7 A time to rend, and a time to sew; a time to keep silence, and a time to speak;
Ecclesiastes 3:7 — "A time to rend" - Illustrations:
1 Samuel 15:28, "And Samuel said unto him, The LORD hath rent the kingdom of Israel from thee this day, and hath given it to a neighbour of thine, that is better than thou."

Mark 15:38, "And the veil of the temple was rent in twain from the top to the bottom."

Acts 14:14, "Which when the apostles, Barnabas and Paul, heard of, they rent their clothes, and ran in among the people, crying out,"

Ecclesiastes 3:7 — "and a time to sew" - Illustration:
Genesis 37:3, "Now Israel loved Joseph more than all his children, because he was the son of his old age: and he made him a coat of many colours."

Ecclesiastes 3:7 — "a time to keep silence" - Illustrations:

Proverbs 10:19, "In the multitude of words there wanteth not sin: but he that refraineth his lips is wise."

Proverbs 15:28, "The heart of the righteous studieth to answer: but the mouth of the wicked poureth out evil things."

Proverbs 17:27, "He that hath knowledge spareth his words: and a man of understanding is of an excellent spirit."

Proverbs 17:28 Even a fool, when he holdeth his peace, is counted wise: and he that shutteth his lips is esteemed a man of understanding."

Proverbs 18:13, "He that answereth a matter before he heareth it, it is folly and shame unto him."

Proverbs 20:3, "It is an honour for a man to cease from strife: but every fool will be meddling."

Proverbs 21:23, "Whoso keepeth his mouth and his tongue keepeth his soul from troubles."

Proverbs 29:20, "Seest thou a man that is hasty in his words? there is more hope of a fool than of him."

Isaiah 53:7, "He was oppressed, and he was afflicted, yet he opened not his mouth: he is brought as a lamb to the slaughter, and as a sheep before her shearers is dumb, so he openeth not his mouth."

Matthew 26:62-63, "And the high priest arose, and said unto him, Answerest thou nothing? what is it which these witness against thee? But Jesus held his peace."

Matthew 27:12, "And when he was accused of the chief priests and elders, he answered nothing."

Acts 8:32, "The place of the scripture which he read was this, He was led as a sheep to the slaughter; and like a lamb dumb before his shearer, so opened he not his mouth:"

James 1:19, "Wherefore, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath:"

1 Peter 2:23, "Who, when he was reviled, reviled not again; when he suffered, he threatened not; but committed himself to him that judgeth righteously:"

Ecclesiastes 3:7 — "and a time to speak" - Comments- We see this same thought in Proverbs 25:11.

Proverbs 25:11, "Apples of gold in imagery of silver, Is the word spoken at its fit times." (Young's Literal Translation)

Illustration- Jesus taught daily in the temple.

Matthew 26:55, "In that same hour said Jesus to the multitudes, Are ye come out as against a thief with swords and staves for to take me? I sat daily with you teaching in the temple, and ye laid no hold on me."

Proverbs 31:8-9, "Open thy mouth for the dumb in the cause of all such as are appointed to destruction. Open thy mouth, judge righteously, and plead the cause of the poor and needy."

Ecclesiastes 3:7 — Comments- King Solomon had decreed some of the wisest judgment among men, yet these judgments could not fix everyone's problems in the kingdom. In this respect he found himself in the hands of an Almighty God in knowing when to keep silent and let God work things out, and when to intervene and speak his royal judgment.

Ecclesiastes 3:8 A time to love, and a time to hate; a time of war, and a time of peace.
Ecclesiastes 3:8 — "A time to love" - Illustration:
John 3:16, "For God so loved the world, that he gave his only begotten Song of Solomon , that whosoever believeth in him should not perish, but have everlasting life."

Ecclesiastes 3:8 — "and a time to hate" - Illustrations:
Psalm 97:10, "Ye that love the LORD, hate evil: he preserveth the souls of his saints; he delivereth them out of the hand of the wicked.""

Psalm 139:21-22, "Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee? I hate them with perfect hatred: I count them mine enemies."

Ecclesiastes 3:8 — "a time of war, and a time of peace" - Comments- Before there is peace, there must be a war. For example, the nation of Israel enjoyed peace during the reign of King Solomon because David was a man of war. He had subdued all nations surrounding him in order to have peace. Also, in order for a believer to walk in victory and peace in his life, he must first learn to kick the devil out of his life by spiritual warfare. The Lord once spoke to me and said, "There is peace in a home when there is dominion in that home." He then quickened to me Luke 11:21. There can only be peace in a home when a man is armed for war. Unless the United States had gone to war during the First and Second World War, this world would not have enjoyed peace.

Luke 11:21, "When a strong man armed keepeth his palace, his goods are in peace:"

There are a number of biblical examples where the Lord called for war and failure to execute a war would have been sin. God told Joshua to go destroy the inhabitants of Canaan so that the children of Israel could possess the land and have rest (Hebrews 4:1-9). The Lord also told Saul to destroy the Amalekites so that His people would have rest from their wars. Note:

1 Samuel 15:18, "And the LORD sent thee on a journey, and said, Go and utterly destroy the sinners the Amalekites, and fight against them until they be consumed."

Ecclesiastes 3:8 — Comments- Although King Solomon was the greatest king upon earth during his period of reign, with the divine wisdom to maintain peace over his kingdom, yet he was not able to control love and hate, war and peace upon the earth. These were things too great for him, things he had to look to God for their outcome. In all of his judgments he could not resolve all conflicts. It was beyond his mortal ability to do so; thus, judgment ultimately rested in God's hands.

As we reflect upon Israel's redemptive history, we now can see that there is a predetermined time for them to be at peace, and there is a time God brought the nations into their land to judge them by waging war upon His people.

Verses 1-15

Calling: God's Calling Through His Divine Intervention in the Affairs of Mankind (The Seasons of Our Life) - After the Preacher concludes that God has predestined mankind and creation to vanity based upon reflects upon his own frustrations of life (Ecclesiastes 1:12 to Ecclesiastes 2:11) and upon those of others (Ecclesiastes 2:12-26), he turns himself to a wider search by looking above. He realizes that God has a purpose for mankind based upon the realization that He continually intervenes in the affairs of mankind, and because His divine laws govern the outcome of men's lives. We call this divine calling, in which we come to realize that God has a redemptive purpose and plan in His creation.

Ecclesiastes 3:1-15 represents the Preacher's next phase of learning when he teaches us that our life is made up of times and seasons, or periods that change into another period of life. We learn that these seasons have been divinely placed within our lives by God (Ecclesiastes 3:1). Once the Preacher recognizes these divine seasons of life (Ecclesiastes 3:1-8), he concludes that man should simply rest in God and enjoy each day's journey, knowing that God will work in his life each day (Ecclesiastes 3:9-15).

There are twenty-eight seasons listed in the following verses. It is in these seasons of life orchestrated by God that we find meaning and purpose in our lives. The closing verses to Ecclesiastes (Ecclesiastes 12:13-14) will warn us that everything we do in these seasons of life must be undergirded with the fear of God and the keeping of His commandments. The fact that there are twenty-eight is significance. Anytime in historical events the number seven or a factor of seven is used, it serves as a witness of divine intervention. One clear example is found in Matthew's description of Jesus' divine lineage, where God brought Israel through seasons of change every fourteen generations.

Matthew 1:17, "So all the generations from Abraham to David are fourteen generations; and from David until the carrying away into Babylon are fourteen generations; and from the carrying away into Babylon unto Christ are fourteen generations."

We see these divine seasons (and purposes) listed in Ecclesiastes 3:2-8. We clearly identify with such descriptions of our lives as we recall how we move from birth to childhood to adolescence to adulthood to old age and finally to death. God"s involvement in human affairs leads to the understanding that there will be an eternal judgment (Ecclesiastes 3:17). Therefore, enjoy the goodness that God gives to us in this life, but remember to fear God because His judgment will come upon every man.

Ecclesiastes 3:17, "I said in mine heart, God shall judge the righteous and the wicked: for there is a time there for every purpose and for every work."

Each verse in this passage of Ecclesiastes 3:2-8 contains two couplets. Each of these sets of couplets is similar to one another. For example, in verse two birth is contrasted with death. In Ecclesiastes 3:3 killing and healing are similar to breaking down and building up. In Ecclesiastes 3:4 weeping and laughter are similar to mourning and dancing.

These couplets appear to represent individual seasons of our earthly lives. Within each season in this life there are both good things and evil things to deal with. This is because mankind has been subjected to vanity because of the Fall. Evil is now a part of this life that must be dealt with during every season of life. Thus, we see the struggle between good and evil, between God's ways and the ways of the devil as we walk through our journey in life.

For example, the joy of the birth of a child will always be overshadowed by the knowledge that he will one day have to die (Ecclesiastes 3:2 a). We see this in the birth of our Saviour Jesus Christ. His birth was accompanied with exciting prophecies and visits from wise men from the East. In the Temple Simeon spoke not only of His office as a Saviour but balanced his prophecy with words of sorrow and grief for Mary. Regarding Proverbs 3:2 b, the travail of planting in the field and waiting patiently for the fruit will one day be forgotten by the joy of taking in a great harvest (Ecclesiastes 3:2 b). In our times of sorrow we must not forget how God brings us a ray of sunshine during our darkest hours (Ecclesiastes 3:4 a). We know that one day sadness will be overcome by joy; for this is how Jesus, because of the joy set before Him, endured the Cross and suffered the shame (Ecclesiastes 3:4 b). There is a season in our lives when we hold our children tightly and protect them in our embrace, while knowing that one day we must release them and send them out to pursue their own destinies (5b). We understand that as horrible wars can be, they always produce peace for a nation if fought in righteousness (Ecclesiastes 3:8). Thus, every season and event in our lives is mixed with sadness as well as joy if we will look for God's handiwork in it.

The preacher then asks himself the value of labouring and travailing during the seasons of life (Ecclesiastes 3:9). For God subjected mankind to travail at the time of the Fall in the Garden in order to keep us humble (Ecclesiastes 3:10). For it is in humility that we will turn back to God.

Now the answer comes when God reveals to him that there is a beauty to be found within each of these seasons in our lives; because each one will teach us a new lesson that we cannot learn from an earlier season of life (Ecclesiastes 3:11 a).

God created our life as a series of seasons so that we would better understand that eternity is made up of ages and periods in which God takes mankind from one dispensation into another. This is why Ecclesiastes 3:11 b says that God has placed eternity in our hearts. He did this by subjecting us to the pattern of seasons the He has subjected eternity to.

Ecclesiastes 3:11 c then tells us that no man can find contentment in these seasons by pursuing earthly works and ambitions. If we try to fully understand the fullness of the world around us during each season of life, just as Song of Solomon , we will realize that we cannot complete such pursuits; for God's creation is far to vast and our lives too short. This causes us to become unfulfilled with earthly pursuits and dreams, because by them we will only find discontentment in watching them go incomplete as we move into another season of life. As Solomon amidst his vast gardens and building projects, we must conclude that contentment and joy will only be found in pursuing our divine assignment on a daily basis. All other pursuits and ambitions will fall incomplete and unfulfilled at the end of one's life. We must find our joy today as we serve the Lord.

