chapter ten

The unmistakable fool

10:2 A wise man's heart directs him toward the right, but the foolish man's heart directs him toward the left. {m.s.n.const. ble heart of—m.s.adj. ~k'x' wise man—insep. prep. L + f.s.n.const. + 3m.s.suff. !ymiy" the right hand, the right side, toward the right—waw adversative + m.s.n.const. ble heart of—m.s.n. lysiK. fool, spiritual dullard; refers to the dull or obstinate one; not to his mental deficiency, but to a propensity to make wrong choices—insep.prep. l + m.s.n.const. + 3m.s.suff. lamof. The left hand, the left side, toward the left}

10:3 Even when the fool walks along the road his sense is lacking, and he demonstrates to everyone that he is a fool. {waw + conj. ~G: now additionally, furthermore—insep.prep. B + c.s.n. %r,D, way, road, figuratively, a journey—insep.prep. K + pref.rel. part. v + m.s.n. lk's' fool, one lacking in moral or spiritual sense; the kethibh has the def.art. but the qere lacks it—Qal act.part. %l;h' walking, proceeding—m.s.n.const. + 3m.s.suff. ble his heart—m.s.adj. rsex' to lack something, to have a need—w.c. + Qal pf. 3m.s. rm;a' lit. he will say, he says—insep.prep. l + m.s.n. lKo to all, to everyone—m.s.n. lk's' a fool—3m.s.pron. aWh acts as copula, he is}

Exposition vs. 2-3

1. Beginning with verse 13 in the last chapter, Solomon has offered a story that concluded that wisdom may be valuable, but it still has some very real limitations, even for those that possess it.

2. While wisdom is better than superior strength (Eccles. 9:16), and is better than weapons of warfare (Eccles. 9:18), it takes very little folly to lessen the impact that wisdom may have.

3. This chapter largely deals with observsations on fools, folly, and foolish decisions and courses or action.

4. Beginning in 9:17, the vocabulary terms for fools, foolishness, and folly dominates Solomon’s writing; further, there are notable examples of foolish behavior that are not strictly related to the vocabularly of foolishness. Eccles. 9:18b, 10:5-6,17-18

5. Verse 2 begins with a contrast between the wise man and the fool by dealing with the propensity of each type of person to take particular paths in life.

6. The real emphasis of these two verses is on the fool and his tendencies; the wise man is brought in to serve as a contrast.

7. The first thing that is evident from this verse is that the heart of a person determines whatever course(s) he will take in life.

8. The heart refers to the person at the current time; it entails all he thinks, feels emotionally, believes, plans, determines, and his norms and standards; the heart is the source that determines what he does. Matt. 12:34, 15:18-20

9. It also seems that while the wise man’s heart is inclined to the right and the fool’s is inclined to the left, both follow their hearts as a matter of course.

10. This knowledge is the basis for the exhortation of Solomon, who urges his young son to watch over his heart with all diligence. Prov. 4:23

11. The fool is not to be understood as one that lacks mental capacity; he is the type of person that does not take wisdom seriously enough; further, he demonstrates a propensity to make the wrong decisions.

12. While there may well be an element of intellectual lack that characterizes a fool and his folly, the Bible makes it clear that there is a relationship between this lack of understanding and the spiritual and moral problems that exist in the fool.

13. It should be observed that all people act foolishly at one time or another; we must make a distinction between the occasional foolish act and the habitually foolish person Lk. 24:25; Matt. 23:17

14. Webster describes the fool as a person deficient in intellect, one who acts absurdly, one who pursues a course contrary to the dictates of wisdom, one who is not prudent, and one without good judgment.

15. He recognizes the moral and spiritual issues involved in being a fool as he identifies the fool as one who acts contrary to moral and religious wisdom; there is often an implied (or explicit) element of wickedness present in fools.

16. The various vocabulary terms that are used to describe fools, and aspects of their character and/or behavior, each has a nuance to contribute to why the fool follows his heart in the wrong direction.

17. Some fools are fools because they are unlearned and ignorant (Prov. 14:15), some are fools because they are arrogant and reject authority (Prov. 10:8, 12:15), and some are fools because they are stubborn, unteachable, and argumentative. Prov. 18:2, 20:3

18. Some people continue under their foolish choices long enough to close their minds to reason, becoming disgraceful and boorish; this type of fool ends up lacking in moral sensibility, which is reflected in his speech and actions. Prov. 14:9; ISam. 25:3ff

19. It is one thing to be young, inexperience, naïve, and lack understanding; however, the fool is one that is a fool by choice, he is one that has made consistent choices to follow his foolish heart, and pursue the wrong paths in life.

20. In this case, it is clear that the right path is viewed in a favorable sense, while the left path is viewed as something less than favorable.

21. The contrast between the right and the left is not unusual, since these directions have generally been viewed as favorable or unfavorable, lucky or unlucky, good or bad, fortunate or unfortunate, blessed and not blessed. Matt. 25:33
22. This is not something that is unique to the Hebrew culture; it is observed in Greek, Latin, and other languages as well.
a. The Greek term avristero,j (aristeros—left) is used metaphorically to denote that which is foreboding or ominous. A Greek seer would look to the north and all unlucky signs came from the left.

b. The Latin word sinistra, from which the English word sinister was derived, meant left as well as unlucky; the Latin term dexter, from which we derive the English word dexterous, means skillful or fortunate.
c. In many European languages, including English and French, the word for right also refers to that which is correct or proper.
d. The French word gauche means both left and awkward.
e. There are many negative connotations associated with the left side, which include clumsy, awkward, unlucky, insincere, sinister, malicious, and so on.
23. Some interpreters limit the force of the right to refer to the concept of power, protection, or deliverance; they interpret the verse to mean that the wise man enjoys protection while the fool does not. Ps. 16:8, 110:5, 121:5

24. Although there is a sense in which that is true, the idea here is that the heart of the wise man directs him toward that which is good, right, and honorable, while the fool is disposed to follow his heart toward that which is less than good, valuable, or honorable. Isa. 32:6

25. In that regard, this verse also suggests that the moral, spiritual, and intellectual things that separate the wise man from the fool will likely be manifested in a spatial separation as each goes his chosen way.

26. While verse 2 deals with the respective choices the wise man and the fool makes in life, verse 3 should be taken in a literal sense and not metaphorically.

27. The Hebrew term %r,D, (derek—way, road, path) should be understood as a literal place on which the fool walks.
28. In that regard, it has the idea of what is done outside the house; one could well translate it as when the fool is in public. Deut. 6:7
29. However, when he goes out in public, he demonstrates by his speech and actions that his heart is lacking.
30. While some have translated this as sense, mind, understanding, or wit, it should be apparent that what his heart lacks is wisdom.
31. The lack of wisdom will manifest itself in the public speech and conduct of the fool, which will have the overall effect of convincing those that observe him that he is nothing but a fool.
32. Some have understood the last portion of the verse to mean that the fool will pass judgment on those he meets and will pronounce all to be fools.

33. This is consistent with what we know of fools, who very often are justified in their own eyes (Prov. 12:15), and who assume that those they encounter are as equally bad as they are.

34. Although this fits with the arrogant stupidity of the fool, who delights in demonstrating his stupidity by talking (Prov. 18:2), it seems more likely that Solomon is saying that the fool’s overt conduct in public will speak for itself. Prov. 13:16, 14:16

Doctrine of Separation

Tact before an authority

10:4 If the ruler's temper rises against you, do not abandon your position, because calmness can mitigate serious offenses. {part. ~ai if—c.s.n. x;Wr breath, wind, spirit, basic idea is wind in motion—d.a. + Qal act.part.m.s. lv;m' the one ruling, a ruler—Qal impf. 2m.s. hl'[' to rise up, go up, ascend—prep. l[; + 2m.s.suff. upon you, adversatively, against you—m.s.n.const. + 2m.s.suff. ~Aqm' lit. your place, you position—neg. la; + Hiphil impf. 2m.s. jussive x;Wn to cause to settle down, to rest, do not allow rest your place=do not abandon your office or position—conj. yKi explanatory—m.s.n. aPer>m; two roots spelled the same, one means healing, remedy, or cure. Our term means calmness, peacefulness, gentleness—Hiphil impf. 3m.s. x;Wn to cause to rest, to cause to settle down –m.p.n. aj.xe a sin, a missing of the mark, a failure—m.s.adj. lAdG" great, many, numerous, serious}
Exposition vs. 4

1. Solomon now returns to the subject of the political power and those that have positions within any administration.

2. He has addressed this subject previously in several places in this book, but the most extended text was found in chapter 8. Eccles. 8:1-7

3. In that passage, Solomon made it clear that personal wisdom is subject to the control and authority of Royal power.

4. Therefore, those under authority ought to always recognize that reality and adjust their function to remain in line with the principle of any civil power.

