chapter eleven

Advice for an uncertain future

11:1 Cast your bread on the surface of the waters, for you will find it after many days. {Piel imperv.m.s. xl;v' to send out, to stretch out, to cast out—m.s.n.const. + 2m.s.suff. ~x,l, your bread—prep. l[; + m.p.n.const. hn<P' faces of, surface of—d.a. + m.p.n. ~yIm; of the waters—conj. yKi explanatory, causal, because—insep.prep. B + m.s.n. bro an abundance, a multitude, many days=after some time, a long time—d.a. + m.p.n. ~Ay days—Qal impf. 2m.s. + 3m.s.suff. ac'm' you will find the bread}

11:2 Divide your portion to seven, or even to eight, for you do not know what misfortune may occur on the earth. {Qal imperv.m.s. !t;n" give!—m.s.n. ql,xe a portion, a part, a share—insep.prep. l + m.s.adj. [b;v, seven—waw + part. ~G: also, additionally--insep.prep. l + m.s.adj. hn<mov. to eight—conj. yKi explanatory, since, because—neg. al{ + Qal impf. 2m.s. [d;y" you do not know—interrog.pron. hm' what—Qal impf. 3m.s. hy"h' will become, will occur—f.s.adj. h['r' evil, distress, misery, misfortune –prep. l[; + f.s.n. #r,a, earth}

Exposition vs. 1-2

1. While chapter 10 is not particularly easy to categorize, since the units that comprise it seem to be somewhat disconnected from each other, chapters 11 and 12 are considerably less difficult.

2. In chapter 10, Solomon provided a number of proverbial expressions, as well as some insight into how the world can and does work.

3. Once again, he contrasted the wise man and the fool, concluding with one of his favorite themes, which focused on the inability of human beings to know the future.

4. He provided insight into how one should deal with authority, and the very serious subject of how careful one must be in what he thinks are his unguarded moments.

5. Even those that find some sort of grouping and themes in the chapter admit that it is difficult to find great unity because of the variety of subjects and literary forms that comprise chapter 10.

6. One thing that is clear in the last half of Ecclesiastes is that Solomon offers far more advice for living in this world than he does in the first half of the book.

a. This is seen in the fact that of the 29 times the imperative is used, it is used 23 times in the last half of the book.

b. Further, the jussive (the imperfect form of the verb that acts as a command or prohibition) is used in positive commands and in prohibitions some 26 times in the book; 14 of those times are found in the final five chapters.

7. Solomon quickens his pace in the final two chapters, in which he uses the imperative 12 times, and employs the jussive some 4 times as well.

8. As we approach the climax of this book, Solomon has made it clear that we cannot see nor understand the entirety of God’s plan.

9. Further, there is nothing in this world of vanity that is substantial enough for us to build our lives around; Solomon has found nothing that will answer the deepest questions of the human condition.

10. However, Solomon views life as coming from God; we fulfill our purpose in His plan by accepting our lot in life and seeking to be pleasing in His sight.
11. Although there is much we cannot fully understand, Solomon has demonstrated his belief that certain things are better than other things in this world.

12. Therefore, these observations ought to have an impact on the thinking of the serious student of God’s plan, since they form at least a beginning point for thought and action.

13. These last two chapters actually contain the final advice that Solomon will offer his younger readers; his advice is based on all that he has said before about the uncertain nature of the world and the inability to know the future.

14. Therefore, as we will observe, Solomon counsels appropriate benevolence, conscientious activity, and enjoying the appropriate pleasures God provides, before old age and death makes everything impossible.

15. As has been typical of much of this book, verse 1 has prompted a number of interpretations that can be summarized in five ways.

16. There is little doubt that Solomon is employing a figurative expression; however, the challenge is to understand and interpret the figure.

17. The first is that the idea of casting bread upon the water is designed to convey the idea of something that is senseless; the bread would merely dissolve in the water and accomplish nothing.

18. However, that does not seem to be very sound advice for dealing with an uncertain world; further, Solomon has never counseled folly as a course of action, even in spite of the limitations of wisdom.

19. The second interpretation is quite strained, but at least one interpreter understands bread as a figure for seed; Graetz sees the seed as referring to human life, and finds a proverb that borders on a suggestion of licentiousness.

20. The third interpretation understands the figure to be referring to agricultural endeavors; it understands bread again as seed, which is to be sown on moist places near the water, and which will result in a bountiful harvest.

21. The fourth interpretation, which has been advanced by Delitszsch and others, would have the reader understand the phrase of sending your bread upon the water as referring to maritime endeavors.

a. This view would tend to find support in Isaiah 18:2, which refers to traveling by sea, while our verse would be understood as engaging in commerce via the sea.

b. It is also based on the meaning of the Hebrew verb xl;v' (shalach—send out, send away), which is translated by the Greek verb avposte,llw (apostello—send forth).
c. Therefore, some interpreters do not allow the meaning of cast or throw.
22. In that regard, the verse would be understood to mean that the believer should be willing to engage in daring and risky enterprises of a commercial nature.

23. Although there is a possibility of success, but no certainty of success, the reader is exhorted to take a calculated risk that may provide some great benefit for the future.

24. Of these, the second and third may be eliminated by virtue of the fact that bread is never used to refer to seed—human or plant.

25. The fourth is favored by many; however, it seems that it is far less probable since the word bread does not mean money or merchandise.

26. While the principle of diversification in business is sound advice (don’t put all your eggs into one basket), it seems unlikely that Solomon would employ a maritime endeavor to make that point.

27. The final interpretation, which is the oldest and considered the most orthodox view, is that the verse is a command to engage in charitable activities.

28. This is based on the fact that the advice that closed the previous chapter dealt with how the reader was to relate to those that have more power and authority than he did; this verse is viewed as offering advice about how to deal with those with less power and authority than the reader has.