We must resign ourselves to serving the Lord with gladness of heart (Ecclesiastes 3:12) and enjoy the benefits that God has given us during our daily service to Him, and this without coveting more than we have been given (Ecclesiastes 3:13). This is the secret of happiness in the midst of our being subjected to travail all the days of our lives.

Outline - Here is a proposed outline:

1. The Preacher Concludes God Has a Purpose — Ecclesiastes 3:1-8
2. The Preacher Explains His Conclusion — Ecclesiastes 3:9-15

Verses 9-15

The Preacher Explains His Conclusion of Man's Purpose- The Preacher will then acknowledge each man's purpose, or calling, in this life, in Ecclesiastes 3:9-15 as a calling to rejoice and to do good in this life by enjoying the good of each day's labours (Ecclesiastes 3:13). In other words, mankind has been called to serve the Lord by doing good works and to rest in God's divine provision for his life.

Ecclesiastes 3:9 What profit hath he that worketh in that wherein he laboureth?
Ecclesiastes 3:9 — Comments- Having pursued wisdom (Ecclesiastes 1:12-18), mirth (Ecclesiastes 2:1-3), building projects (Ecclesiastes 2:4-6) and material riches (Ecclesiastes 2:7-11), all to a greater extend that any man before him had been able to achieve, and having realized both the vanity of his own pursuits and of mankind in general) as he now reflects upon his utter helplessness to obtain true happiness and fulfill his own destiny in this life (Ecclesiastes 2:12-26), and acknowledging the reality of divine providence over all of mankind and creation (Ecclesiastes 3:1-8), the preachers asks the most basic question regarding his life on earth, "What profit hath he that worketh in that wherein he laboureth?" In other words, what is my purpose and destiny? How can I find true happiness and satisfaction and contentment and utter fulfillment?

Ecclesiastes 3:10 I have seen the travail, which God hath given to the sons of men to be exercised in it.
Ecclesiastes 3:10 — Comments- Ecclesiastes 3:10 tells us that mankind was subjected to sorrow and travail in order to humble him. This subjection took place at the time of the Fall in the Garden of Eden. In contrast to God's curse upon the serpent, God sought to lead Adam and Eve into repentance and redemption. Thus, God did not curse them, but instead, subjected them unto vanity. The reason God subjected them to vanity was for their own well-being. For in their daily pain and travail, they would look to their Creator for hope and future redemption.

Man's original role in taking dominion over the earth was to tend the Garden. The woman's role in taking dominion over the earth was not in tilling the soil, but in bearing children. We then see how man was working the land while woman was tending to children. This was God's original divine order and plan for mankind to prosper and fulfill their destinies. This is reflected in the way in which God judged Adam and Eve in the Fall. The woman had her pain and sorrow increased in the area of childbearing while the man had his sorrow and pain increased in tilling the earth. God added travail and sorrow to each of their earthly journeys so that they would learn to turn to Him for their daily peace and rest. Such daily travail brings humility, and humility leads us back to God. In fact, Ecclesiastes 3:10 tells us, "I have seen the travail that God hath given to the sons of man to be humbled by it."

Ecclesiastes 3:11 He hath made every thing beautiful in his time: also he hath set the world in their heart, so that no man can find out the work that God maketh from the beginning to the end.
Ecclesiastes 3:11 — "He hath made every thing beautiful in his time" - Comments- Ecclesiastes 3:11 teaches us that there is a beauty to be found within each of the seasons in our lives listed in Ecclesiastes 3:1-8; because each one will teach us a new lesson that we cannot learn from an earlier season of life. Even what may seem bad, such as war and destruction, has its beautiful purpose in this world. For example, in the Story of Creation God says that everything was good. But as we look around us we see so many things that are bad and evil. But if we step back and look at creation from God's perspective, that Isaiah , from eternity past to eternity future, we will realize that the season that we are living in was placed upon mankind in order to produce something good.

Ecclesiastes 3:11 — "also he hath set the world in their heart, so that no man can find out the work that God maketh from the beginning to the end" - Comments- We can see Ecclesiastes 3:11 reflected in the work of NASA, the U.S. space agency whose job is to explore space, God's creation. The more they learn, the more vast and enormous space and learning becomes.

Ecclesiastes 3:11 — Comments- Ecclesiastes 3:11 says that God has placed eternity in our hearts. He did this by subjecting us to the pattern of seasons that He has subjected eternity to. These seasons in our life are listed in Ecclesiastes 3:1-8.

God has put a desire within our hearts to discover and find out all knowledge, yet in our short, mortal lifespan, no man can live long enough to discover everything. We have been made to labour and travail in this life as a way of humbling us (Ecclesiastes 3:10). If a man were a king and all others served him, so that he had not travail to humble him, then his heart would be lifted up. Therefore, God has designed this life with the travail of labour, and in this labour we strive to find out all things of this world, which we cannot do in this short life.

Ecclesiastes 3:12 I know that there is no good in them, but for a man to rejoice, and to do good in his life.
Ecclesiastes 3:12 — Comments- In Ecclesiastes 3:12 the Preacher answers his own question from Ecclesiastes 3:9, "What profit hath he that worketh in that wherein he laboureth?" He decides that the only way to fulfill his purpose and destiny, and find true happiness and satisfaction and contentment and utter fulfillment in this life is to use each day as an opportunity to do good, which means to serve one another. He will find true joy and happiness in simply helping others.

Since we cannot discover everything and fulfill every aspect of this mortal life (Ecclesiastes 3:12), we should realize that God has given us something each day to accomplish, something good to do to help others as a way of obeying His commandments. We are to rejoice in each day's divine blessings.

Ecclesiastes 3:13 And also that every man should eat and drink, and enjoy the good of all his labour, it is the gift of God.
Ecclesiastes 3:12 — Comments- Besides doing good in this life (Ecclesiastes 3:11), the Preacher also realizes that in order to find true happiness and contentment, he must be thankful for each day. He should be content and rejoice in the things he possesses, for these are the things that God has given to him (Ecclesiastes 3:12).

Ecclesiastes 3:14 I know that, whatsoever God doeth, it shall be for ever: nothing can be put to it, nor any thing taken from it: and God doeth it, that men should fear before him.
Ecclesiastes 3:14 — Comments- In our decision to rejoice in each day's labours and to do good, we begin to realize that God is orchestrating each day, so that we cannot change what He has designed for us. It would be vain and futile for us to labour to design the outcome of each day. God has designed it this way so that we may acknowledge Him and look to Him and fear Him as we seek direction in each day's journey. We must realize that we cannot begin the day and determine its outcome at the end of the day.

Ecclesiastes 3:15 That which hath been is now; and that which is to be hath already been; and God requireth that which is past.
Ecclesiastes 3:15 — Comments- Ecclesiastes 3:15 seems to serve as a summary of the entire passage of Ecclesiastes 3:1-15. Thus, the Preacher is reflecting upon God's divine intervention in the affairs of mankind by noting how the past, present, and future of His plan of redemption involve the repetition of events; or, in simple terms, is overseeing all matters of life.

Verse 16

Justification: The Depravity of Mankind - The Preacher has concluded that this world has been subjected to vanity (Ecclesiastes 1:1 to Ecclesiastes 2:26); yet, God has a purpose for mankind, which can be called a plan of redemption (Ecclesiastes 3:1-15). He now seeks out God's plan of justification for mankind in the midst of a depraved humanity, but first he must build a case for man's need of redemption. Thus, in Ecclesiastes 3:16-22 he makes the conclusion that mankind is depraved. In Ecclesiastes 4:1 to Ecclesiastes 6:12 the Preacher uses illustrations from life and from creation to support his theme that all is vanity. In this section he discusses the overall condition of mankind in his fallen state of depravity and his need for redemption.

Outline - Here is a proposed outline:

1. The Preacher Concludes Man's Depravity — Ecclesiastes 3:16-22
2. The Preacher Explains His Conclusion — Ecclesiastes 4:1 to Ecclesiastes 6:12

Verses 16-22

The Preacher Concludes that Mankind is Unjust - In Ecclesiastes 3:16-22 the Preacher makes the conclusion that mankind is depraved. He understands that God will judge every man according to his works, both the righteous and the wicked. He observes that wickedness was found in the place of judgment (Ecclesiastes 3:16). He first concludes that God will ultimately give a final and true judgment (Ecclesiastes 3:17). He makes a second conclusion that man is mortal just like beasts (Ecclesiastes 3:18-21). He comes to the conclusion that because of this vanity of unrighteous upon earth a person should respond by learning to enjoy the labours of each day without coveting for more, or worrying about tomorrow; for man is not able to determine his own future, which belongs to God alone (Ecclesiastes 3:22).

Outline - Here is a proposed outline:

1. Man's Depravity — Ecclesiastes 3:16-17
2. Man's Mortality — Ecclesiastes 3:18-21
3. Conclusion — Ecclesiastes 3:22

Ecclesiastes 3:16-17 — Man's Depravity - The Preacher makes his first observation by stating the wickedness and depravity of mankind. He concludes that God will bring justice upon this sad condition of man since man is not judging himself righteously.

Ecclesiastes 3:16 And moreover I saw under the sun the place of judgment, that wickedness was there; and the place of righteousness, that iniquity was there.
Ecclesiastes 3:17 I said in mine heart, God shall judge the righteous and the wicked: for there is a time there for every purpose and for every work.
Ecclesiastes 3:17 — Comments- The Preacher now makes an evaluation of the vanities of life from a divine perspective for the first time in the book. He repeats his statement in Ecclesiastes 3:1 by saying that there is a time for every purpose.

Ecclesiastes 3:18-21 — Man's Mortality- In Ecclesiastes 3:18 the Preacher compares mankind to beasts from the aspect that they are both mortal. He will elaborate on this in Ecclesiastes 3:19 by saying that death befalls them both. Thus, from an earthly perspective, no one is better than the other, since both die and are no more (Ecclesiastes 3:20). In addition, neither man nor beast is able to determine his individual fate, whether he goes up to heaven, or down to hell (Ecclesiastes 3:21).

Ecclesiastes 3:18 I said in mine heart concerning the estate of the sons of men, that God might manifest them, and that they might see that they themselves are beasts.
Ecclesiastes 3:18 — Comments- Ecclesiastes 3:18 compares mankind to animals in the respect that both are mortal (Ecclesiastes 3:19-21).

Ecclesiastes 3:19 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 have all one breath; so that a man hath no preeminence above a beast: for all is vanity.
Ecclesiastes 3:20 All go unto one place; all are of the dust, and all turn to dust again.
Ecclesiastes 3:20 — Comments- The description of man and beast being made up of dust and returning to dust is a figurative way of referring to their mortality.

Ecclesiastes 3:21 Who knoweth the spirit of man that goeth upward, and the spirit of the beast that goeth downward to the earth?
Ecclesiastes 3:21 — Comments- Ecclesiastes 3:21 makes the statement that the spirit of man can go upward and the spirit of beasts can go downward. However, within the context of Hebrew poetry we man interpret this verse to say, "Man nor beast is able to decide whether his spirit goes upwards or downwards after death." In other words, the eternal destiny of the spirit of man and beast is in God's hands alone. He will decide their destiny.