5. While this verse may appear to be completely unconnected with the verses that have just preceded it, it does form an example of the difference between wise and foolish behavior.

6. In our verse, the subject is not the king as it was in chapter 8; in our passage the subject is anyone in a position of authority within the political realm.

7. This verse is very typical of what traditional wisdom taught about orientation to the establishment chain of command. Prov. 16:14, 25:6-7

8. The Hebrew participle of lv;m' (mashal—to rule, to exercise dominion over), which is here used as a substantive, denotes rulership or authority of varying kinds.
a. It was used of the dominion of the sun and moon. Gen. 1:16-18

b. It was used of the husband’s authority over the wife. Gen. 3:16

c. It was used of Cain and the command to rule over the sin nature. Gen. 4:7

d. It was used of the chief servant in a household. Gen. 24:2

e. It was used of the governmental authority of Joseph. Gen. 45:8

f. It was used of the rule of a king. Josh. 12:2

9. While there is no specific theological importance, the use of this verb and its cognates demonstrate the importance of the principle of authority.
10. The fact that some people have power, in the civil realm in this case, indicates that there is an absolute moral necessity for demonstrating proper and appropriate respect for authority.
11. It has been widely recognized that authority is necessary, since it is the means by which people can enjoy an orderly society, domestic tranquility, and the actual pursuit of happiness.
12. There is not doubt from the study of the Bible that all authority originates from God himself; man is simply delegated authority in order to fulfill various aspects of God’s plan. Dan. 4:17; Rom. 13:1
13. Therefore, failure to orient to authority carries with it two distinct possibilities; the first is the wrath of the authority that has been scorned or rejected, while the second is discipline from God, Who established that authority

14. While our verse begins with the hypothetical particle ~ai (‘im—if), which introduces a conditional clause; the passage is not suggesting that this may happen, but is focusing on the subject of when this situation occurs.
15. The common noun x;Wr (ruach—breath, wind, spirit) is here used in the sense of anger, as it is in other places in the Old Testament. Judges 8:3
16. In Proverbs 16:32, the phrase rules his spirit is parallel with the one who is slow to anger; it is to be understood as one that controls his anger/temper.
17. This verse sets forth the very real possibility that one under authority within the establishment chain of command may fall under the displeasure of his immediate superior.

18. While some interpreters have suggested that the ruler is a complete autocrat, with no regard for those under his authority, the text does not support that assertion.

19. It is clear that the person in the position of authority has developed a problem with one that is under his direct authority.

20. While the text does not state whether or not the problem originated with the ruler or with the one under authority, it appears from the last portion of the verse that the one under authority has missed the mark in some way.

21. However, in one sense it does not make any real difference; the fact is that when one is under authority he is expected to orient to that authority, whether the authority is in the right or not.

22. While one may appeal to a higher principle in order to justify civil disobedience, the fact is that very few occasions arise in which one can appeal to a higher moral principle. Ex. 1:16-17; Dan. 3:1ff; Acts 5:27-29

23. However, some people seem to have the idea that if the authority is wrong, then whatever action the one under authority takes becomes justified.

24. This includes storming out in a huff because one did not appreciate how he was treated by an authority on a given occasion; this manifests a complete lack of respect, and is something against which Solomon counsels.

25. The advice here is not much different than what Solomon offered with respect to the king in chapter 8; there, he indicated that one was not to be too quick to abandon his position within the halls of power. Eccles. 8:2-4

26. In this case, Solomon advocates that one should remain calm and humble in the face of an antagonistic authority, which demonstrates some very real virtue.

27. Solomon issues a command not to cause rest to your place, which is to be understood as not leaving the post, position, or office that you occupy. IKings 20:24; Eccles. 3:16

28. While it may feel good to storm out in a huff when one feels morally justified in doing so, it may very well cause one to suffer some immediate consequences, which may possibly result in some long-term problems.

29. As Kidner has noted, “some people may feel magnificent for resigning their post, ostensibly on principle, but actually in nothing more than a fit of pride. It is less impressive and more immature than it feels at the moment.”

30. In the second half of the verse, Solomon explains his reasoning for not responding to what one may perceive as some unfair treatment by one in authority over him.
31. BDB indicates that the Hebrew term aPer>m; (marpe’) is derived from the verb ap'r' (rapha’), which means to heal or cure; in that regard, that lexicon sees this term as a healthy, composed mind.
32. The noun is used in reference to keeping one's composure with a peaceful heart (Prov. 14:30), and responding to criticism with a gentle tongue. Prov. 15:4
33. The wise men of Israel recognized the value of keeping one's composure in midst of an emotionally charged situation.
34. This verse suggests what is taught explicitly in Proverbs 15:1, a calm spirit that responds with a gentle answer can bring peace to a conflict situation.

35. The problem is that the normal STA response is often to fight fire with fire, and return insult for insult, which only serves to exacerbate and escalate an already problematic situation. Rom. 12:17

36. However, Solomon here indicates that the calm and respectful demeanor of one under authority will have a soothing effect on the authority.

37. Apparently, if one left the scene it might suggest to the authority that he had a reason for leaving; this might cause even greater suspicion, and result in making a bad situation worse.

38. The end of the verse indicates that the one under authority has committed a serious offense that brought the wrath of his authority on him.

39. The best course of action one can take when he has made an error (missed the mark in the Hebrew) is to stand his ground, own up to his mistake, remain calm, and take whatever wrath and discipline may be coming his way.

40. The plural Hebrew noun aj.xe (chet’—sins, offenses) denotes the concept of missing the mark; it is used of a breach of civil law or protocol when one fails to live up to certain expectations. Gen. 41:9
41. When coupled with the adjective lwOdG" (gadhol—great) can mean many in number; in this context, it should likely be understood as serious breaches of confidence.
42. This ability to take responsibility for one’s actions when one has been in the wrong, and endure whatever comes one’s way, demonstrates true humility, and will very possibly disarm the agitated authority in the midst of a touchy situation.

The incompetent ruler

10:5 There is an evil I have seen under the sun, like an error which goes forth from the ruler-- {adv. VyE there exists—f.s.adj. h['r' an evil, a distressing situation—Qal pf 1s. ha'r' I have seen—prep. tx;T;--d.a. + c.s.n. vm,v, under the sun—insep.prep. K + f.s.n. hg"g"v. 19X, an error, a sin of ignorance, an inadvertent mistake—pref.rel.part. v + Qal act.part.f.s. ac'y" which is going forth, has gone forth—prep. !mi from—insep.prep. l + c.p.n.const. hn<P' from before the faces, from the presence of—d.a. + m.s.adj. jyLiv; one exercising authority, a ruler, master, tyrant}

10:6 folly is set in many exalted places while rich men sit in humble places. {Niphal pf. 3m.s. !t;n" has been given—d.a. + m.s.n. lk,s, 1X, folly, activity indicative of a fool—insep.prep. B + m.p.n. ~Arm' in high places; comes from the verb meaning to be high or lofty, used of literal height, used also of figurative height, glory, exaltation, an exalted position—m.p.adj. br; many—waw adversative, yet, while—m.p.adj. ryvi[' rich men—insep.prep. B + m.s.n. lp,ve the verb means to be bowed down, to be abased, to be humbled, in a lowly position—Qal impf. 3m.p. bv;y" will be sitting, used of possibility, may end up sitting in lowly places}
10:7 I have seen slaves riding on horses and princes walking like slaves on the land. {Qal pf. 1s ha'r' I have seen—m.p.n. db,[, slaves, servants—prep. l[; + m.p.n. sWs upon horses—waw + m.p.n. rf; leaders, princes, chiefs, military commanders—Qal act.part. m.p.%l;h' walking—insep.prep. K + m.p.n. db,[, just like slaves—prep. l[; + d.a. + f.s.n. #r,a, upon the earth, on the ground}

Exposition vs. 5-7

1. Solomon moves from the situation in which an inferior has made some bad decision, for which he is chastised by his immediate authority, to the situation in which the ruler has made some serious errors in judgment.

