chapter twelve

Doctrine of Happiness
Old age, an impetus for enyoying life now

12:1 Remember also your Creator in the days of your youth, before the evil days come and the years draw near when you will say, "I have no delight in them"; {waw + Qal imperv.m.s. rk;z" remember, focus on, think about—s.d.o. tae + Qal act.part. m.p. + 2m.s.suff. ar'B' those creating you—insep.prep. B + m.p.n.const. ~Ay in days of—f.p.n.const. + 2 m.s.suff. tArWxB. 2X, youth, youthfulness—prep. d[; as far as, until, when used with the rel.part. and the negative, as here, seems to have the nuance of “before”—rel.part. rv,a] –neg. al{--Qal impf. 3 m.p. aAB they are coming—m.p.n.const. ~Ay days of—d.a. + f.s.adj. h['r' not moral evil, pain, distress, injury, difficulty, suffering –w.c. + Hiphil pf. 3p. [g:n" to draw near, to touch, to affect someone; the noun refers to a physical blow of punishment, or even disease—f.p.n. hn"v' years, note the change from days of youth to years of old age—rel.part. rv,a] which, during which—Qal impf. 2 m.s. rm;a' you will say—adv. !yIa; there does not exist—insep.prep. l + 1s. suff.—insep.prep. B + 3p. suff.—m.s.n. #p,xe the verb means to feel favor toward something, to take delight in}

12:2 before the sun, the light, the moon, and the stars are darkened, and clouds return after the rain; {prep. d[; as far as, until, when used with the rel.part. and the negative, as here, seems to have the nuance of “before”—rel.part. rv,a] –neg. al{--Qal impf. 3 f.s. %v;x' to become dark, to become black, dim—d.a. + c.s.n. vm,v, the sun—waw + d.a. + c.s.n. rAa the light—waw + d.a. + m.s.n. x;rey" the moon—waw + d.a. + m.p.n. bk'AK the stars—w.c. + Qal pf. 3p. bWv to turn, to return—d.a. + m.p.n. b[' the clouds—adv. rx;a; of place, after or behind; of time, afterwards—d.a. + m.s.n. ~v,G< rain, a rain shower}

Exposition vs. 1-2

1. As with a number of places in the Bible, the chapter division here is somewhat unfortunate since Solomon is continuing with the advice he began in 11:7.

2. Chapter 11 is the shortest chapter in the book and contains two distinct sections; the first dealt with the uncertainty of life, as one faces an ambiguous future. Eccles. 11:1-6

3. The second section transitions to the last of the topics that Solomon will address in this book—the cycle of birth, youth, old age, and inevitable death.

4. This portion also contains the most concentrated section of advice found throughout the book; Solomon uses imperatives or imperatival constructions some eight times in these four verses.

5. In this section, Solomon has offered positive commands to rejoice in life; each of these is followed with commands that are designed to temper his advice about exuberantly living life by reminding the reader of some sobering realities.

6. These realities are things that the younger believer should keep in his mental attitude frame of reference while he is young.

a. The first thing one is to remember is that the difficult times in life will be many. Eccles. 11:8

b. The second is that God will bring you to judgment for your actions. Eccles 11:9

c. The third is that one is to keep the reality of God (and His plan) before him during the time of youth. Eccles. 12:1

7. Therefore, although Solomon recognizes that the time of youth should be one of living and enjoying life, he cannot extol this truth without some reservations.

8. We will divide this section for the purpose of analysis; however, the first seven verses of chapter 12 constitute one long sentence in the Hebrew.

9. The structure of the sentence is not difficult; the main clause is the command to remember your Creator, which governs the following clauses that are introduced by the word before… Eccles. 12:1,2,6

10. There have been a great number of works on the subject how to properly interpret the first seven verses of chapter 12, in order to properly understand the true intent of the author.

11. A large number of interpreters indicate that if one understands the details the effects of the aging process to refer to specific bodily aspects of aging, then Solomon is using a physiological allegory.

12. Others use a metaphorical approach that simply suggests that the evil days of old age are symbolized by darkness, by the changing of the seasons, and by the deterioration of the homestead.

13. While we normally reject the allegorical method of interpretation as a basis for interpreting the Bible, we must honestly admit that there are allegorical sections in the Scriptures. Ps. 80:8-13; Isa. 5:1-7; Ezek. 16; Jn. 10:1-6; Gal. 4:22-26

14. However, the allegorical method insists that the literal sense, particularly of historical passages, does not exhaust the divinely purposed meaning of such passages; it teaches that all passages include a deeper and higher spiritual, mystical sense.
15. While we allow for the fact that there are allegorical portions of scripture, we hold to the literal, historical, grammatical school of interpretation, which seeks to interpret based on the literal meaning of words and the historical context in which the passage was written.
16. This is the only method by which there are any sort of exegetical controls over how one is to interpret, and understand the Bible.
17. In this school of interpretation, the literal interpreter does allow for the fact that there are all types of literary devices used in the Scripture; however, he allows the text to dictate the issue, rather than forcing his views on the text.
18. In that regard, context here demands that Solomon is speaking to his younger audience about the evil days, which are contrasted with the time of youth.
19. Therefore, the text forces one to the conclusion that old age is in view; this is further substantiated at the conclusion of the passage, which is clearly referring to the time of physical death. Eccles. 12:7
20. What we actually have in our passage is a blend of allegory and literal truths that describe the conditions that are common among the aged.

21. The allegorical portions are designed to refer to specific bodily parts that deteriorate during the aging process (Eccles. 12:3-4); these are coupled with literal descriptions of old age, which are found in verse 5.

22. Solomon then returns to an allegorical description of death in verse 6, and then closes with a literal description of death in verse 7.

23. Verse 1 initially is addressed to the younger reader, who is to remember your Creator in the days of your youth.

24. The Hebrew verb rk;z" (zakhar—remember) focuses on the mental act of calling something to mind; it has the added nuances of thinking about, meditating, or paying attention to something.
25. However, the verb not only emphasizes the inner mental act, but often has an external action in view that occurs as a result of calling something to mind.
26. Some passages use the verb only of the internal mental action of calling something to mind, with no verbal or overt application associated with it. Deut. 5:15; Job 4:7

27. Many other passages make it clear that when God remembers, He engages in some overt action that is prompted by the act of remembering. Gen. 8:1, 19:29, 30:22

28. The same idea is true of men; when they call certain truths to mind, it is for the purpose of doing something overtly. Gen. 40:14; Neh. 4:14; Ps. 137:1; Ezek. 6:9

29. Therefore, one should understand the command in Ecclesiastes to mean that one is not only to keep God in mind when he is youthful, he is to conduct his life in a manner that is commensurate with that knowledge.

30. The believer is to consider the plan of God and establish the proper spiritual priorities early in life if he is to be successful spiritually, and avoid the very real potential of hating his life.

31. Thus, the youthful believer is encouraged to develop a relationship with God early in life, since this is the only recourse that Solomon offers to combat the dreadful realities that can come with the aging process.

32. If one cultivates this type of relationship with God during his vital years, Solomon implies that it will serve him well when he faces the inevitable decline that is associated with old age.

33. Although Solomon does not deal with the opposite approach, which occurs in one that does not remember His Creator in his youth, the suggestion is that his/her life will not have the same quality that it will have for the believer that makes God his/her priority.

34. The spiritual stability that comes from an understanding of the truth, which should be cultivated as early in life as possible, will help the believer to weather the future challenges he will face in a spiritually deteriorating world and a physically deteriorating body.

35. While it cannot harm a person to learn, understand, and orient to the truth early in life, failure to do so can ultimately create or exacerbate problems that may come later in life.

36. Youth is not only the time when one is to live life to its fullest in the physical realm (within the boundaries prescribed by Solomon), it is also the optimal time for spiritual growth, and abundant application of doctrine.

37. The reality is that the vigor of youth is relatively short-lived; the believer should take advantage of the health, vitality, stamina, and energy to learn the truths of doctrine and apply them at the highest level possible.

38. As Solomon will indicate in this passage, the time is rapidly approaching when the strength and energy of youth is gone, and one will become incapable of making certain applications.

39. The object of the memory is to be your Creator, which posed some problem for certain interpreters, who do not want to identify the Creator as God.

a. One group of interpreters seeks to emend the text and change Creator to your well, which symbolizes one’s wife. Prov. 5:15

b. This suggests that Solomon is urging young people to reflect on the joys of female companionship while they are young, before old age and death render one incapable of sexual pleasure.

c. However, telling young men to focus their attention on sex would indicate that Solomon did not understand young men at all!!!

d. The second suggestion is to change Creator to the term pit, which would then allude to the grave.

e. Thus, Solomon would be exhorting his younger audience to reflect on death, even during the time of their youthful vigor.

40. However, all this is unnecessary, since the use of the term Creator is consistent with the overall tone and purpose of the book.

41. Secondly, the use of the term Creator would naturally be understood to refer to God, who is clearly identified as the Creator in verse 7.

42. While the participle ar'B' (bara’—create) is plural in form, it is merely due to the fact that the Hebrew term ~yhil{a/ (‘elohiym—God) is plural.
43. The time for action on this issue is during the days of your youthfulness, which is contrasted with the time of life called the evil days.
44. The adjective h['r' (ra’ah—evil) does not refer to moral evil as much as it refers to the inferior state and quality of life that the aged often have to endure.
45. In that regard, it focuses on the distress, disease, degeneration, pain, and even misery that come with the inevitable decline of bodily health and function.
46. The Hebrew phrase al{ rv,a] d[; (‘adh ‘asher lo’) introduces the three subordinate clauses, and should be translated by the English term before, as it is in the New American Standard version. Eccles. 12:1,2,6
47. The days of youthfulness move into the days of middle age, and then to the evil days, which are the culmination of years of living.
48. Solomon juxtaposes the concepts of days and years in order to emphasize the rapidity with which youth passes, and to further emphasize that old age may stretch out for many painful years.
49. The verb [g:n" (nagha’), which is translated as draw near, denotes the act of one person or thing coming into physical contact with another.
50. The verb frequently means to extend authority over something or someone by claiming it as one's own; thus, Solomon is encouraging his audience to act wisely before old age claims them.
51. Solomon records the very real probability that is so common in those that are advanced in years, when the toll of life’s disappointments are coupled with the deterioration of the body that may produce a person that has become jaded and lacking in joy.

52. As people age, it becomes clear to them that they are becoming less relevant; even those that were at one time very productive and important may begin to sense a feeling of uselessness.

53. With these feelings can also come the regrets that one may harbor because of their own personal failures in life, which may result in some bitter, personal recriminations.