We know that upwards represents heaven, and downwards represents hell. Thus, we are given a clue from Scripture that animals as well as mankind have a destiny after death. Those believers who have been given the opportunity to visit heaven and hell, such as Rebecca Springer, Mary K. Baxter, Roberts Lairdon, and Bill Wiese testify to seeing animals both in heaven and in hell. 26] Baxter says that hell is full of unclean animals and that heaven has beautiful, clean animals, in a similar way that the Scriptures classify between clean and unclean animals (Leviticus 1:1-17). These people mention seeing beautiful horses and birds in heaven, as well as awful giant snakes, rats, spiders and worms in hell. Lairdon says that there is every kind of animal imaginable in Heaven. Ecclesiastes 3:21 suggests that animals also can go to heaven or hell.

26] Rebecca Springer, Within Heaven's Gates (Springdale, Pennsylvania: Whitaker House, 1984), 53-4, 107; Mary K. Baxter, A Divine Revelation of Heaven (New Kensington, Pennsylvania: Whitaker House, 1998), 38, 82-3, 127-9; Mary K. Baxter, A Divine Revelation of Hell (Springdale, Pennsylvania: Whitaker House, 1993), 64; Roberts Lairdon, I Saw Heaven (Tulsa Oklahoma: Aubury Publishing, c 1983, 1991), 31; Bill Wiese, 23Minutes in Hell (Lake Mary, Florida: Charis House, c 2006), 30.

Ecclesiastes 3:22 — Conclusion - In Ecclesiastes 3:22 the Preacher makes his concluding remarks about man's depravity and mortality. He decides that man should learn to enjoy those things which God has blessed him with as a result of the works of his own hands.

Ecclesiastes 3:22 Wherefore I perceive that there is nothing better, than that a man should rejoice in his own works; for that is his portion: for who shall bring him to see what shall be after him?
04 Chapter 4
Verses 1-3

The Vanity of Oppression on Earth - In Ecclesiastes 4:1-3 the Preacher makes an observation about the vanity of oppression in this life. It is man's depravity, discussed in Ecclesiastes 3:16-22, that causes him to oppress one another. The Preacher notes his observation in Ecclesiastes 4:1 that there is much oppression over those who cannot defend themselves and find a comforter. In Ecclesiastes 4:2-3 he makes his conclusion that the dead are better than the living, and those who are not yet born are better than the both.

Ecclesiastes 4:1 So I returned, and considered 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.
Ecclesiastes 4:2 Wherefore I praised the dead which are already dead more than the living which are yet alive.
Ecclesiastes 4:3 Yea, better is he than both they, which hath not yet been, who hath not seen the evil work that is done under the sun.
Ecclesiastes 4:3 — Comments- Testimonies of those who have visited heaven say that heaven receives all unborn babies. These children who have never been born will never know the sufferings of this world. These children are raised in nurseries under the care of guardian angels and told the story of redemption. Their eternal destiny is sure and certain. In this respect, the unborn are better off than those who are born.

Verses 1-12

The Preacher Explains His Conclusion - In Ecclesiastes 4:1 thru Ecclesiastes 6:12 the Preacher uses illustrations from life and from creation to support his theme that mankind is depraved. In this section, he discusses the overall condition of mankind in his fallen state of depravity. However, this time he makes his evaluation from the perspective of divine judgment.

We see a progressive order of events in this passage of Scripture. Man's fall in the Garden of Eden resulted in his mortality. Mortal man became depraved by his sin. This depravity led man into a state of unrightousness. He now oppresses the weak, labours without rest, toils selfishly all the days of his life, and struggles to gain ascendancy over others. Thus, those who reach positions of power, wealth and leadership over others are no better than those they rule over. This is the Preacher's way of reasoning with us to see his point of view that our mortal lives are full of vanity.

Outline - Here is a proposed outline:

1. The Vanity of Oppression on Earth — Ecclesiastes 4:1-3
2. The Vanity of Toil on Earth — Ecclesiastes 4:4-6
3. The Vanity of Selfish on Earth — Ecclesiastes 4:7-12
4. The Vanity of Nobility on Earth — Ecclesiastes 4:13-16
5. The Vanity of External Religion (Fear God) — Ecclesiastes 5:1-7
6. The Vanity of Riches — Ecclesiastes 5:8 to Ecclesiastes 6:12

Verses 4-6

The Vanity of Toil on Earth- The man who toils for substance creates envy from his neighbor (Ecclesiastes 4:4). Yet, the lazy fool destroys himself because of his laziness (Ecclesiastes 4:5). Neither choice seems good. There must be a balance in work. The Preacher concludes that a man should work quietly to meet his basic needs only, and not chase after an abundance of riches, so that he can have a peaceful life (Ecclesiastes 4:6).

Ecclesiastes 4:4 Again, I considered all travail, and every right work, that for this a man is envied of his neighbour. This is also vanity and vexation of spirit.
Ecclesiastes 4:4 — Comments- In Ecclesiastes 4:4 the Preacher observes that the man who toils for substance creates envy from his neighbor, thus creating hardship for himself. Note a similar verse in Ecclesiastes regarding man's envy that results in him trying to get the wealth of others:

Ecclesiastes 5:11, "When goods increase, they are increased that eat them: and what good is there to the owners thereof, saving the beholding of them with their eyes?"

Ecclesiastes 4:5 The fool foldeth his hands together, and eateth his own flesh.
Ecclesiastes 4:5 — Comments- After noting that too much toil is not good, in Ecclesiastes 4:5 the Preacher observes that total avoidance of toil is also bad, because the lazy person destroys himself. A man's hands are used to toil for his substance. Thus, the folding of the hands represents a ceasing from toil. Note a similar verse in Proverbs 6:10-11, "Yet a little sleep, a little slumber, a little folding of the hands to sleep: So shall thy poverty come as one that travelleth, and thy want as an armed man." (see also Proverbs 24:33-34)

Ecclesiastes 4:6 Better is an handful with quietness, than both the hands full with travail and vexation of spirit.
Ecclesiastes 4:6 — Comments- In Ecclesiastes 4:6 the Preacher brings a balance to both extremes. We are to neither be over burdened with toil, nor are we to be lazy and avoid toil. We are to find a middle ground so that we can find peace and happiness in this life.

Verses 7-12

The Vanity of Selfish Toil on Earth - In Ecclesiastes 4:7-12 the Preacher comments on the vanity of selfish toil in this world. It is futile to labour without end for oneself; for ultimately, there is no reward and joy in such labour.

Ecclesiastes 4:7 Then I returned, and I saw vanity under the sun.
Ecclesiastes 4:8 There is one alone, and there is not a second; yea, he hath neither child nor brother: yet is there no end of all his labour; neither is his eye satisfied with riches; neither saith Hebrews , For whom do I labour, and bereave my soul of good? This is also vanity, yea, it is a sore travail.
Ecclesiastes 4:8 — Comments- Endless labor for self-gain is vain. The greater benefit is to work for the mutual benefit of others, which he states in the next verses (Ecclesiastes 9-12).

Ecclesiastes 4:9 Two are better than one; because they have a good reward for their labour.
Ecclesiastes 4:10 For if they fall, the one will lift up his fellow: but woe to him that is alone when he falleth; for he hath not another to help him up.
Ecclesiastes 4:11 Again, if two lie together, then they have heat: but how can one be warm alone?
Ecclesiastes 4:12 And if one prevail against him, two shall withstand him; and a threefold cord is not quickly broken.

Verses 13-16

The Vanity of Nobility on Earth - In Ecclesiastes 4:13-16 the Preacher comments on nobility and kingship. Even when it appears that a person has achieved a life of rest from toil by becoming a king, yet there is vanity his life also.

Ecclesiastes 4:13 Better is a poor and a wise child than an old and foolish king, who will no more be admonished.
Ecclesiastes 4:14 For out of prison he cometh to reign; whereas also he that is born in his kingdom becometh poor.
Ecclesiastes 4:15 I considered all the living which walk under the sun, with the second child that shall stand up in his stead.
Ecclesiastes 4:16 There is no end of all the people, even of all that have been before them: they also that come after shall not rejoice in him. Surely this also is vanity and vexation of spirit.
05 Chapter 5

Verses 1-7

The Vanity of External Religion: Exhortation to Fear God - Ecclesiastes 5:1-7 describes the man in pursuit of a plan. In one's busy schedule and haste to accomplish a multitude of tasks there come dreams in the night and rash vows to God. In these vows we want God to bless our own plans, when we, in fact, should wait before the Lord and hear His plans for our daily pursuits.

Illustration- I was considering making a vow one day by promising the Lord I would give my study notes free to everyone if he would bless my labours of working with my father to supply my financial needs. I quickly realized that I might be changing God's plan for my life. A man can set his own destiny by making a vow and detract from God's plan for his life. He must learn to enjoy his daily labours by resting in God's divine providence and intervention.

Ecclesiastes 5:1 Keep thy foot when thou goest to the house of God, and be more ready to hear, than to give the sacrifice of fools: for they consider not that they do evil.
Ecclesiastes 5:1 — Comments- As a manager of Lighthouse Television in Kampala, Uganda, when a marketing agent enters my office, I want them to come in, sit down and wait for me to lead the conversation. This is the only way that I can organize my daily tasks so that information can be digested and decisions made. When a marketing agent comes into my office at my request and begins to talk as he walks in the door, I ask him to please sit down and let me lead the conversation. I am not trying to be rude, but rather, I am trying to avoid allowing information to enter my office without order and control. For example, I may be on the telephone while someone is knocking at the door. I must have a way to organize the information that comes to me so that proper discussions are held and correct decisions are made. This cannot take place when I allow information to flow at random and with no order. The point is that there is an order in which to approach those in authority, and the order never involves walking in and doing all of the talking. It does involve being ready to sit down and listen.

Ecclesiastes 5:2 Be not rash with thy mouth, and let not thine heart be hasty to utter any thing before God: for God is in heaven, and thou upon earth: therefore let thy words be few.
Ecclesiastes 5:2 — "Be not rash with thy mouth, and let not thine heart be hasty to utter any thing before God" - Comments- We do not always make our vows to God, but we do always make them before God. In other words, any vow we make is heard by God.

Ecclesiastes 5:2 — "therefore let thy words be few" - Illustrations:
Matthew 6:7, "But when ye pray, use not vain repetitions, as the heathen do: for they think that they shall be heard for their much speaking."

Luke 18:11-14, "The Pharisee stood and prayed thus with himself, God, I thank thee, that I am not as other men are, extortioners, unjust, adulterers, or even as this publican. I fast twice in the week, I give tithes of all that I possess. And the publican, standing afar off, would not lift up so much as his eyes unto heaven, but smote upon his breast, saying, God be merciful to me a sinner. I tell you, this man went down to his house justified rather than the other: for every one that exalteth himself shall be abased; and he that humbleth himself shall be exalted."