2. While some have suggested that the previous verse was also a failure on the part of the ruler, for which someone under his authority suffered rebuke, it seems more likely that this was a fault on the part of the subordinate.

3. The verse is introduced with a formula that we have seen previously in this book. Eccles 5:13, 6:1

4. Both of those situations had to do with money and the details of life, which Solomon recognized did not always deliver what one may have expected from them.

5. In this case, Solomon deals with another situation that is not what one might have expected to exist under the sun.
6. When Solomon desires to introduce a case study, he uses the particle of existence vyE (yesh—there exists), and couples that with the verb ha'r' (ra’ah—I have seen), as he does here.
7. The one issue of some consequence in verse 5 is how we are to understand the use of the inseparable preposition K (k), which is attached to the word hg"g"v. (sheghaghah—sin, error).
8. Some see it functioning as a simple comparative, which is the way it is used most of the time; however, others do not see it offering a comparison, but simply used to denote the situation that is in view.
9. The second view seems the most likely since it would appear to introduce the very situation that he wants to describe.

10. The term hg"g"v. (sheghaghah—sin, error) is most often used of a mistake that comes to pass through some form of negligence or forgetfulness.
11. However, in this case, it is an error that is made by one in a position of authority that has some very serious repercussions for those under his authority.

12. While a number of interpreters have suggested that the ruler in view is God, they are incorrect; the ruler is an earthly authority, whose error will be spelled out in the following verses.

13. The Hebrew term jyLiv; (shalliyt—ruler) denotes anyone in a position of authority; the emphasis of the verb is to exercise autocratic authority over someone.
14. Although some have suggested that Solomon is contrasting a stern, autocratic ruler in verse 4, with a different type of leader in verse 5, such is not the case.
15. What he is dealing with is that fact that those in positions of power may undermine the value of wisdom by their capricious use of power, which results in decisions to exalt the wrong type of person within the administration.
16. The noun lk,s, (sekhel—folly) is used only here in the Old Testament; most understand the noun to be an abstract, although many translate it with a concrete term fool rather than the more abstract folly or foolishness.
17. The fool, who should be avoided at all costs, is promoted to a position of authority and responsibility for which he is not qualified.

18. While this would be bad enough on an isolated occasion, Solomon states that this happens all too frequently; he has been witness to folly in many high places.
19. As if it were not bad enough that such unqualified people are promoted, those that are qualified are all too often found in positions that do not belie their actual status.

20. One interesting thing in verse 6 is that Solomon does not contrast folly and wisdom; he contrasts folly with those that are wealthy.

21. Although some seek to interpret the term ryvi[' (‘ashiyr—rich, rich man) to some riches other than physical wealth, the term is only used of those that are financially wealthy.
22. In this context, it would seem that the rich man had acquired his riches by means of his superior skills; however, he is overlooked when the incompetent ruler decides to make his political appointments.
23. Obviously, such appointments are often made based on factors that should not be considered when seeking to determine who should occupy a position of authority and power.
24. Such things as nepotism (it always begins at home), bribery, and cronyism (appointing friends to positions of authority, regardless of their qualifications) have all too often resulted in less than qualified people holding certain offices.
25. How much manipulation went on behind the scenes hardly matters; even though people will resort to flattery, bribery, and other means to advance themselves, it does not mean that they are qualified to hold any position.
26. It is the responsibility of the leader to appoint the right people to the right positions; power should not be placed into the hands of someone who is not qualified to wield it.
27. Solomon views that act of one incompetent placing another incompetent into a position of power and authority as another part of the evil insanity that goes on under the sun.
28. There are many people that are in positions of leadership based on the whim of some incompetent leader; they are not there because they are qualified to be there, or deserve to have any authority
29. Solomon is not suggesting that everyone that has risen to some level or authority and responsibility is necessarily incompetent; rather, he is dealing with the reality that a person’s understanding, wisdom, discernment, and skill does not guarantee promotion.

30. Instead, such factors as popularity, friendship, and physical relationship often become the determining factors.

31. He continues in verse 7 to present a picture of society gone wrong; a world in which slaves ride on horses, while honorable men are forced to walk. Prov. 19:10

32. The Hebrew phrase translated walking on the land is simply a way of saying on foot.
33. Normally, the most important and privileged men were the ones that rode on horses, while slaves and servants would walk alongside and take care of whatever needs their master might have.

34. In this case, we see the exact opposite situation, in which the lowly are exalted inappropriately, while the princes walk alongside.

35. The Hebrew term rf; (sar—princes) included royal rulers, tribal leaders, and officials of various ranks and titles; it also included those that were nobles, courtiers, and military leaders. Gen. 12:15, 21:22; Ex. 18:21
36. Solomon recognized that something was inherently wrong when slaves began to enjoy the privileges that belonged to those that were more noble than they were.
37. What we should normally expect in an adjusted society is here transformed into a chaotic society, in which the ruler’s error has reversed what is considered to be the normal and expected course of events.
Everything was fine until…or, more unexpected events

10:8 He who digs a pit may fall into it, and a serpent may bite him who breaks through a wall. {Qal act.part.m.s. rp;x' to dig in the ground—m.s.n. #M'WG 1X, a pit—insep.prep. B + 3m.s.suff. “into it”—Qal impf. 3m.s. lp;n" lit. will fall—waw + Qal act. part.m.s. #r;P' to break through something, to penetrate something—m.s.n. rdeG" 14X, a wall—Qal impf. 3m.s. + 3m.s.suff. %v;n" 16X, to bite, most often used of a serpent’s bite—m.s.n. vx'n" a serpent, a snake}

10:9 He who quarries stones may be hurt by them, and he who splits logs may be endangered by them. {Hiphil part.m.s. [s;n" lit. to pull out tent pegs and move camp; in the Hiphil it is used to remove something, to take something out of its place—f.p.n. !b,a, stones—Niphal impf. 3m.s. bc;[' lit. to grieve or displease; it is used of physical pain here, but more often of emotional distress—insep.prep. B + 3m.p.suff.; although not in grammatical agreement, refers to the stones—Qal act.part.m.s. [q;B' to split, to cut in half –m.p.n. #[e wood, trees—Niphal impf. 3m.s. !k;s' to be in danger, in Niphal to be endangered, to be put in danger—insep.prep. B + 3m.p.suff.}
Exposition vs. 8-9

1. While many have attempted to find some connection between the next four verses and what surrounds them, it seems best to dispense with that and simply view these verses as further evidence of the unpredictability of life.

2. The first few verses of this chapter demonstrated that life can be unpredictable based on the actions of a single fool, who may disrupt or destroy the best plans of the wisest men. Eccles. 10:1-3

3. The second section of this chapter deals with the fact that those in positions of authority can make life more unpredictable, since they may be good or bad leaders. Eccles. 10:4-7

4. Now, Solomon turns to the fact that all the things that come to pass in our lives are not necessarily based on the actions of someone else.

5. There are many things that make life uncertain that have nothing to do with anyone else; these verses deal with the fact that each one of us may contribute to the uncertain nature of life by our own actions.

6. Solomon provides four examples in these verses of people simply going about their daily lives and meeting with some unexpected circumstance.

7. While some have suggested that these events focus on the principle of retribution for some sin or evil in the life of a person, the verses do not support that interpretation.

8. There is no evidence of rebuke in this passage for the one who experiences a sudden reversal of fortune; rather, these verses simply record the fact that such things can and do occur, and often without warning.

9. It seems best to view each of these examples as examples of an unknowing person going about his business and falling prey to some accidental occurrence.

10. The emphasis here is not on seeking to avoid all potential accidents; the emphasis is on the fact that unforeseen circumstances are an integral part of the human experience, and are something for which people cannot effectively prepare.

11. The first example deals with a person that digs a pit, which has been interpreted in two primary ways.

12. The first line of thought suggests that the person is digging a pit in order to trap or injure another human being; this is largely an assumption, based on a couple of other passages. Ps. 7:15-16; Prov. 26:27

13. This view has been referred to as the action/consequence view of retribution, which suggests that those that do evil will fall prey to the very evil they have perpetrated, or attempted to perpetrate on another. Est. 5:14, 7:6-10

a. One grammatical reason for this immediate consequence view is that the four verbs in verses 8-9 are all imperfects; the simplest sense is to understand them as real futures (which are often used to denote a real, future act), and translate them as future indicatives.

b. On the other hand, the imperfect is also used to express possibility, which is reflected in the New American Standard and other translations.

c. Given what we know of the immediate context, the second interpretation is better because it expresses the uncertainty of things; these events are not automatic, they do not always occur.