54. Added to that are the inevitable memories of people that have done the believer wrong, which can result in a great deal of bitterness and resentment in those that have not chosen to forgive.

55. Certain bad decisions and conflicts with others in life may result in lost relationships, leaving the aged person somewhat isolated; this only adds to the sense of loneliness, uselessness, and hopelessness that the aged may experience.

56. When one considers the very real potential that these regrets, frustrations, disappointments, and isolation may well be coupled with a deteriorating physiology, it can become a frightening world from which there will be no escape other than death.

57. The Hebrew term #p,xe (chephets—delight) is a word that implies an attraction to some object, hence the desire or longing for something.

58. It is designed to convey the idea of those things in life in which a person takes an active interest, those things that excite or arouse the person.

59. Thus, one grave aspect of old age is the reality that the elderly lose interest in things in life that used to stimulate them; in fact, they find that they lose interest in life itself.

60. The fact that an individual will lose his delight in life may be due to the fact that he tends to focus too much on his own situation, filled with the aches, pains, and loss associated with old age.

61. Instead of taking God’s word seriously and pursuing God’s plan in his youth, he has chosen to ignore or disregard the commands about how to live his life, follow his heart, enjoy his wife, enjoy his living grace provision, and diligently engage in his labor.

62. Therefore, he never really tasted of the joys of life that come from the experience of grace, mercy, and the love of a benevolent God; now he faces the most difficult period of life with few resources.

63. Solomon does not exaggerate this loss of interest at the end of verse 1, as he records the cry of the believer that did not make the pursuit of God’s plan his priority.

64. “And if it is with difficulty that the righteous is saved, what will become of the godless man and the sinner?” IPet. 4:18
65. The comfort that comes from the knowledge of the truth, a systematic prayer life, and the fellowship of positive volition is missing, and the aged believer will find that he has no delight in the “golden” years.
66. Verse 2 continues the gloomy prospects that can be part of old age by using some interesting symbolism, which is introduced by the second of the three temporal clauses in this section.

67. The author is clearly continuing his thought about the evil days of old age, as he describes a somber scene in which light is withdrawn and the gloomy clouds return to dominate the scene.

68. Such a view is contextually appropriate because of its contrast to the days of your youth, and because of its continuation of the argument from chapter 11; Solomon has indicated that the early years of life provide opportunities for enjoyment, whereas the later years may not.

69. This verse is one that cannot be interpreted literally, since the sun, light, moon, and stars are not changed by the fact that people get older.

70. However, since it cannot be taken literally, it has yielded a number of suggestions as to what each of the elements involved actually refer.

a. Some see the sun, light, moon, and stars as referring to actual individuals in the life of the aged person.

b. This view is based on the prophetic dream of Joseph, in which the sun represented his father, the moon represented his mother, and the stars represented the sons in the family. Gen. 37:9

c. In that case, the passage is understood as referring to the loss of companionship that comes to the older person as his family dies.

d. Delitzsch has cleverly identified the sun as the spirit of man, the light as clear thought, the moon as the soul of man, and the stars as the five senses.

e. Although it is true that each of these things decline with the advance of age, there is no sound exegetical reason to interpret these elements as these specific objects.

f. Others understand the fading of the lights in the passage to depict the reality of gradually failing eyesight, or the onset of glaucoma.

g. Some get pretty creative and see the sun and light as representing doctrine in the soul, the moon being analogous to the wife, and the stars as representing prosperity.

h. They suggest that the blessings that accompany these things have faded into disaster, calamity, and even catastrophe.

71. Although each of these views has its proponents, this verse should be understood as a general summation of the evil days, which also has a mental, psychological component.

72. It is not necessary to press the details in this case; the verse should be understood as referring to the time of affliction and sadness, the time when capacity for joy is diminished, producing the general psychological desolation that accompanies old age.

73. While the loss of light is a very appropriate figure for the loss of joy (Esther 8:16; Jer. 25:10; Rev. 18:23; Eccles. 11:7), the return of the clouds after the rain further adds a further element of gloominess.

74. Normally, when it rains, the clouds empty themselves of their precipitation, dissipate, and the blue skies return to dominate the scene; this provides a psychological boost to the spirits.

75. However, old age is presented as a time when the gloominess of a rainy day is not interrupted by any respite; one cloudy day departs, and another simply replaces it.

76. This is analogous to the fact that youth is a time when setbacks may not be permanent, injuries are not catastrophic, disappointments are often only temporary, and hope springs eternal.

77. When one reaches the evil days, much of the resilience of youth has faded what may have been a minor problem earlier in life may now prove to be insurmountable.

78. While one may expect the sky to clear and the sun to shine again, the maladjusted, aged person harbors no such illusions; he knows that there will be no improvement, the clouds will gather again and again, providing no mental respite.

79. His health and vitality will continue to deteriorate until such time as he meets his final end; this is the inexorable reality that should serve as a motivation for orienting to God and His plan in the present time.

80. The unexpected return of the clouds soon after a storm, once more shutting out the light, is a bad omen for the aged; this results in gloom, both literally and psychologically.

81. One should not underestimate the repetitive gloom into which the elderly may be prone to fall as they encounter setback after setback in the final years of their lives.

82. As the older believer recovers from one injury, illness, or disappointment, only to be subjected to another, his hopes and dreams are continually being assaulted by the ravages of age.

The decay of the body

12:3 in the day that the keepers of the house tremble, and mighty men stoop, the grinding ones stand idle because they are few, and those who look through windows grow dim; {insep.prep. B + m.s.n. ~Ay—pref.rel.part. v + Qal impf. 3 m.p. [;Wz 3X, to tremble, possibly from fear; Esther 5:9—Qal act.part.m.p.const. rm;v' to keep, watch, or guard—d.a. + m.s.n. tyIB; keepers of the house—w.c. + Hithpael pf. 3p. tw:[' the basic meaning of the verb is to bend something, to make it crooked; most usages are figurative and refer to perverting honesty or justice—m.p.n.const. vyai men of—d.a. + m.s.n. lyIx; strength, might, power—wc + Qal pf. 3p. lj;B' 1X, to stop, to cease, to become idle—d.a. + Qal act.part.f.p. !x;j' to grind or crush something by force from two harder objects—conj. yKi for, because—Piel pf. 3p. ja;m' 22X, to be small, diminished, to be few in number—w.c. + Qal pf. 3p. %v;x' lit. to be darkened, to have light withdrawn, to be black; when used of the eyes, it has the idea of dimness; Lam. 5:17—d.a. + Qal act.part.f.p. ha'r' the ones seeing, looking—insep.prep. B + f.p.n. hB'rua] an opening in a wall or ceiling, a window}

12:4 and the doors on the street are shut as the sound of the grinding mill is low, and one will arise at the sound of the bird, and all the daughters of song will sing softly. {w.c. + Pual pf. 3p. rg:s' to shut or close something, to be shut—f.dual.n. tl,D, the two doors—insep.prep. B + m.p.n. qWv 4X, a street—insep.prep. B + Qal inf.const. lpev' to be low, to sink down, in context to be quiet—m.s.n. lAq sound, voice—d.a. + f.s.n. hn"x]j; 1X, a grinding mill—waw + Qal impf. 3m.s. ~Wq will rise, rise up from sleep, awaken—insep.prep. l + m.s.n. lAq lit. for the sound, at the sound—d.a. + c.s.n. rAPci a bird, this term is related to the chirping or noise the bird makes—Niphal impf. 3 m.p. xx;v' to be low, normally has the idea of abasing someone by knocking the arrogance out of them; here, it is used of reduced sound, vocal capacity—m.s.n. const. LKo—f.p.n.const. tB; all of daughters of—d.a. + m.s.n. ryvi a song; the daughters of song=the singers, or the songs they sing}

Exposition vs. 3-4

1. Solomon now moves to describe the nature of the evil days, which refer to the time of old age, as he introduces this section with the phrase in the day which.
2. Those that want to interpret the text only in a literal sense are somewhat divided at this point as to the images that are actually in view.

3. Some simply see the images as referring to the ruin of a household, with particular emphasis on the four groups of people that inhabit the household.

4. In that regard, they identify the first group as male servants, the second group as males from the upper class, the third group as female servants, and the fourth group as females from the upper class.
5. However, even those that seek to interpret this passage in this fashion admit that they see a deteriorating household facing a devastating storm, which is essentially the thrust of the passage.

6. Longman sums it up best when he says, “It is hard to resist the next step. Whether we call it allegorical or figurative, there is a strong likelihood that the author intended his readers to think of specific bodily functions.”
7. He freely admits that the main signal for this figurative interpretation of the text is that the literal understanding presents too great a difficulty.

8. In verse 3, Solomon uses poetic language to present four distinct characteristics that are common among those that are advanced in years.

9. The first thing Solomon sets forth in the day of old age is that watchmen of the house tremble, which is a reference to the loss of muscle tone and coordination that is so common among the elderly.

10. The watchmen or guardians of the house focus specifically on the arms and hands, which gradually lose the strength and abilities that they possessed earlier in life.

a. As one ages, lean body mass decreases, caused in part by the atrophy of muscle tissue.

b. Lipofuscin (an age-related pigment) and fat are deposited in muscle tissue, causing the muscle fibers to shrink.

c. Muscle tissue is replaced more slowly, and lost muscle tissue may be replaced with a tough fibrous tissue; this is most noticeable in the hands, which may appear thin and bony.

d. Changes in the muscle tissue, combined with normal aging changes in the nervous system, cause muscles to have reduced tone and ability to contract; muscles may become rigid with age and may lose tone even with regular exercise.

11. At its worst, Parkinson's is a neurological syndrome characterized by tremor, hypokinesia (slow or diminished bodily movement), rigidity, and postural instability.

12. However, Solomon likely has the tremors that are associated with muscle loss in mind, as he speaks of the quivering of the arms and hands.

13. The second characteristic of advancing age is the men of strength stooping down.
14. The interesting thing here is that the verb tw:[' (‘awath—stoop, bend) is used only here in the hithpael stem, and has the sense that they are constantly bending themselves.
15. This refers to the strong muscles found in the legs, which support the weight of the body, provide stability, and which allow the person to remain mobile.

16. Like the arms, the legs inevitably succumb to a decline in the musculoskeletal system, increasing weakness, and decreased mass in the muscles.
17. This may result in the actual bowing or bending of the legs, which may become more pronounced over time.

18. The bending of the men of strength may also refer to the lack of mobility, which becomes more pronounced as one succumbs to decay in the muscles and bones; further, the aged often become less mobile because of the increase of aches and pains associated with the decay of the body.