29. The Hebrew verb xl;v' (shalach) does mean first to stretch out (Gen. 3:22) and then to send out for some specific reason. Gen. 3:23; Ex. 2:5
30. When it is used in the Piel stem, the verb has the sense of releasing the hold on someone or something, allowing it to go free. Gen. 30:25; Zech. 9:11
31. The term bread is used to refer to that which man provides for himself to eat by virtue of his hard work; in that regard, it functions here as a synonym for one’s living grace. Gen. 3:19
32. Solomon has already stated that the believer should enjoy the living grace that has been provided and respond with the proper attitude of gratitude. Eccles. 9:7, 10:19
33. Now, he counsels his younger audience to set aside a portion of that living grace, which is to be invested by faith into whatever opportunities may present themselves.
34. In one sense, casting bread upon water would seem to be a pointless and fruitless endeavor, which would appear on the surface to be a waste of one’s bread/living grace.
35. The waters in the figure would represent those with whom the believer comes into contact, who lack basic living grace.

36. Sending your bread out on the waters would be analogous to what might appear to be a fruitless endeavor; however, with an understanding that God Himself may bless such generosity, the believer can act in faith. Lk. 14:12-14; Gal. 6:9-10

37. Although the previous two verse citations likely focus on the rewards for the righteous at the resurrection, Solomon would seem to have more immediate, earthly blessings in mind.

38. The last portion of verse 1 indicates that such apparently fruitless actions may bear fruit at some point in the future.

39. The certainty of the return is based on how one understands the imperfect of the verb ac'm' (matsa’—find, discover).
a. If it is to be understood as a simple future indicative, this verse is a promise that altruism will definitely be rewarded in the future.

b. If it is to be understood as setting forth a possibility, it leaves open the potential of blessing in the future, but not the guarantee.
40. Given what we know of the rest of the Bible, Solomon certainly seems to be indicating his belief that appropriate charitable actions will come back in the form of blessing to those that engage in them. Deut. 15:9-10; Prov. 14:31, 19:17; Lk. 6:34-35

41. Although some may take exception to the fact that this command is given with an apparently selfish motive attached to it, the motive is not evil.

42. Rather, the advice to cast your bread is a command to give appropriately, since the believer has confidence that God’s unseen order honors this type of application.

43. Most interpreters recognize that the interpretation of verse 1 must be closely connected with the interpretation of verse 2, since the syntactical structure is almost identical; both verses begin with an imperative and close with a motive for the command.

44. Leupold rightly indicates that since verse 1 is somewhat vague, the authoritative commentary on it is found in verse two.

45. Many simply continue to view the verse as referring to business activities, and see the verse as a command to diversify one’s financial risks.

46. However, the theme of a generous lifestyle continues, broadening the scope of one’s actions by means of sharing with others.

47. While the first verse would appear to be limited to engaging in acts of charity that must be repaid by God, this verse suggests that sharing with others around you may prove to be beneficial in the long term.

48. The Hebrew term ql,xe (cheleq—portion, share) refers to that which one has been allotted; it is to be understood as more broad than simply bread since it deals with what one may have amassed in life via hard work. Eccles. 2:10 “reward”, 2:21 “legacy”
49. It is pretty clear that Solomon recognized that one’s portion was not merely a matter of hard work and good planning; God is viewed as the source in other passages. Eccles. 5:18-19 “reward”
50. Therefore, this verse is somewhat broader in scope, with a slightly different emphasis; however both verses focus on the same principle of generosity in view of the uncertainty of life and the future.
51. Although the unjust steward does not function in an honorable way, he recognized that present generosity had the potential for future blessing. Lk. 16:1ff
52. The phrase to seven or even to eight is to be understood as a numerical way of depicting an indefinite number or people/portions.
53. It is a rhetorical device that is used by an author when he cannot or does not want to make something more definite than it is.
54. In this case, Solomon is saying that the believer should be willing to be generous and share whatever his portion may be in life, he is not to limit it to the minimum number.

55. As one interpreter has stated, “the phrase is used to denote the widest possible diversification within the guidelines of prudence.”
56. The last portion of verse 2 sets forth the reality of an unpredictable future, which is not only uncertain but may involve the very real potential for fiscal calamity.
57. This concept of the uncertain future and the lack of knowledge that humans possess is strongly emphasized in the final portion of this book beginning at the end of chapter 10. Eccles. 10:14, 11:2,5 (2X), 11:6
58. In fact, Solomon has emphasized the reality that what we don’t know is a large part of our experience; further, what we do know may not prove to be helpful, since death is apparently the only certainty.
59. The time may well come when one will not be able to be generous; therefore, one should recognize the nature of one’s prosperity and seek to use it spontaneously and appropriately in the present time.

60. There is always the potential for financial depression (Eccles. 5:13-14), and if that happens, the opportunity for generosity will be gone.

61. The purpose of dividing one’s portion in life is obviously somewhat pragmatic in nature; when difficult times arise in the future, there is the potential to be recompensed by those that have been blessed by the generous believer.

62. Although Solomon does not explicitly state that such practices are rewarded, it seems that the principle was so well understood that he did not feel the need to be more direct.

Doctrine of Grace Giving

Inevitable and random things

11:3 If the clouds are full, they pour out rain upon the earth; and whether a tree falls toward the south or toward the north, wherever the tree falls, there it lies. {hypoth.part. ~ai if—Niphal impf. 3m.p. alem' passive, are full, are filled—d.a. + m.p.n. b[' clouds, generally used of dark clouds that carry rain—m.s.n. ~v,G< rain, a rain shower—prep. l[; + f.s.n. #r,a,--Hiphil impf. 3m.s. qyrI to empty out—waw + hypoth.part. ~ai and if—Qal impf.3m.s. lp;n" to fall, fall down—m.s.n. #[e wood, tree—

insep.prep. B + m.s.n. ~ArD' in the south—waw adversative “or”—hypoth.part. ~ai if—insep.prep. B + f.s.n. !Apc' in the north—m.s.n.const. ~Aqm' lit. the place of—pref.rel.part. v + Qal impf. 3m.s. lp;n" the place in which it fell—d.a. + m.s.n. #[e the tree—adv. ~v' in that place, there—Qal impf. 3m.s. hw"h' it will become, it will stay}
11:4 He who watches the wind will not sow and he who looks at the clouds will not reap. {Qal act.part.m.s. rm;v' to keep, watch, guard—c.s.n. x;Wr breath, wind, spirit—neg. al{ + Qal impf. 3m.s. [r:z" to cast seed, to sow, plant—waw + Qal act.part.m.s. ha'r' one watching, one looking at—insep.prep. B + m.p.n. b[' clouds—neg. al{ + Qal impf. 3m.s. rc;q' to reap, to harvest crops}
Exposition vs. 3-4

1. Solomon continues his thoughts about the uncertain nature of the world by supplying two examples of things over which men have no control.