14. Further, we know that Solomon has already acknowledged the reality that the action/consequence theology does not always hold true under the sun. Eccles. 8:10-12a, 14

15. The second, and far more reasonable view, is that this refers to the Eastern practice of hunting animals by digging a pit and then covering it with twigs, grass, and dirt in order to disguise the trap.

16. However, after a hunter dug these pits, some of which might not ever be productive, he might inadvertently fall into one of them he had forgotten.

17. The hunter had committed no immoral or evil action; he was simply either too forgetful or possibly too careless.

18. As with the first example, the second example must be understood in the time and context in which it was written.

19. In the ancient world, the walls were built of stone, which was held together by mortar that was often nothing more than a loose fill of mud, straw, and small sticks.

20. These crevices within the wall made a perfect place for snakes to hide themselves; if one disturbed the wall in that area, he ran the risk of being bitten.

21. Like the first example, there is a divergence of opinion as to whether or not the person in view is doing what he is doing for less than moral reasons.

22. Some have suggested that the person is attempting to break into a house by tearing through a wall; his immoral actions result in the immediate retribution of being bitten.

23. However, it seems more likely that this is just a pedestrian activity; one might simply be demolishing a wall as part of his daily job.

24. The third example deals with the occupation of the stonecutter, who worked in the quarry removing stones that were used for various purposes.

25. While some see this as mishandling or dropping a stone on oneself, the fact is that working in a quarry is far more dangerous than simply dropping a rock on one’s foot.

26. The hazard in a quarry is that of a chain reaction, an avalanche or a dangerous domino effect, whereby the effect of a small initial action becomes amplified and escalates out of control.

27. In fact, when such things occur, workers are not only injured by masses of falling rock, they are often killed.

28. The fourth example deals with the simple act of splitting logs; this is a relatively simple process, but can also be a hazardous one.

29. In this case, the danger can come from either of two sources; the first is the wood being chopped, which may fly off in some unexpected manner.

30. The second danger lies in the very process of chopping wood; this involves swinging an axe with a sharp edge, which may ricochet in some unexpected fashion and injure the one chopping.

31. All four examples provide potential scenarios in which both the wary and the unwary may injure themselves or be injured by others.

32. The point is that no matter how careful and diligent one may be, there are certain unforeseen issues that may arise in the course of otherwise ordinary events.

33. While some may take this as a valid reason for inactivity, Solomon never advocates a life characterized by idleness or a lack of initiative.

The value of common sense

10:10 If the axe is dull and he does not sharpen its edge, then he must exert more strength. Wisdom has the advantage of giving success. {hypothetical part. ~ai + Piel pf. 3m.s. hh'q' to become blunt or dull—d.a. + m.s.n lz<r>B; lit. iron, here used for the iron head of the axe—waw + pron. 3m.s. aWh and he, the one using the axe—neg. al{--m.p.n. hn<P' faces, edges—Pilpel pf. 3m.s. ll;q' 1X, not related to the root that means to be slight, trifling, viewed as less than important; the stem is from the Piel and denotes intensive activity; here, the sense is to hone, to make shiny, Dan. 10:6 “polished”—waw + m.p.n. lyIx; lit. strengths, plural of intensity—Piel impf. 3m.s. rb;G" to be strong, mighty, to prevail; the force is that he will only succeed by wasting a great deal of effort—waw + m.s.n !Art.yI an advantage, an edge--Hiphil infin.const. rveK' to be right, to prosper, to succeed; in Hiphil to cause or bring success--f.s.n. hm'k.x' wisdom, common sense and planning}
10:11 If the serpent bites before being charmed, there is no profit for the charmer. {hypoth.part. ~ai if, when—Qal impf. 3m.s. %v;n" to bite—d.a. + m.s.n. vx'n" serpent, snake—insep.prep. B + neg. al{ lit. in not, without, before—m.s.n. vx;l; 5X, a whisper, an incantation, a snake charm—waw + adv. !yIa; there does not exist—m.s.n. !Art.yI profit—insep.prep. l + m.s.n.const. l[;B; lit. lord or master of—d.a. + c.s.n. !Avl' lord of the tongue=the snake charmer}

Exposition vs. 10-11

1. Solomon continues his thoughts with a verse that has offered as many possible translations as any within the book of Ecclesiastes.

2. While the vocabulary and grammar can be construed in a number of ways, the New American Standard has done a good job of capturing the essence of what Solomon was saying.

a. The verb hh'q' (qahah) is unusual, and is used only here in the Piel, but does mean blunt.

b. The iron refers to the head of the axe, and specifically to the cutting edge. Deut. 19:5
c. The personal pronoun aWh refers to the man using the axe.
d. The use of the term hn<P' (paneh—face) is unusual, since the edge of a sword is normally referred to by the term hP, (peh—mouth).
e. However, that may not be so unusual since the sword is considered as a instrument of death that “eats” the victim.
f. The verb ll;q' (qalal) is a little problematic since one root means to be slight, lessened, or insignificant; another root can also mean to curse.
g. However, this verb is not to be confused with the other roots, but has the sense of polish or make something shiny; it is the source of the cognate noun ll'q' (qalal), which means to be polished or burnished. Ezek. 1:7; Dan. 10:6
3. The previous two verses dealt with the unexpected events that may arise in the course of some simple daily activity, while these two verses deal with the judicious use of common sense, timing, and skill.

4. It is clear that Solomon continues with the last thought of verse 9, which concerns the man cutting wood, in the first part of verse 10.

5. The protasis and apodosis are reasonably clear about the simple truth that if an axe is not properly sharpened, then the person wielding it must exert more effort in order to accomplish the task.

6. The protasis is introduced with the hypothetical particle ~ai (‘im—if), which has the force here of a first class condition; the axe is assumed to be dull.
7. Therefore, the person using the axe must be perceptive enough to recognize the problem in the first place; he must figure out that there is a problem with the axe.

8. The danger of chopping with a dull axe is that the axe does not readily penetrate the wood; rather, it tends to glance off the wood and may ricochet back into the one swinging it.

9. Even if such an event does not happen, although Solomon likely had this partially in mind at the end of verse 9, the blunt axe makes the task considerably more difficult to perform.

10. If one does not recognize the problem and deal with it, he is forced to exert more strength in order to accomplish his task.

11. This may be generalized to mean that unless one uses the practical knowledge (common sense) he has, he will increase his expenditure of energy to accomplish the same amount of work.

12. This verse indicates that proper and thoughtful preparation, which may take some time and delay the completion of one’s task, will make the task easier and safer in the long term.

13. While the last part of the verse has prompted its share of discussion, the general sense is that the judicious use of knowledge will prove to bring success in the end.

14. This portion of the verse may be understood to mean that wisdom prepares the way for success; wisdom is the advantage that causes one to succeed.

15. Wisdom in the immediate context refers to having the necessary discernment to recognize the problem in the first place, then having the common sense that tells the worker to stop and sharpen the axe rather than continue working.

16. Verse 11 begins with another hypothetical particle, which introduces a conditional clause that is assumed to be true.

17. This verse again focuses on the limits of wisdom; in this case, Solomon uses a striking example of the need for proper timing and skill.

18. Snake charming is mentioned a few times in the Bible and appears to have been a mysterious occupation that required a special knowledge of snakes and how to deal with them. Ps. 58:4-5; Jer. 8:17

19. The earliest evidence for snake charming comes from Ancient Egyptian sources, where charmers mainly acted as magicians and healers.

20. As literate individuals, and men of some social status, part of their studies involved learning the various types of snakes, the gods to whom they were sacred, and how to treat those who were bitten by the reptiles.

21. Further, many also learned proper snake handling techniques, which caused people to call on them to remove serpents from their homes.

22. That is likely the scenario that is in view in our verse; a snake charmer has been called to eliminate a deadly threat from someone’s niche.

23. An alternate scenario simply involves a snake charmer offering to perform his skill for an audience in exchange for money.

24. In either case, the fact is that once the snake strikes, the value of the snake charmer is eliminated in that particular instance.