19. The third characteristic of advancing age, particularly before the advent of modern dental procedures, was the loss of the teeth.

20. That is how we are to understand the fact that the grinders cease grinding because they have become few in number.
21. Modern clinical studies have discovered that tooth loss appears related to the onset of disability and mortality in old age.

22. This is what we would expect since the person that does not have a sufficient ability to chew and enjoy his food will find that his decreased diet just serves to exacerbate his already declining health.

23. The fourth characteristic of aging is seen in those that look out through the windows, which is a reference to the fact that eyesight very often deteriorates as one ages.

24. The use of the Hebrew verb %v;x' (chashak—to grow dark or dim) to refer to the loss of eyesight is seen in a couple of other passages in the Old Testament. Ps. 69:23; Lam. 5:17
25. Thus, to this point, the aged person is viewed as one that is losing muscle strength and coordination, one that may suffer from postural issues, one that cannot hear as well, one losing his teeth, and one that is suffering the deterioration of his sight.
26. While one or more of these symptoms may be observed in an elderly person, Solomon seems to view this as a package of symptoms and not isolated issues.
27. When one considers the probable deterioration of all the systems of the body at the same time, it is hardly surprising that Solomon called this the evil/distressful/difficult days.
28. In verse 4, Solomon continues his poetic view of the aging process as he notes that the two doors on the street are closed.
29. What is somewhat unusual to interpreters is the use of the dual two doors, since most homes in the ancient world had a single door that allowed access to the house.
30. The dual form is designed to point the reader to the two ears (although some see this as reference to the two lips), and the attendant loss of hearing that is so common in old age.
31. The street represents life outside the house, which includes all the activities that are common on a bustling street as people live their daily lives.
32. The added reference to the noise of the grinding mill being lowered is designed to provide the circumstances that attend the shutting of the doors.
33. The noise from the street, the noise of business, and all the sounds from the outside world are diminished as the hearing gradually fades.
34. To this point, the allegory has consistently used the waw consecutive as it advanced; the latter portion of verse 4 now shifts to the simple waw coupled with the imperfect to indicate a slight shift in emphasis.
35. Verse 3 and the first portion of verse 4 are allegorical or poetic ways of referring the decline of the body; the last part of this verse and the beginning of verse 5 are to be understood in a literal sense.
36. The verb ~Wq (qum—rise up, arise) is used in the Old Testament to refer to waking up in the middle of the night because of some sound (Ex. 12:30; ISam. 3:6), and it is used of rising up early in the morning. Gen. 24:54; Ruth 3:14
37. This marks one of the major frustrations that come as people age; they often do not sleep as well as they did when they were younger.
38. Since Solomon has already indicated that the hearing becomes impaired during the evil days this would not seem to be referring to the sound of the bird waking the older person.
39. The emphasis would then be on the fact that older people often do not sleep as long; older people often develop the tendency to rise up early in the morning, at the first sounds of morning, as the birds begin chirping.
40. The last description of verse 4 about the daughters of song can be understood in two distinct ways; the first is that the voice of the older person often grows weaker during old age.
41. The second view sees the Hebrew idiom as referring to the tones, sounds, words, and notes that comprise songs.
42. This would then be lamenting that the older person often loses the enjoyment of things like music; music that used to delight or inspire is reduced to the point of providing no satisfaction in old age.
43. Perhaps both things are in view since both things can become a reality for the aged.

12:5 Furthermore, men are afraid of a high place and of terrors on the road; the almond tree blossoms, the grasshopper drags himself along, and the caperberry is ineffective. For man goes to his eternal home while mourners go about in the street. {conj. ~G: also, additionally—prep. !mi from, from the source of—m.s.adj. H;boG" high, lofty, used of tall people and places that are elevated—Qal impf. 3 m.p. arey" they will fear—waw + m.p.n. tx;t.x; derived from a verb that means to be broken, abolished, afraid, or dismayed; the stem is duplicated, which has the force of an intensive, and would mean “great terrors”—insep.prep. B + m.s.n. %r,D, on the way, outside, in public —Hiphil impf. 3 m.s. #c;n" 4X, to be white or shining, of plants, to blossom forth—d.a. + m.s.n dqev' the almond nut, the almond tree—waw + Hithpael impf. 3 m.s. lb;s' the verb means to bear a heavy load, to carry a burden; hence, to move slowly and laboriously—d.a. + m.s.n. bg"x' 6X, the grasshopper, the locust—waw + Hiphil impf. 3 f.s. rr;P' to break, when used of one’s word or a covenant; hence, to declare void, to make invalid or useless—d.a. + f.s.n hn"AYbia] 1X, the caperberry—conj. yKi because—Qal act.part. %l;h' walking, going, proceeding—d.a. + m.s.n. ~d'a' the man, mankind, all men—prep. la, to, toward—m.s.n.const. tyIB; house of—m.s.n.const. + 3 m.s.suff. ~l'A[his eternity—w.c. + Qal pf. 3 m.p. bb;s' to go around, to walk around—insep.prep. B + m.s.n. qWv in the street—d.a. + Qal act.part.m.p. dp;s' the mourners, those grieving over death}

Exposition vs. 5

1. Solomon continues with his literal description of that attendant circumstances that are conditions of old age.

2. The use of the conjunction ~G: (gam) signifies an additional thought that is germane to the discussion of the aging process.
3. Along with the loss of normal bodily functions, and the loss of enjoyment that may come with advancing age, Solomon now moves to the subject of the fear factor that the elderly often exhibit.

4. When the believer was young, he was filled with the sense of immortality; young people often do not seriously consider their own mortality, and may often exhibit a fearlessness that can border on stupidity.

5. However, as people age, the reality of mortality begins to take its toll; things that one could readily do without any fear when he was younger may become a source of trepidation in old age.

6. Those things that did not affect one when he was younger may now cause a sense of uneasiness, agitation, and even panic in those that are older.

7. Solomon indicates a couple of specific things that cause fear in people generally; however, the fear for the elderly is intensified as the body continues its inexorable decline.

8. To a person who is old, feeble, and defenseless, the world looms as a place of great risks and physical dangers; Crenshaw terms this as “a full measure of experiential angst.”
9. The first thing that may cause fear among the elderly is high places, which may include the fear of being on a high floor of a building, climbing a ladder, or any other activity that involves being at a height other than ground level.

10. The elderly person may feel a sense of panic when he finds himself elevated; he may instinctively begin to search for something of which he can take hold, since he does not trust his own sense of balance.

11. No doubt, the older person has a greater fear of falling, since he recognizes that a fall that was easily handled when he was younger may now result in bruises, or even broken bones.

12. Although it has been made the subject of comedy (Help, I’ve fallen and I can’t get up), the believer should understand the reality of a fall from which one cannot recover is a horribly frightening thing.

13. Although the pain of a broken leg or hip would be bad enough by itself, the physical pain, coupled with the sense that one may never recover his mobility could be devastating.

14. The second element of fear stems from the recognition that the elderly are not as physically capable of defending themselves in a world fraught with dangers.

15. The Hebrew term %r<D<B; (baderek—on the road, along the way) has been used one time before in the book of Ecclesiastes; in that context, it conveyed the sense of in public. Eccles. 10:3
16. While the private life of the older person may have enough things to provoke fear, the public forum adds an additional element of risk for the elderly.
17. In the ancient world, roads contained more obstacles than one would find at home; a simple stumble over an otherwise insignificant obstacle might result in a fall, an injury, or worse.
18. Further, the older person that was traveling was subject to all the same dangers from the criminal element that other travelers were; however, in this case, reduced physical prowess has made the elderly less able to defend themselves, and more vulnerable to attack, robbery, and even murder.
19. The Hebrew term tx;t.x; (chathchath—terrors) is actually a form that duplicates the root, which has the force of intensifying the term; it denotes something like great, multiple terrors.
20. The verbal root conveys the idea of something that is physically broken; however most of its usages are related to secondary meanings.
21. It is used to describe the terror or panic of military leaders whose courage has been broken; in that regard, the verb comes close to meaning demoralized. Isa. 20:5 “dismayed”, 31:9 “panic”
22. The noun is used only in our passage by metonymy (using the cause for the effect) to refer to the dangers that cause the elderly such great fear in this world.
23. In our modern world, we observe the same realities, as aged people may demonstrate very real fear when venturing outside their own homes and driveways.

24. One very real danger of any fear or phobia is that it leaves the person feeling so extremely vulnerable that he may not act; when fear causes the individual to limit his life and activities to those things with which he is comfortable, he seeks to avoid the things he so fears.

25. This may result in greater fear, less willingness to move outside one’s comfort zone, and an increased sense of isolation, loneliness, and even depression.

26. When one factors in the realities that often come to characterize old age, it is not surprising that discouragement and depression can become quite common.

a. The person may have suffered the loss of a his/her spouse, leaving them lonely and unfulfilled.

b. Many of the person’s relatives and friends may have already died as well, forcing the recognition that death may be imminent.

c. The believer may suffer from a sense of reduced purpose in life once the children are grown and gone from the household.

d. Once a person reaches retirement age, he may no longer see himself as having any value to society; many people have fallen prey to the idea that they are defined by their jobs.

e. As individuals faces these types of realities, they are often suffering from declining health, which may leave them further isolated.

f. When one factors in the decay of the body, the growing number of pains, possible diseases, and chronic conditions that may result in a state of constant pain, a bad situation quickly becomes worse.

27. When one considers the fears, dismay, and discouragement of old age, he cannot think that Solomon exaggerated when he called the time of old age the evil/distressful days!
28. In the worst case scenario, the elderly person simply isolates himself, refuses to engage in outside activities, and then gives up the will to live.

29. For those who have not focused on their Creator in the days of youth, the will to live may be swallowed up in despair and depression.

30. Following the literal aspects of aging, Solomon now returns to allegorical or poetic language to describe further realities that come with this process.

31. The first is related to the almond; the noun dqev' (shaqedh) is used in the Old Testament in reference to the almond nut (Gen. 43:11; Num. 17:8) and by metonymy (the product for the thing producing it) for the almond tree. Jer. 1:11

32. In this context, it is used in reference to almond blossoms, whose color progresses from pink to white as they ripen.

