chapter five

Religious obligations

5:1 Guard your steps as you go to the house of God, because drawing near to listen is better than offering the sacrifice of fools; for they do not know they are doing evil. {Qal imperv.m.s. rm;v' to keep, watch, or guard, to exercise great care over something—f.dual.n.const. lg<r, your two feet, your steps, lit. watch your step, be cautious, be careful—pref. K + rel.part. rv,a] lit. according to which, whenever—Qal impf. 2m.s. %l;h' you will walk—prep. la, + m.s.n.const. tyIB;--d.a. + m.p.n. ~yhil{a/--waw + Qal.infin.abs. br;q' to come near, to approach, to enter some place, may have the force of an imperative, draw near to listen, may be circumstantial or causal—pref. l + Qal inf.const. [m;v' to hear, to listen, to obey—prep. !mi + Qal infin.const. !t;n" lit. from to give, supply “better than”—m.s.n. xb;z< mostly used of animal sacrifices—d.a. + m.p.n. lysiK. the fools—conj. yKi because—adv. + 3mp suff. !yIa; there does not exist with them, they do not have—Qal part.m.p. [d;y" knowing, they do not have any knowledge—pref. l + Qal inf.const. hf'[' to make, to do—m.s.adj. [r; evil, bad, wrong}

Exposition vs. 1

1. Solomon now moves from the subject of power and the manner in which people use authority to the subject of how people are expected to relate to God.

2. There can be little doubt that when Solomon uses the imperative forms that it is the older, wiser Solomon who is offering advice to his younger readers.

3. In fact, he issues some 25 commands to his audience, beginning with the one in our verse and concluding with the final two at the end of the book. Eccles. 12:13

4. Much of his advice will focus on God and His plan, since Solomon recognizes the inclinations of youth and many of the potential dangers that face those that do not give God the proper respect.

5. The chapter and verse divisions are good here (although the Masoretic Text has verse one as part of chapter four), with the first seven verses of chapter five forming a single unit.

6. In this unit, Solomon will compare and contrast the expectations of God with the activities of fools.

a. God is mentioned explicitly six times, while the fool is mentioned explicitly three times.

b. However, the content of verses 2,6,7 would seem to imply that the behavior in view is that which is characteristic of fools.

7. This section deals with the danger of an indifferent or perfunctory approach to God, offending Him through a foolish sacrifice, hasty, ill-advised speech, or unfulfilled vows.

8. Although the passage has a decidedly cautionary tone, it is very much in agreement with what we see in other portions of the Old Testament. Prov. 15:8, 21:3,27; Isa. 1:11; Hos. 6:6

9. Although the prophets vigorously denounced those that were engaged in meaningless worship, while acting in a vicious and hypocritical manner (Jer. 7:1-11; Ezek. 23:36-39), Solomon seems to address the younger, more inexperienced worshipper.

10. This would refer to the well-meaning person that shows up to the Temple often enough, but only listens some of the time (or less), and never quite follows through with the applications that he is supposed to be making.

11. Since a younger audience is his primary target, these younger people may well have been attending the services of Elohiym because their parents brought them.

12. Many young people have come to the plan of God by virtue of being born into a home where God was worshipped and served.

13. Some believers were exposed to doctrine simply because their parents took them to Bible class when they were younger.

14. At some point, each younger person must make the transition from obedient child to functional adult, who worships God from his own volitional choices.

15. Solomon desires to impress on his younger audience (who may not have a sufficient fear of the Lord) that the worship of God is not to be taken lightly.

16. Our passage assumes that the reader has been and will continue to make it his practice to go to the house of God.

17. The first command contains a minor textual issue that does not influence the meaning of the command; the more ancient versions read the singular foot as opposed to the dual feet.

18. However, neither translation affects the interpretation; this is a warning for believers to exercise good judgment with respect to how they approach the house of God.
19. The warning to watch your step is designed to impress on the reader that when he deals with God, he is dealing with someone that takes His own plan quite seriously.

20. God’s righteousness sets Him completely apart from all creatures; man is expected to know his place, and treat God as His essence demands. Rev. 15:4

21. It is incumbent on man to recognize the incomparable holiness of God, his own sinfulness and predilection to evil, and be very circumspect when dealing with the things of God.

22. The phrase the house of the Elohiym is used in a generic sense to denote the particular place that was associated with the worship of God. Gen. 28:17, 31:13; Judges 18:31; IChron. 9:11

23. It was eventually applied to Solomon’s temple, which became the focal point for worship within Israel. IIChron. 5:1, 7:5

24. One should recognize that God cannot be confined to a particular geographic place (omnipresence applied) and that He does not truly reside in any building. IKings 8:27; Isa. 66:1

25. While Jesus made it plain that the earthly place in which one worshipped God did not matter, during the life of Solomon only certain places were designated for the worship of God. Jn. 4:20-24

26. Today, the local church is the only authorized environment for all that is involved in the worship of God; it is the place for the intake of Bible doctrine, which is necessary if one is going to effectively serve God. ITim. 3:15

27. Further, the local church forms the environment in which we are able to fulfill many of the royal imperatives such as forgiving one another, loving one another, bearing with one another, serving one another, giving, and studying to show ourselves approved. Col. 3:13; IPet. 4:10; IICor. 9:7; IITim. 2:15

28. In that regard, each believer should be quite careful about doing what he can to maintain that environment via the unity of the Spirit, which is a critical necessity for a properly functioning local church. Eph. 4:3; Col. 3:14

29. It is clear from the phrase that follows that Solomon recognized that a key element in the worship of God the proper instruction with respect to God. ISam. 2:23; ICor. 4:19; Heb. 13:7

30. Solomon’s words emphasize the fact that the teaching element was considered to be a high priority in true worship. Lk. 2:46; Jn. 4:23-24

31. The infinitive absolute of br;q' (qarabh—drawing near, approaching, entering) may be understood in an imperatival sense as it is in the New American Standard; it would then be translated as draw near!
32. However, the waw that precedes it coupled with what follows seems to be setting up a comparison between the proper way to approach God and the improper way.
33. In that regard, I would understand the comparison to be another of the better than sayings of Solomon; drawing near to listen is better than what fools do.
34. This would recognize an elided bAJ (tobh—good) and would explain the prefixed !mi (min—from) on the infinitive construct of !t;n" (nathan—to give, offer).
35. The purpose for drawing near is seen in the infinitive construct of [m;v' (shama’—to listen, to hear), which emphasizes the first order of importance when one approaches God’s house.
36. The function of the Tabernacle (and later the Temple) was to be accompanied by verbal instruction from the priests, who were responsible to instruct the people as they had been instructed by God. Deut. 24:8; IIKings 12:2; IIChron. 15:3; Mal. 2:7
37. In that regard, when one attended the Temple service, his responsibility was to draw near quietly to hear what message God would provide through the priest.
38. A similar situation exists today within the local church; believers are to assemble to hear the message of God that is delivered through the pastor-teacher. James 1:19-21
39. Just as the teaching priests were the source of salvation to those that listened to them, so the pastor-teacher is the source of Ph2 deliverance to those that follow him. ITim. 4:16
40. While Solomon has noted that man cannot search out everything about God or His plan, it is evident there that he does believe that there are meaningful things that the believer can learn under the system God has established.
41. The verb for listening can also have the added nuance of listening for the purpose of obeying, which is the ultimate purpose for learning Bible doctrine. Lk. 6:46; James 1:22-25, 2:14ff
42. In that regard, this is quite similar to the famous words of Samuel, which indicated that God is not impressed with the overt level of sacrifice if it is not attended with the proper mental attitude and willingness to obey. ISam. 15:22-23

43. While the New American Standard translates the phrase as a genitive (the sacrifice of fools) the more precise translation would be better than fools giving/offering a sacrifice.
44. A number of interpreters have suggested that the sacrifice of fools relates to their hasty willingness to speak, which is contrasted with drawing near to listen.

45. However, it seems more natural to understand the sacrifice as being of the literal sacrifices found in the Mosaic Law.

a. Although the fool might not consider the issue of his own sinfulness, he might very well offer a sin offering according to the Law. Lev. 4,5

b. Although the fool did not really consecrate himself to God, yet he might offer a whole burnt offering that symbolized such devotion. Ex. 29:15-18

c. The fool might not be grateful to God and yet he goes through the motions of offering a thanksgiving offering. Lev. 7:12-15

46. What Solomon is rebuking is the formal type of worship (ritual without reality) that goes through the prescribed motions without recognizing the internal realities of righteousness, humility, grace, and repentance, along with the understanding of and application of Bible doctrine. Isa. 57:17, 66:2; Matt. 5:3; Lk. 18:13

47. Many people do many things for many reasons; if their actions are not generated from loyalty to God and His plan, orientation to authority, Bible doctrine in the inner man, the proper mental attitude motivations, and being in fellowship, they are not worthy of God.

48. Some people appear to make many sacrifices for God and His plan; however, one must be willing to examine the internal motivations that prompt such sacrifices, since wrong motivations make the sacrifice unacceptable to God.

a. Approbation lust. Matt. 6:2,5,16

b. Malice. Matt. 22:15-18

c. Monetary lust. Mk. 7:6ff

d. Power and position. ITim. 1:7

49. The last portion of verse 1 is difficult, since the normal understanding of a verb for knowing, when coupled with a prefixed l (l) and an infinitive construct indicates knowing how to do something. Ex. 36:1; IIChron. 2:7; Eccles. 4:13, 6:8, 10:15

50. If this phrase is to be understood in the normal sense, Solomon is saying that fools do not know how to do wrong or evil.

51. This hardly seems likely in this context, since the implication of the sentence is that they do not draw near to listen, and their foolish sacrifice is unacceptable to God.

52. It seems preferable to understand the phrase as it is rendered in most translations, which indicates that the fools are not even conscious that they are doing wrong or evil before God.

53. This is the problem with the fool, who has lowered himself to a level of stupidity that does not allow him to properly assess his own position.