Ecclesiastes 5:3 For a dream cometh through the multitude of business; and a fool"s voice is known by multitude of words.
Ecclesiastes 5:3 — "For a dream cometh through the multitude of business" - Word Study on "business" - Strong says the Hebrew word "business" (עִנְיָן) (H 6045). It means, "ado, employment, an affair," comes from the root verb (עָנָה) (H 6031), which means, "to depress, afflict, or abase oneself." The Enhanced Strong says it is used 8 times in the Old Testament, being translated in the KJV as, "travail 6, business 2."

Comments- It has been my experience that when I busy myself with an activity during the course of the day or the week, I tend to think about it after work and get inspired ideas. This is how God created us. In contrast, a lazy person never has any creative ideas, because he has no goals to reach, no ambition. But for those who are diligent, their time of rest also becomes a time of meditation and inspiration. This is often how God guides us. For example, I once was dealing with an electrical problem with the rear taillights on an old pickup truck that I used as a part of my daily work. I had just painted this truck, which required me to remove and reinstall the truck bed. In doing Song of Solomon , I did not realize that I had pinched some electrical wires that went to the rear taillights. I searched until I found the pinched wires and repaired them, but the problem did not go away. One night I had a dream in which I saw a hand reach under the dashboard of the truck and pull out the fuse box. This and turned the fuse box over to expose the back side and pointed to wires on the lower end of this box. The next morning, I went out to my truck, located this fuse box, looked in the same location that this hand was pointing, and to my complete surprise, I found two wires that has melted together as a result of the wires being pinched in the rear of the vehicle. Thus, my dream was stimulated by my busy efforts to fix this problem.

Comments- A day of busy activities and concerns brings on dreams in the night which seem to have little meaning behind them. Likewise, much talking creates the voice of a fool at the end of the day. His much talking has little effect in its ability to correct the concerns of daily life.

Ecclesiastes 5:4 When thou vowest a vow unto God, defer not to pay it; for he hath no pleasure in fools: pay that which thou hast vowed.
Ecclesiastes 5:4 — Illustration- I will never forget the vow that I made to the Lord one night in church. The Lord had spoken to me while working with Jack Emerson in Panama City to build Him a house. I promised the Lord one night at Word of Faith Church in Dallas about 1992that if He would give me a precious young virgin wife, filled with the Holy Spirit, that I would build Him "the largest house in the world." Little did I dream that He would hold me to such a vow. Within 12weeks of receiving my beautiful wife from the Philippines, He sent me to Africa to work in the largest ministry in the world, which is Trinity Broadcasting Network (TBN) television stations. This ministry contacts more people with the message of Jesus daily than any other ministry in the history of the Church. Song of Solomon , I have learned that God is faithful. So when someone asks me why I would go to Africa, I do not tell them about my vow, I just tell them that I want to be faithful to serve the Lord, but inside I know what the Lord is doing and why He sent me here.

Ecclesiastes 5:5 Better is it that thou shouldest not vow, than that thou shouldest vow and not pay.
Ecclesiastes 5:6 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 thine hands?
Ecclesiastes 5:6 — "Suffer not thy mouth to cause thy flesh to sin" - Scripture Reference- Note:

James 1:26, "If any man among you seem to be religious, and bridleth not his tongue, but deceiveth his own heart, this man"s religion is vain."

Ecclesiastes 5:6 — "neither say thou before the angel" - Comments- We can interpret the phrase "neither say thou before the angel" by the previous verses that tell us not to enter the house of God and utter a vow hastily. Thus, the phrase "before the angel" can be equated to "in the house of God." We know from testimonies of those believers who have seen in the spirit realm that God assigns His angels to watch over each church and sanctuary. Thus, when we make a vow in the sanctuary, we are actually speaking "before the angel" that has been assigned there.

Ecclesiastes 5:6 — "that it (was) an error" - Comments- We are not to make excuses later and try to back out of our vows (Proverbs 20:25).

Proverbs 20:25, "It is a snare to the man who devoureth that which is holy, and after vows to make enquiry."

Ecclesiastes 5:7 For in the multitude of dreams and many words there are also divers vanities: but fear thou God.
Ecclesiastes 5:7 — "For in the multitude of dreams" - Comments- The word "dream" in Ecclesiastes 5:7 seems to carry the idea of thoughts of vain pursuits. It reflects someone who is always coming up with vain ideas of what they intend to do. Note:

Rotherham, "For it was done amidst a multitude of dreams, and vanities, and many words, but, towards God, be thou reverent."

BBE, "Because much talk comes from dreams and things of no purpose. But let the fear of God be in you."

Verses 8-12

The Vanity of Riches- There are two dangers to having riches. The first is that riches can easily cause the heart to become covetous, which is discusses in Ecclesiastes 5:8-20. Man's covetousness results in wealth being accumulated through wicked means. The second vice is that men tend to find no rest and contentment after having accumulated wealth. This negative aspect of riches is discussed in Ecclesiastes 6:1-12. When men gain wealth by honorable methods, he is still in danger of falling prey to discontentment and failing to enjoy the life that God intended him to enjoy.

Outline - Here is a proposed outline:

1. Riches and covetousness — Ecclesiastes 5:8-20
2. Riches without contentment — Ecclesiastes 6:1-12

Verses 8-20

Riches and Covetousness- We can entitle the theme of Ecclesiastes 5:8-20 as "Riches and Covetousness". The more one toils, the more one is beset by those who deplete it. Even the powerful take the riches that are due the poor because of greed. Yet, when a person dies, he cannot take his possessions with him. God"s gift is to be content to enjoy the blessings that He has given to us. Note in chapter three, that God"s divine hand is involved in every event in life. God has a plan for each person, so that we can enjoy His daily blessings while being content in the midst of our situations in life, and thus, we learn to enjoy each day as we thank God for His blessings. Otherwise, we complain about what we do not yet have and are prone to covet that which belongs to our neighbour.

Ecclesiastes 5:8 If thou seest the oppression of the poor, and violent perverting of judgment and justice in a province, marvel not at the matter: for he that is higher than the highest regardeth; and there be higher than they.
Ecclesiastes 5:9 Moreover the profit of the earth is for all: the king himself is served by the field.
Ecclesiastes 5:9 — "Moreover the profit of the earth is for all" - Comments- When the land yields its abundance of resources, it is not for the king along, but for all to enjoy. Too often the powerful rob these resources from the poor, who bring in the harvest.

Ecclesiastes 5:9 — "the king himself is served by the field" - Comments- How is the king served by the field? Through the principles of economics, taxes eventually make their way into the hands of the king. From the laborer all the way up to the king, every person in a society experiences the blessings from the field.

Note that everything that you see around you, buildings, cars, furniture, even our physical bodies, comes from the ground. These minerals are the building blocks of materials and even life.

Ecclesiastes 5:10 He that loveth silver shall not be satisfied with silver; nor he that loveth abundance with increase: this is also vanity.
Ecclesiastes 5:11 When goods increase, they are increased that eat them: and what good is there to the owners thereof, saving the beholding of them with their eyes?
Ecclesiastes 5:11 — Scripture Reference- Note a similar verse:

Ecclesiastes 4:4, "Again, I considered all travail, and every right work, that for this a man is envied of his neighbour. This is also vanity and vexation of spirit."

Ecclesiastes 5:12 The sleep of a labouring man is sweet, whether he eat little or much: but the abundance of the rich will not suffer him to sleep.
Ecclesiastes 5:12 — Comments - King Solomon was a person of much activity and labor. He built more buildings and expanded the kingdom more than any other king of Israel. He probably spent many sleepless nights toiling over activities, while he noticed his servants and those who did the labor sleeping peacefully.

I have worked hard and labouring in jobs for years. Each night that I laid down to sleep, I found it sweet and restful, without stress. As I have grown older and moved into management and little physical labour, I have experienced more stress and my sleep is not as deep and restful. Instead of sleeping through the night, I often wake up. Material riches increase stress over the cares of this world, and also affects a person's sleep. Thus, Ecclesiastes 5:12 tells us that exercise is good to relieve stress and improve our ability to sleep at night.

Ecclesiastes 5:13 There is a sore evil which I have seen under the sun, namely, riches kept for the owners thereof to their hurt.
Ecclesiastes 5:14 But those riches perish by evil travail: and he begetteth a Song of Solomon , and there is nothing in his hand.
Ecclesiastes 5:15 As he came forth of his mother"s womb, naked shall he return to go as he came, and shall take nothing of his labour, which he may carry away in his hand.
Ecclesiastes 5:15 — "As he came forth of his mother"s womb, naked shall he return to go as he came" - Scripture References- Note similar verses:

Job 1:21, "And said, Naked came I out of my mother"s womb, and naked shall I return thither: the LORD gave, and the LORD hath taken away; blessed be the name of the LORD."

Psalm 49:17, "For when he dieth he shall carry nothing away: his glory shall not descend after him."

1 Timothy 6:7, "For we brought nothing into this world, and it is certain we can carry nothing out."

Ecclesiastes 5:16 And this also is a sore evil, that in all points as he came, so shall he go: and what profit hath he that hath laboured for the wind?
Ecclesiastes 5:17 All his days also he eateth in darkness, and he hath much sorrow and wrath with his sickness.
Ecclesiastes 5:18 Behold that which I have seen: it is good and comely for one to eat and to drink, and to enjoy the good of all his labour that he taketh under the sun all the days of his life, which God giveth him: for it is his portion.
Ecclesiastes 5:19 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 labour; this is the gift of God.
Ecclesiastes 5:19 — "and to take his portion" - Comments- The phrase "and to take his portion" refers to the need to find balance in our lives. We should not get into excess in any one area of life. If we have a hobby collecting things, we do not have to collect them all, for this vexes our souls to strive to get them all. We are to learn to enjoy the portion we have today.

Ecclesiastes 5:20 For he shall not much remember the days of his life; because God answereth him in the joy of his heart.
Ecclesiastes 5:18-20 — Comments - Enjoying the Gift of God- The Preacher reaches the same conclusion for both the labourer and the wealthy, for the rich and the poor. They are to enjoy the fruit of their work. They are not to be lazy (Ecclesiastes 4:5), neither should they overwork (Ecclesiastes 4:8).

Ecclesiastes 4:5, "The fool foldeth his hands together, and eateth his own flesh."

Ecclesiastes 4:8, "There is one alone, and there is not a second; yea, he hath neither child nor brother: yet is there no end of all his labour; neither is his eye satisfied with riches; neither saith Hebrews , For whom do I labour, and bereave my soul of good? This is also vanity, yea, it is a sore travail."

06 Chapter 6

Verses 1-12

Riches Without Contentment - There are two dangers to having riches. The first is that riches can easily cause the heart to become covetous, which is discusses in Ecclesiastes 5:8-20. Man's covetousness results in wealth being accumulated through wicked means. The second vice is that men tend to find no rest and contentment after having accumulated wealth. This negative aspect of riches is discussed in Ecclesiastes 6:1-12. When men gain wealth by honorable methods, he is still in danger of falling prey to discontentment and failing to enjoy the life that God intended him to enjoy.