33. This is an appropriate metaphor for describing the white hair that often accompanies the onset of old age.

34. The second poetic way Solomon describes old age in verse 5 is related to the grasshopper or locust, which is now declared to drag itself along.
35. The verb lb;s' (sabhal) first means to carry a load or a burden; HALOT suggests that this results in the slow, laborious movements that are so characteristic of old age.
36. The grasshopper, which is normally quite active and agile, loses its physical skill and strength and is slowed to nothing more than a crawl.
37. The term is used of that which is dwarfed by something else; in that regard, it may also be referring to the fact that the elderly have a sense of weakness and insignificance when confronted with the ordinary affairs of daily life. Num. 13:33
38. The last poetic description of old age in verse 5 is related to the caperberry, which is no longer able to provide what it had provided in youth.
39. The term hn"AYbia] (‘abhiyyonah) is a hapax legomenon; the overwhelming consensus among interpreters is that it refers to the capparis spinosa.
40. The immature flower buds, which have been pickled in vinegar or preserved in granular salt, are commonly sold as capers.
41. Capers have a sharp piquant flavor and add pungency, a peculiar aroma, and saltiness to dishes such as pasta sauces, pizza, fish, meats and salads.
42. Medicinally, capers are said to reduce flatulence, to have some anti-rheumatic properties, and have been used for anemia, arthritis, and gout.
43. The capers with which we are familiar are the young buds, but the berries were the parts most used in ancient times; their reputation for stimulating sexual desire is ancient and widespread.
44. Given what we know of the plant, it would be hard to determine exactly what Solomon has in view in this comment; he may be referring to all of the effects of the caperberry.
a. It may be a reference to the fact that the elderly lose their sense of taste as they age; aromatics and spices no longer excite the palate.

b. It may focus on the anti-arthritic properties, which would continue the previous thought of the sluggishness of old age.
c. It may be that Solomon had in mind the waning sexual desire, which cannot be aroused with aphrodisiacs (except viagra).
45. The simplest meaning is to understand this as saying that all physical, mental, and sexual desires begin to fail, and nothing will stimulate them back into action.

46. Solomon concludes verse 5 with a summary explanation of the entire process that he has just described in detail.
47. The various ills, maladies, physical and mental degreneration are all part of the process of man, as he is going to his eternal house.
48. The participle of the verb %l;h' (halakh—walking, going) is quite fitting, since the going involves a continuous action, taking one step after another toward the eternal future.
49. The phrase his eternal home has elicited some discussion, since some interpreters cite a number of parallels from antiquity, which define the eternal home as the grave.
a. According to Diodorus, the Egyptians referred to the grave as an eternal house.

b. The expression house of eternity is used in the Targum (Aramaic translation and interpretation of the Hebrew Bible) on Isaiah 14:18.

c. The apocryphal book of Tobit uses the phrase to.n to,pon to.n aivw,nion (the eternal place). Tobit 3:6
50. This state of being after death is eternal, and that makes it a very serious matter; however, Solomon does not elaborate about the nature of the afterlife since that was obviously outside the scope of his examination of life under the sun.
51. Solomon describes the breakdown of the body, which culminates in death; then, he describes the events just following death as the mourners go about in the street.

52. It was customary to hire professional mourners (for those who could afford them) to make a loud lamentation over the deceased; these did not includes the near relatives, who would not be outside as death approached.

53. This closing remark takes us to the very solemn hour in which death is imminent, as the mourners are preparing themselves for their solemn activities, as they pace back and forth in the street.

54. The final clause of this section reveals one last insult that the dying process has in store for the aged; in an ironic twist, while the man dies, and even before he is dead, professional mourners gather around the residence, seeking employment as he dies.

55. Little thought, if any, is given to the one who has suffered the mockery and misery of death.

56. As Gordis concludes, the tragedy of this man's death "constitutes merely one more professional routine for the hired mourners--the vanity of life is climaxed by the vanity of death!”
57. There can be little doubt that Solomon is determined to make his younger audience reflect on what the future really holds.

58. There is hardly a more somber and serious picture in the Bible (or possibly anywhere else) that drives home the fact that young people had better understand these realities and act in the days of their youth.
59. As we will see in the verses that follow, Solomon has not only provided a poetic view of the realities of the aging process, he will continue to provide an equally poetic view of physical death.

12:6 Remember Him before the silver cord is removed and the golden bowl is crushed, or the pitcher by the well is shattered and the wheel at the cistern is crushed; {prep. d[; as far as, until, same construction as vs. 1 and 2; New American Standard rightly repeats the verb that governs this clause—rel.part. rv,a] which—neg. al{ no, not—Qal impf. 3 m.s. qx;r' textual issue here, the Kethibh has this verb, the Qere has qt;r' no reason to change what has been written; lit. the verb means to be distant, to be far away, to distance or remove oneself, “broken”—m.s.n. lb,x, chebhel, a rope, a cord—d.a. + m.s.n. @s,K, the silver cord—waw + Qal impf. 3 f.s. #c;r' to crush, to break in pieces—f.s.n. hL'GU 15X, a basin, a bowl—d.a. + m.s.n. bh'z" the golden bowl—waw”or” + Niphal impf. 3 f.s. rb'v' to be broken in pieces, to shatter—f.s.n. dK; 18X, a jar, particularly a jar for carrying water, a pitcher—prep. l[; on, upon—d.a. + m.s.n. [;WBm; 3X, from the verb to gush or spew forth, a spring, a source of water—wc + Niphal impf. 3 m.s. #c;r' to be broken into pieces—d.a. + m.s.n. lG:l.G: used of things that turn or spin, a wheel—prep. la, on, to, by—d.a. + m.s.n. rAB a cistern, well, or pit}.

12:7 then let the dust return to the earth as it was, and the breath will return to God who gave it. {waw + Qal impf. 3 m.s. bWv to turn, to return, jussive, 3rd person command—d.a. + m.s.n. rp'[' the dust, the physical componet of man, Gen. 2:7—prep. l[; on, on top of—d.a. + f.s.n. #r,a, the ground, the earth—insep.prep. K + pref.rel.part. v according to which, exactly as—Qal pf. 3 m.s. hy"h' it became, it was—waw + d.a. + c.s.n. x;Wr breath, wind, spirit—Qal impf. 3 f.s. bWv will return—prep. la, to—d.a. +)~yhil{a/ the God—rel.part. rv,a] who—Qal pf. 3 m.s. + 3 f.s.suffix !t;n" who gave it, the breath}

Exposition vs. 6-7

1. Although it is clear that Solomon has now returned to a poetic or allegorical description of his subject, interpreters are quite divided over how we are to understand it.

2. The most common position is that this is to be interpreted generally as several different poetic sketches of death; the reader it not to attempt to discover the specific meaning of the poetic figures, but to focus only on the general idea.

3. However, many of those same interpreters are quite specific about identifying the previous figures for the aging process; nevertheless, they then simply stop trying to identify these figures.

4. The grammar of verse 6 is clearly continuing the thought of the main verb remember that was introduced in verse 1, as seen in the repetition of the temporal phrase al{ rv,a] d[; (‘adh ‘asher lo’—before).
a. The first time this phrase was used in verse 1, placed the individual under the indictment of death; while it is pictured as being in the distance, it actually is not that far away.

b. The second time this phrase was used in verse 2 dramatically portrayed the rapidly deteriorating conditions of life, coupled with the rapid approach of death.

c. In our verse, it is used to denote the last act of life is now going to be played out.
5. What follows are two figures that both may become the cause of physical death; this first is pictured as a golden lamp that is suspended by a silver cord.
6. The Hebrew term hL'GU (gullah—bowl, basin) is composed of gold, which is viewed in the Word of God as the most valuable substance among men.
7. Therefore, we would expect the contents of the bowl to be something of some significance, apart from which life cannot continue to exist.
8. The golden bowl is analogous to the human skull, which contains the brain; the crushing of the golden bowl poetically refers to the cessation of brain activity, apart from which there is no real life.
9. The analogy of a lamp going out is also used in the Word of God to denote the end of one’s life. Job 18:5,18; Prov. 24:20
10. The silver chain is that which supports the golden bowl; the silver chain is viewed as being valuable in and of itself, and that upon which the golden bowl is dependent.
11. Solomon indicates that if the silver cord is removed (whether it is taken away, breaks, or is severed), the bowl will fall to the floor and be crushed.
12. The silver chain refers to the link between the soul and the brain computer; and when that chain is removed, the bowl is no longer viable.

13. According to scientific research, thinking scientists have suggested a number of places (all within the brain) that may contain the brain-soul interface.

a. One of the most famous of these theories is certainly that of the French philosopher René Descartes, who considered the pineal gland to be the seat of the soul.

b. Pierre Gassendi, a philosopher who was a contemporary of Descartes, located the mysterious interface between the soul and the body in a different brain structure, the corpus callosum.

c. Wilder Penfield recognized that there was an irreducible component of human experience that was itself independent of neurophysiology; his conclusions pointed to the higher brain stem as the likely point of interface between the brain and soul.

d. From that work, Dr. Don Glassey developed the theory that the cerebrospinal fluid (CSF) is the fluid of life, containing the life force of the body.

e. Dr. Randolph Stone concluded that “CSF is the liquid medium for the Breath of Life."
14. Although the Bible is not designed to be a textbook on any scientific matter, it is not too difficult to see why many interpreters identify the silver cord as the spinal column and its fluid, which essentially supports the golden bowl.
15. The first allegory would then refer to the loss of brain function, which is connected to the brain-soul interface; this deals with death from the electrical standpoint, which can be defined as a lack of brain activity.

16. There can be little doubt that gold and silver are used to portray the value of human life, mysterious as it is from the mental/electrical standpoint of the central nervous system.

17. The second allegorical/poetic fashion, which actually has two components, in which Solomon deals with the finality of physical death is seen in the comparison to a well and the gathering of water.

18. In the ancient world, clay jugs would be placed on a rotating wheel in order to draw water from a source of water, be it a cistern, spring, or stream.

19. In this case, the pitcher represents that which carries the water, while the wheel represents that which delivers the water.

20. This is analogous to the circulatory system, in which the heart is the pump that brings oxygen to all the parts of the body by means of the blood vessels.

21. It is interesting that a wheel moves in a mechanically repetitive fashion, making it an appropriate metaphor to describe the pulsating, pumping action of the heart.

22. The water in the analogy would refer to the blood plasma, which is about 90% water, in which the various nutrients like proteins, electrolytes, carbohydrates, minerals, and fats, are transported throughout the body.

23. The wheel being crushed would be a poetic fashion of looking at sudden death by means of a massive heart attack; the jug being broken would point to a deadly breakdown in the circulatory system in general.

24. This poetic picture deals with death from the standpoint of the cardiovascular system, which must function properly, or else.

25. While the first picture stressed the value of human life, the second allegory concerning death would point to the fragility of human life, which becomes more tenuous as the bodily parts wear out.

26. Both analogies are quite appropriate to the aging process; if either of these critical systems wear out, are damaged, or fail, death will be the result.