2. The first example is from the water cycle, and uses conventional language to describe the fact that conditions will come to pass that will cause rain to fall upon the earth.

3. The second event is one from nature, which deals with the fact that when a tree falls in a particular direction, that direction is determined by forces that we cannot control.

4. The fact that both directions have a prefixed B (in, with, or by something) may well indicate that a south wind, or a north wind caused the tree to fall in the particular direction it fell.

5. Some have argued that Solomon makes an assertion here that is palpably untrue, since anyone could decide to move the tree to another place after it fell, or simply chop it up.

6. It makes more sense to understand his point as a recognition that people do not have the ability to tell you which way a tree will fall in a violent storm.

7. Both these examples serve to point out that there are certain inexorable events, about which human beings can do nothing.

8. Solomon does not indicate whether or not the end result is good or bad; he simply makes the observation that these things can and do occur.

9. Both these processes are governed by laws over which men do not have control.

10. As Whybray has noted, the first figure very likely deals with the subject of inevitability, while the second figure brings the subject of the apparent random nature of events to the forefront.

11. At this point, interpreters are divided as to whether the force of this verse is designed to complement the commands of the first two verses, or if they serve to introduce what follows.
12. In the first view, the rain and the falling tree are taken to be unfortunate events for which one cannot prepare; thus, they refer to the misfortune that may occur on the earth from the previous verse.
13. Leupold takes both these examples to be referring to God’s judgment, which will fall at the appropriate time.

14. However, most interpreters understand this verse as a transition to verse 4, which deals with the necessity of human activity in spite of the fact that many things are beyond our control.

15. It is clear in the first two verses of this chapter that Solomon was counseling his readers to be appropriately cautious in light of the fact that the future is uncertain.

16. However, he now moves to point out that there is an appropriate form of caution, and there exists a dangerous form of behavior that may appear to be cautious but is actually a form of laziness or stupidity.

17. Obviously, many people get themselves into trouble by not being appropriately cautious; they do not wait until they have enough facts, and often act impulsively and foolishly.

18. Nevertheless, Solomon now warns about the opposite danger; the believer that uses his ignorance as an excuse for inactivity.

19. Verse 4 has the flavor of a proverb; Solomon may be quoting a proverb that was already in existence, or he may have coined a new thought to make his point.

20. Solomon has already cautioned against the workaholic attitude, which often stems from the attitude of rivalry that seeks to have more and to outdo others. Eccles. 4:4

21. In that context, Solomon informed his readers that there should be a balance between rest and work. Eccles. 4:6

22. In the current context, Solomon moves to address the opposite problem; this is the type of person that does not take the appropriate steps when the time for action is upon him.

23. One question with respect to verse 4 is whether or not the subject is idleness in general, or simply lack of action at the appropriate time.

24. It is clear that foolish people tend to focus their attention on things that are often not germane to the situation that is currently confronting them. Prov. 17:24; Eccles. 11:4

25. However, it seems more likely that Solomon is dealing with the subject that there are things over which we have no control.

26. In spite of the lack of ability to know the future, or the inability to control factors such as wind and rain, it is evident that Solomon is prodding his readers to action.

27. Although there are many things that are beyond our control, Solomon points out that preoccupation with those things we cannot control may lead to a deadly paralysis.

28. Solomon thus provides two agricultural examples of things that are beyond human control; those who wait for perfect conditions run the risk of neither planting nor harvesting the needed crops.

29. While there may be a time and place to be appropriately concerned about the weather, carefully watching the radar and analyzing the data will not change one thing.

30. In fact, it quickly becomes a waste of time to be overly concerned with what may happen, when one is dealing with tasks that need to be accomplished now.

31. Although human ignorance and lack of control are emphasized in this section, Solomon will not tolerate his readers using such facts as an excuse for inactivity.

32. At a certain point, each believer cannot become overly concerned with what may or will happen, or with what he does not know.

33. Further, attempts to make certain that all things are optimal before one proceeds will lead to what has been called the paralysis of analysis.
34. Analysis Paralysis occurs when the believer does not make any forward progress because he gets bogged down in details, brainstorming, observing, researching, and tweaking his conclusions; essentially he may do anything but just get busy with the task at hand.

35. Additionally, those that watch the wind and clouds may simply fill themselves with needless worry, since there are no guarantees with the weather.

36. The fact is that while believers should seek to avoid worrying about what they cannot control, they cannot afford to remain idle under the pretext of waiting for the perfect time.
37. The implication of this verse is that the perfect time may never come; the crops will not get planted, nor will they get harvested.