54. Those that opt for foolishness quickly become deluded as to their actual position before God; they are, in fact, wronging God by going through their religious motions, which are not grounded in the principles of sound doctrine.

55. People that have left face to face teaching and continue to go through the motions of getting doctrine via electronic means, by tapes, cds, dvds, etc. are simply fooling themselves as to their true spiritual condition.

56. Similarly, those that have been exposed to the truth of sound doctrine and return to the fundamentalist camp are like dogs that return to their vomit. Prov. 26:11

57. If they believe that such activity is acceptable to God as the spiritual form of worship, they will find out otherwise at the Bema Seat.

58. This is why Solomon warns his young audience to watch their steps as they approach the house of God since He will not suffer fools gladly. Eccles. 5:4

59. In fact, we will see that the wise believer is often moving in the opposite direction of the foolish believer; the foolish believer is out of step and fools himself into believing that he is doing well. Eccles. 10:2

Verbal presumption

 5:2 Do not be hasty in word or impulsive in thought to bring up a matter in the presence of God. For God is in heaven and you are on the earth; therefore let your words be few. {prep. la; + Piel impf. 2ms. jussive, has force of a command lh;B' two roots spelled the same; this one means to be in a hurry, to be hasty, to engage in rash actions, the sense is to stop the action now…stop being in a hurry—prep. l[; over, on account of—m.s.n.const. + 2ms suff. hP your mouth, your speech—waw + m.s.n.const. + 2ms suff. ble or your heart—neg. la; + Piel impf. 3ms. jussive rh;m' with speed, with haste, quickly, stop allowing your heart to be quick—pref. l + Hiphil inf.const. ac'y" cause to go out, to bring up—m.s.n. rb'D' a word, thing, matter—pref. l + c.p.n.const. hn<P' to the faces=before, in the presence of—d.a + ~yhil{a/ the God—conj. YKi because—d.a + ~yhil{a/ the God—pref. B + d.a. + m.p.n. ~yIm;v' in the heavens—waw + pron.2m.s. hT'a; and you—prep. l[; + d.a. + f.s.n. #r,a, on the earth--preposition l[; + adverb !Ke over thus, on account of this, therefore—Qal impf. 3mp. jussive hy"h' let become—m.s.n.const. + 2mp suff. rb'D' your words, your matters—m.p.adj. j[;m. little, small, few}

5:3 For the dream comes to pass through much effort, and the voice of a fool through many words. {conj. yKi for, because—Qal pf. 3ms. aAB comes, come into—d.a. + m.s.n. ~Alx] the dream—pref. B + m.s.n. bro great, much, many—m.s.n. !y"n>[I occupation, task, job, work—waw + m.s.n. lAq sound, voice—m.s.n. lysiK. fool—pref. B + m.s.n. bro much, many—m.p.n. rb'D' words}

Exposition vs. 2-3

1. Solomon continues his exhortations to the younger generation (and to all believers by extension) with respect to the proper ways to approach God.

2. He has previously counseled believers to give due thought to the issue of the worship of God and not merely observe the overt requirement and go through the overt motions as fools do.

3. He now moves to the verbal realm, dealing first with the matter of prayer and the restraint that is necessary when one approaches God.

4. The verse is actually divided into three parts, which include an initial command (possibly a proverbial expression), a motive for obeying the command, and a second command that is related to the first.

5. In verse 4 he will continue with the matter of restraint with respect to the issue of vows.

6. What Solomon states here very much corresponds with the thinking of the traditional wisdom teaching of Israel.

7. The sages advocated thought before speech so as to avoid making rash remarks that might later cause the speaker some unanticipated trouble. Prov. 10:19, 20:25

8. One area in which a believer is advised to watch his speech is the matter of becoming surety for someone else; this is warned against repeatedly. Prov. 6:1-2, 11:15, 17:18, 22:26

9. The construction at the beginning of verse 2 employs the preposition la; (‘al—no, not) with the imperfect form of the verb.
10. This generally is used to express immediate prohibition and would normally be translated stop being in a hurry…
11. This may very well be what Solomon intends since he recognizes the tendency of youth toward rash behavior, and so instructs his readers to stop such activity.
12. However, it should be understood that the command does have an ongoing emphasis; one should stop being hasty if he is doing so now; further, he should not be hasty in the future.
13. Solomon addresses the two major areas in which people manifest a tendency to be impulsive—the mouth and the thought processes.
14. Although this idea of not being rash in the mental attitude or with your mouth is taught in other places, it seems that Solomon here offers a perspective that is unique to him.

15. The motive he offers is that of the relative positions of men and God; God is in Heaven, and we are on the earth.

16. Some interpreters have sought to understand this in the sense that God is far removed from the human condition and is indifferent to our circumstances (the belief of deism).

17. However, it seems far more likely that he is emphasizing the fact that the vast difference in space is symbolic of the vast difference in perspective between God and men.

18. The emphasis is on God’s supremacy, His complete understanding, and His sovereign rule over the world; this is contrasted with man’s perspective, which is comprised of only a small portion of planet earth and the relatively small number of events that comprise his life.

19. The fact that God is in Heaven, and we are on earth also emphasizes His complete separation from that which is not compatible with His righteousness. Ps. 11:4; Hab.1:13
20. Although some have understood this warning as Solomon’s way of saying that believers should only approach God in prayer on rare occasions, this would be the only verse in the Bible that makes such an assertion.

21. He is not advising people to approach God only occasionally, nor is he suggesting that one make the time in prayer as brief as possible lest we waste too much of God’s time.

22. He is advising his audience to consider the fact that God’s perspective is far greater than ours is; we should avoid any form of presumption given this fact.

23. While it is not addressed explicitly, it may well be that the underlying thought deals with the human predilection to complain about things that do not suit us.

24. When we are mentally rehearsing or verbalizing our dissatisfaction with life, our authorities, our marriages, our jobs, our living grace provision, undeserved suffering, the bad things that happen to us, or the things we don’t have, it is actually a form of complaining against God. Num. 12:1, 21:5; Ps. 78:19; Job 15:11-13

25. Such mental attitude activity, which may or may not manifest itself verbally, is actually a form of arrogance and self-righteousness. Job 15:14-16,25, 34:36-37

26. Solomon closes verse 2 with a related command that is introduced by the inferential construction !Ke-l[; (al-ken), which means on account of this.
27. The thought about multiplying words is reiterated in the New Testament, when Jesus Christ instructed people with respect to the matter of prayer and vain repetitions. Matt. 6:7
28. The emphasis of all this is to note God’s supremacy and man’s limited perspective; one should not think that the God of Heaven is One that can be manipulated by man’s efforts.
29. Jesus Christ demonstrated the proper attitude in prayer, which recognized the supremacy of God’s will and the voluntary subjugation of His own will to the Father. Matt. 26:36-42
30. If God is omniscient, and His character is benevolent, one should recognize that man does not have to attempt to coerce God into a generous and compassionate course of action. Matt. 7:7-11; Ps. 84:11; Rom. 8:32; James 1:17
31. While the precise interpretation verse 3 has generated a good deal of discussion, most interpreters are agreed that Solomon presents an aphorism (a concise statement of a principle) in order to strengthen the commands of verse 2.

32. While the proverb he quotes is designed to reinforce his point, it is clear that the exact relationship between the two halves of the proverb is challenging.

33. Although a comparative particle is not used in this verse, it seems very likely that an analogy is being established between the first and second portion of the proverb.

34. The verse is introduced by the conjunction yKi (kiy), which serves to link this verse to the previous one by introducing another reason to be sparing with your words when dealing with God.
35. Although the singular noun ~Alx] (chalom—dream) is used with the definite article, it is to be understood generically as representing a class, and may be translated dreams.
36. The three general interpretations of this verse include:
a. When one works to the point of exhaustion (much effort), his frenetic labor causes a disruption of his sleep, which leads to numerous dreams.

b. Upon getting a request from someone for guidance, the prophet, priest, or Levite would then seek a dream revelation to ascertain Gods’ will in the matter.
c. Dreams (which are simply products of the mind) require hard work if they are to become reality.
37. While the first choice above is often true, its relationship to what is being said about fools and words is tenuous at best.

38. There is little reason to make the dream some Divine communication (this is merely supposed by some—mostly liberal theologians—and not clearly taught in the Bible), since there was no general belief that all dreams came from a Divine source.
39. Therefore, the last option is the most simple and simply links the reality that effort is needed to make dreams come to pass with the certainty that fools will engage in excessive speech.

40. Although there may have been a close connection between the first portion of verse three and the last portion, that connection may have been obvious during the time of Solomon and may be lost on a modern audience.

41. However, what is evident is that when one finds a person that multiplies his words, there is little doubt that behind all the speech is a fool. Eccles. 10:14

Religious vows

5:4 When you make a vow to God, do not be late in paying it, for He takes no delight in fools. Pay what you vow! {insep.prep. K + rel.part. rv,a] lit. according to which, in accordance with the fact that—Qal impf. 2s. rd;n" 31X, this verb denotes the act of verbally consecrating or offering something to God, vowing to perform a certain action (Gen. 28:20-22); it can involve making an offering Jud. 11:30-31), abstaining from something (Num. 6:1-5), or even vowing to sin (Jer. 44:25)—m.s.n. rd,n< this noun denotes the thing offered to God, cognate construction—insep.prep. l + prop.name ~yhil{a/ to God—prep la; + Piel impf. 2ms. Jussive rx;a' 17X, to tarry, to stay behind, to delay, to wait—insep.prep. l + Piel infin.const. + 3ms.suff. ~lev' the root meaning of this word is fulfillment or completion—conj. yKi because—adv. !yIa; there does not exist—m.s.n. #p,xe an affair, a matter, delight, pleasure—insep.prep. B + m.p.n. lysiK. in fools—s.d.o. tae apparently used here for emphasis, therefore!—rel.part. rv,a] that which, whatever—Qal impf. 2ms rd;n" whatever you will vow—Piel imperv. m.s. ~lev' complete it, fulfill it}
5:5 It is better that you should not vow than that you should vow and not pay. {m.s.n. bAj good, better—rel.part. rv,a] it is better that—neg.part. al{ not—Qal impf. 2ms. rd;n" you should never make a vow—insep.prep. m + pref.rel.part. v + Qal impf. 2ms. rd;n" lit. from which you will vow—waw + neg.part. al{ not—Piel. Impf. 2ms. ~lev' and you will not complete/fulfill it}
Exposition vs. 4-5

1. Solomon now moves from the subject of hasty words in prayer to the related subject of hasty words and the matter of religious vows.