27. As Solomon contemplates the deterioration of the body, which will end in physical death, he moves to the disposition of what we can see under the sun.

28. What has been dealt with in a poetic fashion to this point is now explained in plain, literal terms that leave no doubt as to the author’s intention.

29. His reference to the disposition of the physical body is clearly drawn from the Genesis account, which detailed the formation of man’s body from the dust of the ground. Gen. 2:7

30. In our passage, the process described in Genesis is reversed

31. Our passage is not designed to provide comfort about this matter of death; Solomon has acknowledged that life comes from God, Who breathes it into humans and then takes that breath back out at death.

32. There is little doubt that the background to this statement came from the words that were pronounced at the fall, which decreed that the body of man would return to the dust from which it came. Gen. 3:19; Job 34:15; Ps. 104:29; Eccles. 3:20

33. The last portion of verse 7 has also generated its share of controversy; some commentators see this passage as indicating that all men are reabsorbed by God, while others claim that this verse is not teaching the idea of a continued existence after physical death.

34. Some interpreters indicate that the passage is dealing with the death of a certain kind of individual, the materialist whose debauched lifestyle has caused the breakdown of his bodily function and brought about its collapse.

35. Some interpret the passage to refer to the sinner in general; this interpretation suggests that the righteous do not experience this decay of the body and ultimate death.

36. However, there is no other passage that would confirm either of these suggestions; further, the very general tone of the passage suggests that this is the normal course of affairs for all men.

37. In that regard, another one of the limitations of wisdom and righteousness is that neither quality offers any immunity from the potential ravages of old age.

38. The passage certainly stresses the sovereignty of God, Who is viewed as providing breath for man and then taking that breath back at the end of life.

39. What it does teach is that there is a spiritual component to man, which was temporarily united with a physical body, and which will be returned to God in some fashion.

40. The emphasis here is on the dissolution of life, which Solomon views as the end of the existence under the sun; the emphasis is not on immortality.

41. Although Solomon mentions nothing of what happens to the soul after death, since that is not germane to his purpose, to state that he did not believe in life after death is to say what the text does not say.

42. Solomon clearly recognized that man’s life was temporary and that he would have to give an account of his actions to his Creator. Eccles. 12:14

43. What he does say here is that the realities of old age, the breakdown of the body, and final death is mitigated in some unspoken way for those that remember their Creator in the days of youth.
44. At the time when this dismal reality comes to pass, the believer that has lived his life in light of God’s plan and will have spiritual resources on which he can rely.

45. The knowledge of doctrine puts all these things into perspective, and serves as a source of comfort as one suffers the breakdown of the body and the inevitable reality of physical death.

46. The knowledge of doctrine reveals that life is temporary (Jn. 9:4), whatever suffering God allows has a purpose (Rom. 8:18; IICor. 4:17; IPet. 4:13), and that death is not the end, but an introduction into the eternal life niche. IICor. 5:1-5

47. Therefore, this somber picture is not indicating that the older believer cannot be blessed in old age (Prov. 16:31), it is informing the younger believer that such will not be case if one does not remember His Creator while he is young.

Doctrine of Dying Grace
12:8 "Vanity of vanities," says the Preacher, "all is vanity!" {m.p.n.const. lb,h, vanity, transient absurdity—d.a. + m.p.n. lb,h, the ultimate absurdity, absolute futility—Qal pf. 3 m.s. rm;a' said—d.a. + m.s.n. tl,h,qo the Qoheleth—d.a. + m.s.n. lKo the all, everything—m.s.n. lb,h, vanity}

Exposition vs. 8

1. There can be little doubt that the concept of vanity is the primary theme of this work, since the term is used some 38 times in this book.

2. This verse forms an inclusio (a literary device that places similar or identical material at the beginning and the end of a section) with the first usage of the term in the first chapter. Eccles. 1:2

3. Regarding the phrase vanity of vanities, when a plural genitive follows a singular construct noun of the same root, it indicates the best or most outstanding example of the person or thing described.
4. Some examples would include: song of songs (the best or greatest song; SOS 1:1), heaven of heavens (the highest heaven; Neh. 9:6), and holy of holies (most holy place). Ex. 26:33
5. Therefore, Solomon concludes this book as be began it, with a superlative construction that could be translated as absolute vanity, the utter pointlessness, or the ultimate absurdity!
6. Although this phrase might have left room for some exceptions, the final portion of the verse makes his statement universal.

7. Solomon chose the term lb,h, (hebhel—vanity), which has a broad range of meanings; in that regard it would seem that he picked a term that could be used in a variety of ways, to express a variety of thoughts about the human experience.

8. This has suited his purpose as he has recorded for us the various forms of vanity and frustration that he had encountered in human existence.

9. The basic meaning of the word is wind, breath, mist, or vapor. Prov. 21:6; Isa. 57:13

10. There are basically three contexts outside of this proper name in which the term is used; first, it is used for false gods, and usually translated by the term idols. Deut. 32:21; I Kings 16:13,26

11. The second context in which we find the term relates to the fleeting nature of life, the fact that human existence is quite transitory. Job 7:16; Ps. 39:5; Eccles. 9:9

12. The third way in which the Hebrew noun is used relates to that which does not profit, that which lacks substance, that which has no permanent value, and that which does not provide lasting satisfaction.

13. The majority of the usages refer to that which is unsubstantial, fruitless, senseless, absurd, or that which lacks purpose, and does not matter. Eccles. 2:1,11,19

14. This term is better understood when one compares it with the term !Art.yI (yithron—advantage) that is found in the introduction to the book. Eccles. 1:3

15. That term denotes that which is substantial, that which yields something of value, consequence, satisfaction, or something that really matters.

16. In that regard, Solomon began this work with the idea that life is quite temporary and passes by quickly; further, life is repetitious and offers little in the way of lasting satisfaction. Eccles. 1:14

17. He has articulated the reality that everyone is mortal, that human existence and achievement is fleeting, and that time, chance, and death overtake everyone.

18. The term vanity would also serve to drive home the fact that the transitory nature of human existence is also fraught with afflictions, inequities, difficulties, frustrations, and is often characterized by a lack of satisfaction.

19. Solomon has not offered a pessimistic view of the world and its significance—he has offered a realistic expression of the fact that life passes quickly, is often not fulfilling, that men are dying while they live, and death is final.

20. Given the subject matter that just preceded, the haunting but realistic view of old age and death, nothing could be a more fitting to describe the final part of the human experience.

21. After considering the contents of this book, we find that his cry is justified; there is nothing that can answer the deepest questions about the believer’s experience under the sun.

22. Whatever one may achieve, accomplish, or acquire is not his to keep; this mortal life ends at sundown, just as it began at dawn.

Epilogue

12:9 In addition to being a wise man, the Preacher also taught the people knowledge; and he pondered, searched out and arranged many proverbs. {waw + m.s.n. rteAy lit. what is more, what is left over, HALOT suggests that when coupled with the relative particle, it has the idea of “besides which”—pref.rel.part. v + Qals pf. 3 m.s. hy"h' he became, he was--tl,h,qo Qoheleth—m.s.adj. ~k'x' a wise man—

adv. dA[indicates continuance, beside, still, again; the term has the sense of repetition and purpose—Piel pf. 3 m.s. dm;l' when used in the Qal, it means to learn; when used in the Piel stem, it means to teach; the verb carries with it the idea of training as well as instructing—f.s.n. t[;D; knowledge—s.d.o. tae + d.a. + m.s.n. ~[; the people—waw + Piel pf. 3 m.s. !z:a' 1X, confused with the verb “to hear”, which only occurs in the Hiphil, this verb is related to weighing things on a scale, to weigh, to test, to ascertain the value—Piel pf. 3 m.s. rq;x' to search, investigate, to examine; it denotes a diligent and probing inquiry into the subject at hand—Piel pf. 3 m.s. !q;T' 3X, to make straight, to straighten out—m.p.n. lv'm' a proverb, a saying, a parable, a taunt, a byword—Hiphil inf. abs. hb'r' to be great, many, numerous}
12:10 The Preacher sought to find delightful words and to write words of truth correctly. {Piel pf. 3 m.s. vq;B' to seek out, to earnestly pursue an answer--tl,h,qo Qoheleth—insep.prep. l + Qal inf.const. ac'm' complementary inf. he sought to find—m.p.n.const. rb'D' words of—m.s.n. #p,xe that which brings delight, that which is pleasant or acceptable—waw + Qal pass.part.m.s. bt;K' to write, to record, what is written—m.s.n. rv,yO what is straight, what is right or upright—m.p.n.const. rb'D' words of—f.s.n. tm,a/ truth, faithfulness, has the nuance of that which is certain or dependable}

Exposition vs. 9-10

1. Because of the change in the person of the speaker, as well as the general tone of these final verses, many (if not most) interpreters have concluded that the epilogue was written by another person.

2. However, given that the final two verses are the advice of Qoheleth/Solomon, there is no reason to see another hand at work in our passage.

3. There are clearly two main units in the epilogue; both are introduced by the term rteAy (yother), which is designed to provide us additional information that the author thought was important to this work.

4. The first section contains information about the author and the manner in which he went about his task of writing; it concludes with a favorable view of wise men and their work.

5. The concluding section, which is found in verses 12-14. closes with an admonition, which comprises his final exhortation with respect to the subject of life under the sun.

6. Solomon begins with a straightforward assessment of himself, which some have suggested may indicate a lack of modesty on his part.

7. However, while the Bible does not attempt to hide the flaws of even the greatest believers in history, it likewise does not attempt to cover up their spiritual greatness. Num. 12:3; Job 1:1-4; Matt. 11:11

8. When one writes as authoritatively as Solomon did, such a claim might not be unexpected.

9. He claims to have become a wise man, who understood the issues of life in spite of their complexity.

10. The Hebrew term ~k'x' (chakham—wise, wise man) essentially represents a manner of thinking and an attitude concerning life's experiences.

11. Wisdom would include matters of general interest and basic morality, particularly as these concerns relate to prudence in secular affairs, skills in the arts, moral sensitivity, and experience in the ways of the Lord.
12. The subject wisdom was discussed throughout the ancient Near East, and is common to many nations other than Israel.

a. Mesopotamian wisdom, which originated with the Sumerians, emphasized human experiences, character, and counsel regarding practical advice; it also dealt with the problems of death and suffering.

b. Egyptian wisdom, included the concept of "truth," "intelligence," and "justice", each being a part of the order that existed in the whole universe.

c. J. A. Wilson characterizes it as a created and inherited rightness, which tradition built up into an orderly stability. The Culture of Ancient Egypt, University of Chicago, 1951, p. 48

d. Gods and men were subject to this order of conduct, which was taught by the priests.

e. Ugaritic literature also has a form of maxims concerning the father-son relationship possibly reflecting an earlier Canaanite wisdom.

f. A later Arabic derivative of the verb for being wise means to restrain from acting in an evil manner.