38. In the end, the idle person suffers from his own procrastination and lack of effort, no matter what excuse, reason, or rationalization he may offer. Prov. 22:13

Ignorance is no excuse for inactivity

11:5 Just as you do not know the path of the wind and how bones are formed in the womb of the pregnant woman, so you do not know the activity of God who makes all things. {insep.prep. K + rel.part. rv,a] lit. according to which, even as, just as—adv. !yIa; + 2m.s.suff. there does not exist to you—Qal act.part.m.s. [d;y" knowing—interrog.part. hm' what—c.s.n. %r,D, a way, a road, a path—d.a. + c.s.n. x;Wr breath, wind, spirit—insep.prep. K + f.p.n. ~c,[, like the bones—insep.prep. B + f.s.n. !j,B, belly, womb—d.a. + f.s.adj. alem' the full belly=the pregnant woman—adv. hk'K' thus, equivalent to hKo used to refer to what has been said or will be said, here it refers to what follows—neg. al{ + Qal impf. 2m.s. [d;y" you will not figure out—s.d.o. tae + m.s.n.const. hf,[]m; working, activity—d.a. + ~yhil{a/-- rel.part. rv,a] who—Qal impf. 3m.s. hf'[' both imperfects appear to denote habitual actions or practice—s.d.o. tae—d.a. + m.s.n. lKo the all, everything}
11:6 Sow your seed in the morning, and do not be idle in the evening, for you do not know whether morning or evening sowing will succeed, or whether both of them alike will be good. {insep.prep. B + m.s.n. rq,Bo in the morning—Qal imperv.m.s. [r:z" to sow seed, to plant—s.d.o. tae + m.s.n.const. + 2m.s.suff. [r;z< your seed—waw + insep.prep. l + m.s.n. br,[, to or toward evening—neg. la; + Hiphil impf.2m.s. jussive x;Wn to rest, to settle down, to be idle—f.s.n.const. + 2m.s.suff. dy" your hands—conj. yKi explanatory—adv. !yIa; + 2m.s.suff. there does not exist for you—Qal act.part.m.s. [d;y" knowing—interrog.part. yae where, how? “whether”—m.s.adj. hz< this, refers to both times of sowing—Qal impf. 3m.s. rveK' to be successful, to succeed—d.a. + m.s.adj. hz< + conj. Aa or--m.s.adj. hz< the this or this, the morning work, or the evening work—waw + hypothet.part. ~ai or if—m.dual.adj.const. + 3m.p.suff. ~yIn:v. the two of them—insep.prep. K + m.s.adj. dx'a, like one—m.p.adj. bAj good ones}

Exposition vs. 5-6

1. Solomon continues to document his points about the nature of human ignorance; there are many things that people do not fully comprehend, and Solomon now introduces two more.

2. He continues his subject of ignorance with the prefixed preposition K (kaph), which is coupled with the relative particle rv,a] (‘asher—who, which).

3. This is followed by a later prefixed K (kaph), which essentially means that just as you do not know…even so, you do not know…
4. Although the syntax may not be as smooth as we might like, one should understand the second K (kaph) as introducing an additional comparison; in that regard, the verb (you do not know) is understood as governing the second assertion as well.

5. The first subject is the direction of the wind; he is not saying that man cannot figure out which way the wind is blowing, he is saying that one cannot predict the course of the wind in the future.

6. Although the use of the term x;Wr (ruach), may be understood to refer to the breath, wind, or spirit, it should be understood in this context as the wind.
7. There are at least two good reasons to translate it by the English term wind; the first is that the same term is used in the pervious verse and it clearly means wind, and nothing indicates that a new meaning is in view.

8. Secondly, Jesus apparently alludes to this verse in John 3:8, and He clearly had the wind in mind in that statement.

9. However, some interpreters view the term as referring to the human spirit, which they suggest is in the womb, along with the forming bones.

10. Such an interpretation indicates that there is spiritual life within the womb of a pregnant woman; however, this position lacks biblical and scientific documentation.

11. Secondly, if this verse is to be understood in this way, it is still a relatively obscure passage, which has another, simpler interpretation.

12. Thirdly, it is found in a context that has nothing to do with the science of procreation per se; it is found in a context that deals with human ignorance.

13. This type of theology is speculative and unsound, since the more obscure interpretation would then take precedence over the more clear and obvious interpretation.

14. Therefore, it is best to understand verse 5 as setting forth two distinct examples of things that man cannot see, control, or fully understand.

15. The second example deals with the pregnant woman and how the bones are formed inside the womb.

16. The Hebrew phrase the full belly is an idiom that refers to the fetus in the womb; it was understood by the translators of the LXX, who use the term kuofore,w (kuophoreo—to bear or carry an embryo) to translate the phrase.

17. In spite of all our technology and scientific knowledge, we do not fully understand how a single cell has the ability to diversify and generate the types of cells that result in the formation of bones within the womb.

18. Solomon uses his comments about mankind’s ignorance of the two previous, unseen forces to make a blanket statement about the nature of mankind’s ignorance with respect to God’s activity.

19. Although the New American Standard translates the phrase you do not know as a present tense, Solomon has changed from the participle at the beginning of the verse to an imperfect form in the latter part of it.

20. The force of this is that you do not have knowledge now about many things, and you will not have a full understanding of God in the future.

21. Although some translators understand the statement about God’s activity to refer to His creative activity, the phrase is generic and refers to what God is doing in this world.

22. Like the two previous unseen forces, God’s activity is largely unseen in this world.

23. Additionally, like the previous two forces, God’s actions (or the results of those actions) may become visible over time; however, Solomon asserts that no one will fully understand all God is doing, or why He is doing it.

24. Crenshaw has rightly observed that Ecclesiastes 3:11, 8:17, and 9:12 have anticipated this statement about the human inability to understand all God’s activity on the earth.

25. In spite of the fact that humans do not have all the facts about God or His activity, Solomon still exhorts his readers to action.

26. The fact that we are uncertain as to how things will happen is not a valid reason for inactivity; one might have anticipated this conclusion from the proverbial expression recorded in verse 4.

27. In verse 6, Solomon uses an agrarian example to conclude his advice about human ignorance and the continued need for action.

28. The juxtaposition of this verse with verse 5 led many ancient Jewish interpreters to understand this in a sexual sense; however, this is not an encouragement to continued procreation.

29. The very concept of planting seeds is designed to point to activity that has a future hope; in that regard, it should not be limited to simply sowing seed, but seen as a reference to all worthwhile endeavors.