2. The first thing that is quite clear is that verse 4 is almost a direct quote of a passage in the Mosaic Law regarding vows. Deut. 23:21

a. The first difference between the two passages is that the passage in Deuteronomy is introduced by a temporal preposition yKi (kiy-when, which has an indefinite, temporal emphasis), while the passage in Ecclesiastes is much more definite and emphasizes the precise vow.

b. The second difference is that Moses uses the personal name of God hwhy (YHWH), which Solomon never uses in Ecclesiastes.
c. The final difference is that Moses uses the negative al{ (lo’-not, no) to express permanent prohibition, while Solomon uses the negative la; (‘al—no, not), to express a less emphatic command or preference.

d. While the negative la; (‘al—no, not) is used with the imperfect to express immediate prohibition, it should be noted that this would shade into the realm of permanent prohibition as the same construction did in verse 2.
e. While the Mosaic injunction focused on the accepted practice of making of vows and the expectation that one was to fulfill them, our passage focuses on the subject of not making vows in the first place.

3. The passage in Deuteronomy makes it quite clear that when one makes a vow and does not fulfill it, it becomes a matter of sin before the Lord.
4. Although Solomon does not initially mention the matter of sinning (missing the mark of righteousness), he will make it explicit that God considers unfulfilled promises a serious matter. Eccles. 5:6
5. Beyond that, the language here is firm (to the point of being harsh) and indicates that this type of activity is another characteristic of fools.
6. The first important point with respect to vows is that they were never commanded in either the Old Testament or in the New Testament.
7. Therefore, when one did not make a vow, he was not sinning; however, when one bound himself with a vow or oath, it was irrevocably binding. Deut. 23:22,23
8. As a result of a vow, things that would otherwise have been permitted now become prohibited, while things that the person had no obligation to perform must now be carried out.
9. For this reason, there are a number of warnings against making careless, impulsive, or even reckless promises to God. Num. 30:2, Eccles. 5:4-5
10. While the New Testament has little to say on the matter of vows, it is evident that Jesus Christ taught specifically against making vows and taking oaths. Matt. 5:33-37
11. The principle He taught, which is the principle behind the Old Testament procedure of vows and oaths, was that every person was expected to keep his word. Matt. 5:37
12. In fact, this matter of keeping one’s word is set forth in the Psalms as a characteristic of the mature, stable believer. Ps. 15:4

13. The actual command do not be late uses a verb that has the nuance of staying behind, delaying, waiting, or putting something off inappropriately. Gen. 24:56; Ex. 22:9

14. The accusative of the infinitive construct of ~lev' (shalem—to fulfill, to complete) indicates that one is expected to make every effort to conclude his business with God in a timely fashion.
15. The verb is used in a general sense of paying a debt (IIKings 4:7; Ps. 37:21), but more specifically of fulfilling a vow to the Lord. Deut 23:22; 2 Sam 15:7; Ps. 22:25; Prov 7:14
16. The verb is the root from which the Hebrew noun ~Alv' (shalom—peace, wholeness, unity) is derived.
17. The force of this is that when one makes a promise to God, a state of tension exists between the one making the vow and God until that promise is fulfilled.
18. Whenever the transaction is completed, a state of wholeness, completion, unity, and peace again governs the relationship.
19. The next phrase does not contain a discreet subject, which has caused a number of translators to supply God as the unnamed subject; this would indicate that God takes no delight or pleasure in fools.
20. However, it is possible that Solomon is saying that a characteristic of fools is that they are not interested in concluding their business with God in a timely manner.

21. In fact, both statements are true; fools do not concern themselves with fulfilling their promises, and God does not have regard for such people.
22. Solomon repeats himself for emphasis at the end of verse 4 with the terse command to pay what you vow!
23. Verse 5 introduces another of the better than comparisons that are prevalent throughout the book of Ecclesiastes.

24. At this point, Solomon goes far beyond the command to fulfill vows that his hearers might have made; he now encourages them not to make any vows in the first place.

25. This is based on the premise that vows are not commanded in the Old Testament; therefore, those that do not make vows are better off than those that make them and do not fulfill them.

26. Those that do not make any promises are under no obligation before God; those that make promises are obligated to keep their word and fulfill their oath.

27. This is a warning against playing religious games, which Jesus soundly condemned at the First Advent. Matt. 23:16-22

28. What was true of the Jewish leaders at the First Advent is still all too much true when one examines the modern Jewish teaching regarding oaths and vows.

a. The vow differs from an oath in that the vow applies to things whereas the oath applies to the person.

b. Accordingly, if a person makes an oath that he will not do something or that he will not put on something, the oath has no effect.

c. A person can, however, make a vow not to go somewhere or not to wear something by phrasing the prohibition in such a way as to make it apply to the place or to the thing rather than to himself.

d. Accordingly if a person utters a vow that “going somewhere is forbidden to me”, rather than uttering an oath that “I will not go somewhere”, the vow takes effect.

e. The technical explanation for this unexpected result is that breaking a vow violates both the negative commandment of “he must not break his word” and the positive commandment of “he must do all that he expressed verbally.”

f. In order to be free of the negative consequences of violating a vow, the vow itself must be annulled by a qualified Sage or by a court of at least three learned laymen.

g. The Sage or the Court must find a sufficient opening or exit through which a person can be released from his vow.

1.) There are two possible grounds for annulling a vow, which can form the basis of an escape clause.

2.) One is that the vow was made without the proper intent; the other is that the vow was made in a state of unsettled mind and the person seeking release from the vow now regrets ever having made it.

3.) A vow is made without the proper intent if the person was unaware of all the consequences of the vow at the time he uttered it.

4.) A vow is made in a state of unsettled mind if the person uttered the vow in anger or impetuously and the person now regrets his anger or haste.

29. While there are many more Jewish rules and regulations about vows and oaths (more specifically, how to get out of them), it is clear that the intent of the Bible is that our words are binding.

30. Be advised that God will not be manipulated by human beings; further, rash promises made in hopes of getting one’s way may result in Divine discipline if not completed.

31. Oftentimes, vows were made by certain people with the express or implied attempt to manipulate God in order to get what they wanted from Him. Gen. 28:20-22; Jud. 11:30-31

Religious vows continued

5:6 Do not let your speech cause you to sin and do not say in the presence of the messenger of God that it was a mistake. Why should God be angry on account of your voice and destroy the work of your hands? {neg. la; + Qal impf. 2ms. jussive !t;n" stop giving, do not give—s.d.o + m.s.n.const. + 2ms suff. hP, mouth, metonymy for speech—pref. l + Hiphil infin.const. aj'x' to cause you to sin, to cause you to miss the mark—s.d.o + m.s.n.const. + 2ms suff. rf'B' your flesh, your body, you—waw + neg. la; + Qal impf. 2ms. jussive rm;a’ stop saying, do not say—pref. l + m.p.n.const. hn<P' to the faces, in the presence of, before—d.a. + m.s.n. %a'l.m; to the messenger, refers to the priest, as the messenger of God, he recorded what Jews vowed and reminded them if they were late in paying their vows—the LXX supplies of Elohiym—conj. yKi that—f.s.n. hg"g"v. 19X, an error, a sin of ignorance, an inadvertent mistake—pron. 3fs. Ayh it is—pref. l + interrog.pron. hm' for what, why?— d.a. + Elohiym—Qal impf. 3ms @c;q' to be or express anger, indignation; in most cases it is the emotional response to what someone has said or done—prep. l[; on, upon, over, on account of—m.s.n.const. + 2ms suff. lAq your noise, your voice—w.c. + Piel pf. 3ms lb;x' this root has a couple of homonyms, the first means to bind or tie up, to take as a pledge; in other cases is it means to spoil, ruin, corrupt, or destroy—s.d.o. + m.s.n.const. hf,[]m; work, some versions have the plural here, but it does not affect the meaning—f.dual.n.const. + 2ms suff dy" work of your hands, what you have accomplished}

5:7 For in many dreams and in many words there is emptiness. Rather, fear God. {conj. yKi because, for—pref. B + m.s.n. bro much, many—m.p.n. ~Alx] dreams—waw + m.p.n. lb,h, vanities, emptinesses, futilities—waw + m.p.n. rb'D' words, statements—Hiphil infin.abs. hb'r' cause to be great, to increase, to multiply—conj. yKi that, when, because, because of this—Qal.imperv.m.s. arey" fear— s.d.o. + d.a. + Elohiym}

Exposition vs. 6-7

1. Although many interpreters are not clear on the fact, Solomon is continuing with the subject of vows and the repercussions of making promises to God that one does not keep.

2. Whybray finds it difficult to believe that this deals with vows as he states “Qoheleth would have rather pointlessly repeated what he had already said.”
3. However, this argument does not hold water since the clear antecedent to the sin one commits with his mouth is the vow that is not honored.

4. He expresses the command as he has done repeatedly throughout this section by using the negative la; (‘al—not) with the jussive use of the imperfect.

5. While the construction is normally used for immediate prohibition (stop doing…), it should be understood that this command would extend into the realm of permanent prohibition.

6. The actual Hebrew reads Do not let your mouth cause your body to sin, emphasizing that your tongue can lead to sin against God.