12. The wisdom of the Old Testament is quite distinct from other ancient world views, although the format of wisdom literature is similar to that of other cultures.

13. What is reflected in Old Testament wisdom is the teaching of a personal God, who is holy and just, and who expects those who know Him to exhibit his character in the practical affairs of life.

14. This perfect blend of the revealed will of a holy God with the practical experiences of life is also distinct from the speculative wisdom of the Greeks.

15. The ethical dynamic of Greek philosophy lay in the intellect; if a person had perfect knowledge he could live the good life according to Plato, who taught that knowledge was virtue.

16. However, the emphasis of Old Testament wisdom was that the human will, in the realm of practical matters, was to be subject to divine causes.

17. Therefore, Hebrew wisdom was not theoretical and speculative; it was practical, based on revealed principles of right and wrong, and was designed to be lived out in the course of one’s daily life.

18. Therefore, when Solomon makes the claim to be a wise man in Israel, he is essentially acknowledging God’s world order; beyond that, he is indicating that he could instruct the naïve and unlearned in the ways of God’s world.

19. His second claim is that he engaged in teaching the people knowledge on an ongoing and repetitive basis.

20. The Hebrew term dA[(‘odh—yet, more, again, still), which is not translated in the New American Standard translation, connotes repetition and permanence.

21. As one of the twelve words that is used for teaching in the Old Testament, the verb dm;l' (lamadh) denotes the idea of educating someone for the purpose of instructing them in a particular course of action. Deut. 4:1

22. Therefore, in spite of Solomon’s spiritual deviations, he continued to be regarded as a wise man, a source of wisdom and knowledge for the people of Israel.

23. His audience was viewed as being a large one (the people in general), and his expertise was apparently beyond any serious question.

24. In fact, Leupold suggests that those that were taught had apparently recognized that the teacher had an element of divine authority behind his words.

25. The Hebrew noun t[;D; (da’ath—knowledge) denotes knowledge that is gained in various ways; it includes technical knowledge about how to do things properly, as well as discernment, and understanding.

26. In short, Solomon taught the people the knowledge of God, which would allow them to function in the various areas of life in an effective, righteous, and godly fashion.

27. In the Hebrew sentence structure, the next two verbs are both Piel perfects, and both are prefixed with a waw.

28. Given that the main verb stands at the end of the sentence, it seems best to view these two verbs as a temporal hediadys, which would be rendered after he had weighed out and diligently investigated…
29. There is some question about the first verb in our clause nz:a' (‘azan), which is a verb for hearing or listening.

30. This translation would indicate that Solomon was one that heard out the various sides of an issue; he listened intently in order to draw conclusions about what he heard.

31. However, the verb for hearing or listening is only used in the Hiphil stem, and our verb is parsed as a Piel.

32. Therefore, most understand this verb to be a hapax legomenon, which is derived from the noun for balances or scales; in this context, it would mean to weigh, test, prove, evaluate, ponder, or balance.
33. The second verb rq;x' (chaqar—search, investigate) denotes a diligent, and difficult inquiry into something, a serious investigation or probing research.

34. The verb is only used in the Piel stem in this verse; this is designed to heighten the sense of the inquiry, to emphasize the concept of the intensity of his research.

35. This indicates that Solomon was not content with what he had found in terms of wisdom; he attempted to delve even deeper into the issues he confronted, rather than simply accepting his previous views and instruction.

36. Therefore, Solomon was not willing to only consider his own ideas; there can be little doubt that he explored the writings of other wise men, availing himself of the best materials that were available to him.

37. Having done all this intense research into the matters at hand, Solomon is then credited with arranging many proverbs.
38. The verb !q;T' (taqan—arranged) is only used three times, and all in the book of Ecclesiastes; the root meaning is to make or become straight. Eccles. 1:15, 7:13

39. In our context, Solomon is credited with taking the wisdom available to him, reviewing it, carefully evaluating it, polishing it, taking it to the next level, and removing any imperfections he might find.

40. Since he acknowledges that he worked from the wisdom that was previously available, some have suggested that Solomon never penned any original proverbs, but merely edited those that already existed.

41. That is reading entirely too much into this verse, and is contradicted by other sections of the Bible. IKings 4:30-32; Prov. 1:1, 25:1

42. His output of wisdom is referred to by the phrase many proverbs, which is the translation of the Hebrew term lv'm' (mashal).

43. This term is used to refer to sayings of different types; these would include simple discourse (Num. 23:7), proverbial expressions (ISam. 10:12), wise or enigmatic sayings (Ps. 78:2), and even taunts of derision. Hab. 2:6
44. A. S. Herbert has indicated that in the Old Testament the mashal had "a clearly recognizable purpose: that of quickening an apprehension of the real as distinct from the wished for... of compelling the hearer or reader to form a judgment on himself, his situation, or his conduct.”
45. Solomon continues writing in the third person in verse 10, as he expresses his internal motivation with respect to how he approached his task.
46. The verb vq;B' (baqash—to seek) conveys the idea of a person earnestly seeking after something, being as diligent as he can to find the object in question.
47. The object of this pursuit can be either specified or understood; it can be either concrete or abstract.
48. In this case, Solomon sought to find delightful words, which is expressed by the complementary infinitive of ac'm' (matsa’—find).
49. This book, as well as the other compositions of Solomon are designed to present the realities of life in a way that is aesthetically pleasing and yet conveyed the necessary truths.
50. The construct chain #p,xe-yrEb.DI (dibhrey chephets—delightful words) has been understood in a couple of ways; the first sees it as an attributive genitive and is translated as the New American Standard has it.
51. The second sees it as a genitive of value, worth, or estimation; this would indicate that Solomon was so diligent that when he finished his work, he was able to take a moral and sensory delight in his work.
52. While the first choice seems to be the most appropriate, the phrase makes it clear that Solomon did not hastily record what he sought to teach others; rather, he labored to find the words that were the best suited for conveying his message. Prov. 15:23, 16:24
53. Solomon was not haphazard in his work, but carefully included layers of meaning within his composition that would serve to make it equally valuable to the young and old, to the naïve and those already considered wise.

54. Further, the phrase does not mean that everything that Solomon wrote was pleasant or delightful; it means that he attempted to find the appropriate words that conveyed his message in an acceptable fashion.

55. The final portion of verse 10 has generated some discussion due to the fact that the verb bt;K' (kathabh—to write) is pointed as a Qal passive participle.
a. Some do not attempt to change the term, but simply translate it as that which was written uprightly.
b. Others change the verb to an infinitive absolute, making it parallel with the previous complementary infinitive and translate it as Qoheleth sought…to record them uprightly.
c. The third option, which is found in some Medieval Hebrew manuscripts, revocalizes the verb as a perfect, and makes Solomon the subject; this yields the thought that He wrote uprightly…
56. While there are three distinct possibilities, the meaning of the passage is not materially affected by which option one is inclined to take.
57. The last portion of the verse is certainly continuing to describe the methodology of Solomon; the emphasis is not on the verb, but on the fact that his work was upright, containing words of truth.
58. Although Solomon attempted to present his work in an elegant fashion, the emphasis of the work is on its uprightness or correctness.
59. The Hebrew noun rv,yO (yosher) is derived from a verb that means to be straight or direct; in a physical sense it denotes a path that is free from obstacles and impediments.
60. Ethically, it denotes the moral quality of that which is compatible with God, who is revealed as being upright in His ways (Hos. 14:9), His words (Ps. 111:7-8), and His judgments. Ps. 119:137
61. The final construct phrase tm,a/ yrEb.DI (dibhrey ‘emeth—words of truth) may be viewed as a genitive of content (words that contain truth), or an attributive genitive (truthful words).
62. Again, it matters little which option one chooses, since the emphasis is on the truth, which should be understood here in the profound sense of ultimate reality.
63. Therefore, in spite of his spiritual problems at times in his life, Solomon remained devoted to finding and communicating the truth to a very broad audience.
64. This does bring up the subject of inspiration, the process by which God led the inspired writers of Scripture to record His word.

65. This passage indicates that such did not happen in a vacuum; God did not mysteriously overrule the volition of the authors, but worked in such a fashion as to use their personalities, vocabulary, study, and other factors to record His word.

66. Solomon indicates that he was successful because he devoted his entire person to the task as he saw it; he used current materials, which he adapted to his own purpose.

67. However, behind the scenes of Solomon’s diligent labor was the ministry of God the Holy Spirit, who oversaw the process so as to ensure that it communicated exactly what God wanted it to communicate.

12:11 The words of wise men are like goads, and masters of these collections are like well-driven nails; they are given by one Shepherd. {m.p.n.const. rb'D'—m.p.adj. ~k'x' wise men—insep.prep. K + m.p.n. !b'r>D' 2X, a goad, a prod, the iron point of the stick by which the cattle are driven by someone from behind—insep.prep. K + m.p.n. hr'mef.m; 1X, nails—Qal pass.part. [j;n" used adjectivally, to plant, to fasten, to fix, to establish—m.p.n.const. l[;B; masters of, one who owns or possesses something or someone—f.p.n. hP'sua] 1X, from the verb meaning to gather up, to collect; a collection—Niphal pf. 3 pl. !t;n" have been given—prep. !mi + Qal act.part.m.s. h['r' one who tend flocks, a shepherd –m.s.adj. dx'a, one}

12:12 But beyond these, my son, be warned: the writing of many books is endless, and excessive devotion to books is wearying to the body. {waw + m.s.n. rteAy what is left over, what is excess—prep. !mi + 3 m.p.pron.; what is additional beyond the sayings of the wise men given by the one shepherd—m.p.n.const. + 1m.s.suff. !Be—Niphal imperv. m.s. rh;z' to send out light, to make something clear; possible homonym that means to warn; the force of it is “be clear on this”—adv. !yIa; there does not exist—m.s.n. #qe an end, an extremity—Qal infin.const. hf'[' to manufacturing, to writing in context—m.p.n. rp,se a writing, a book—Hiphil infin.abs. hb'r' acts as adjective—waw + m.s.n. gh;l; 1X, study, devotion to books--Hiphil infin.abs. hb'r' many books in context—f.s.n.const. h['ygIy> from the verb that means to work until one is tired or exhausted—m.s.n. rf'B' flesh, used for the body}
Exposition vs. 11-12

1. As Solomon brings his work to a conclusion, he pauses to pay homage to the wisdom tradition, of which he was certainly an integral part.