Ecclesiastes 6:1 There is an evil which I have seen under the sun, and it is common among men:
Ecclesiastes 6:2 A man to whom God hath given riches, wealth, and honour, so that he wanteth nothing for his soul of all that he desireth, yet God giveth him not power to eat thereof, but a stranger eateth it: this is vanity, and it is an evil disease.
Ecclesiastes 6:3 If a man beget an hundred children, and live many years, so that the days of his years be many, and his soul be not filled with good, and also that he have no burial; I say, that an untimely birth is better than he.
Ecclesiastes 6:3 — Comments- Many societies believe that having many children gives him a purpose and elevates him in society. I read in the newspaper of one man's pursuit of having one hundred children before his dies. In order to accomplish this goal in his religion of Islam, which limits a man to four wives, he had to divorce and Revelation -marry many times in order to continue having children. Those who have tried to have many children through polygamy have perverted God's original commandment to be fruitful and multiply.

Ecclesiastes 6:9 Better is the sight of the eyes than the wandering of the desire: this is also vanity and vexation of spirit.
Ecclesiastes 6:9 — "Better is the sight of the eyes than the wandering of the desire" - Comments- It is better to be happy and contented with what one actually possesses, than to be dissatisfied because of a desire for things that cannot be quickly obtained.

Ecclesiastes 6:10 — "this is also vanity and vexation of spirit" - Comments- Man's desire for more is a vain, worthless pursuit that vexes and oppresses his spirit.

Ecclesiastes 6:10 That which hath been is named already, and it is known that it is man: neither may he contend with him that is mightier than he.
07 Chapter 7

Verses 1-6

Wisdom Seen in Being Sober-minded - In light of the Preacher's discourse on man's depravity (Ecclesiastes 5:18 to Ecclesiastes 6:12), Ecclesiastes 7:1-6 places emphasis upon the wisdom that is found in being sober minded in the sense that the reality of death and sorrow in this world should affect a person's views of life around him. It is only the fool who ignores reality and makes his priority the entertainment of his soul. We find these two attitudes contrasted in Isaiah 22:12-13.

Isaiah 22:12-13, "And in that day did the Lord GOD of hosts call to weeping, and to mourning, and to baldness, and to girding with sackcloth: And behold joy and gladness, slaying oxen, and killing sheep, eating flesh, and drinking wine: let us eat and drink; for to morrow we shall die."

In the midst of man's depravity we should mourn and find repentance rather than ignoring sin and pursuing pleasure. A person who has lived many years and experienced many things tends to be more sober minded, because he has seen and experienced the realities of man's sorrows. In contrast, the young and inexperienced tend to look at life as an opportunity to find entertainment and adventure, being more carefree and careless. Both attitudes face the mortality of a man's soul, but prepare for it from two different ways; for the wise man prepares himself to meet his Maker, while the fool continues in his sin until death comes.

Ecclesiastes 7:1 A good name is better than precious ointment; and the day of death than the day of one"s birth.
Ecclesiastes 7:1 — "A good name is better than precious ointment" - Comments- A person's reputation is of much greater value than earthly things, such as expensive oil. We see an example of such expensive oil when "a woman having an alabaster box of ointment of spikenard very precious" broke it and anointed Jesus' feet (Mark 14:3).

Ecclesiastes 7:1 — "and the day of death than the day of one"s birth" - Comments- A newborn baby has laid before him a life of trials and trouble, and his journey and end no one can foresee. However, him that is dead is at rest from the troubles of this world. Thus, this phrase in Ecclesiastes 7:1 takes an earthly perspective of life.

Ecclesiastes 7:2 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 his heart.
Ecclesiastes 7:3 Sorrow is better than laughter: for by the sadness of the countenance the heart is made better.
Ecclesiastes 7:3 — Comments- When Menchu was in high school and college, there were many merry times laughing with her friends. Laughing and joking were a daily part of the activity of the "campus girls". However, marriage came, and Menchu found herself in the mission fields of Africa within a few months of leaving her friends in the Philippines. Gone were the giggles and laughter with her friends. Now came times of missing her friends, finding herself is a new world where few people could be trusted. However, with this sorrow came understanding, a new insight into life. She began to see the world as God sees the world. She began to sacrifice her feelings and her life to serve others, rather than enjoying her own desires. Her heart felt the satisfaction that only comes from serving the Lord.

Ecclesiastes 7:4 The heart of the wise is in the house of mourning; but the heart of fools is in the house of mirth.
Ecclesiastes 7:5 It is better to hear the rebuke of the wise, than for a man to hear the song of fools.
Ecclesiastes 7:5 — Comments- A rebuke is more difficult to receive that a merry song; however, the reality is that a rebuke does much more good in the long run.

Ecclesiastes 7:6 For as the crackling of thorns under a pot, so is the laughter of the fool: this also is vanity.
Ecclesiastes 7:6 — Comments- If a person has ever made a fire using solid, dense wood, he knows how slowly and quietly it burns while producing much heat to warm the soul. When a fire is made from light woods, such as the thorny plants, is disappointed when the fire burns quickly and produces little heat. Yes, it makes a lot of crackling noise as this light wood burns, and its sound implies a warm fire, but the reality is that its fire is weak and short lived. Thus, the Preacher compares the laughter of the fool to the fire that provides very little warmth. He sounds like a person who is walking in victory, but the reality is he cannot help himself, much less others. However, it may refer to the aspect of an irritating noise that is produced by both crackling fire and a fool's laughter.

Verses 1-8

Indoctrination: Practical Wisdom to Fear God - In Ecclesiastes 7:1 thru Ecclesiastes 11:8 the Preacher gives illustrations of practical Wisdom of Solomon , or doctrine on how to fear God in this life. In other words, these proverbs give us wisdom on how to bring our lives into God's divine plan that we were created to pursue. Much of this passage is delivered as a collection of Proverbs , or short, pithy sayings, that summarize wisdom and is very similar to the book of Proverbs in structure. However, I believe that these particular set of Proverbs are designed to guide us into finding the answers for how to serve the Lord with all of our strength.

Why is this section the longest one in the book of Ecclesiastes? Perhaps the reason lies in the fact that the underlying theme of the book is the keeping of God's commandments in the fear of the Lord. Thus, the Preacher takes the time to list these commandments. In a similar way, the longest section in the book of Proverbs is wisdom's call (Proverbs 1-9), since man's daily walk in wisdom requires him to constantly recognize and hear wisdom's call in order to make the right decisions each day.

Outline - Here are a number of topics discussed in this section:

Wisdom Seen in Being Sober-minded — Ecclesiastes 7:1-6
Wisdom's Ability to Protect — Ecclesiastes 7:11-12

Wisdom Found in Recognizing God's Hand in Daily Life — Ecclesiastes 7:13-14

Wisdom Found in Moderation — Ecclesiastes 7:15-18
Wisdom Found in Ignoring What Others Say About You — Ecclesiastes 7:21-22

The Preacher's Pursuit of Wisdom — Ecclesiastes 7:23-25
The Tongue of the Wise and the Fool — Ecclesiastes 10:11-14
The Principles of Sowing and Reaping — Ecclesiastes 11:1-6

A Reminder of the Vanities of Life — Ecclesiastes 11:7-8

Verses 7-29

Ecclesiastes 7:7 Surely oppression maketh a wise man mad; and a gift destroyeth the heart.
Ecclesiastes 7:8 — Wisdom Seen in Patience - Ecclesiastes 7:8-9 places emphasis upon the virtue of patience.

Ecclesiastes 7:8 Better is the end of a thing than the beginning thereof: and the patient in spirit is better than the proud in spirit.
Ecclesiastes 7:9 Be not hasty in thy spirit to be angry: for anger resteth in the bosom of fools.
Ecclesiastes 7:9 — "for anger resteth in the bosom of fools" - Word Study for "resteth" - Strong says the Hebrew word "resteth" "nooakh" (נוּחַ) (H 5117) means, "to rest, settle down," and carries a wide variety of applications, "dwell, stay, let fall, place, let alone, withdraw, give comfort, etc."

Comments- This verb implies that a fool will allow anger to settle down and remain in his heart. He allows carnal thoughts to keep this anger kindles. He is not able to lay aside an issue and forget it. Everyone feels angry, but a righteous man will soon lay aside his anger. It is a fool who will cling to his anger.

Illustration - I was getting ready to enter a courtroom one day to deal with a business lawsuit and the Lord quickened to me Ecclesiastes 7:9 (June 15, 2001). I knew that I was in court because the opposing party lacked control over his anger.

Ecclesiastes 7:10 Say not thou, What is the cause that the former days were better than these? for thou dost not enquire wisely concerning this.
Ecclesiastes 7:11-12 — Wisdom's Ability to Protect - Ecclesiastes 7:11-12 places emphasis upon wisdom's ability to protect those who live by its rules.

Ecclesiastes 7:13-14 — Wisdom Found in Recognizing God's Hand in Daily Life - Ecclesiastes 7:13-14 places emphasis upon the wisdom that one finds in recognizing God's hand at work in our daily lives.

Ecclesiastes 7:15-18 — Wisdom Found in Moderation - Ecclesiastes 7:15-18 places emphasis upon the wisdom that is found in living a life of moderation.

Ecclesiastes 7:21-22 — Wisdom Found in Ignoring What Others Say About You - Ecclesiastes 7:21-22 places emphasis upon the found in being able to ignore those who are speaking negative words around us.

Ecclesiastes 7:23-25 — The Preacher's Pursuit of Wisdom - In Ecclesiastes 7:23-25 we are given a description of the Preacher's pursuit of wisdom. Although he found Wisdom of Solomon , he also discovered the difficulty of applying it to his life. This reveals man's sinful nature in this life, and reflects the Preacher's cry for redemption from his own vanity.

08 Chapter 8

Verses 1-17

Ecclesiastes 8:11 Because sentence against an evil work is not executed speedily, therefore the heart of the sons of men is fully set in them to do evil.
Ecclesiastes 8:11 — Comments- Because Christians are not judged quickly in their sins, their love towards God grows cold as they set themselves to continue in sin. The Scriptures tell us to judge ourselves, lest this happen to us (1 Corinthians 11:31-32).

1 Corinthians 11:31-32, "For if we would judge ourselves, we should not be judged. But when we are judged, we are chastened of the Lord, that we should not be condemned with the world."

09 Chapter 9

Verses 1-18

Ecclesiastes 9:11 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 favour to men of skill; but time and chance happeneth to them all.
Ecclesiastes 9:11 — Word Study on "chance" - Gesenius says the Hebrew word "chance" "peh"-gah" (פֶּגַע) (H 6294) means, "an incident, event, chance." Strong says it means, "impact," and is derived from the primitive root "paw-gah'" (פָּגַע) (6293), which means, "to impinge, by accident or violence, or by opportunity." The Enhanced Strong says it is used only 2times in the Old Testament, being translated, "occurrent 1, chance 1."