7. The fact that such a small member of the body has the power to produce such destructive results is taught throughout the Bible. Ps. 12:3-4, 73:8-9; Prov. 16:27, 26:20-22; Matt. 15:11-20; Rom. 3:13; James 3:1-8

8. The use of the term rf'B' (basar—flesh, body) is an example of synecdoche, in which the part (flesh) is used for the whole (you).
9. Barton suggests that the term is used because the Jews believed the punishment for not fulfilling your vows would be corporal; your flesh would bear the discipline for the hasty words your tongue spoke.
10. The concept of sinning also encompasses the idea of the guilt that one incurs when he sins; hence, you (the flesh) become guilty and culpable before the Lord.
11. The full idea is that when one makes a rash vow and does not follow through, he has sinned against the Lord and this brings guilt into his life.
12. Solomon does make explicit in verse 6 what has been implied (and is stated directly in Deuteronomy), which is that failure to fulfill your vow to God becomes a matter of sin/guilt.

13. The next portion of the verse is the most difficult portion; the Septuagint and the Syriac both have the term Elohiym, while the Masoretic Text has the term %a'l.m; (mal’ak—messenger, angel).
14. There is little doubt that the Masoretic Text is the oldest (the others date from the 3rd to 4th centuries AD); further, the more difficult reading is generally to be preferred under the rules that govern textual criticism.

15. Further, Aquila, Theodotion, and Symmachus (late 1st-2nd century AD) all corrected the LXX tradition; however, each of them rendered the term %a'l.m; (mal’ak—messenger, angel) as angel.

16. Given that %a'l.m; (mal’ak—messenger, angel) was likely the original reading, the question becomes how we are to understand and identify this messenger.
17. As stated above, some have suggested that the messenger is a supernatural messenger (an actual angel); however, this seems unlikely since there is no biblical evidence to suggest that angels were placed in charge of making sure vows were fulfilled.

18. Further, there is no biblical evidence that angels appeared to people and asked for explanations as to why a vow had not been fulfilled.

19. Some take the term to be a reverential way of referring to God; however, outside of the phrases angel of the Lord/angel of God is not called an angel.

20. This has led to the conclusion that during Solomon’s day there were people who had the duty of checking up on those who had not fulfilled their public vows—a sort of religious bill collector.

21. While there is no other biblical reference to this office, there is one clear passage that identifies the priest as the messenger of God. Mal. 2:7; Lev. 10:8-11

22. What we can say is that the person that made the vow is offering some sort of public explanation as to why the vow had not been fulfilled.

23. Whether he offers this explanation voluntarily, or whether he is called to publicly explain is of little consequence; what is clear is that his failure has become known.

24. What we do know is that some agent of God (most likely the priest or one of his representatives) hears the person that made the vow attempting to explain his failure to discharge his obligation.

25. The language of his explanation (hg"g"v. shighaghah--mistake) comes from the Pentateuch; it refers to a sin that is committed ignorance and without intention. Lev. 4:2,22,27

26. In spite of the protest that the man did not know what he was saying and was therefore not responsible to fulfill the vow, Solomon indicates that he is guilty before the Lord.

27. He is now more culpable (since it has been publicly brought to his attention) and has added the sin of lying to the sin of not paying the vow.

28. Solomon’s point here is that the sin of not paying the vow will be judged to be an intentional sin; the messenger of God will not be deceived by any attempt to make excuses.

29. Since this has now moved to the realm of intentional sinning, Solomon makes it plain that this angers God, who will discipline the liar.

30. He presents his view in the form of a question, which is designed to impress on his audience the view that God will act in judgment against those that attempt to evade their obligations.

31. Again, there is no command to take a vow in the Old Testament; the person that did this got into this willingly, and of his own volition.

32. The Hebrew verb @c;q' (qatsaph) denotes the anger, fury, or rage that one feels because of what someone else has said of done. Gen. 40:2, 41:10; Deut. 9:7
33. Anger or fury is used anthropopathically to express God’s attitude toward those that have intentionally violated His righteousness.
34. The danger is that the sound of your voice may provoke God to destroy that for which you have worked so hard.
35. The irony is that your voice was what got you into this problem in the first place; then, you compounded the problem by adding a verbal sin when you later seek to evade your obligation.
36. The destruction of one’s works would be deemed a serious matter since this is one of the few areas, according to Solomon, in which men may legitimately find pleasure. Eccles. 3:22
37. The connection between verse 6 and what follows in verse 7 is widely recognized to be somewhat puzzling; beyond that, the syntax is also somewhat unclear.
38. This has caused a number of interpreters to emend the text to provide a more clear reading; however, none of these emendations are really necessary or ultimately convincing.
a. Fox removes the waw before words and changes the prefixed B (b) to a K (k), which then translates as “a lot of talk is like a lot of dreams and absurdities”.
b. Others suggest transposing the terms for emptiness and words, which would translate “With many dreams and words, there is an abundance of vanity.”
39. The initial phrase actually begins with a conjunction yKi (kiy), which is followed by the same conjunction that introduces the final clause.
40. In this case, the first yKi (kiy) should be understood in a causal, which is designed to introduce a final motive (likely a proverbial expression of that day) for the exhortation in the last half of the verse.
41. One would then translate it as because….instead, you fear God
42. The contrast would be made between those that are wrapped up in a multitude of dreams, pursue many vanities, and engage in copious speech, with the one that fears God.
43. The grammar of the first portion has yielded a number of translations, none of which are without some merit.

a. Whitley opts for an assertive use of the waw that precedes many words, which would translate “For in a multitude of dreams and futilities there are indeed many words”
b. Gordis translates the first preposition B (b) to yield the sense that “In spite of many dreams, futilities, and copious words, fear God.”
c. Wright translates the two waws in an adjunctive sense, which then reads “For in the multitude of dreams are also vanities, and in many words also.”
d. Symmachus and Jerome suggest it be translated, “For where there are many dreams, there are also vanities, and many words".
e. The NET translation sees the phrases as being comparative and translates, “In many dreams there is futility, just as there is futility in many words.”

f. Much dreaming and many words are meaningless. NIV
g. From too many illusions come futility and too much talk. NJB
h. For, in the abundance of dreams both vanities and words abound. YLT
44. What we can say for certain is that we have the three terms many dreams, vanities, and many words, all of which would appear to be contrasted with the concept of fearing God.
45. While the precise translation of the first sentence in verse 7 can be debated in detail, the interpretation of the text seems to make a similar point to the one Solomon made in verse 3.

46. The sense would seem to be that dreams are transitory, ephemeral and ultimately accomplish nothing, just as the careless words of a fool ultimately accomplish nothing.

47. Kidner has suggested that the dreams in view are daydreams, which are effectively just mental doodling; in a like manner, the many words of a fool amount to nothing more than verbal doodling.

48. What is clear is that this type of activity is trifling with God, and does not manifest the appropriate fear of God.

49. This is the first of two times that Solomon will enjoin the fear of God on his readers, and the second of five times that he mentions the fear of God in general. Eccles. 3:14, 5:7, 8:12,13, 12:13

Doctrine of the Royal Imperatives
Politics and oppression

5:8 If you see oppression of the poor and denial of justice and righteousness in the province, do not be shocked at the sight, for one official watches over another official, and there are higher officials over them. {part. ~ai if—the accusatives follow in the Hebrew, with the verb coming much later—Qal impf. 2ms. ha'r' you will see, you will observe—m.s.n.const. qv,[o 14X, the verbal root denotes the abuse of power or authority by burdening, oppressing, or crushing those of lower station; those most likely to be oppressed were those without an adequate way to protect their rights, the widow, the orphan, the foreigner, or the poor; in many cases the oppression had to do with financial robbery or extortion--Qal part.m.s. vWr to be poor, to be destitute—waw + m.s.n.const. lzEG" 6X, the verb refers to the practice of violently robbing people, taking their goods, tearing off their things by force, here used of the tearing apart of justice—m.s.n. jP'v.mi judgment, justice—waw + m.s.n. qd,c, right, rectitude—insep. prep. B + f.s.n. hn"ydIm. basic meaning is an administrative district, a legal jurisdiction, a province—neg.part. la;--Qal impf. 2ms. jussive, imperatival in force, Hm;T' 9X, to astonished, astounded, dumbfounded, or bewildered—prep. l[; on, upon, over, at—d.a. + m.s.n. #p,xe delight, what pleases, in Eccles. in a more general sense of what occurs, what comes to pass—conj. yKi explanatory—m.s.adj. H;boG' lit. to be high or lofty, used of places (Eccles. 12:5), used of the arrogant attitude (Eccles. 7:8), and here of a lofty position, a government official—prep. !mi + prep. l[; lit. from above, over—m.s.adj. H;boG an official—Qal part.m.s. rm;v' lit. to keep, watch, or guard, to exercise care or authority over—waw + m.p.adj. H;boG officials, others in charge—prep. + 3mp.suff. l[; over them}

5:9 After all, a king who cultivates the field is an advantage to the land. C.T. However, it is an advantage for everyone in the territory to have a king for the cultivated fields. {waw + m.s.n. !Art.yI lit. what remains over, an advantage, a profit—f.s.n. #r,a, used 4X, to this point, each with the general meaning of earth; Solomon does appear to use is later to refer to a limited portion of the earth, a territory

—insep.prep. B + d.a. + m.s.n. lKo to the all, to everyone—pron.3fs. ayh copula, it is—m.s.n. %l,m, a king, the highest royal official—insep.prep. l + m.s.n. hd,f' field, country, used of open country, used of portions of the country that were used for pasture, or which were cultivated—Niphal pf. 3ms. db;[' being worked, being cultivated}
Exposition vs. 8-9

1. Solomon abruptly shifts from the matter of one’s religious obligations to take up the matter of oppression and injustice once again. Eccles. 3:16, 4:1

2. Verses eight and nine introduce a transition back to the subject of wealth and the fact that power, which is often misused to obtain wealth, does not ultimately satisfy anyone.