25. There is some discussion as to how we are to understand the term !Art.yI (yithron—profit, advantage) in this context; it would appear that a financial profit is in view.
26. This would be true whether the charmer was engaged in public entertainment, or whether he had been called to eliminate a potential threat from a home.
27. While some have suggested that the verse is about skills that are not used, it seems far more likely that it is designed to point out the limitations of certain skills in practical situations.
28. The point of the verse is that wisdom (any practical skill) must be used in a timely fashion if it is going to be of any real value.
29. Although Solomon makes it clear that fools and folly are quite problematic, he does not give wisdom an unqualified commendation; there are unforeseen factors that mitigate the value of wisdom, like chance, proper timing, and failure to exercise good sense.
The fool on parade

10:12 Words from the mouth of a wise man bring a favorable response, while the lips of a fool consume him; {m.p.n.const. rb'D' words, matters—m.s.n.const. hP, mouth of—m.s.adj. ~k'x' wise, wise man—m.s.n. !xe the verb means to respond graciously to one who is in need, to provide something for one with a need; the noun means grace, favor,or charm; it can have the idea of aesthetics, fitting, charming, beautiful—waw adversative + f.p.n.const. hp'f' lips of, speech of—m.s.n. lysiK. a fool, dullard, one with the propensity to make bad choices—Piel impf. 3f.s. + 3m.s.suff. [l;B' to swallow, to swallow down}
10:13 the beginning of his talking is folly, and the end of it is wicked madness. {f.s.n. const. hL'xiT. first, the beginning of a series, beginning of a time—m.p.n.const. rb'D' words of—m.s.n.const. + 3m.s.suff. hP, his mouth—f.s.n. tWlk.si folly, foolishness 7X, all in Ecclesiastes—waw + f.s.n. tyrIx]a; when used of time, it means the latter part, the future; when used of place, the last or end—m.s.n.const. + 3m.s.suff. hP, lit. after his mouth, the latter part of his speech—f.s.n. tWlleAh 1X, related to tAlleAh which is used 4X in Eccles; irrationality, insanity—f.s.adj. h['r' evil, wickedness, badness}

10:14 Yet the fool multiplies words. No man knows what will happen, and who can tell him what will come after him? {waw + d.a. + m.s.n. lk's' 8X, the fool, one lacking moral or spiritual sense, stupid, senseless—Hiphil pf. 3m.s. hb'r' to cause to be great, much, or many, to multiply—m.p.n. rb'D' many words—neg. al{ + Qal impf. 3m.s. [d;y" does not know, understand, or recognize—d.a. + m.s.n. ~d'a' the man, mankind—interrog. pron. hm' what—pref.rel.part. v + Qal impf. 3m.s. hy"h' lit. what, which will become, come to pass—waw + rel.part. rv,a] or what—Qal impf. 3m.s. hy"h' or what will become--prep. !mi + particle yrex]a; + 3m.s.suff. lit. from after him, in the future—interrog.pron. ymi who?—Hiphil impf.3m.s. dg;n' who will cause it to be plain or obvious, who will make it known—insep.prep. l + 3m.s.suff. to him}
10:15 The toil of a fool so wearies him that he does not even know how to go to a city. {m.s.n.const. lm'[' toil, labor—d.a. + m.p.n. lysiK. the plural here can refer to number, but more likely expresses intensity since the verbs that follow are singular—Piel impf. 3f.s.(?) + 3m.s.suff. [;gEy" to work until one is tired or exhausted, wearies him—rel.part. rv,a] that, so that—neg. al{ + Qal pf. 3m.s. [d;y" he does not know, cannot recognize or figure out—pref. l + Qal infin.const. %l;h' how to walk, to proceed, to travel—prep. la, + f.s.n. ry[I to a city}

Exposition vs. 12-15

1. Although Solomon has spent a good deal of time in this book pointing out that wisdom has only a relative advantage, he never endorses its opposite.

2. These four verses make it explicit that Solomon did not have any regard for the fool; further, he clearly perceived wisdom to be superior to folly.

3. He has described the path of the fool in verse 2, but now he turns to deal with the speech of a fool, which is again contrasted with actions of a wise man in both cases.

4. Verses 12-13 are proverbial in character; they set forth the fact that fools insist on verbalizing all that is in their thinking, often to their own detriment.

a. He goes on in verse 13 to deal with the fact that the speech of a fool is idiotic in the first place, and then it descends into absolute insanity.

b. The first part of verse 14 is designed to be a strong indictment of the fool, who cannot and does not accomplish anything of any value with all his words.

5. The first portion of verse 12 has prompted two interpretations; the first suggests that the words of the wise have a gracious character. Ps. 45:2

a. The Hebrew phrase favor is poured out on your lips is one in which lips stand by metonymy for the king's speech.

b. Some interpret the Hebrew term !xe as referring here to gracious speech, which is viewed as kind and polite.
c. However, the word probably refers more generally to speech that is attractive, impressively articulated and appropriate to the occasion.
6. The second, are far more likely interpretation based on the context, is that the words of the wise effect favor for the wise person.
7. This interpretation is consistent with what follows in the latter portion of the verse, which indicates that the fool’s words damage him, while the wise man’s words result in approval.
8. The contrast is made between the mouth of the wise man and the lips of a fool, but both are used by metonymy for their speech.
9. The second part of the verse completes the image that the words of the wise have positive effects, while the words of a fool ultimately bring harm to him.
10. The fool’s speech results in his destruction, as his own lips swallow him; the sense being that the words of a fool will ultimately become an agent of his own destruction.
11. The really wise man uses words that grace the ears of the hearer, create the right impression, and have the potential to elicit a favorable reaction.
12. The fool, however, is careless and inept with his words, which ultimately destroys or consumes his own case.
13. Even if the fool is passionate about what it is he believes and is attempting to accomplish, he will find that the inability to guard his lips may finally be his undoing.
14. Solomon continues in verse 13 with an indictment of the fool, focusing on the beginning of his speech, and continuing to detail the fact that his speech finally descends into absolute insanity.
15. This verse spans the entire process, beginning with its foolish starting point and culminating in its spiritually disastrous end.

16. In the end, wicked madness, which may approach the idea of utter insanity, involves both the moral and mental elements that are indicative of the fool.

17. The NET suggests that terms beginning and end form a merism, a figure of speech in which two opposites are contrasted to indicate totality. Ps. 139:8; Ecc. 3:2-8
18. In reality, the words of a fool are madness from start to finish.
19. It would seem that the first part of verse 14 forms a concluding condemnation of the fool and his speech, which is reflected in the New American Standard translation of the introductory waw as yet.
20. Others suggest that it is not a conclusion as much as it is an introduction to what follows in the rest of verse 14.
21. In either case, it is clear that the fool does not have enough sense to keep his mouth shut as he pontificates on subjects that are beyond his ability and not within his understanding.
22. The first part of verse 14, which indicates that the fool multiplies words, should be understood to mean that the fool talks a lot
23. The fool generates a lot of words to express himself; however, the problem is that he has nothing of any real consequence to assert.
24. One of the marks of the foolish and his words is the effusiveness of it all; sometimes (many times?) he talks just for the sake of being heard.
25. The fool is certain that if he thinks it, it must be correct; further, since he thinks it, and now knows it is correct, it must be articulated.
26. The fool is all too willing to shoot off his mouth about any subject, with minimal (zero?) encouragement; he feels confident and fully qualified, despite his ignorance, to offer advice and predict the outcome of any future action.
27. He tends to talk about things of which he has no real knowledge; this is no more true than when the fool determines to explain the future to someone.
28. Solomon has already denied the fact that mankind has any real knowledge of what is coming in the future; nevertheless, the fool not only thinks he knows what will happen, he will use as many words as possible to explain it to you. Eccles. 3:22, 6:12, 7:14, 8:7

29. Nowhere is this more evident than within the media; we have fools that predict weather, sporting events, elections, economic developments, and every sort of event that has not occurred as of yet.

30. This is not to say that there are not useful sources of information and legitimate research; however, seeking to anticipate future trends and developments is far different than dogmatically asserting that one possesses absolute knowledge about the future.

31. Even today, with the masses of research data readily available, attempting to forecast the future is a notoriously unreliable practice.
32. Once again, Solomon states with certainty that no one from among mankind has any knowledge of the future.

33. He is not denying Divine revelation as a means of knowing what will happen; he is talking strictly about human abilities and the lack of human knowledge about the future under the sun.
34. The fact is that we do know that something is coming in the future; however, we should be very cautious about those that claim they have some esoteric knowledge that we do not have.