Ecclesiastes 9:11 — Comments- The victory does not always come to those with the greatest physical ability, which is referred to as "swift and strong." Nor does victory come to those of the greatest mental abilities, which is referred to as " Wisdom of Solomon , understanding and skill" in this verse. But because man lives within the realm of time and space, his life is affected by time and chance. Since the Hebrew word "chance" comes from a verb that means, "to encounter," it refers to the realm of space.

As we look back to Ecclesiastes 3:1-15 we see how the Preacher equates time and seasons to divine providence. Song of Solomon , when the author says that time and chance happen to us all, he is mindful that time and chance are being influenced by God. The Preacher is speaking from an earthly perspective in order to help the reader understand the vanities of this temporal life.

Ecclesiastes 9:18 Wisdom is better than weapons of war: but one sinner destroyeth much good.
Ecclesiastes 9:18 — "Wisdom is better than weapons of war" - Illustrations:

Note the story of the wise woman in 2 Samuel 20:16-22 :

2 Samuel 20:22, "Then the woman went unto all the people in her wisdom. And they cut off the head of Sheba the son of Bichri, and cast it out to Joab. And he blew a trumpet, and they retired from the city, every man to his tent. And Joab returned to Jerusalem unto the king."

Also:

Ecclesiastes 9:15, "Now there was found in it a poor wise Prayer of Manasseh , and he by his wisdom delivered the city; yet no man remembered that same poor man."

Ecclesiastes 9:18 — "but one sinner destroyeth much good" - Comments- Marietta Davis writes, "Sin added to sin enlarges it capacity and increases its advancement, until families, tribes, and nations are themselves to do battle on its behalf." 27]

27] Marietta Davis, Caught Up Into Heaven (New Kensington, Pennsylvania: Whitaker House, 1982), 88.

10 Chapter 10

Verses 1-20

Ecclesiastes 10:1 Dead flies cause the ointment of the apothecary to send forth a stinking savour: so doth a little folly him that is in reputation for wisdom and honour.
Ecclesiastes 10:1 — Comments- Adam and Eve did a lot of good things, but they have always been known for their one folly, the sin in the Garden of Eden of eating the forbidden fruit.

Ecclesiastes 10:2 A wise man"s heart is at his right hand; but a fool"s heart at his left.
Ecclesiastes 10:2 — Comments- A man is normally very skilled and accurate with his right hand. Thus, a wise man is skillful in using his heart to discern wisdom. In contrast, a man is normally more clumsy with his left hand. Thus, a fool is clumsy in using his heart to discern wisdom because he is in the habit of using his fleshly desires, his emotions and his reason to make decisions.

Ecclesiastes 10:3 Yea also, when he that is a fool walketh by the way, his wisdom faileth him, and he saith to every one that he is a fool.
Ecclesiastes 10:3 — Comments- A fool demonstrates his lack of wisdom by how he makes choices in his daily life. A wise man can see a fool"s clumsiness in making wise decisions.

Ecclesiastes 10:10 If the iron be blunt, and he do not whet the edge, then must he put to more strength: but wisdom is profitable to direct.
Ecclesiastes 10:10 — Comments- Wisdom sharpens our senses to discern between right and wrong choices, thus, making life easier to deal with.

Many times while working at a task, we do not have ideal circumstances in which to work. We do not always have the best tools or the right weather. We may not be feeling up to par, etc, but the task can be done more efficiently if we will just use a little wisdom (James 1:5).

James 1:5, "If any of you lack Wisdom of Solomon , let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him."

Ecclesiastes 10:11-14 — The Tongue of the Wise and the Fool - Ecclesiastes 10:11-14 deals with man's tongue. Ecclesiastes 10:12-13 is a wonderful illustration of James 3:5-6. The tongue of the foolish kept on until it ended up causing mischievous by the fool.

James 3:5-6, "Even so the tongue is a little member, and boasteth great things. Behold, how great a matter a little fire kindleth! And the tongue is a fire, a world of iniquity: so is the tongue among our members, that it defileth the whole body, and setteth on fire the course of nature; and it is set on fire of hell."

Ecclesiastes 10:18 By much slothfulness the building decayeth; and through idleness of the hands the house droppeth through.
Ecclesiastes 10:18 — Comments- Ecclesiastes 10:18 can apply to the growth of the building or church of Jesus. Much slothfulness in God's kingdom leads to decay and ruin (Proverbs 24:3).

Proverbs 24:3, "Through wisdom is an house builded; and by understanding it is established:"

Illustration- Having served as a maintenance supervisor and construction manager, I have seen how quickly a piece of real estate can decay and fall into ruin. It takes constant care to maintain a piece of property (Proverbs 24:30-34).

Proverbs 24:30-34, "I went by the field of the slothful, and by the vineyard of the man void of understanding; And, lo, it was all grown over with thorns, and nettles had covered the face thereof, and the stone wall thereof was broken down. Then I saw, and considered it well: I looked upon it, and received instruction. Yet a little sleep, a little slumber, a little folding of the hands to sleep: So shall thy poverty come as one that travelleth; and thy want as an armed man."

Ecclesiastes 10:19 A feast is made for laughter, and wine maketh merry: but money answereth all things.
Ecclesiastes 10:19 — Comments- The interpretation of Ecclesiastes 10:19 is within the context of this earthly life, rather than spiritual truths. Thus, we can interpret this verse to say, "A feast is used to bring laughter into our lives, and wine is used to make one merry, but money is used to bring us all earthly desires." In other words, money is the answer to anything in this life related to bringing joy and pleasure to men.

Ecclesiastes 10:20 Curse not the king, no not in thy thought; and curse not the rich in thy bedchamber: for a bird of the air shall carry the voice, and that which hath wings shall tell the matter.
Ecclesiastes 10:20 — Comments- How often we say things about people that we should not be discussing. Many times those spoken words make their way to those people's ears to which we spoke evil of.

Ecclesiastes 10:20 could be a reference to the ability of demon spirits to hear what we say, and then make plans to cause a hindrance to our plans. A demon is able to take a thought that we said and put it into someone"s mind. However, it is more likely to refer to the fact that the king has the divine gift to discern the heart of those under him in order to rule them effectively; this give given by God. Thus, our thoughts are communicated to a leader over us in the spirit realm. A good example of this is found in the testimonies of those who have visited heaven and saw how easy it is to know one another's thoughts in that heavenly realm. Or, how often has a husband and wife understood the thoughts of the other, since they are spiritually joined. We are spiritually placed under authorities on earth. The Lord can reveal to a leader the thoughts and mind of his people.

11 Chapter 11

Verses 1-6

The Principles of Sowing and Reaping - The Preacher began his sermon in Ecclesiastes 1:1-2 by asking the rhetorical question, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity. What profit hath a man of all his labour which he taketh under the sun?" Throughout this book, the Preacher will begin to answer this question. Ecclesiastes 11:6 teaches us one thing we can do to overcome the vanities of this life, which is to sow. This passage of Scripture motivates us to give by teaching God"s divine laws of sowing and reaping.

Outline - Here is a proposed outline:

1. Give with Patience — Ecclesiastes 11:1
2. Give Bountifully — Ecclesiastes 11:2
3. The Certainty of Giving and Receiving: A Divine Law — Ecclesiastes 11:3

4. Giving in Faith — Ecclesiastes 11:4-5
5. Give Continually — Ecclesiastes 11:6
Ecclesiastes 11:1 — Give with Patience- The passage in Ecclesiastes 11:1-6 gives us principles of sowing and reaping. Ecclesiastes 11:1 teaches us to give and be willing to wait patiently for the harvest. We are to always be willing to spread God's Word and to help others, trusting that somehow, someway, God will return upon us His blessings. Whether we cast our bread upon calm waters or turbulent floodwaters, we must trust that God's Word will not return void (Isaiah 55:10-11).

Isaiah 55:10-11, "For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and maketh it bring forth and bud, that it may give seed to the sower, and bread to the eater: So shall my word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it."

Somehow, by God's marvelous design, we will receive God's blessings and go forth rejoicing (Isaiah 55:12-13).

Isaiah 55:12-13, "For ye shall go out with joy, and be led forth with peace: the mountains and the hills shall break forth before you into singing, and all the trees of the field shall clap their hands. Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree: and it shall be to the LORD for a name, for an everlasting sign that shall not be cut off."

We are not called to understand all of God's ways, but we are called to follow Him, by looking to Him each day as our Provider.

Ecclesiastes 11:1 Cast thy bread upon the waters: for thou shalt find it after many days.
Ecclesiastes 11:1 — "Cast thy bread upon the waters" - Scripture References- Note a similar verse:

Isaiah 32:20, "Blessed are ye that sow beside all waters, that send forth thither the feet of the ox and the ass."

Ecclesiastes 11:1 — "for thou shalt find it after many days" - Comments- Compare this phrase to Galatians 6:9, "in due season."

Galatians 6:9, "And let us not be weary in well doing: for in due season we shall reap, if we faint not."

Also,

Ecclesiastes 3:1, "To every thing there is a season, and a time to every purpose under the heaven:"

Reaping does not always come immediately; rather, it comes at a certain time, which could be sooner or later. It always in time to meet our needs.

Ecclesiastes 11:1 — Illustrations:
1. Giving to orphans, widows and strangers:

Deuteronomy 10:18, "He doth execute the judgment of the fatherless and widow, and loveth the stranger, in giving him food and raiment."

2. Giving to poor:

Deuteronomy 15:10, "Thou shalt surely give him, and thine heart shall not be grieved when thou givest unto him: because that for this thing the LORD thy God shall bless thee in all thy works, and in all that thou puttest thine hand unto."

Proverbs 19:17, "He that hath pity upon the poor lendeth unto the LORD and that which he hath given will he pay him again."

Proverbs 22:9, "He that hath a bountiful eye shall be blessed; for he giveth of his bread to the poor."

Proverbs 28:27, "He that giveth unto the poor shall not lack: but he that hideth his eyes shall have many a curse."

3. Giving to those in the ministry:

Galatians 6:6, "Let him that is taught in the word communicate unto him that teacheth in all good things."

3 John 1:8, "We therefore ought to receive such, that we might be fellowhelpers to the truth."

4. Do good to all, especially to the saints:

Galatians 6:10, "As we have therefore opportunity, let us do good unto all men, especially unto them who are of the household of faith."

Ecclesiastes 11:2 — Give Bountifully- The passage in Ecclesiastes 11:1-6 gives us principles of sowing and reaping. Ecclesiastes 11:2 teaches us to give bountifully, for we do not know what may befall us. If we continually sow in faith we position ourselves to receive during evil times. Since we have sown bountifully we are qualified to reap bountifully.

Numerical Proverbs - Ecclesiastes 11:2 is a numerical proverb. We find this style of numerical collections also used in Job 5:19, Job 33:14, Proverbs 6:16, Proverbs 30 and Amos 2, 3. Scholars believe that this phrase means that the list is not exhaustive.

Ecclesiastes 11:2 Give a portion to seven, and also to eight; for thou knowest not what evil shall be upon the earth.
Ecclesiastes 11:2 — "Give a portion to seven, and also to eight" - Comments- In other words, we are to sow bountifully, not sparingly (2 Corinthians 9:6).