3. It would seem that we are once again hearing the voice of Qoheleth, as he continues to provide us a catalogue of vanities that comprise the human experience.

4. Qoheleth returns to the subject of the oppressed (here, the poor), whom he has already said have no one to comfort them in their oppression. Eccles. 4:1

5. He now turns to address the government, which would be generally responsible to provide protection for the poor and oppressed in the civil realm. Lev. 19:15

6. If there was someone to comfort them and take their side when oppressed, the poor might naturally expect the legal system to come to their aid.

7. Unfortunately, such is very often not the case,

8. According to Qoheleth, the judicial system often does not favor the poor; it often favors the rich and powerful.

9. Again, this is directed toward a younger audience that has not been exposed to the types of oppression and injustice that an older person has seen.

10. While there are a number of interpretative ways that these verses are approached, most agree on the fact that Qoheleth is dealing with the inequities that arise in the course of the politics of government.

11. While many have decried the problems with bureaucracy, the fact is that it is neither a good nor bad form of government.

a. Bureaucracy is defined as a body of government officials (some that are not elected), who have the responsibility of administration and the formation of policy.

b. This type of government is characterized by offices that have a particular function, a hierarchy of authority, and adherence to fixed rules.

c. While this system can become marked by official abuses, red tape, and the proliferation of offices, it does not have to if men simply observe righteous policies and standards.

d. The problem with government is the unrighteousness of men; however, there is no place in the Bible that suggests that failures in the political realm give the believer any reason or excuse not to obey the government.

12. In fact, Paul clearly teaches that the government is simply an extension of God’s authority; those that resist the government (under normal circumstances) are resisting the authority established by God. Rom. 13:1-6

13. Although Solomon begins the sentence with the hypothetical particle ~ai (‘im—if), which is used with the imperfect in conditional clauses, the force of this is better expressed with a temporal sense and translated as when/whenever you see… Eccles. 4:10-11, 11:3
14. The real question is not whether one will observe injustice or oppression, the real question is when and where one will see it.
15. The term translated oppression is the Hebrew noun qv,[o (‘osheq), which comes from a root that very often denoted the type of oppression that involved financial robbery or extortion. Lev. 6:4; Jer. 22:17
16. As one might imagine, the most regular targets of oppression and extortion were those who could least afford it, and those that could do the least about it.

17. Although there were laws that sought to protect the poor, definite penalties were not always attached to those laws; therefore, it is not unusual that the prophets had many complaints about the unjust treatment and oppression of the poor. Ps. 14:4; Isa. 3:14-15; Ezek. 18:12
18. Once again, we have the problem of man’s inherent sinfulness and the fall as the unseen backdrop to the problem of political injustice and oppression.

19. One should understand the nature of an Oriental government, which was often divided into territorial districts or provinces that were each ruled by a judicial administration, each of which had a series of lower officials in them. Dan. 6:1-3
a. In some cases, these provinces could be some distance from the central government, which led to a number of problems.

b. The further the populace was from the central government, the less protection they often had from the central government; this made them vulnerable to external aggressors.
c. Some powerful person in the region (even an appointed official) might take advantage of this and extort money from the afflicted in order to provide protection.
20. The context here seems to favor civil injustice (rather than external oppressors) since the oppression of the poor is immediately linked with the denial of justice and righteousness.
21. The oppressors were most likely the rich and powerful of the provinces, who used their money, position, and favor with the royal officials to afflict, oppress, and extort money from those less powerful.

22. The royal official would then allow the more wealthy and powerful person to take justice and righteous judgment away from the ones he oppressed.

23. All this was done, of course, so the wealthy and powerful could become more wealthy and powerful; thus, they would achieve some sense of fulfillment in life.

24. As we will see in the following verses, the accumulation of money (especially through unjust means) does not result in any form of ultimate satisfaction.

25. The Hebrew term lzEG" (gazel—denial) comes from a verb that is used of those that lie in wait along the road and rob their unwitting victims.
26. The term is used as a figure for the perversion of justice; just as a thief robs his victims through physical violence, so corrupt government officials rob the poor through the perversion of justice.

27. Although it is clear from the Old Testament that the king was responsible for ensuring justice, Solomon seems to view these inequities of life as an immutable reality. IIChron. 9:8; Prov. 20:8, 29:4; Jer. 22:11-17

28. His advice to his younger audience is recorded with the negative and the jussive force of the verb Hm;T' (tamah), which means to be astounded, dumbfounded, shocked, surprised or bewildered.
29. Although the verb is only used nine times, it often carries with it the element of fear; people become astonished by virtue of things that frighten or bewilder them. Ps. 48:5-6; Isa. 13:8; Jer. 4:9
30. There are people that see the power of the government and simply live in fear of it; however, the Bible makes it plain that the law-abiding citizen rarely has anything to fear from the government. Rom. 13:3
31. Solomon states that there are governmental officials who have an another government official over them, and those higher up the authority structure have people in offices above them.

32. How we are to understand what follows has led to a great deal of discussion, but three distinct interpretations have been advanced, depending on how one understands the use of the participle of rm;v' (shamar—to keep, watch, guard over).
a. The first interpretation understands the verb to mean that officials look out for one another and guard each other’s interests.

b. The second suggests that they are watching each other for an opportunity to take advantage of one another and eventually move up the chain of command.

c. The third suggests that there is one official in charge of another ad infinitum so that nothing ever really gets accomplished.

33. It would seem from context that Solomon is saying that every official has someone in charge of him and that they are all aware of the fact that injustices are being done.

34. Nevertheless, none of them do anything about it since each wants to maintain his position and “piece of the public pie”.

35. This explains why one should not be dismayed when he becomes aware of the inequities of government, since it would seem that the officials are already aware of these inequities and do nothing about them.

36. The sentence (or sentences) of verse 9 is/are admittedly difficult; this fact is acknowledged by all serious commentators and there is no consensus as to how the verse is to be translated or interpreted.

37. The translation of the entire verse has some difficulties, including a textual variant that raises some issues in middle of the sentence.

a. The term lKoB; (bakol), can be understood as for everyone, which would then refer to the citizens of a nation; alternately, it can be understood as in all ways, which would means in every respect. Gen. 24:1

b. The textual variant involving the pronoun is another issue; the kethibh (what is written in the Masoretic Text) of ayhi (hiy’—3rd person feminine pronoun), which would be understood in a neuter sense and translated as this.
c. The qere (what is read) has aWh (hu’), which is the 3rd person masculine pronoun and would refer to the term advantage and translated as a copula.
d. The final difficulty relates to how one understands Niphal perfect of db;[' (‘abhadh—to serve) and to which antecedent one applies it.
e. Some see it as modifying the term king, which would mean that the king is being served by the agricultural land.
f. More likely, it refers to the immediate antecedent hd,f' (sadheh—field, cultivated ground), which would be object being worked, and is translated as the field being worked. Gen. 2:5
38. Once one settles on a translation, the question becomes whether or not the verse is a positive statement or a negative statement.

39. Negatively, the verse could be understood to mean that the chain of command ends with the king, who ultimately profits from the produce of the fields.

40. However, if that is the case, would the king not be expected to intervene when he became aware of injustice to the poor workers in order to guarantee his continued profit from the tax revenues the fields produced?

41. Longman asserts that the book of Ecclesiastes has a negative view of political leaders (especially the king), who are never viewed as great saviors of the land. Eccles. 8:2-4

42. However, Solomon has set forth one perspective and followed by countering that with a different perspective, which is designed to provide a balance. Eccles. 4:4-6

43. When the establishment chain of command is corrupt (as it often is), the lower class citizen will likely endure the brunt of abuse since their more powerful oppressors will not be checked by “public servants” that are more interested in keeping their place than in enforcing justice. James 5:4

44. Given such a state of affairs, one might be inclined to advance anarchy as a potential alternative to living under a corrupt form of government.

45. However, it would seem that Solomon counters in verse 9 with the suggestion that even though government does not always execute justice and righteousness, it is better than not having any government at all.

46. He seems to say that the rule of a king is in some way beneficial to the working farmers, although he does not indicate why it is an advantage.

47. The obvious answers would be that the populace would enjoy a greater measure of protection from external aggressors, and civil stability since the king has a vested interest in ensuring the stability of his kingdom, which provides much of his revenue via taxes.

48. Further, there is the possibility that the king may intervene if he becomes aware of corrupt officials that are using their positions to aid the rich and powerful in their oppression of the less powerful.

49. Someone has stated that “bad government is better than no government at all”, which acknowledges that civil order is clearly superior to anarchy.

50. Although Webster lists one definition of anarchy as “a utopian society of individuals who enjoy complete freedom without government”, his better definition is that anarchy is “a state of lawlessness or political disorder due to the absence of governmental authority”.
51. Therefore, it seems that Solomon acknowledges that even though there are inequities and oppressions that can come on account of governmental failure, government is necessary to ensure the stability of society.