35. The final rhetorical question at the end of verse 14 certainly suggests that no one can inform anyone else about what will happen in the future.

36. Verse 15 has proven to be a verse that is somewhat enigmatic; however, the fact that Solomon is still castigating the fool for his stupidity is obvious.

37. The first portion of the verse has some grammatical difficulties in that the verb is a feminine singular and the subject toil/labor is masculine.

38. Secondly, the term fools is plural, and the verb has a third masculine singular suffix; however, this may be explained as a distributive use of the singular, referring to all fools.

39. Some interpreters have suggested that the labor of fools refers to their effort in talking, which simply wears them out.

40. Others suggest that the passage refers to his entire inefficient and unproductive lifestyle, which makes life needlessly difficult for himself and for those unfortunate enough to share in events with the fool.

41. In any case, it is clear that the last portion of the verse focuses on monumental, abysmal stupidity; the fool cannot do the simplest of things for himself.

42. Leupold points out the roads to cities were readily marked and easy to follow; this made moving toward the next town a relatively simple feat.

43. However, fools do not even employ ordinary common sense on many occasions; this makes any task, even the simplest of ones, far more difficult than they have to be.

44. In that regard many interpreters have seen the last part of verse 15 as communicating that same idea as our modern statement that “he does not even know enough to come in out of the rain.”
45. The words of MacBeth seem appropriate, as he characterizes life as a fool.
“Life's but a walking shadow, a poor player

That struts and frets his hour upon the stage

And then is heard no more: it is a tale

Told by an idiot, full of sound and fury,

Signifying nothing.”
46. The force of all this is that the fool is worn out by his own stupidity and cannot even accomplish the most basic task; how and why would anyone listen to him as he attempts to explain the events of the future?

Fools and folly

Political folly

10:16 Woe to you, O land, whose king is a lad and whose princes feast in the morning. {interjection yai woe, alas—insep.prep. l + 2 f.s.suff. to you—f.s.n. #r,a, earth, land, in this context it refers to the nation who has the young king—pref.rel.part. v + m.s.n.const. + 2 f.s.suff. %l,m, in which, in that your king—m.s.n. r[;n: general term for a child or young man; ranges from a baby of a few months (Ex. 2:2-6) most generally used for a young man that is old enough to marry, to fight, or to rule as king—waw + m.p.n.const. + 2 f.s.suff. rf; leaders, rulers, chieftains, military commanders—insep.prep B + m.s.n. rq,Bo morning, early part of the day—Qal impf. 3 m.p. lk;a' they will eat}
10:17 Blessed are you, O land, whose king is of nobility and whose princes eat at the appropriate time--for strength, and not for drunkenness. {interjection + 2 f.s.suff. yrev.a; blessings, blessednesses, happinesses—f.s.n. #r,a, land, nation—pref.rel.part. v + m.s.n.const. + 2 f.s.suff. %l,m, when your king—m.s.n.const. !Be son of, descendant of—m.p.n. rxo nobles, families with power, influence, money, etc.—waw + m.p.n.const. + 2 f.s.suff. rf; your princes, rulers—insep.prep. b + c.s.n. t[e in that time, at that time, the designated or appropriate time—Qal impf. 3 m.p. lk;a' they will eat—insep.prep. B + f.s.n. hr'WbG> for the purpose of strength; alternately, in strength, with self-control—waw + neg. al{ and not—insep.prep. B + m.s.n. ytiv. 1X, for the purpose of a drink, drinking to excess appears to be the force of this}

Exposition vs. 16-17

1. Solomon continues his thoughts on the nature of fools and folly; however, he now moves back to the political realm to provide a warning against a situation that was as potentially dangerous as having a fool for a king.

2. These two verses deal with the very practical matter of who occupies the highest of political offices, since this will eventually effect the course of the nation itself.

3. Verse 16 sets forth a woeful situation in which the wrong type of person is in a position of power.

4. It begins with the interjection yai (‘iy—woe, alas), which is only used twice in the Old Testament; it is related to the term yAa (‘oy—woe, ah), which is used more extensively.
5. As is relatively common, it is followed by the inseparable preposition l (l) to denote the indirect object upon which the malediction (condemnation, curse) is pronounced. Isa. 3:9,11, 6:5
6. In this case, it is not an individual that has something to fear; this imprecation is directed toward an entire nation that will endure suffering under the wrong type of leader.
7. The Hebrew term #r,a, (‘erets—land) is normally used by Solomon in Ecclesiastes to denote the earth as opposed to heaven (Eccles. 3:21, 5:2); in the two political contexts in which we find it, it has the sense of territory or nation. Eccles. 5:9, 10:16-17
8. The woe is pronounced on any nation that is unfortunate enough to have a r[;n: (na’ar—lad, young man, servant) as the king.
9. The issue with this term is that it may be understood in two distinct ways; the problem with interpreting it is that Solomon does not use it anywhere else within this book.
10. The first way in which it is used is to refer to the general idea of youthfulness, with nothing that approaches specificity as to the age of the young person involved.
a. In that regard, it is used to describe the youngest of children that are only months old (Ex. 2:6), and extends through the age of childhood to the age of 19-20 (Gen. 21:12,17).
b. Generally, it is a term that refers to a male that is available for marriage, but not yet betrothed; likewise, the feminine form usually refers to a young woman who is available for marriage, but not yet married.
c. One can understand that a country may suffer, and suffer greatly, when its policies are being drafted and determined by someone that is not qualified due to inexperience, immaturity, and a general lack of discipline.

d. Another problem with an excessively young ruler is that those that are placed into positions of authority at a young age may easily succumb to youthful arrogance. ITim. 3:6

e. However, this is not simply a problem with relatively young men ascending to the highest office in the land; Rehoboam was likely in his early forties when he ascended the throne, and he demonstrated his arrogance and stupidity immediately. IKings 12:1ff

f. A younger person tends be pre-occupied by the present, tends to lack self-discipline, and tends to have a short attention span and focus.

g. He may easily be seduced by immediate pleasures and rewards rather than devoting himself to long-term planning and the ultimate good of the kingdom.

h. This type of situation results in a neglect of political responsibilities; while the king and his court are enjoying their pampered lives, important business simply goes unattended.

11. The second way the term is used, and the more likely one from immediate context, is to denote a servant; this refers to one from the lower classes of society, lacking in the normal qualities that one would expect within a leader. Ruth 2:5; IISam. 16:1; IIKings 9:4

12. This interpretation is based on what follows in the next verse, which contrasts the king of our verse with a king that is descended from more noble ancestors.

13. In that regard, it should be evident that some people are not generally fit to occupy a position of leadership simply based on the nature of their heritage.

14. Some people are born into families that are more base in nature, lacking sufficient intelligence, social skills, common sense, poise, an understanding of how the world works, a noble bearing, and other factors that are necessary in order for one to rule wisely. Prov. 30:21-22

15. In fact, such a situation is recorded in Isaiah, which is viewed as a direct cause of divine discipline on the nation. Isa. 3:1-5,12

16. The latter part of verse 16 deals with those in positions of authority within the kingdom; the Hebrew term rf; (sar—prince) is used to refer to various governmental and military leaders, which includes royal officials of various ranks and titles. Gen. 39:1,21; Judges 4:2
17. Our passage not only indicates that the king lets the nation down, either because of his lack of nobility or his immaturity, but that the secondary leaders are guilty as well.
18. In this case, the royal officials are chided for eating in the morning, which must indicate something more than simply having breakfast.
19. This verse is contrasted with the next verse, which has led most interpreters to conclude that this type of eating is viewed as being highly inappropriate.

20. Therefore, the interpretative translation feasting is designed to point out the fact that this is referring to partying and excess that occurs early in the day.

21. Isaiah records the fact that God denigrates this type of behavior, which is viewed as highly inappropriate and self-indulgent. Isa. 5:11-13,22, 22:12-13

22. According to Acts 2:15, normal, reasonable people do not engage in drinking early in the day; this is supported by classical authors who disparage such practices as drinking in the morning.

a. “From the third hour there was one scene of drinking, gambling, and vomiting.” Cicero, Philippic 2.41
b. “The exiled Marius carouses from the eighth hour of the day and revels in the wrath of Heaven, while you, poor Province, win your cause and weep!” Juvenal, Satire 1.49
c. “You have dinner parties sumptuously and lavishly from early day…” Catullus, Carmen 47
23. An alternate understanding of this is offered by Crenshaw, who suggests that “Qoheleth may imply an entire night of feasting that extends into the early hours of the next day.”
24. Verse 17 begins the contrast as Solomon pronounces a blessing on the nation, which has the proper type of king in power.