2 Corinthians 9:6, "But this I say, He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully."

Ecclesiastes 11:2 — "for thou knowest not what evil shall be upon the earth" - Comments- Evil may come (Luke 16:9).

Luke 16:9, "And I say unto you, Make to yourselves friends of the mammon of unrighteousness; that, when ye fail, they may receive you into everlasting habitations."

Ecclesiastes 11:3 — The Certainty of Giving and Receiving: A Divine Law- The passage in Ecclesiastes 11:1-6 gives us principles of sowing and reaping. Ecclesiastes 11:3 teaches us about the certainty of giving. In order to make this point the Preacher uses two illustrations from nature. The divine principles of sowing and reaping are as certain and sure to take place as the events in nature. These illustrations tell us that certain events are sure to follow others in the natural realm. Rain is certain to come with rain clouds. A tree is certain to lie in place once it falls, wherever it may be. Likewise, reaping is certain to follow sowing in the spiritual realm (Galatians 6:7).

Galatians 6:7, "Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap."

Ecclesiastes 11:3 If the clouds be full of rain, they empty themselves upon the earth: and if the tree fall toward the south, or toward the north, in the place where the tree falleth, there it shall be.
Ecclesiastes 11:4-5 — Giving in Faith- The passage in Ecclesiastes 11:1-6 gives us principles of sowing and reaping. Ecclesiastes 11:4-5 tells us to not consider our circumstances when sowing. We are to sow in all seasons at all times. We are to be instant or ready, in season, out of season, when we feel ready to work and when we do not feel ready.

2 Timothy 4:2, "Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine."

Sowing is an act of faith. Ecclesiastes 11:4-5 tells us that if we wait for the right conditions to sow, we will never sow in faith because our senses will always tell us that the conditions are not right. Our senses will never approval of our sowing. But as children of God we walk by faith, not by sight, from Ecclesiastes 11:4, (see 2 Corinthians 5:7), trusting that God is able to make all grace abound toward you (see 2 Corinthians 9:8), from Ecclesiastes 11:5. Many times giving has to be done by faith, even out of poverty, so it can be difficult sometimes to make that decision to sow. This is when our faith in God as our Provider has to prevail over our senses, which is always moved by circumstances.

2 Corinthians 5:7, "(For we walk by faith, not by sight:)"

2 Corinthians 9:8, "And God is able to make all grace abound toward you; that ye, always having all sufficiency in all things, may abound to every good work:"

Ecclesiastes 11:4 He that observeth the wind shall not sow; and he that regardeth the clouds shall not reap.
Ecclesiastes 11:4 — Comments- The wind and the clouds symbolic the many circumstances in this life that encompass us as we make decisions to serve the Lord and fulfill His plan in our lies.

Illustration- While working as a carpenter doing construction, many mornings were overcast, and there was always that hope of getting enough rain to call off the entire work day, but without fail, we always showed up at work and were not easily dismissed for rain, unless long, hard showers persisted. I have gone to work many mornings with a cloud of adverse weather hanging in the sky. Many times, these clouds would eventually dissipate into a beautiful day.

Ecclesiastes 11:5 As thou knowest not what is the way of the spirit, nor how the bones do grow in the womb of her that is with child: even so thou knowest not the works of God who maketh all.
Ecclesiastes 11:5 — "As thou knowest not what is the way of the spirit" - Comments- This illustration of the wind helps explain John 3:8, "The wind bloweth where it listeth, and thou hearest the sound thereof, but canst not tell whence it cometh, and whither it goeth: so is every one that is born of the Spirit."

Ecclesiastes 11:5 — "even so thou knowest not the works of God who maketh all" - Comments- Note a similar verse in Isaiah 55:8-9, "For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts."

Ecclesiastes 11:5 — Comments- Because we do not understand God's ways, we do not always know and understand why God leads us to do such and such things and to sow in such manners. Thus, within the contest of Ecclesiastes 11:1-6 about sowing and reaping we interpret Ecclesiastes 11:5 to mean that we do not have to understand how God is going to bring us our harvest. Our job is to sow in faith believing that God will certainly bring us a reward for our sowing.

Also, Ecclesiastes 11:5 teaches us that the mystery of the forming of a child in the womb testifies to us that God's ways are beyond our understanding.

Ecclesiastes 11:6 — Give Continually- Ecclesiastes 11:1-6 gives us principles of sowing and reaping. Ecclesiastes 11:4-5 teaches us to sow continually. Note the parable of the sower (See Mark 4:1-20). Some seed had no success, some did for a short time, then failed and some produced fruit at different amounts. We cannot always tell how much impact our witnessing and good works will have in the kingdom of God. We may lead a great preacher to Jesus, or change a nation, etc.

Ecclesiastes 11:6 In the morning sow thy seed, and in the evening withhold not thine hand: for thou knowest not whether shall prosper, either this or that, or whether they both shall be alike good.
Ecclesiastes 11:6 — "In the morning sow thy seed, and in the evening withhold not thine hand" - Comments- In the context of this passage, we are to sow at all times when the opportunity arises.

In the field of agricultural, farmers know that it is best to water in the morning or the evening, when the sun is not so hot as to scorch plants.

Verse 7-8

A Reminder of the Vanities of Life - In between the Preacher's proclamation of things man must do to overcome the vanities of life he interjects a sober reminder of why we must head his advice. Ecclesiastes 11:7-8 tells us again that everything in this life is vanity.

Ecclesiastes 11:7 Truly the light is sweet, and a pleasant thing it is for the eyes to behold the sun:
Ecclesiastes 11:8 But if a man live many years, and rejoice in them all; yet let him remember the days of darkness; for they shall be many. All that cometh is vanity.

Verse 9

Perseverance: Warning to the Youth to Fear God- In Ecclesiastes 11:9 thru Ecclesiastes 12:7 the Preacher tells young people to enjoy their days of youthfulness, but to balance their lives by remembering the coming Day of Judgment. The Preacher began his sermon in Ecclesiastes 1:1-2 by asking the rhetorical question, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity. What profit hath a man of all his labour which he taketh under the sun?" Throughout this book he explains this statement by answering his own opening question. Remember that the book of Ecclesiastes tells us the vanity of our physical labors and of our earthly possessions. It is structured in a way that teaches us how to take our physical journey through this life, from youth to old age. A young person tends to find life adventurous and exciting. He spends much effort in exploring and achieving new feats. But the Preacher knows how vain these youthful adventures can be because he has pursued them all. Since he was once a youth, he knows how much more difficult a youth has in seeing the vanities of life. It is only with wisdom and age that anyone can see the vanities of man"s pursuits. This focus upon youth and old age reflects the theme of Ecclesiastes , which is to serve the Lord with all of our strength. The Preacher could have addresses a number of people in society, but he spoke directly to the youth because once they miss this truth in their early years, their life is too far spent to correct this grave error. If they miss their destiny when they are young, it is much harder to put their lives together when they are old and be used by God to fulfill their destinies.

Ecclesiastes 11:9 Rejoice, O young Prayer of Manasseh , in thy youth; and let thy heart cheer thee in the days of thy youth, and walk in the ways of thine heart, and in the sight of thine eyes: but know thou, that for all these things God will bring thee into judgment.
Ecclesiastes 11:9 — Comments- Youth is a time when the senses are keen, the body is strong and enjoyment is easy to find. The Preacher is telling the youth to cheer himself during these days, but cautions him to remember the ways of the Lord as he cheers himself.

Also embedded within this verse is the message that God has placed within every person certain interests and desires. We are all uniquely made with different interests. These have been planted within us as a seed towards our divine destiny. We are to follow our heart and walk by what we see, because this is how we stay on the path of our destiny. However, we must remember that God will bring us into judgment for having missed our destiny for what we were created for.

Ecclesiastes 11:10 Therefore remove sorrow from thy heart, and put away evil from thy flesh: for childhood and youth are vanity.
Ecclesiastes 12:1 Remember now thy Creator in the days of thy youth, while the evil days come not, nor the years draw nigh, when thou shalt say, I have no pleasure in them;
Ecclesiastes 12:1 — "Remember now thy Creator in the days of thy youth" - Comments- The Scriptures refer to God as "thy Creator" in Ecclesiastes 12:1. Many names for God could have been chosen in this verse, such as "thy God," or "the Almighty," but none fit the need for describing God's character better within this context than "thy Creator." The description of God as one's Creator implies that God directs the affairs of one's life. He is the One who oversees His own creation, and He divinely intervenes in order to accomplish His purposes and plans. This reflects the theme of the book of Ecclesiastes , which is the fact that God gives mankind a purpose in life when he serves Him.

Statistics reveal that people are less prone to give their lives to Jesus the older they get. The best time to give one's life to Jesus is while we are young and easily obedient to the ways of God. An older person becomes set in his ways and more stubborn to change.

Ecclesiastes 12:1 — "while the evil days come not, nor the years draw nigh, when thou shalt say, I have no pleasure in them" - Comments- One characteristic of youth is their zeal to find some enjoyable activity each day. As a parent, I look forward to spending the day at home resting, but our children are trying to get us to take them out somewhere so that they can do something fun. Many old people lose the desire to live. They say that they want to die.

Ecclesiastes 12:2 While the sun, or the light, or the moon, or the stars, be not darkened, nor the clouds return after the rain:
Ecclesiastes 12:2 — "While the sun, or the light, or the moon, or the stars, be not darkened" - Comments- This refers to the loss of sight that accompanies old age. The loss of keen eyesight is usually the first sign of the onset of old age.

Ecclesiastes 12:2 — "nor the clouds return after the rain" - Comments- This is figurative of depression or sadness. A long life can give a person many opportunities to remember the past and become depressed.

Ecclesiastes 12:3 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 be darkened,
Ecclesiastes 12:3 — "In the day when the keepers of the house shall tremble" - Comments- The hands are what a person has used all of one"s life to keep the house and do work. In old age, the hands began to tremble.

Ecclesiastes 12:3 — "and the strong men shall bow themselves" - Comments- Old age tends to cause one to bend or stoop. The "strong men" may refer to the two legs, or to the back.

Ecclesiastes 12:3 — "and the grinders cease because they are few" - Comments- This is a reference to the loss of teeth.

Ecclesiastes 12:3 — "and those that look out of the windows be darkened" - Comments- This is a reference to the two eyes.

Ecclesiastes 12:4 And the doors shall be shut in the streets, when the sound of the grinding is low, and he shall rise up at the voice of the bird, and all the daughters of musick shall be brought low;
Ecclesiastes 12:4 — "And the doors shall be shut in the streets" - Comments- Old people seldom go out, but rather keep their doors shut.

Ecclesiastes 12:4 — "when the sound of the grinding is low" - Comments- This refers to slow or poor eating habits, and, because of tooth loss, they tend to eat soft foods. They eat less often because it is no longer a pleasure to them. This may refer to the loss of hearing.

Ecclesiastes 12:4 — "and he shall rise up at the voice of the bird" - Comments- Elderly people tend to get up early, sleep less, and are easily awakened.

Ecclesiastes 12:4 — "and all the daughters of musick shall be brought low" - Comments- This is a reference to the loss of hearing.