The disappointments of wealth

5:10 He who loves money will not be satisfied with money, nor he who loves abundance with its income. This too is vanity. {Qal part.m.s. bhea' lit a lover, one loving—m.s.n.. @s,K, silver—neg. al{ + Qal impf.3ms [;bef' lit. to be satisfied from eating to the full, satisfied—m.s.n. @s,K, silver—waw + interrog.pron. ymi who—Qal part.m.s. bhea' a lover, one loving—insep.prep. B + d.a. + m.s.n. !Amh' abundance, many, noise, riches, wealth, the emphasis is on unrest, turbulence, or noise—neg. al{ + f.s.n. ha'WbT. from the verb to come, to increase, produce, yield, income, harvest, or gain—conj. ~G: also, indeed, even—m.s.adj. hz< this—m.s.n. lb,h, vanity}
5:11 When good things increase, those who consume them increase. So what is the advantage to their owners except to look on? {insep.prep.B + Qal infin.const. hb'r' to be great, much, many, numerous—d.a. + f.s.n. bAj the good, beneficial, favorable, pleasant—Qal pf. 3pl hb'r' to become great, much, increased—Qal act.part.m.p. + 3 f.s. suff. lk;a' lit. eating ones of the good—waw + interrog.pron. hm' so what—m.s.n. !Arv.Ki skill, success, advantage—insep.prep. l + m.p.n.const. + 3f.s.suff. l[;B; owner, master, lord, husband—conj. YKi + hypothetical part. ~ai when used together, except, unless—m.s.n. tY:air> only used here, a look}

5:12 The sleep of the working man is pleasant, whether he eats little or much. But the full stomach of the rich man does not allow him to sleep. {f.s.adj. qAtm' that which is sweet, honey, syrup—f.s.n.const. hn"ve sleep—d.a. + Qal act.part.m.s. db;[' the one working, the working man—hypothetical conj. ~ai if, rather—m.s.adj. j[;m. to be small, little—waw + hypothetical part. ~ai if, rather—Qal impf. 3m.s. lk;a' he will eat—waw + d.a. + m.s.n. [b'f' plenty ,fullness, sufficiency, the verb means to be satisfied by nourishment—insep. Prep. L + d.a. + m.s.adj. ryvi[' to/for the rich man—adv. !yIa; + 3m.s.suff. there does not exist for him—Hiphil part.m.s. x;Wn rest, settle down, security, ease—insep.prep. l + 3m.s.suff—insep.prep. l + Qal infin.const. !vey" to sleep, to be asleep}
Exposition vs. 10-12

1. These verses begin the most extended section of the book to this point, focusing on the nature of wealth, how people relate to it, the fact that it does not ultimately satisfy the human condition. Eccles 5:10-6:9

2. The connection with the previous section would be that those that use power and position to oppress others for financial gain will not ultimately be content with their gain.

3. This is the third time that Qoheleth has addressed the topic of the insatiable appetite of humans for money and the details of life. Eccles. 1:8, 4:8

4. The first portion of verse 10 is a proverbial expression, which is reinforced by the parallel expression in the latter portion of the verse.

5. Qoheleth moves from language about the eyes not being satisfied with acquiring things to the language of strong passion.

6. The subject of those that love money is addressed in a number of passages, all of which indicate that it is not a profitable way to live your life. Eccles. 5:10; ITim. 6:10; Heb. 13:5

7. The person that makes the acquisition of wealth the highest goal of his life will find that he has provided himself a never-ending task.

8. No matter how much one accumulates, there is always the possibility of accumulating more; the desire to get more often comes to consume those that pursue it.

9. However, all the money in the world will not satisfy the human heart; the person with this priority will find that he is often discontented.

10. The verb [;bef' (shabhea’) is normally used of one being satisfied by nourishment, although the word is used to denote fullness in other areas of life. IChron. 23:1; Ps. 104:13,16,28
11. In that regard, money will not satisfy the hunger of human beings for satisfaction or contentment.

12. Although the verb [;bef' (shabhea’) is not repeated in the second portion of the verse, it is to be understood as governing the second phrase as well.
13. The second portion of the verse emphasizes the unrest that accompanies the pursuit of more and more profit.
14. The noun !Amh' (hamon—abundance) is most often used of an abundance of people, a multitude and the accompanying tumult that often exists with a large group.
15. In that regard, it emphasizes the noise, commotion, unrest, and turbulence that one must endure in order to become a success in the financial realm.
16. However, all the energy that one must expend to produce an abundance will not cause him to be satisfied with his accumulation.
17. The noun ha'Wbt. (tebhu’ah—income) refers most often to the produce of the field; poetic and prophetic literature extend the meaning to the fruit or result of something.
18. Qoheleth again labels this pursuit of money, produce, and the things it can buy as another form of transient vanity that does not satisfy the human condition.
19. In verse 11 he moves on to note that the accumulation of money and the details of life results an increasing number of people that will consume them.
20. Some have suggested that this refers to the creditors with whom the prosperous man must deal, while others see this increased number dealing with the entourage that becomes necessary to manage the prosperity.
21. It makes little difference which group is in view (it may be some of both) since the end result is that the person that accumulates significant prosperity will simply see much of it pass through his hands to others.
22. Increased possessions will require many people to watch over the wealth and to make certain that it continues to yield dividends.
23. This would include slaves that must be fed and housed, employees that must be paid, and the usual number of people that seek to take advantage of the prosperity of others.
24. It is a well-known fact that those with a significant amount of prosperity will attract those that simply want to consume that prosperity. Prov. 14:20, 19:4,6
25. The noun bAj (tobh—good) is used with the definite article to signify every good or desirable thing, and would encompass the various forms of wealth mentioned in verse 10.
26. Qoheleth then poses a rhetorical question that is designed to demonstrate the futility of great prosperity as he asks What form of success is this?
27. The implied answer is that the owners of the prosperity do not really get to enjoy the full fruit of their acquisitions.

28. As Barton has stated, “One can really enjoy but a limited amount of wealth, he who has more has only the pleasure of seeing others consume it.”
29. Some interpreters have concluded that the last part of the verse refers to the owners watching over their wealth; however, the more logical sense is that they simply look on while others consume their prosperity.

30. The great success for the owners is to watch as others consume the fruit of their labors, knowing that they can do nothing about it; the accumulation of wealth carries this frustration with it

31. Qoheleth offers another observation on those that accumulate wealth, by contrasting the rich man with the common laborer.

32. Although some have asserted that the laborer in view is the common slave, the term for slave is not used and the participle is to be understood as one that performs manual labor for his living.

33. The more healthy out-door lifestyle of the less wealthy peasant provides something that money cannot buy; in fact, an abundance of money often destroys the blessing of manual labor.

34. The fatigue produced by a day of physical exertion causes the worker to more easily fall asleep and reap the benefits of a good night of sleep.

35. His more wealthy counterpart, who often has others perform the physical demands of his niche, will find that sleep flees from him.

36. Although some (like the New American Standard) have understood the term [b'f' (sabhah) to refer to the full stomach, the term is more general than that and denotes an abundance. Gen. 41:29; Prov. 3:10
37. While the lack of ability to sleep well may come from overindulging at the dinner table, it more likely stems from the anxiety of the wealthy over maintaining their abundance.

38. If the laborer is able to eat much and enjoy pleasant, refreshing sleep, why could the wealthy not eat much and sleep well also?—the text attributes it to his abundance.

39. The answer is his mental preoccupation with his wealth, which follows him into the night and disrupts his sleep with his concerns over his projects, business deals, how to amass more, etc.

The mismanagement of wealth

5:13 There is a grievous evil which I have seen under the sun: riches being hoarded by their owner to his hurt. {adv. VyE there exists—f.s.adj. h['r' bad, evil, distress, misery—Qal act.part.f.s. hl'x' to become physically sick, weak, diseased, used here as an adjective to modify evil, grievous, calamitous, catastrophic—Qal pf.1s ha'r' I saw, I have seen—prep. tx;T; under—d.a. + m.s.n. vm,v,--m.s.n.rv,[o riches, wealth, details—Qal pass.part.m.s. rm;v' to keep, watch, guard, being guarded—insep.prep. l + m.s.n.const. + 3m.s.suff. l[;B; for the owners of the wealth—insep.prep. l + f.s.n.const. + 3m.s.suff. h['r' lit. for his bad, evil; to his own detriment}

5:14 When those riches were lost through a bad investment and he had fathered a son, then there was nothing to support him. {waw + Qal pf.3m.s. db;a' to perish, to die, to be destroyed—d.a. + m.s.n.rv,[othe riches or wealth—d.a. + pron. 3.m.s. aWh lit. the wealth, the that—insep.prep. B + m.s.n.const. !y"n>[I only in Eccles. occupation, business, task—m.s.adj. [r; bad, evil, ill-advised—waw + Hiphil pf. 3m.s. dl;y" to cause to be brought forth, to beget—m.s.n. !Be a son—waw + adv. !yIa; then there did not exist—insep.prep. B + f.s.n.const. + 3m.s.suff. dy" in his hand—m.s.n. hm'Wam. anything, nothing}

Exposition vs. 13-14

1. The next section, which extends from verse 13 through verse 17, describes three of the perils of making the accumulation of wealth one’s priority in life.

2. He introduces the scenario with the adverb of existence vyE (yesh—there is, there exists), which is used to assert the existence of a situation that occurs in life.
3. He is not saying that these situations are the rule, only that they occur often enough for people to recognize that they do happen.
4. Qoheleth describes the depressing nature of the situation in graphic terms as he uses the Qal participle to modify the adjective h['r' (ra’ah—evil, bad).

5. It has been translated variously as grievous evil (NIV, NAS), depressing misfortune (NET), gross injustice (NJB), or sickening evil (Longman).

6. The fact that Qoheleth states that it is something he has seen would indicate that this is another miniature case-history that documents his assertions.

7. Qoheleth has moved from the fact that riches are unable to satisfy the human condition (vs. 10), to the fact that they attract others that simply desire to consume them (vs. 11), to the fact that they bring anxiety that robs a man of his sleep (vs. 12), and now to the fact that hoarding them is a serious form of evil.

8. While the person that strives for wealth and riches considers it to be a good thing (especially if he is successful), Qoheleth describes the amassing of wealth as the opposite.

9. The use of the inseparable preposition l (l-to, for) has given rise to opposing interpretations; the question would be whether or not the riches were guarded for their owner or by their owner.

10. The context would tend to favor the latter, since the emphasis here is on the problems associated with wealth and the ways it can be abused.

11. The first is the person that makes the acquisition of wealth his priority and continues to hoard up his acquisitions to his own detriment.

12. The point here is the rich people are often consumed by anxiety with respect to their riches; they do not want to lose any of their accumulated wealth.

13. This concern eats away at them, causing them mental anxiety, loss of sleep, and the inevitable physical problems that come from excessive worry and fatigue.