2. Verse 11 describes the origin of the wisdom writings, as well as the effects that wisdom can have on those that avail themselves of it.

3. Solomon makes two assertions about the words of wise men, and the men themselves, who are responsible for assembling authoritative collections of wisdom.

4. The first is that the words of wise men are like goads, which refers to the pointed instrument that farmers would use on their animals while plowing.

5. The Hebrew noun !b'r>D' (darbhan) was a stick, about eight feet long; it had either a sharpened tip (since it was usually made of wood), or an iron point on one end.
6. The instrument was used to incite a cow or ox that was plowing, in order to prod an animal that had stopped in action, in order to increase the animal’s speed, or to change directions.
7. The first simile points out that the words of wise men can be used for the purpose of inciting those that have stopped moving, slowed too much, or have left the furrow of the straight and narrow.
8. However, one must recognize that the volition of the errant believer must be factored into this equation; one can be wise, offer solid counsel, and simply have it rejected if the person is not ultimately amenable to correction.
9. That is the danger of the arrogance complex; some believers are simply too proud, not humble enough, and cannot take correction or goading from any source.
10. The point is that the words of wise men are designed to spur the believer to action, by penetrating their skin (which may have become callused) and getting to the conscience.

11. Those that are negative and resist the truth the wise man offers will find out, much like the apostle Paul, that it is pointless to kick against the goads.

12. Those that do so become guilty of resisting the divine call to action; they opt for a path that is vain, dangerous, and may very well lead to ruin.

13. The second simile likens the masters of the wisdom tradition to nails that are firmly fixed.

14. While some have continued the pastoral metaphor, suggesting that the nails refer to the tent pegs of the shepherd’s tent, one should not limit it only to that meaning.

15. The verb [j;n" (nata’) most often is used of the literal process of planting crops, grapes, trees, and even gardens. Gen. 2:8. 9:20, 21:33
16. It is used metaphorically for establishing things, for making them secure and fixed. Dan. 11:45; Amos 9:15
17. The emphasis on firmly driven nails is that of stability, which becomes the lot of those that have devoted themselves to and appropriated the collected wisdom of the wise.

18. The phrase masters of collections is unusual; the Hebrew term hP'sua] (‘asupah) is used only here and refers to the collected sayings of the wise men.
19. While some have attempted to refer this term to a human assembly (a synagogue for instance), context indicates that it refers to something that is parallel with the words of wise men.
20. The clear purpose of the verse is to exalt the wisdom tradition by exalting the words of wise men and the collected sayings of those wise men.
21. The Hebrew noun l[;B; (ba’al—lord, master) denotes one that has achieved some level of superiority over something or someone.
22. In that regard, Solomon acknowledges that there were other men beside himself that had demonstrated a level of understanding, and mastery in terms of wisdom.
23. They have mastered the collected words of the wise, and now effectively possess them as the integral component of their lives.
24. Bible doctrine is that wisdom that produces security and stability within the life of the believer; the communicator of doctrine must continue to proclaim the Word so each of his students becomes rooted and grounded in the truth. IITim. 4:2ff; Col. 2:7

25. The immature, inconsistent believer, who is not ultimately positive to Bible doctrine will find that his life is not one that is characterized by stability.

26. This certainly explains why some believers are spiritually unstable and flaky; they do not enjoy or exhibit the focus on doctrine that would ultimately serve them by producing stability in their lives.

27. The last part of the verse is unusual, in that it applies the term shepherd to the source of the wisdom that Solomon prizes.

28. Some have attempted to make this refer to Moses, Solomon, or Qoheleth (for those that don’t believe Solomon is Qoheleth), but the imagery is used of God in other places in the Old Testament. Gen. 48:15, 49:24; Ps. 23:1; Isa. 40:11; Jer. 31:10; Ezek. 34:11-12

29. Therefore, the words of wise men, and the collected wisdom refers only to that which is inspired by God Himself; it does not refer to wisdom in general, or to writings that claim to be offering wisdom.

30. The introduction of the pastoral analogy is designed to direct the reader’s mind to the reality that God is our Shepherd, who will do all that is necessary to take care of His sheep.

31. This recognizes that as sheep, believers are often helpless to provide what they need, cannot effectively defend themselves against predators, and must be cared for by a superior, outside intelligence.

32. In this context, it refers to the fact that God provides all the spiritual nourishment that we need in order to live, and function effectively in this fallen world through the inspired writings.

33. The first portion of verse 12 is mistranslated in the New American Standard, since the preposition !mi (min—from, away from) is found with the plural suffix.
34. Therefore, the sense of the first portion of the verse is anything in addition to these, which refers back to the inspired words given by the One Shepherd.
35. Solomon addresses the reader for the first time in this book as my son; however, context does not make it clear as to whom he is designating.
36. The two options include his biological son, or understanding the term may as a vocational designation for any disciple or student that read his work.
37. In either case, the term is used to denote the authority of the communicator over the student; the authority is likened to that of a father teaching and instructing his son.
38. The verb rh;z' (zahar—be warned) means first to give light, to enlighten; secondly, it is used of instructing, warning, teaching, or admonishing. Eccles. 4:13
39. Since there were many other writings in existence, which are not viewed as being inspired and authoritative, the warning here is for the student of true wisdom to be careful with regard to these other types of writings.
40. The extreme position would suggest that the student is being instructed to avoid all other literature that is not part of the authoritative, inspired wisdom collection.

41. However, there is no command to disregard other knowledge, or to avoid it altogether; the command is designed to alert the student to the potential dangers of relying too much on knowledge outside the wisdom realm.

42. While there are many types of knowledge available to the disciple, he must recognize that the endless pursuit of knowledge can become problematic according to Solomon.

43. The next portion of the sentence has been viewed as somewhat unusual, since the verb one would expect to find is the verb for writing, bt;K' (kathabh).
44. However, it is not just the strict writing of books that Solomon is addressing; he is addressing the entire process of manufacturing books, which is why the more comprehensive verb hf'[' (‘asah—to make, to manufacture).
45. The process of manufacturing books in that time began with an idea, which was gradually expanded through time-consuming research, composing a draft, editing, writing, publishing, etc.
46. Solomon indicates that this entire process is one that does not have an end; history has demonstrated that his assessment is correct as new works continue to flood an already saturated market.
47. The University of Berkeley made an attempt to figure out how may original book titles have been published, both in and out of print, in the US and worldwide; their result was in the neighborhood of 65 million book titles.
48. That only includes actual published books; it does not include articles, essays, teaching materials, maintenance manuals, phone books, guest books, appointment books, albums, atlases, encyclopedias, dictionaries, handbooks, logs, books of maps, ledgers, children's books and revised books published with a new title.
49. Solomon cautions against becoming an author, since preparation for a worthwhile book requires a lot of labor and hardship; further there are so many books that the work may easily become lost among the many and never even be read!
50. Solomon follows his first reason about the fact that study can become an endless process with a second reason as to why his students should not venture far beyond the inspired wisdom texts.
51. The Hebrew term gh;l; (lahagh) is only used here and is understood by all the lexicons as meaning study, or devotion to books; it is qualified by the term much/excessive.
52. The effect of an inordinate devotion to knowledge is said to be wearying to the flesh, which simply means that one can wear himself out in the pursuit of knowledge.
53. In that regard, when one has become fluent in the wisdom from above, which is found in the inspired writings, other types of information do not sustain the believer, refresh him, or stimulate him as the intake of Bible doctrine does.
54. There are believers that seek to research every issue to death, believing that they will find some answer to their questions that is not found in the strict pursuit of Bible doctrine.
55. In that regard, the adjusted communicator recognizes that he does not have all the answers to every issue in life; however, he knows that the answers are to be found in God’s inspired word, not in outside pursuits.
56. Therefore, we caution believers about pursuing studies outside of Bible class, where the information is presented in a systematic fashion from the inspired text.
57. Further, those that are properly trained have been equipped with the necessary tools to study and teach effectively before the Lord; the average believer simply does not have the time or skills to interpret the Scripture on his own. Acts 20:30-31
58. Those that have attempted to approach the Christian way of life with their own abilities, since they cannot trust that God’s system actually works, most often end up as spiritual casualties.
59. The problems that make this so are a lack of faith in God’s system (Heb. 11:6), and an overriding arrogance that assumes the believer is wiser than the teacher God has appointed. Heb. 13:17
60. The believer without the necessary portfolio of sound doctrine, hermeneutics, and exegetical skills is at the mercy of the winds of doctrine, and is viewed as being as unstable as a ship tossed about on a windy sea. Eph. 4:14
61. Those that opt for this path in life will often simply end up shipwrecked in regard to the faith, and held by the snare of the Devil. ITim. 1:19; IITim. 2:26
62. If these passages indicate anything, it is that the untaught and arrogant believer, who will not humble himself and accept God’s system, is very unstable, and very susceptible to the schemes of the enemy.
63. This spiritual instability is to be contrasted with the stability of those that master the collections of wise sayings, which have been given by One Shepherd. Eccles. 12:11
64. Therefore, while one may literally wear himself out in the endless pursuit of things outside the realm of biblical wisdom, he will very likely fall into the category of those that are always learning and never able to come to the knowledge of the truth. IITim. 3:7
The conclusion

12:13 The conclusion, when all has been heard, is: fear God and keep His commandments, because this applies to every person. {m.s.n. @As 5X, end, conclusion—m.s.n. rb'D' word, thing, matter—d.a. + m.s.n. lKo the all, everything—Niphal impf. 3m.s. [m;v' being heard, being listened to—s.d.o tae + ~yhil{a/ accusative forward for emphasis—Qal imperv.m.s. arey" fear, be afraid of—waw + s.d.o. tae + f.p.n.const. + 3 m.s.suff. hw"c.mi a command, a binding injunction—Qal imperv.m.s. rm;v' keep, watch, guard—conj. yKi explanatory—m.s.adj. hz< this, actually includes both commands—supply “applies to”-- m.s.n.const. lKo all of—d.a. + m.s.n. ~d'a' all mankind}

12:14 For God will bring every act to judgment, everything which is hidden, whether it is good or evil. {conj. yKi explanatory—s.d.o. tae + m.s.n.const. lKo all of—m.s.n. hf,[]m; general term for deed or work—d.a. + ~yhil{a/ the Go—Hiphil impf. 3m.s. aAB lit. cause to come, to bring—insep.prep. B + m.s.n. jP'v.mi used of the judgment itself, the decision of a judge; the place of judgment, a court—prep. l[; on, upon, over, concerning, including—m.s.n.const. lKo—Niphal part.m.s. ~l;[' lit. being concealed, or being hidden, obviously by the one committing the act—hypoth.part. ~ai when used with another ~ai it has the sense of whether….or….—m.s.n. bAj good—hypoth.part. ~ai— m.s.adj. [r; bad, badly made, of little value; malicious, injurious, not beneficial, evil}

Exposition vs. 13-14

1. Solomon brings his book to a conclusion in the final two verses, which are composed of a two-fold command that is followed by a motive clause.