30. The interpretative issue here is whether or not Solomon is encouraging two distinct times of planting (in the morning and in the evening), or whether he is using a merism to indicate that one should work all through the day.
31. In support of the first interpretation, the phrase hz<-Aa hz<h] (zeh ‘o zeh—this one or that one) would tend to indicate that two times of planting are in view.

32. The second alternative would be to understand the initial part of the verse as meaning from morning to evening, which would suggest that unremitting, diligent activity is in view.

33. It seems best here to understand the phrase as two distinct times of planting, which are necessary because man does not have sufficient knowledge to know which one will be successful.

34. Human ignorance takes into account that we do not know which activity will prove to be the profitable one; therefore, we must do what is within our power to plan for the future.

35. There is always the possibility that God might choose to bless both plantings; if such is the case, that is even better.

36. This section has been one in which Solomon recognized the ignorance of mankind with respect to the future.

37. Therefore, he has counseled wise use of one’s living grace.

38. Beyond that, he has refused to accept our lack of knowledge about the future as a reason for inactivity; rather, the possibility of difficult times and our lack of knowledge should spur us to action rather than to despair.

Life is good!

11:7 The light is pleasant, and it is good for the eyes to see the sun. {waw + m.s.adj. qAtm' to be sweet—d.a. + c.s.n. rAa the light—waw + m.s.n. bAj good—insep.prep. l + f.dual.n. !yI[; two eyes—insep.prep. l + Qal infin.const. ha'r' functions as subject of good, what is good? to see the sun—s.d.o. tae—d.a. + c.s.n. vm,v, the sun}

11:8 Indeed, if a man should live many years, let him rejoice in them all, and let him remember the days of darkness, for they shall be many. Everything that is to come will be futility. {conj. yKi + hypoth.part. ~ai normally means except or unless, here has the force of “even if”—f.p.n. hn"v' years—Hiphil inf.abs. hb'r' many, numerous—Qal impf. 3m.s. hy"x' he will become—d.a. + m.s.n. ~d'a' the man, here used generically for any man—insep.prep. B + m.s.n.const. + 3m.p.suff. lKo in all of them—Qal impf. 3m.s.jussive xm;f' third person command, let him rejoice—waw + Qal impf. 3m.s.jussive rk;z" let him remember, let him reflect on—s.d.o. tae—m.p.n.const. ~Ay—d.a. + m.s.n. %v,xo days of darkness –conj. yKi that, continues the thought of what he is to remember—Hiphil inf.abs. hb'r' many, numerous—Qal impf. 3m.p. hy"h' they will become—m.s.n.const. lKo all of—pref.rel.part. v + Qal pf. 3m.s. aAB—m.s.n. lb,h, vain, transient, fruitless}

Exposition vs. 7-8

1. Interpreters are somewhat divided over whether or not these two verses serve to conclude the previous section, or whether they introduce the next section.

2. Some see the introductory w (waw) as a connective, which would be continuing the thought of the previous section; however, others see it as introductory, and believe that it is used to begin the next section.

3. Given the contrast between the issues of life and death, which continues through 12:8, it seems best to understand these two verses as introducing the final section of Ecclesiastes.

4. It is clear that beginning with the last verse of the previous chapter, Solomon has turned his attention to offering his advice in earnest.

5. In fact, it has become evident that we will no longer hear the voice of the younger Solomon; the last portion of the book is solely devoted to the older Solomon giving advice to his younger, target audience.

6. Solomon has already demonstrated in the first half of this book that all life and work under the sun contains an element of futility, for at least three distinct reasons.

7. The first is that all effort, no matter how strenuous, does not guarantee that one will accomplish anything of a lasting nature under the sun. Eccles. 2:11-12,16-17

8. The second major reason for this element of meaninglessness is that no matter how much effort one expends, there is no guarantee that he will live to enjoy the fruits of his labor. Eccles. 2:18-23, 5:13-14, 6:1-2

9. The third, and most obvious reason that life seems to be futile, is that everyone faces the absolute certainty of death. Eccles. 2:14-15, 3:19-20, 5;16, 6:6

10. Death completely levels the playing field; all people, no matter how righteous, wise, wealthy, powerful, famous, etc. will face the end of life under the sun.
11. In the latter half of the book, Solomon has demonstrated that we cannot be certain about our own efforts, and how they will turn out.

12. First, this is based on the fact that we are unsure about exactly what God is doing in this world, since life under the sun holds enough contradictions so as to leave us in a state of uncertainty. Eccles. 6:12, 7:15, 8:10-11,14, 9:11, 10:6-7, 11:5

13. Secondly, there is the distinct element of time and chance, over which no man has any real control. Eccles; some people may prosper and others may suffer simply because they are in the right or wrong place at a given time. Eccles. 9:11b-12

14. Thirdly, there is the very obvious fact that we cannot be certain about the success of our efforts; this is based on the fact that no man is privy to the knowledge of the future. Eccles. 8:7, 9:1b, 10:14, 11:6

15. When one factors in the other elements that Solomon has observed, it is clear that mankind has a great number of things working against it.

16. The first is that Solomon has recognized that mankind has been placed into a world in God’s making, over which He exercises sovereign control. Eccles. 3:1-8,14,18, 5:6, 6:10, 7:13-14,29, 9:1

17. Further, God has not only created the world in which man lives, He has revealed that mankind will ultimately answer to its Creator. Eccles. 3:17, 11:9, 12:14

18. Solomon has reflected on the reality of the rich and powerful using their positions and wealth in order to oppress others, which makes an already difficult situation worse. Eccles. 3:16, 4:1, 5:8, 7:7, , 10:16

19. While he has not explicity stated it, it is clear from a study of this book that the fall of mankind was something that Solomon recognized was also a critical factor in his examination of life under the sun. Eccles. 7:29 cf. Gen. 1:27

20. Given all these factors, and the uncertainties of life in general, one might be inclined to despair.

21. However, Solomon consistently attributes life, and the blessings associated with it, to the goodness of God, Who gives life to men. Eccles. 2:25, 3:13, 5:19

22. Nevertheless, in spite of the problems that came at the fall, the uncertainty of life, the inability to scrutinize God and His actions, and the certainty of death, Solomon has counseled his readers to take full advantage of the opportunities presented to them and live life joyfully. Eccles. 2:24, 3:12-13, 5:19, 8:15, 9:7-9, 11:8-10

23. In spite of his own admitted lack of complete understanding (Eccles. 7:27-28a, 8:16-17), Solomon refuses to succumb to depression and/or discouragement.