14. They are, no doubt, concerned about how to protect their wealth from being stolen by others, which is one of the inherent problems with riches. Matt. 6:19

15. They will likely agonize over the proper decisions as to how to further amass wealth, making themselves miserable about making the right determination as to how to best invest that wealth.

16. The irony is that money and wealth that is not used actually brings no pleasure or joy to the person that has it—it may just complicate his life further.

17. It would seem that these types of people are not likely to use their wealth to benefit others, and see those in need as a threat to be avoided. Prov. 3:27-28

18. They never enjoy the blessing of giving to someone else to help them or meet a pressing need; they are always looking out for themselves, which results in a miserable form of existence. Acts 20:35

19. Further revelation on this subject indicates that if the miser is a believer, he will miss out on the Ph2 blessings of God and the SG3 that is provided for those that make appropriate financial applications and sacrifices. Lk. 6:34-38; IICor. 9:6-11; Phil. 4:17

20. Qoheleth moves to another very real problem that exists when one has accumulated sufficient wealth to invest; it can be lost quite quickly and easily.

21. He speaks only in general terms about some bad investment, evil adventure, sad misfortune, or unlucky venture without giving any specifics.

22. This is done intentionally; Qoheleth leaves it unspecified in order to give the reader’s imagination some freedom to consider all the potential misfortunes that might arise in his own life.

23. One might lose his wealth by trusting the wrong person, by unwise speculation, through poor investments, or even through his own stupidity.

24. It would seem in the chain of events of verse 14 that the son is born to the man after the father has lost his accumulated wealth.

25. This loss of riches is now aggravated by the birth of a son, which is supposed to signify good fortune. Gen. 30:11

26. The father knows his son will now be the recipient of poverty, which no doubt adds to the misery of the father, as he recognizes that he has lost everything and has nothing to provide for his son.

27. This inability to provide for his own flesh and blood is the most negative aspect in the story; the father’s temporary prosperity has proved to be no advantage.

28. There is some debate as to how one is to identify the third person masculine suffix with the Hebrew term hand.

29. Some interpreters see it as referring to the father’s hand (with whom I am inclined to agree), which now is empty and has nothing to give to his son.

30. Others see it as referring to the son, who has nothing left to him but the poverty that he has inherited from his father.

31. The ambiguity in the Hebrew may be intentional (there did not exist anything in his hand); the fact is that neither of them have anything; the wealth has apparently been irrevocably lost.

32. The loss of riches would itself make one who is alone unhappy; however, the sorrow associated with being poor might well be less than that associated with being rich and falling from that wealthy height.

33. What Qoheleth views as a grievous evil is that the father, who thought that his accumulated wealth had secured a bright future of his son, now leaves that son with nothing.

You can’t take it with you!
5:15 As he had come naked from his mother's womb, so will he return as he came. He will take nothing from the fruit of his labor that he can carry in his hand. {insep. prep. K + rel.part. rv,a] according to which, just as, even as—Qal pf.3m.s. ac'y" to go out, come out, go forth—insep.prep. m + f.s.n.const. !j,B, basic meaning is that which is inside or interior, belly, womb—f.s.n.const. + 3m.s.suff. ~ae most usages refer to the literal female parent, the mother—m.s.adj. ~Ar[' naked, nakedness, also used to denote a lack of concealment (Job 26:6) a lack of resources (Amos 2:16)—Qal impf.3m.s. bWv he will turn, he will return—pref. L + Qal infin.const. %l;h' to walk, to go or depart—insep.prep. K + rel.part. v + Qal pf.3.m.s. aAB according to which he came, just as, exactly as he came—waw + m.s.n. hm'Wam. something, anything—neg. al{ + Qal impf. 3m.s. af'n" to lift up, to take up, to carry—insep.prep. B + m.s.n.const. + 3m.s.suff. lm'[' his labor, the results of his labor—pref. rel.part. v + Hiphil impf.3m.s. %l;h' he will cause to walk, cause to go—insep.prep. B + f.s.n.const. + 3m.s.suff. dy" in his hand}
5:16 And this indeed is a grievous evil-- exactly as a man is born, thus will he die. So, what is the advantage to him who toils for the wind? {waw + conj. ~G: also, indeed, even—f.s.adj. hzO this—f.s.adj. h['r' evil, bad—Qal act.part.f.s. hl'x' to be weak, sick, diseased, grieved; adjectival—m.s.n.const. lKo all, each, every—particle/prep. hM'[u used to denote proximity, near, close, parallel to, agreeing with, every parallel—pref.rel.part. v + Qal pf. 3m.s. aAB who has come, has come into the world—particle !Ke thus, so—Qal impf. 3m.s. %l;h' he will walk, go, depart—waw + interrog.part. hm' now what?—m.s.n. !Art.yI profit, advantage, edge—insep.prep. l + 3m.s.suff.—pref.rel.part. v + Qal impf.3m.s. lm;[' who will labor—insep.prep. l + d.a. + f.s.n. x;Wr to/for the wind}
5:17 Throughout his life he also eats in darkness with great vexation, sickness and anger. conj. ~G also, indeed, even—m.s.n.const. lKo all—m.p.n.const. + 3m.s.suff. ~Ay all his days—insep.prep. B + d.a. + m.s.n. %v,xo in the darkness—Qal impf.3m.s. lk;a' he will eat—waw consec. + Qal pf. 3m.s. s[;K' to vex, agitate, provoke, to stir up to cause a specific action or reaction—Hiphil infin.abs. hb'r' to cause to be increased, to multiply—waw + m.s.n.const. + 3 m.s.suff. ylix\ sickness, weakness, disease, illness, grief—waw + m.s.n. @c,q, wrath, anger, indignation, provocation}
Exposition vs. 15-17

1. There is some discussion as to whether or not the subject changes in these verses from the father to the son, or if the father who lost his wealth is still in view.

2. Again, the ambiguity may be intentional since what is true of the father will no doubt be true of the son as well.

3. In fact, it appears that one can apply all that is said here to the father, who had wealth and lost it (again, to which I am inclined), or to the son, who will now be forced to engage in his own labors in life.

4. Qoheleth establishes a direct comparison between the manner in which all people come into this world and the manner in which they exit it. rv,a]K; (ka’asher—exactly as, even as)
5. The adjective ~Ar[' (‘arom—naked) is not only used to describe physical nakedness, it is also used to indicate exposure, and a lack of resources. Gen. 2:25; Hos. 2:3; Amos 2:16
6. The lack of physical resources is precisely what Solomon has in view since all babies come into this world empty-handed.
7. There is little doubt that Qoheleth is referencing the book of Job, which was written by Moses and would have been part of his Bible; in fact, the vocabulary is nearly identical. Job 1:21
8. The Hebrew phrase he will turn to walk just as he came is a euphemism for physical death, which levels the playing field and robs every person of all their accumulated wealth.

9. Once again, Qoheleth uses the term lm'[' (‘amal—labor, toil) to refer not to the work involved, but to refer to what that work produced—the fruits of his hard work.
10. The Hebrew term hm'Wam. (me’umah—anything, something) is placed forward in the sentence to emphasize that he will take absolutely nothing with him when he departs this life.
11. No matter how hard he works, no matter whether his wealth was gained honestly or dishonestly, it all remains behind when he dies. Jer. 17:11

12. While the passage in Jeremiah envisions those that make their fortunes through injustice, our passage likely focuses on those that work hard to amass their wealth.

13. In either case, the end result is the same; all accumulated wealth will be left behind at the point of one’s physical death.

14. Verse 16 is expanding the thought to include another grievous evil as suggested by the translation in the New American Standard and other versions.

15. The first grievous evil was that of hoarding one’s wealth to his own detriment; the second distressing aspect of wealth is that all men die in the same financial state in which they were born; wealth yields no profit beyond this life.

16. The Hebrew is comprehensive when it states that every man who comes into the world will depart it in like manner.
17. The emphasis once again is that you can’t take anything with you.

18. Qoheleth again uses one of his favorite expressions about the wind, changing the terminology to that of working or toiling from that of striving or shepherding the wind.
19. The image of working for something as intangible as the wind is quite powerful; the very riches the man had managed to acquire through his hard work have slipped through his hands just as the wind will elude anyone who hopes to catch it.

20. The one who attempts to gain and hold onto wealth, which is problematic in this world and impossible at death, has the same chance of being successful as attempting to grasp and maintain control of the wind.

21. Again, Qoheleth looks for the positive in all this, but his very question at the end of verse 16 suggests that there is nothing to be gained in the long-term from seeking to accumulate wealth.

22. While some parents believe it is their noble obligation to spend their wealth on their children and make certain that they provide for their financial futures, the Bible places no such burden on the parents.

23. We recognize that parents have the privilege and obligation of providing for their children when they are children; however, under normal circumstances, there is no biblical mandate to take care of them all their lives.

24. Some might point to IICorinthians 12:14 to justify their misguided desire to accumulate wealth for the sake of their children, but that is taking the verse out of context and ignoring the specific situation that existed between Paul and the Corinthians.

25. In fact, there is a much more clear verse that indicates that the children have a doctrinal obligation to support their aged parents should that become a necessity. ITim. 5:4,8

26. Believers should recognize that the hoarding of wealth for one’s children is not required, and may possibly result in disaster as verse 14 has clearly documented.

27. His final question in verse 16 will be answered by Solomon in verses 18-20, which will provide the one advantage that the worker can enjoy in the present life.

28. Again, we will see that the one laying up wealth for his child is seeking to live in the future, but not recognizing that in the future he will lose it all.

29. The fact that he has lost it all will apparently result in the situation described for us in verse 17, which is still somewhat ambiguous.

30. Both the father, who had wealth and lost it before he could pass it to his son, and the son, who will eventually find out about those circumstances, might naturally exhibit the negative qualities that are listed in verse 17.