2. The Hebrew of these last two verses is fairly brief, and some have even suggested that the ending is somewhat abrupt.

3. However, the abruptness of the conclusion is designed to be emphatic; after all the searching for the ultimate answer to the human experience, Solomon concludes that the advice for living life is found in fearing God.

4. In fact, these final thoughts not only form the conclusion of the book, but are the theme of the work; these are the contentions of the author by which the entire work must be judged.

5. The noun @As (soph—end, conclusion) comes from a verb that means to be consumed; thus, Solomon is declaring that after all his searching, exploring, and attempting to put things together, he has exhausted his reasons for continuing.
6. The phrase rb'D" @As (soph dabhar—end of the word, thing, matter) provides the sum or conclusion, not only to the contents of this book, but to the search for the ultimate meaning in life.
7. Since Solomon has demonstrated that he had exhausted every conceivable avenue to find something of real substance under the sun, we can be certain that no one will effectively add to his search. Eccles. 2:12
8. He informs his readers of the fact that faith in God and His plan was the only real thing of substance that he found in his quest for answers.
9. This fits very nicely with what he has told us earlier in the book about the nature of God, the mystery that surrounds Him and His actions, and man’s inability to fathom God’s plan by observing life under the sun. Eccles. 3:11,14
10. Without ever explicitly mentioning the concept of faith, this book forms an apologetic for the necessity of faith.
11. His commands direct us to the fact that faith in God is the only conclusion to which the wisest man in the world could come.
12. Although some translators want to translate the verb [m;v' (shama’—to hear) as a cohortative (a third person command), it makes better sense to understand it as a simple Niphal imperfect.
13. The force of the phrase when the all has been heard is that once one listens to all the facts, arguments, ideas, and conclusions, he should come to the same conclusion as Solomon.
14. Although Solomon has not used the ideas of fearing God and keeping His commandments together in this book, he has enjoined the fear of God upon His readers, both implicitly and explicitly. Eccles 3:14, 8:12-13
15. The first command to fear God is introduced with the accusative forward, in order to emphasize the true object of fear.
16. While Solomon has introduced a number of things in this book that one can fear, he is not to fear fate, chance, bad luck, rulers, or any other man.
17. This clearly demonstrates his orthodox view, which is confirmed in other places in the Bible, that one is to fear God and fear God alone. Eccles. 5:7; Matt. 10:28; IPet. 2:17; Rev. 14:7
18. Although many fundamentalist commentators want to reduce the meaning of the Hebrew verb arey" (yare’—fear) to slightly lesser concepts of awe or respect, the verb deals with the human emotion of fear.

19. However, we should make a distinction between the type of fear that is not healthy and the type of fear that is conditioned by love and trust. Ex. 20:20

20. The wise person should recognize that God’s plan, purposes, and actions are conditioned on His attributes of righteousness, justice, omniscience, love, and truth, which we do not possess to the degree that God does.

21. God sees things from an eternal perspective that we lack; therefore, the wise person should recognize his lack of knowledge, ability, and perspective, and demonstrate the appropriate fear.

22. The concept of fearing God means that we recognize the superiority of God’s righteousness, wisdom, and power; we should constantly recognize that we live at His good pleasure.

23. The Bible has much to say on the subject of the fear of the Lord, which should result in humble submission to God’s will. Isa. 66:2; IPet. 5:6

a. It is based on God’s absolute righteousness. IIChron. 19:7; Prov. 8:13

b. Judges were to allow the fear of the Lord to guide them. IIChron. 19:8-10

c. It may be learned by those who do not have it. Ps. 34:11; Prov. 1:29

d. It is the beginning of wisdom and understanding. Job 28:28; Ps. 111:10; Prov. 1:7, 9:10, 15:33

e. Jesus Christ exemplified the fear of the Lord. Isa. 11:2,3

f. It requires positive volition and diligence. Prov. 2:5

g. It is the basis for true, spiritual life. Prov. 14:27

h. It forms the basis for temporal blessings in time.

1.) Long life. Prov. 10:27

2.) Boldness/confidence. Prov. 14:26

3.) Blessing for your children. Prov. 14:26

4.) Inner peace. Prov. 19:23

5.) Temporal prosperity. Prov. 22:4

i. It is the basis for separation from evil/negative volition. Prov. 8:13, 16:6, 23:17

j. It is superior to life in the cosmos with great prosperity. Prov. 15:16

k. Our fear of God causes us to appeal to others. IICor. 5:11

24. The second part of the two-fold command is for the reader to keep His commandments, which should be understood as a logical corollary to the first command.

25. It is not as though one should think that he can fear God without keeping His commandments; similarly, one cannot keep His commandments without appropriately fearing God.

26. As with the first part of the command, the accusative is set forward in the sentence for emphasis.

27. The term hw"c.mi (mistwah—commandment) is derived from the verb that means to charge or command someone; the one issuing the command is an authority, and is expected to be obeyed.
28. More frequently the commandments are the particular conditions of the covenant; in that regard, it is used for the Ten Commandments. Ex. 24:12.

29. God clearly reveals his commandments in order that they be available to everyone; no one has to spend a lifetime in search of them, since they are at hand. Deut. 30:11

30. God's commandments are considered to be:

a. Pure. Ps. 19:8

b. True. Ps. 119:151

c. Reliable. Ps. 119:86

d. Righteous. Ps. 119:172

31. The man that lives by faith delights himself in God's commandments; therefore, he is blessed. Ps. 119:47, 112:1

32. The commandments of God provide insight into the meaning of life in order that it may be lived to its fullest. Ps 19:8-11 cf. Deut. 5:29, 6:2

33. Since prosperity is one of the byproducts of keeping God’s commands, the believer must be aware that such prosperity may become a source of danger if he does not continue to keep the commandments. Deut. 8:11-14

34. Those that observe God's commandments are blessed with wisdom and the respect of others (Deut. 4:5-6); consequently, the one that observes them often rises to a place of leadership.

35. One motive for keeping his commandments is to recognize that by His very nature, God knows what is best for His people.

36. Therefore, the one who loves God keeps his commandments. Deut 11:1; Jn. 14:15,21, 15:10

37. In order to effectively guard His commandments, man must first learn them and then remember them during the course of life. Num. 15:38-40; Eccles. 12:1

38. The fathers were to teach them to their sons, speak of them frequently, and repetitively make the issue of God’s commandments clear to their children. Deut 6:6-9

39. However, the commandments possess no real value if they are considered only a human document to be learned by rote. Isa 29:13; Matt. 15:8

40. While the negative unbeliever and the negative believer may either reject the commandments, or seek to pick and choose which ones he is going to obey, God is not honored by such behavior. Matt. 5:17-19

41. There is the other extreme, which attempts to focus on minute matters and fails to understand the spirit of God's commandments. Matt. 5:28,32,34, 23:23

42. The legalist (both believers and unbelievers) may seek to add to them in the arrogant assumption that God needs help, or thinking that he is even doing God a favor.

43. The simplicity of fearing God and keeping His commandments is to be contrasted with the difficult, torturous example of Solomon, who sought long and hard for an answer to life.

44. The last part of the verse is handled pretty well by the New American Standard, since there is an obvious elided word or words.

45. The sense of the final phrase is that this (fearing God and keeping His commandments in context) is for all mankind.

46. Verse14 introduces the motive for such obedience, the fact that every action will ultimately be examined by God in a righteous judgment.

47. Given what we know of Solomon’s thinking about life under the sun, and the fact that the verb is an imperfect, it is not likely that he has a temporal judgment in view.

48. Although he does not elaborate, it seems evident that Solomon was referring to the future judgment, which was recognized in other Old Testament passages, and confirmed in the New Testament as well. Ezek. 20:36-38; Dan. 12:1-3; Matt. 16:27; Acts 10:42; Rom. 2:16, 14:10; IICor. 5:10; Rev. 20:11ff

49. The Hebrew noun hf,[]m; (ma’aseh—work, deed) does not mean sins, in this, or any other context; there is no verse that indicates that sins will be judged a second time.
50. What will be judged are all deeds; however, this is not to be limited to deeds that are visible to man, since the next portion of the verse indicates that even things that can be hidden will be subject to this judgment.

51. This reinforces the biblical view of God that no knowledge lies outside the scope of His attribute of omniscience. Ps. 1:6, 94:11; Lk. 16:15; ICor. 3:20

52. Solomon acknowledges that God’s view allows for two distinct types of activity—good or evil.

53. The adjective [r; (ra’—evil) is further defined as either a condition or action that is unacceptable in God's sight/opinion.

54. Solomon concludes this book with the truth that all his searches in life for meaning did not provide what he sought; rather, the simple truth of life is that meaning and purpose is found only in the context of God and His plan.

55. Further, while he has often pointed out that death is the great equalizer, which completely levels the playing field for all men, the fact is that the judgment of God will be the great equalizer.

56. For the unbeliever, his destiny will be to appear at the Great White Throne judgment, find out that faith in Messiah was all that was necessary, recognize that he never exercised faith, and then be judged for his actions in time.

57. The Church Age believer, who has exercised faith in Christ will be subject to Christ’s judgment at the Bema Seat; his works will fall into the category of good or worthless. IICor. 5:10

58. Those deeds that were done (mental attitude, verbal, and overt) based on God’s word, with the proper mental attitude motivation, and done in fellowship will be rewarded.

59. Those actions that were done based on the sin nature will be viewed as worthless and will be burned, leaving the believer to suffer loss for eternity. ICor. 3:15

60. Therefore, the adjusted communicator seeks to do all that is necessary to get the Word of God before believers, reproving, rebuking, exhorting, and encouraging them to apply the doctrine so they do not miss out on the eternal blessedness that is available. IICor. 7:9

61. Further, he perseveres against any and all obstacles to fulfill his teaching ministry since he desires to present his charges complete in Christ. Col. 1:28

62. Since he recognizes the fear of the Lord (IICor. 5:11), he strives to make certain that those allotted to his charge will appear before the Bema Seat with confidence. IJn. 2:28

PAGE
29
Ecclesiastes 12