24. He counsels his readers to maintain a hopeful outlook, to employ due diligence, to plan ahead optimistically, and to avoid the dangers of:

a. Selfish living. Eccles. 2:1-11

b. Foolishness/stupidity. Eccles. 2:13

c. One upmanship. Eccles. 4:4

d. Laziness. Eccles. 4:5

e. Workaholism. Eccles. 4:6-8

f. Solitary living. Eccles. 4:9-12

g. Excessive familiarity with God. Eccles. 5:1-7

h. Shock over abuses in this world. Eccles. 5:8

i. Loving money/greed. Eccles. 5:10-17

j. The unbridled pursuit of pleasure. Eccles 7:4

k. Arrogance. Eccles. 7:8

l. Anger. Eccles. 7:9

m. Living in the past. Eccles. 7:10

n. Inordinate pursuits of righteousness and wisdom. Eccles 7:16

o. Having too thin a skin. Eccles. 7:21

p. Rebelling against the ECC. Eccles. 8:2ff

q. Not using common sense. Eccles. 10:8-10

r. Slandering authorities. Eccles. 10:20

s. Hoarding your possessions. Eccles. 11:1-2

t. Excessive planning that leads to inactivity. Eccles. 11:6

25. One very obvious reason for counseling the enjoyment of the present provision, as well as active participation in life, is that we will certainly not be able to enjoy anything under the sun after life is over. Eccles. 9:10

26. It is clear from Solomon’s viewpoint, and from what we know of mankind in general, that life is considered to be superior to death. Deut. 30:15; Prov. 11:19, 13:14, 14:27

27. These two verses deal with that specific concept, and counsel a lifestyle that recognizes all the above realities, but still approaches life with a realistic optimism that views life as a gift of God, which can be lived, savored, and enjoyed.

28. In a sense, it might be called a doctrinally enlightened form of the carpe diem mentality, which is the idea that one should make the most of present opportunities and enjoy the life that is available; this is based on the fact that all life and opportunity come from the hand of God.

29. The recognition that life is short and time is fleeting should motivate the believer to enjoy the present moment within the boundaries of God’s provision.

30. The Hebrew grammar of verse 7 is not difficult; however, the New American Standard has rendered the term qAtm' (mathoq—honey, syrup, sweetness) as pleasant, rather than its basic meaning of sweet.
31. The term is used literally to refer to material substances like honey, but the two usages in Ecclesiastes both refer to figurative sweetness. Eccles. 5:12, 11:7

32. By placing this term forward in the sentence, Solomon indicates that he is not talking about the light as much as he is about the fact that the light is sweet.
33. The vast majority of interpreters recognize that Solomon is using light as a figure for life, since one cannot see the light if one is not alive. Eccles. 6:5, 7:11

34. Although he has been quite candid throughout this book, this is the most direct statement from Solomon that he believed that there was joy in simply being alive.

35. In verse 8, he introduces his reasoning with the conjunction yKi (kiy—that, because, for), which is not to be construed with the hypothetical particle that immediately follows.

36. When yKi (kiy) is used with the particle ~ai (‘im), it normally has the sense of an exception; in that regard, it is normally translated as except, or unless.
37. He first issues some serious advice to his younger audience by means of the jussive use of the imperfect verb xm;f' (samach—rejoice, be happy, make merry), which is essentially a third person command.

38. The idea of the first part of the verse is that no one knows how long he will live under the sun, but no matter how many years he is given, he is to be joyful about all of them.

39. In this case, Solomon anticipates a lengthy life; this is observed by the fact that he does not refer to the duration of life in days, as he has done frequently; he refers to life in terms of many years. Eccles. 2:3, 5:17,18, 6:12

40. Even as Solomon anticipates a lengthy life, he tempers his optimism about being alive with the reality that life contains its share of difficulty.

41. He instructs his younger readers by means of another jussive; in this case, the imperfect of the verb rk;z" (zakhar—to remember, to think about) is employed.

42. At this point, interpreters are somewhat divided about how we are to understand this command; some see it as a command to remember the past, while others see it as a command to think about the future.

43. Those that see it as a command to reflect on the fact that old age and death are certainties base their view on the fact that since light is viewed as a figure for life, then darkness must be viewed as a figure for death. Job 38:17; Eccles. 12:2

44. While it is clear that Solomon is using poetic language to describe the decay of the body and the inevitable reality of death in the following chapter, such is not the case here.

45. The reason being that there is no assurance that all people will live a long time in old age; there is no assurance that these days will be many.
46. As Solomon has consistently done in this book, he now offers up a realistic view that the joy of life must inevitably be tempered by days of darkness.
47. In this case, the years of life are troubled by mere days of darkness; Solomon does keep the perspective that the course of life contains troubling days--not years.

48. While both the years of life and the days of darkness are indefinite, Solomon indicates that those difficult days would be a significant number.

49. Solomon concludes with his mantra that, in many ways, the future would not be any different from the past that he has experienced.

50. Therefore, while Solomon recognizes that life is a gift from God, and that life is certainly superior to death, he does want his younger audience to recognize that life is still going to be characterized by the principle of lb,h, (hebhel—vanity, absurdity, transience, emptiness).