25. The major difference in verse 17 is that the king is a descendant of the noble class.

26. The Hebrew term rxo (hor—noble) is used thirteen times and is always used in the plural to denote a class of people that were recognized as people of prominence.
a. Along with the elders, these nobles were leaders of cities, who had the authority to bring a man to trial and execute punishment. IKings 21:8-13
b. They were some of the last ones to survive the Babylonian siege inside the palace, only to be killed before the eyes of Zedekiah. Jere. 39:6
c. The nobles supervised construction of the wall during the reconstruction in Jerusalem. Neh. 4:14

d. They had sufficient funds to loan to the common people; however, they did not prove to act with much nobility during that time. Neh. 5:7

e. They controlled farming and merchandising (Neh. 13:17), and had ready access to the ruling body. Neh 6:17

27. A king of noble descent would not necessarily be consumed by arrogance, or by the folly of abusing his newly bestowed power in the same way that one new to royalty might.

28. In this case, the king is viewed as exercising his royal power in such a way as to demonstrate that he is in control; his princes recognize that they are expected to exercise proper decorum and demonstrate the necessary restraint.

29. The fact that his court eats at the appropriate time is defined by the manner in which they engage in eating and drinking.

30. The term t[e (‘eth—time) is used in a number of ways, but in this context it is best understood as the proper or suitable time for an event.
31. This is not to say that there is not an appropriate time for indulgence and revelry within the court; a great military victory might well be an appropriate time for an elaborate feast.

32. The inauguration of a new king, some great promotion within the ranks of the court, or some important day within the history of the nation would also be appropriate times for celebration.

33. However, feasting and partying on a regular occasion, apart from any legitimate reason to do so, is what is disparaged in our verse.

34. Although the Hebrew noun ytiv. (shethiy—drunkenness) is used only here, its meaning is quite clear; a similar form is used in the book of Esther. Est. 1:8
35. Although the phrase son of nobles may not be in strict opposition to the relative youth or inexperience of the king in the previous verse, it is designed to point out a fundamental difference.
36. We are not only discussing the ideas about a noble king or a more youthful king from the lower classes of society, we are dealing with a contrast in ruling styles.
37. The breakdown within the kingdom must be traced to a breakdown in the king’s ability to rule properly; the adjusted king demonstrates that he abides by the standards of royalty, while the novice does not have much, if any, ability to exercise the appropriate level of control within the halls of power.
The lazy authority

10:18 Through indolence the rafters sag, and through slackness the house leaks. {insep.prep. B + f.dual.n. ~yIT;l.c;[] 1X, lit. two lazinesses, double laziness—Niphal pf. 3 f.s. %k;m' 3X, to sink down, to become lower, to sag—d.a. + m.s.n. 1X, hr,q'm. beams, rafters—waw + insep.prep. B + f.s.n. tWlp.vi 1X, the verb means to be low, to sink, to be humbled; this noun appears to mean wearniness, or lethargy—f.dual.n. dy" two hands—Qal impf. 3 m.s. @l;d' 3X, to drop down, to drip—d.a. + m.s.n. tyIB; the house}

10:19 Men prepare a meal for enjoyment, and wine makes life merry, and money is the answer to everything. {insep.prep. l + m.s.n. qAxf. laughter, a good time, enjoyment—Qal act.part.m.p. hf'[' are making, preparing—m.s.n. ~x,l, bread, prepared food—waw + m.s.n. !yIy: wine, here focuses on the consumption of alcoholic beverages—Piel impf. 3 m.s. xm;f' to make glad, to cause to rejoice—m.p.adj. yx; lives, life—waw + d.a. + m.s.n. @s,K, the silver—Qal impf. 3 m.s. hn"[' to respond, to answer—s.d.o. tae—d.a. + m.s.n. lKo the all, everything}

Exposition vs. 18-19

1. The interpretation of these verses is certainly dependent upon whether or not one construes them with the two verses that just preceded, or whether he sees them as isolated proverbs that are unrelated to the previous context.

2. Some interpreters see this as separate, unrelated sayings that are simply juxtaposed with the section about rulers and their conduct unintentionally by the author.

3. Many others (probably the majority) see these two verses as dealing with the problem of sloth within the royal court; they suggest that the verses are teaching that laziness is just as fatal to a kingdom as it is to a single house.

4. Given what we find in verse 20, which is still clearly dealing with royalty and how to relate to it, it would certainly seem that Solomon still has the royal court in his thinking in these two verses.

5. The context focuses on a king that has come to power without the necessary qualities that one must have in order to effectively rule and administrate a kingdom.

6. The previous verses dealt with the fact that the king was incapable of controlling those within the halls of power, as seen in the princes’ pursuit of feasting and drinking to excess.

7. It is clear in verses 16-17 that Solomon recognized that such poor leadership diminishes the ruler and his court; verse 18 is designed to indicate that the kingdom suffers under the wrong kind of leadership.

8. Verse 18 deals with a very common situation from everyday existence, with which many people would be readily familiar.

9. If one lives in this world long enough, he will eventually come upon the slothful homeowner, who does not attend to his duties around the house.

10. Solomon attributes this dereliction of duty to the fact that the owner of the house demonstrates himself to be undisciplined and lazy.

11. In this case, it is not the youthful nature of a person, his inexperience, or his lack of breeding that causes the problems.

12. This verse is designed to reinforce the idea from the previous verse that certain things need to be done at certain appropriate times.

13. If one does not address things in a timely fashion, many potential problems will be likely become real problems; any real problems will likely continue to become worse.

14. The Hebrew term ~yIT;l.c;[] (‘atsalthayim), which is translated as indolence in the New American Standard, is actually a dual form that means double laziness.
15. Some have suggested that the dual form is designed to anticipate the dual form ~yId:y" (yadhiym—two hands), which is found in the second half of the verse; however, it is more probably communicating the idea of gross habitual indolence.
16. In our verse, the fact that the rafters sag denotes a major developing problem that will ultimately affect the structural integrity of the house.

17. If the situation is not addressed quickly enough, it will result in complete catastrophe; however, the lazy person does not concern himself with the fact that his roof is in some disrepair.

18. The Bible has many things to say on the subject of laziness; the book of Proverbs implicitly tends to regard such sluggards as fools. Prov. 6:6-11, 10:4,26, 13:4, 20:4, 26:15-16

19. The second part of the verse continues the theme of the lazy person; the Hebrew idiom of the lowly hands is designed to communicate the idea of idleness.

20. The flat roofs on the houses in Palestine were most often covered with lime, which eventually cracked and allowed rain to seep in through the roof, since there was no provision for the water to run off of it.

21. The diligent homeowner will certainly not ignore a leak, which serves as an early warning signal for something far worse.

22. In our context, the inexperienced and unqualified king and his court are far too busy indulging themselves to be concerned with the fact that basic maintenance has been disregarded.

23. As one might expect, verse 19 has also generated a divergence of opinion based on what situation the interpreter believes is in view.

24. It is clear that the verse is far more general in nature than the verses that surround it, so one should understand these statements to be proverbial in nature.

25. The problem in interpretation is how we are to understand the tone of the author (is he being serious or facetious?), and to whom the proverbs are being referred.

26. Some see the verses as referring to the indolent homeowner that continues pursuing the good life in spite of the fact that his house has fallen prey to some potentially deadly problems.

27. Others see a similar thought about the royal court pursuing the good life in spite of the fact that the kingdom is suffering under the lack of sound leadership.

28. A third group understands the verses to be another recommendation of enjoying the good life (food and wine) that has been advocated previously in this book. Eccles. 3:13, 5:18

29. Another group believes that Solomon was simply being facetious; he was not teaching his audience that this was wisdom to live by, but human viewpoint that was being ridiculed.

30. The first two statements in the verse are fairly straightforward; both deal with the relative types of pleasure that are derived from a tasty meal and good wine.