Ecclesiastes 12:5 Also when they shall be afraid of that which is high, and fears shall be in the way, and the almond tree shall flourish, and the grasshopper shall be a burden, and desire shall fail: because man goeth to his long home, and the mourners go about the streets:
Ecclesiastes 12:5 — "Also when they shall be afraid of that which is high, and fears shall be in the way" - Comments- Old people"s depth of perception is poor, and therefore, they are subject to falling and injuring themselves. So they avoid climbing due to these cautions and fears.

Ecclesiastes 12:5 — "and the almond tree shall flourish" - Comments- The almond tree shall blossom. The almond blossom is white. This refers to white hair.

Ecclesiastes 12:5 — "and the grasshopper shall be a burden" - Comments- The little things in life are difficult to perform, and lifting is also a burden.

Ecclesiastes 12:5 — "and desire shall fail" - Comments- Elderly people lack a desire for an active life, for sex, for doing things and having interests.

Ecclesiastes 12:5 — "because man goeth to his long home, and the mourners go about the streets" - Comments- This refers to a funeral.

Ecclesiastes 12:6 Or ever the silver cord be loosed, or the golden bowl be broken, or the pitcher be broken at the fountain, or the wheel broken at the cistern.
Ecclesiastes 12:6 — "the silver cord be loosed" - Comments- Billye Brim teaches that many people have visitations into heaven, or near death experiences, and even returning from death. 28] She says as long as the silver cord is not broken, they can get back to earth.

28] Billye Brim, interviewed by Gloria Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program.

Ecclesiastes 12:6 — Comments- These are figures of speech for death. J. Vernon McGee suggests that the "silver cord" describes the spinal marrow, the "golden bowl" the basin which holds the brain, the "pitcher" the lungs, and the "wheel" the heart. 29] John Wesley says that the silver cord represents the spinal cord, which has a white color, and that the golden bowl the brain, which can have a yellowish appearance. Wesley goes on to interpret the pitcher and the wheel as the circulatory system, with the fountain figurative of the right ventricle of the heart, which is now acknowledged to be the spring of life. He says the pitcher would represent the veins, which convey the flow of blood to the body, and the cistern would be the left ventricle and the wheel the great artery. 30]

29] J. Vernon McGee, Ecclesiastes , in Thru the Bible With J. Vernon McGee (Nashville: Thomas Nelson Pub, 1998), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Ecclesiastes 12:6.

30] John Wesley, Notes on the Old Testament: Proverbs -, Malachi , in The Wesleyan Heritage Library Commentary [CD-ROM] (Rio, WI: Ages Software, Inc, 2002), comments on Ecclesiastes 12:6.

Ecclesiastes 12:7 Then shall the dust return to the earth as it was: and the spirit shall return unto God who gave it.
Ecclesiastes 12:7 — "Then shall the dust return to the earth as it was" - Scripture References- Note:

Genesis 2:7, "And the LORD God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul."

Ezekiel 37:3-5, "And he said unto me, Son of Prayer of Manasseh , can these bones live? And I answered, O Lord GOD, thou knowest. Again he said unto me, Prophesy upon these bones, and say unto them, O ye dry bones, hear the word of the LORD. Thus saith the Lord GOD unto these bones; Behold, I will cause breath to enter into you, and ye shall live."

Psalm 104:29,"Thou hidest thy face, they are troubled: thou takest away their breath, they die, and return to their dust."

Job 34:14-15, "If he set his heart upon Prayer of Manasseh , if he gather unto himself his spirit and his breath; All flesh shall perish together, and man shall turn again unto dust."

Ecclesiastes 12:7 — "and the spirit shall return unto God who gave it" - Comments- Jesse Duplantis little babies around the throne of God as if they were newly created by the "breath of God." 31] Thus, our life originated with God, and to God who gave it we will return (Ecclesiastes 3:21; Ecclesiastes 8:8, James 2:26).

31] Jesse Duplantis, Heaven Close Encounters of the God Kind (Tulsa, Oklahoma: Harrison House, 1996), 119.

Ecclesiastes 3:21, "Who knoweth the spirit of man that goeth upward, and the spirit of the beast that goeth downward to the earth?"

Ecclesiastes 8:8, "There is no man that hath power over the spirit to retain the spirit; neither hath he power in the day of death: and there is no discharge in that war; neither shall wickedness deliver those that are given to it."

James 2:26, "For as the body without the spirit is dead, so faith without works is dead also."

12 Chapter 12

Verses 8-14

Closing Remarks: Glorification - The Preacher makes his closing remarks by restating his theme that all is vanity (Ecclesiastes 12:8). He accepts his divine duty to continue to teach the people on this topic (Ecclesiastes 12:9-12). In the final two verses (Ecclesiastes 12:13-14) he summarizes the solution to life's vanities with the commandment to fear God because He will judge us in the next life. Within the context of the third responsive theme of Ecclesiastes , we fear Him and keep His commandments by resting in Him as He divinely orchestrates our lives and moves us into His divine seasons. These divine seasons are our destiny, so that we fear God and keep His commandments by fulfilling our divine destinies.

I once heard vanity described this way: a man is born, goes to school, gets a Job , finds a wife, raises a family, retires, then he dies. His children do the same. A man works hard all of his life to reach each new phase of life, but for what purpose? Life is vain without a divine purpose. The answer to this dilemma of life's vanities is found in the closing verses of this book, "Let us hear the conclusion of the whole matter: Fear God, and keep his commandments: for this is the whole duty of man. For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil." (Ecclesiastes 12:13)

Outline - Here is a proposed outline:

1. Repetition of Opening Statement — Ecclesiastes 12:8-12
2. Final Conclusion — Ecclesiastes 12:13-14
Ecclesiastes 12:8-12 — Repetition of Opening Statement - In Ecclesiastes 12:8 the Preacher repeats his opening statement recorded in Ecclesiastes 1:2-4. This time he adds the comment that his words will teach and guide the people through this life of vanity (Ecclesiastes 12:9-12).

Ecclesiastes 12:8 Vanity of vanities, saith the preacher; all is vanity.
Ecclesiastes 12:8 — Comments- The Preacher opened his book with the statement, "Vanity of vanities, all is vanity." After taking the entire book to support this statement, he ends his case by making the same statement in Ecclesiastes 12:8, "Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity."

Ecclesiastes 12:9 And moreover, because the preacher was wise, he still taught the people knowledge; yea, he gave good heed, and sought out, and set in order many proverbs.
Ecclesiastes 12:10 The preacher sought to find out acceptable words: and that which was written was upright, even words of truth.
Ecclesiastes 12:9-10 — Comments- Evidence that Solomon Sought Wisdom Outside of Israel- Scholars consider Proverbs 22:16 thru Proverbs 24:34 to be collections of sayings that Solomon collected from other sources, and are called "the sayings of the wise." In fact, some of the proverbs in this passage are similar to an Egyptian writing entitled "The Instruction of Amenemope," written about 1200 to 1300 B.C. 32] It is possible that an additional author can be given to this passage. The fact that King Solomon sought out other sources of wisdom literature is confirmed in Ecclesiastes 12:9-10, "And moreover, because the preacher was wise, he still taught the people knowledge; yea, he gave good heed, and sought out, and set in order many proverbs. The preacher sought to find out acceptable words: and that which was written was upright, even words of truth."

32] Miriam Lichtheim, The Instruction of Amenemope, in Ancient Egyptian literature: Volume II: The New Kingdom (Berkeley: University of California Press, 1973- 80]), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004).

The phrase, "the words of the wise," is also used herein the context of King Solomon"s quest for wisdom. Note Ecclesiastes 12:11, "The words of the wise are as goads, and as nails fastened by the masters of assemblies, which are given from one shepherd."

Ecclesiastes 12:11 The words of the wise are as goads, and as nails fastened by the masters of assemblies, which are given from one shepherd.
Ecclesiastes 12:12 And further, by these, my Song of Solomon , be admonished: of making many books there is no end; and much study is a weariness of the flesh.
Ecclesiastes 12:13-14 — Conclusion- We see the primary and secondary themes reflected in the concluding verses of Ecclesiastes. Its primary theme is how to serve the Lord with all of our strength. We do this by keeping Hs commandments. The secondary theme is to fear the Lord; for this is the necessary ingredient of the heart that motivates us to serve Him instead of ourselves.

For the king, as well as the labourer, life does not consist in the abundance of one"s possessions or accomplishments. In the end, each man"s life will be measured on Judgment Day by amount of fear and obedience that he showed towards God. All of the pursuits that the Preacher described in the early chapters of this sermon are vanity compared to a man"s eternal destiny. The Preacher knows that every man will give an account of his life to God (Ecclesiastes 3:15; Ecclesiastes 3:17).

Ecclesiastes 3:15, "That which hath been is now; and that which is to be hath already been; and God requireth that which is past."

Ecclesiastes 3:17, "I said in mine heart, God shall judge the righteous and the wicked: for there is a time there for every purpose and for every work."

Ecclesiastes 12:13 Let us hear the conclusion of the whole matter: Fear God, and keep his commandments: for this is the whole duty of man.
Ecclesiastes 12:13 — "Let us hear the conclusion of the whole matter" - Comments- Or, in light of the journey found in the book of Ecclesiastes to find rest, we may paraphrase Ecclesiastes 12:13 to read, "Let us understand the secret to finding rest for our souls."

Ecclesiastes 12:13 — "and keep His commandments" - Comments- Note how Jesus explained that all of the commandments could be summed up into two commandments (Matthew 22:36-40).

Matthew 22:36-40, "Master, which is the great commandment in the law? Jesus said unto him, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. This is the first and great commandment. And the second is like unto it, Thou shalt love thy neighbour as thyself. On these two commandments hang all the law and the prophets."

Ecclesiastes 12:13 — Comments- We may say that the Preacher's conclusion to fear God and keep His commandments sounds too simplistic and vague for such a pursuit of the meaning of life. But the secret to rest is found in our daily walk with the Lord, not in our grand accomplishments. God designed our journey to be one of daily dependence upon Him for direction and guidance rather than Him giving us a clearly laid out plan to follow from the beginning of our lives. He designed our lives this way to that we would learn to have fellowship with Him on a regular basis. Thus, we must seek Him daily to find a fresh word from Him for each day in order to fulfill our earthly duties.

Ecclesiastes 12:14 For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil.
Ecclesiastes 12:14 — Comments- If we do not follow God's leadership in our lives, and rather, opt to pursue some great earthly achievement, we will find our works being judged one day before His throne. Paul explains this verse well in 1 Corinthians 3:11-15, how every man's works shall be judged.

1 Corinthians 3:11-15, "For other foundation can no man lay than that is laid, which is Jesus Christ. Now if any man build upon this foundation gold, silver, precious stones, wood, hay, stubble; Every man"s work shall be made manifest: for the day shall declare it, because it shall be revealed by fire; and the fire shall try every man"s work of what sort it is. If any man"s work abide which he hath built thereupon, he shall receive a reward. If any man"s work shall be burned, he shall suffer loss: but he himself shall be saved; yet so as by fire."