Six instructions for how to live

11:9 Rejoice, young man, during your childhood, and let your heart be pleasant during the days of young manhood. And follow the impulses of your heart and the desires of your eyes. Yet know that God will bring you to judgment for all these things. {Qal imperv.m.s. xm;f' rejoice, be happy, be joyful—m.s.n. rWxB' young man, vigorous youth—insep.prep. B + f.s.n.const. + 2m.s.suff. tWdl.y: childhood, youth, the time when one is deemed to be young—Hipil impf. 3m.s. +2 m.s.suff. bj;y" jussive in meaning, let be good, agreeable, pleasing—m.s.n. + 2m.s.suff. ble your heart—insep.prep. B + m.p.n.const. ~Ay in the days of—f.p.n.const. + 2m.s.suff. tArWxB. 2X, youth, youthfulness, Eccles. 12:1—waw + Piel imperv.m.s. %l;h' walk, move ahead—insep.prep. B + m.p.n.const. %r,D, in the ways, paths—m.s.n.const. + 2m.s.suff. ble walk in the ways of your heart=follow the impulses of your heart—waw + m.p.n.const. ha,r>m; sight, vision, what is seen—f.dual.n.const. + 2m.s.suff. !yI[; your two eyes—waw adversative, yet, but, nevertheless—Qal imperv.m.s. [d;y" know, be advised, recognize—conj. yKi that, introduces the content of what one is to know—prep. l[; over, on account of—m.s.n.const. lKo all of—c.p.adj. hL,ae these things, the things you decide to do, the things you pursue—Hiphil impf. 3m.s. + 2m.s.suff. aAB he will cause you to come, be brought—d.a. + ~yhil{a/ the God—insep.prep. B + m.s.n. jP'v.mi used of judgment in general, the place of judgment, the time of judgment}

11:10 So, remove vexation from your heart and put away pain from your body, because childhood and the prime of life are fleeting. {waw, so, therefore—Hiphil imperv.m.s. rWs lit. to cause to turn aside, in Hiphil, remove is the most common meaning—m.s.n. s[;K; vexation, agitation—prep. !mi from –m.s.n.const. + 2m.s.suff. ble your heart—waw + Hiphil imperv.m.s. rb;[] to allow something to pass by, to overlook—f.s.adj. h['r' evil, distress, physical distress in context—prep. !mi from—m.s.n.const. + 2m.s.suff. rf'B' your flesh, your body—conj. yKi introduces reasoning for his advice—d.a. + f.s.n. tWdl.y: childhood, young adulthood—waw + d.a. + f.s.n. tWrx]v; 1X, some division as to whether or not this term is derived from the verb meaning “black” (Lev. 13:31) or an identical verb meaning “dawn” Gen. 19:15. In either case, it is parallel with the time of youth—m.s.n. lb,h, vanity, absurdity, transience; here the time aspect fits the context better, “fleeting”}

Exposition vs. 9-10

1. The same sort of pattern that was used in the two previous verses is repeated here in our two verses; first, there was a called to enjoy life, followed by a reminder about the fact that difficult times would also be a reality.

2. In our verses, Solomon encourages his readers to enjoy life while they are young; he then follows this advice with a somber reminder about the coming judgment.

3. As he has done often in this book, Solomon counters his assertion that the future is comprised of vanity with another positive command to rejoice in life.
4. This advice is consistent with his enlightened carpe diem approach to life, which he has articulated a number of times previously. Eccles. 3:12,22, 8:15, 11:8

5. In this case, his command is addressed to the young man; the Hebrew noun rWxB' (bachur) is derived from the verb rx;B' (bachar—to choose); thus, the command is issued to choice men, those that are viewed as being in the prime of their youth.

6. This first command is found in the Qal imperative of xm;f' (samach), which means to rejoice, be glad, or to take pleasure in something.

7. As it often is, it is followed by the inseparable preposition B (b), which is used to denote the thing about which one is to rejoice.

8. The Hebrew noun tWDl.y: (yalduth) is used only three times in the Old Testament; it denotes the time when one is young, or the quality of being young. Ps. 110:3; Eccles. 11:9,10

9. Although the New American Standard has translated it as childhood, it is used to denote a young man in the prime of his virile youth.

10. Therefore, young people in the prime of life and strength (from the late teens through the early thirties) are to enjoy their youth, taking advantage of what is provided, and seizing life with the strength that is characteristic of youth.

11. In one sense, Solomon is simply advising his younger audience to enjoy the blessing of youth while the vigor of youth is still present.

12. Robert Kennedy defined the qualities of youth as, “not a time of life but a state of mind, a temper of the will, a quality of imagination, a predominance of courage over timidity, of the appetite for adventure over the life of ease.”
13. The prime of life is the time when anything seems possible, optimism is often the norm, energy is at its highest level, and the world may be viewed as an unexplored gift with endless possibilities.

14. Secondarily, he is commanding them to rejoice during the time of youth, which is an exhortation to cultivate a proper mental attitude when one is young.

15. The second command is parallel with the first, Solomon instructs his readers by means of another jussive (an imperfect verb used as a command) of bj;y" (yatabh—be good, be pleasing).

16. The verb bj;y" (yatabh) is used with the noun ble (lebh—heart, mind) in other places and it often means to be happy, merry, or contented from good food and drink. Jud. 19:6,9; Ruth 3:7; IKings 21:7
17. In our context, it denotes a command for his younger audience to make a conscious decision to live life in high spirits (pun intended), to approach life with joy and contentment.

18. Solomon elaborates further in the next portion of verse 9, as he commands his younger readers to walk in the ways of their hearts and in the sights of their eyes.
19. The ways of your heart refers to those thing that the heart desires, the impulses that appeal to the heart, and which provide a measure of satisfaction for the individual.

20. Our phrase follow your heart expresses a similar concept, when one is willing to take his cues from his own internal direction and conscience.

21. Along with being willing to trust oneself and go where the heart may lead, Solomon also suggests that his readers follow what the two eyes see.
22. This focuses on those external things that may stimulate the younger person, those things that arouse a desire that one would seek to pursue and fulfill.