31. The participle of hf'[' (‘asah—make, manufacture, prepare) does not have a discreet subject and is thus a passive construction, which may be rendered a meal is prepared for enjoyment.
32. The inseparable preposition l (lamedh) should be understood as introducing the purpose for preparing bread/a feast, which is to provide enjoyment for those that partake of it.
33. The second portion of the verse deals with the principle that alcohol raises the level of merriment as a person comes under its influence.
34. In this context, it is dealing with the legitimate use of wine, which is known to cheer God and man when used properly. Judges 9:13
35. The last portion of the verse is slightly more vague, which has led to at least three ways in which it has been interpreted.
36. The first understands the direct object lKoh; (hakkol—the all, everything) to be limited to the two previous subjects; this means that if one is going to enjoy the good life, money is an absolute necessity.
37. The second understands the direct object to be unlimited and that money can answer whatever difficulty that one may encounter in life.
38. The third view interprets this as referring to the royal court, which engages in revelry and self-indulgence on a regular basis.
39. The silver in that view would refer to the king’s ability to tax the subjects, which provides the necessary income for the king and his court to continue living the high life.
40. Given the context and the negative tone of the previous verses, it seems best to understand this verse as an indictment of the leadership that focuses more on the pleasant things of life that serve to banish cares and worry.
41. The unlimited power of the royal court to tax the subjects indicates that such a lifestyle will always be available to those of less than noble birth, and to those that are foolishly lazy.
The danger in criticizing authorities

10:20 Furthermore, in your mind do not curse a king, and in your sleeping rooms do not curse a rich man, for a bird of the heavens will carry the sound, and the winged creature will make the matter known. {conj. ~G: also, additionally—insep. prep. B + m.s.n. + 2m.s.suff. [D'm; 6X, lit. your knowledge, what you know, in your mind—m.s.n. %l,m, a king—neg. la; + Piel pf. 2m.s. jussive ll;q' to be slight, to be small, insignificant; the Piel stem means to treat as insignificant, to think one contemptible, to curse, to talk down—waw + insep.prep. B + m.p.n.const. rd,x, a compartment, room, or chamber, generally designed to afford privacy—m.p.n.const. + 2m.s.suff. bK'v.mi lit. a place for lying down, a couch, a bed—neg. la; + Piel impf. 2m.s.jussive ll;q' stop cursing, do not curse—m.s.adj. ryvi[' a rich man—conj. yKi causal—m.s.n. @A[a winged creature, a bird or insect—d.a. + m.p.n. (~yIm;v' a bird of the heaven—Hiphil pf. 3m.s. %l;h' will cause to walk, will cause to travel, will carry—s.d.o. tae—d.a. + m.s.n. lAq the sound, your words—waw + m.s.n.const. l[;B; lord of—d.a. + f.dual.n. @n"K' lit. the lord of the two wings, a winged creature—Hiphil. Impf. 3m.s. dg;n' will cause to make plain, obvious, or known—m.s.n. rb'D' word, matter, your criticism}
Exposition vs. 20

1. Solomon concludes this section, which dealt with the subject of inferior leadership, and the attendant problems that might arise from that, by offering some advice to those that find themselves as subjects within that kingdom.

2. The fact that the king and his court may not be ruling according to the dictates of wisdom does not mean that citizens within that kingdom are not still subject to their authority.

3. This is one of the fundamental problems with some sin natures; they see a failure or weakness in an authority and come to believe that they are no longer responsible to apply humility, grace, and submission toward that authority.

4. Nevertheless, Solomon has made it clear on a couple of occasions in this book that he did not believe that anarchy was the solution to any problems with leadership. Eccles. 5:8-9, 8:2-5

5. Although some have suggested here that the party atmosphere is the source of some indiscriminate comment, which comes when people are overindulging, such is not the case.

6. This case involves someone within the kingdom failing to use the requisite care in terms of their thought patterns and their speech.

7. The verse begins with the conjunction ~G: (gam), which is designed to introduce an additional thought, and may be translated here as nevertheless.
8. The New American Standard has mistranslated the Hebrew term [D'm; (mada’) as bedchamber, when the term is actually derived from the verb [d;y" (yadha’---to know, to have knowledge).
9. This was an attempt to make the first part of the verse more parallel to the second part of the verse than it actually is; secondarily, it was based on a more remote understanding of the verb in a sexual sense. Gen. 4:1
10. However, the noun is used only six times, and all other five are uniformly translated by the word knowledge. IIChron. 1:10-12; Dan. 1:4,17
11. The idea is that one must guard even his thoughts against the tendency to criticize those in the highest position of political authority.
12. Some have suggested that this is due to the fact that leaders were not above using spies to keep tabs on anyone in the kingdom that they might suspect could become a problem.
13. However, there is no mention of spies in this context, and the entire verse makes it clear that human spies are unnecessary for one’s complaint to be detected.
14. As he has consistently done throughout this book, Solomon uses the negative la; (‘al—no, not) with the imperfect verb to denote immediate prohibition.
15. While the form is essentially a negative command that is designed to forbid an action in progress, it does have a permanent emphasis; one should not curse a king as a general practice.
16. The verb ll;q' (qalal—curse) has the primary meaning of light or slight, and is used of the mental attitude that betrays a low opinion of someone.
17. When it is used on the Piel stem, as it is here, it means to treat someone as contemptible, to declare them to be accursed.
18. Since it actually begins within the mental attitude, Solomon warns his readers about the danger of harboring such potentially dangerous thoughts; one is not wise to even think in this manner.
19. There is little doubt that Solomon understood that the king was placed in his office by God; those opposing the king were also resisting God at a certain level. ISam. 24:6; Rom. 13:2
20. Solomon then moves on to instruct his readers that they should not engage in verbal indiscretions against those that are rich.

21. The rich in this context are to be understood as those in positions of power; the thought presumes what has been stated earlier in the chapter, which is the fact that the wealthy were generally expected to occupy more exalted positions in the establishment chain of command. Eccles. 10:6

22. He goes on to say that when one is in the inner chamber in which he sleeps, he must still be careful to guard his lips.

23. The bedroom is here used of a place where one thinks that he might be free from the threat of treachery; thus, he may believe that he can say whatever he thinks without any attempt to conceal his true feelings.

24. In this case, the only other person that would likely be privy to the complaint would be the spouse of the one making the complaint.

25. Without explicitly stating it, Solomon recognized that one might be betrayed by someone very close to him; in fact, his wife may repeat what he has said without realizing the fact that it may get back to those in authority.

26. The conjunction yKi (kiy—because) is used to introduce the motive for one to avoid the mental attitude and verbal sins that might result in potential catastrophe.
27. The two parallel clauses that follow are an example of climactic parallelism, in which the second thought partially balances the first, but also adds information that completes it.
28. The Hebrew noun @A[(‘oph) refers to any sort of winged creature that flies; it is used of birds (Lev. 11:13) as well as other insects. Lev. 11:20,21,23
29. The phrase a creature of the heavens will cause the sound to walk around indicates that in some way, shape, form, or fashion, what you say about those in power will eventually get back to them.
30. The phrase lord of the wing is used only one other time in the Old Testament, and seems to limit the idea to birds. Prov. 1:17
31. There is little doubt that this type of thought formed the basis for the expression a little bird told me, and the similar idea that the walls have ears.
32. Unless Solomon believed that flying insects and/or birds were going to be suddenly endowed with the capability of speech, he must have something else in mind.
33. What he has in mind is the fact that animals do not communicate what one thinks or says, but God is capable of revealing the information to those in power if He chooses to do so. IIKings 6:12
34. If the leader is a foolish leader to begin with, one may find out that he will not take kindly to those that seek to undermine or criticize him.

35. As he has done previously in this book, Solomon counsels his younger audience to be very circumspect when dealing with those in positions of political authority. Eccles. 8:2-5, 10:4

36. As an application, one should be careful to consider that all authorities occupy their positions by the will and doing of God; therefore, one should be reticent to criticize those that may be able to use their power to make life more difficult.

37. Furthermore, one should recognize that any authority that is trying to do his job correctly will be blessed by God with the information he needs when he needs it.

38. It is very foolish to seek to avoid, usurp, or in any way ignore the properly functioning authority since the authority of God supports the delegated authority.

39. On the other hand, those in any position of authority should recognize that they are regularly going to be targets of criticism.

40. Those in positions of authority cannot afford to take every comment or criticism personally (Eccles. 7:21-22); further, one should certainly avoid using his authority as an means for the sin nature to retaliate against others.

41. Those with authority have to learn not to take every comment they hear seriously; they must develop a thick skin that does not allow slights, offenses, and personal attacks to deter them from fulfilling the responsibilities of their office.

1
22
Ecclesiastes 10