23. While Solomon does not explicitly express it, he recognizes that things that appeal to the hearts and eyes of a young person in the prime of life may be appropriate, or they may be inappropriate.

24. Those things that appeal to a younger person, who may be very impulsive, may be something that will prove to be beneficial and satisfying; on the other hand, those younger impulses may lead to something that is less than satisfying or even destructive.

25. That is the purpose for the last portion of the verse, which is designed to moderate the advice to pursue whatever actions that one may choose to pursue.

26. This is the fourth of the commands in this verse, which is expressed by the imperative of the verb [d;y" (yadha’—know); this verb has the nuances of know, figure out, recognize, and is generally used of knowledge gained by the senses.

27. In this case, this recognition does not come from the physical senses; in this case, knowing that God will ultimately judge your actions comes from the source of revelation.

28. In effect, this piece of advice is the most far reaching of the imperatives that Solomon uses in this section, since this knowledge is to pre-exist any choices and is designed to aide the believer in avoiding those things that are not compatible with God’s plan.

29. If one bears in mind the fact that God will ultimately pass judgment on the things he does, he may then choose to avoid those things that would bring retribution upon him.

30. Solomon does not carefully indicate whether or not the judgment is one that occurs in time, or if he is referring to the final judgment after one’s life is over.

31. From what Solomon says in this context, it would seem that he has the final judgment in view (Eccles. 12:14); however, he has already made it clear that temporal judgment may come on account of certain actions. Eccles. 5:6

32. This section brings together the opposite concepts of enjoyment/pleasure and death/judgment, both of which are necessary to man’s ultimate understanding of life and his own existence.

33. These two concepts provide a tension in life; the believer certainly wants to have a pleasant and enjoyable life, but the believer also recognizes that he will be held accountable for the choices he makes under the sun.

34. In fact, pleasure and judgment must continue to exist alongside one another, which is a sentiment echoed by John MacArthur, who says, “With too much pleasure, judgment stands as a threatening force; with too much judgment, enjoyment suffers.”
35. While men may be guilty of taking pleasure in the wrong things, this verse is designed to encourage the enjoyment of life within the boundaries of God’s provision and with the recognition that judgment awaits.

36. Solomon continues with his advice in verse 10, which offers two more imperatives that are designed to provide further direction to his audience.

37. While the positive advice of pursuing those things one desires was recorded in the previous verse, this verse deals with the negative side of the matter.

38. The first is found in the imperative of the verb rWs (sur), which means to turn aside from something or withdraw from someone.

39. When it is used in the Hiphil, as it is here, it has the nuance of remove; this is followed by the conjunction !mi (min—from), which denotes that which one is to remove.

40. In this case, one is to remove vexation from his heart, which deals with the personal choice to reject certain things that are sources of mental distress and agitation.
41. The root meaning of the noun s[;K; (ka’as) is to vex, agitate, stir up, or provoke a person to a heated condition, which in turn leads to specific actions.
42. Here, it refers to unnecessary emotional stress and anxiety that can deprive a person of the legitimate enjoyment of life and its temporal benefits. Ps. 37:8

43. In order for the younger person to rejoice responsibly, he must be willing to put aside those things that cause him to be agitated or provoked.

44. Many things in life may cause this type of internal agitation, which often reaches to the fundamental core of a person’s experience; in that regard, it may come to have an inordinate amount of control over those that do not recognize and control their agitation.

45. As Leupold has noted, “You may have every reason to believe that things should go better, especially when it comes to the people of God. The disparity between what they are and what they ought to be is so great that the disposition of many a man is soured.”
46. One can adopt one of two attitudes when he is confronted with this type of situation; he may become irritated and despairing because things are not what they should be, or he may choose to believe that God has all things in control.

47. Once again, without explicitly saying it, Solomon is leading the reader to the conclusion that faith in God and His plan is indeed a very necessary factor in the human condition.

48. The fact that this is a command indicates that Solomon believed that one had a choice when he was confronted with those things in life that cause him to become vexed or agitated.

49. However, if one is to put these things aside, he must be willing to replace the negative emotions with more positive ones. Phil. 4:8; IPet. 5:7

50. If one does not put aside those things that bring frustration to him, he will likely continue to harbor these frustrations and annoyances to his own detriment.

51. When these types of things are not dealt with, they may simply continue to fester and grow to the point where all contentment and joy is robbed from the life.

52. The second command in verse 10 has resulted in a couple of interpretations, depending on whether or not the interpreter attributes a moral sense to the Hebrew term h['r" (ra’ah—evil, distress).

53. Some see it as a command to eliminate the moral evils from the life, which would bring a certain amount of disciplinary suffering to the individual.

54. Alternately, and the more likely interpretation, is that this is simply a form of Hebrew parallelism, in which the second thought is synonymous with the first.

55. This thought expands the idea of the first thought by pointing out that such fretting is not only mentally useless, it has an adverse effect on the physical body.

56. The closing thought provides the reasoning as to why the younger person is to live with a positive, joyful attitude, and to put aside those things that are counterproductive.

57. Solomon introduces his reason for this advice by using the conjunction yKi (kiy—because, for).

58. He then uses two parallel terms to point out that youth does not last forever.

a. The first is tWDl.y: (yalduth), which emphasizes the time or quality of being young.

b. The second is tWrx]v; (shacharuth), a hapax legomenon, which is of uncertain etymology.

59. Some understand the second term in the sense of dawn, which would refer to the early portion of life—the childhood.

60. Jewish tradition viewed this as the days of black hair, which is understood to refer to the time in life when the hair has its color, and has not turned white.

61. That tradition more fits the context, which is dealing with the prime of life, and not early childhood.

62. In this particular context, the nuance of lb,h, (hebhel—vanity, absurdity) focuses on the temporal aspect; the force is that youth is a very transient part of the human experience.

1
12
Ecclesiastes 11