31. If the verse applies to the father (I think it does), it would indicate that he will go through the rest of his days in darkness, great vexation, sickness, and anger.
32. The picture is a powerful one of a man taking his meals in a dark room, because he has been reduced to a state of need himself and because he now has nothing to give his son.

33. While Solomon has already indicated that the one of the simple pleasures in life is enjoying one’s food, the darkness suggests that this man does not even get enjoyment from his meals.

34. When the fall occurs, as has been stated, the situation will no doubt intensify; the man will be less happy and be forced into greater self-denial.

35. The phrase throughout his lifetime is to be understood as his remaining life (although he may have had some of these characteristics previously) as seen in the imperfect of the verb lk;a' (‘akhal—he will eat).
36. If this verse applies to the father (and I am inclined to think it does), he would then sit and ponder the many factors involved in his financial downfall.

37. Perhaps others cheated him, perhaps some other profited greatly in his reversal, or perhaps he recognizes that it was simply a bad decision on his part that reduced him to this state.

38. He no doubt endures some guilt as he ponders his son’s once bright future, which holds no promise now.

39. The father will live out his days consumed with regrets, mental attitude sins, and the physical repercussions that inevitably come to those that are thus consumed.

40. The verb s[;K' (ka’as—vexation) means to vex, agitate, stir up, or provoke the heart to a heated condition which in turn leads to specific actions.
41. This term deals with the mental attitude frustration that comes to those that do not get their way or do not succeed at their chosen endeavors. ISam. 1:6-7; Neh. 4:1 “very angry”
42. It can also carry with it the nuance of being provoked to the point that one is demoralized and becomes depressed. Neh. 4:5

43. While there is not finite verb in the latter part of verse 17, the Hiphil infinitive absolute governs this first term and the two that follow.

44. A good translation would be causing his vexation and his sickness and his anger to be greatly increased/multiplied.
45. To whatever extent the man endured provocation, sickness, and anger as he pursued his goals in the past, it is nothing compared to the extent he endures it after his financial disaster.

46. The term ylix\ (chaliy—sickness) can refer to that which is weak, sick, or diseased; however, it can also refer to one that is sick at heart, and who feels sorry for himself.
47. This is evidently the meaning here; the man now manifests his sickness, through depression and self-pity by sitting around in his dark room.
48. His depression might naturally be the result of the poverty which followed his financial loss and the fact that he has wasted his time and has nothing to show for it.
49. Since he has been left with nothing, he would likely be reduced to manual labor, coming home to eat in the evening, but lacking the resources to light whatever home he managed to maintain.
50. It many of the instances where the final term @c,Q, (qetseph—anger) appears, it refers to the relationship developed, held or expressed in various ways when there is anger, heat, displeasure held or felt within one because of what another has said or done.

51. In this case, it would appear to be the expression of anger that followed his humiliating reversal of fortune.

52. Inevitably, this type of person will sit around placing the blame on someone else for his plight; he may even blame God for not taking care of him.

53. This ends the short section from verse 13-17, which has set forth two distinct follies in the accumulation of wealth, even if it is theoretically for some admirable cause.

54. The first is those that make the accumulation of wealth a priority are often doing so because they measure success by the wrong standards.

55. When they fail to achieve their misguided goals, possibly through no fault of their own, they may well spend the rest of their days poor and frustrated, blaming God and others around them.

56. In general, most people are not willing to take a step down in terms of financial and physical blessing; however, when the removal of details causes their lives to become more complicated, due to the rigors of poverty, the above reaction is not unusual.

57. In any case, Solomon will now proceed to set forth the only profit that one can find as he goes through this life.

Solomon’s advice

5:18 Here is what I have seen to be good and fitting: to eat, to drink and enjoy oneself in all one's labor in which he toils under the sun during the few years of his life which God has given him; for this is his reward. {interjection hNEhi look, behold, pay attention—rel.part. rv,a] which—Qal pf. 1s ha'r' I have seen, figured out from observation—pron.1s ynIa] I—m.s.n. bAj good, happy, enjoyable—rel.part. rv,a] which—m.s.adj. hp,y" fair, beautiful, healthy, sound, fitting, appropriate—insep.prep. l + Qal infin.co nst. lk;a' to eat—waw + insep.prep. l + Qal infin.const. ht'v' to drink, this is an idiom for taking enjoyment in one’s life, enjoying the fruit of one’s labor—waw + Qal infin.const. ha'r' to see, observe—f.s.n. bAj to see good, to take pleasure in—insep.prep. B + m.s.n. const. LK all of—m.s.n.const. + 3m.s.suff. lm'[' his hard work, toil, labor—pref.rel.part. v + Qal impf. 3m.s. lm;['—prep. tx;T;--d.a. + m.s.n. vm,v, under the sun—m.s.n.const. rP's.mi number of—m.p.n.const. ~Ay days of—m.p.n.const + 3m.s.suff. ~yYIx; his life—rel. part. rv,a]which—d.a. + m.p.n. ~yhil{a/--Qal pf. 3m.s. !t;n"—insep.prep. l + 3m.s.suff.—conj. YKi causal—pron. 3m.s. aWh he, this—m.s.n.const. + 3m.s.suff. ql,xe a share, part, or portion}
Exposition vs. 18

1. We now hear the voice of the older, wiser Solomon once again, as he provides the conclusion to another section that has detailed a number of vanities.

2. Solomon had provided a very similar conclusion to the description of life’s vanities and the unfulfilling nature of his own pursuits in chapter 2. Eccles. 2:24

3. Since then, he has stated that God has an appropriate time for everything, even if man cannot always figure it out. Eccles. 3:1-11

4. Following that section, he offered a similar conclusion to the one he had offered in chapter 2, which very much agrees with what he offers in our verses. Eccles. 3:12-14

5. Chapter 3 is the first time in the book that that concept of fearing God is set forth; however, as we will see, it is to be reinforced on his audience through the rest of the book. Eccles. 3:14, 5:7, 7:18, 8:12,13, 12:13

6. After detailing the limitations of possessions, riches, companionship, popularity, fame, and the approval and the admiration of others, Solomon once again concludes that the sole plus or advantage that one can actually gain from his labor is to enjoy life as it comes.

7. Although each of the above mentioned items have limitations, Solomon has and will note that certain things in this life are to be commended over other things; this is done through his better than comparisons, which are scattered through the book.

8. These comparisons offer some very practical advice to his younger readers as they move through the life that God has provided for them.

9. As we noted in the first portion of chapter 5, the worship of God was not being recommended to his younger audience, it was assumed; Solomon was merely instructing them on the appropriate ways in which to engage in the worship of God. Eccles. 5:1-7

10. He has pointed out that money and the details will not satisfy you ultimately since the acquisition of things is fraught with a number of potential problems.

a. Things do not provide satisfaction in the long term. Eccles. 5:10

b. Success will bring more people to consume the fruits of that success. Eccles. 5:11

c. Success brings its own set of problems that affect the wealthy. Eccles. 5:12

d. Denying oneself (even for commendable purposes) does not guarantee success. Eccles. 5:13

e. You lose all your wealth at death, NO MATTER WHAT! Eccles. 5:15-16a

f. Wealth can be lost in a moment; just as a gust of wind can pass quickly. Eccles. 5:16b

11. As we have seen, Solomon very often quickly counters his own assertions with a contradictory statement so that the reader does not come to some unwarranted conclusion. Eccles. 4:4-6

12. He does the same thing here lest his audience begin to think that money, wealth, and labor are of no value at all.

13. He will quickly point out that they are of value if they are used properly, and if one is properly oriented to the God that makes true enjoyment in life possible. Eccles. 2:24,25, 3:12,13, 5:18-20

14. Having considered the wealthy person who neither enjoyed his wealth nor secured it for his son’s benefit, Solomon now advises his audience on the best way to avoid such misery, resentment, and hostility.

15. He introduces his conclusion with the interjection hNEhi (hinneh—look!, see this!), which is designed to arrest the attention of the reader and get him to play close attention.

16. He then offers his conclusion, which is worded in his characteristic fashion by using the first person singular pronoun to add emphasis.
17. He does this with at least three verbs, each of which have the sense that I have seen this, thought about it, and come to this settled conclusion.
a. With the verb ha'r' (ra’ah), I myself have seen. Eccles. 2:13,24, 5:18

b. With the verb [d;y" (yadha’), I myself know/have figured out. Eccles. 2:14, 8:12
c. With the verb rm;a' (‘amar), I myself said/said to myself. Eccles. 2:15, 3:17, 9:16
18. What Solomon has concluded to be good and beautiful is that man recognize that God is the source of his prosperity, and to enjoy his life as it unfolds.

19. This precludes living in the past, which Solomon will point out is foolish (Eccles. 7:10), and it strikes at the heart of the person that is attempting to live in the future (as demonstrated by his attempts to lay up wealth for himself or his posterity). Eccles. 5:13

20. The adjective bAJ (tobh—good) refers to good or goodness in the broadest sense; it encompasses goodness in a number of realms.

a. Moral goodness, that which is compatible with God’s righteousness. Eccles. 7:20

b. Prosperity or material good. IKings 10:7

c. Practical good, something beneficial. Gen. 50:20; Ex. 18:17

d. Pleasure, enjoyment, contentment. Eccles. 3:13

21. Solomon is stating that his conclusion for men is that the most beneficial and pleasurable course of action is for them is to recognize God’s part in life, and enjoy the life that God has provided day by day.

22. In fact, this would seem to be his fundamental philosophy; men should recognize life as a gift of God, and rationally enjoy the present provision within certain guidelines.

a. We certainly know that Solomon does not recommend hedonism, which he had practiced earlier in his life. Eccles. 2:1-18

b. He consistently reminds men that they cannot take any of their accumulated prosperity with them since they will all die. Eccles. 2:16,18, 3:19-20, 5:15-16

c. However, we will see that he does not counsel stinginess, but a wise use of God’s provision. Eccles. 5:10. 11:1-2

d. He does not advocate inactivity, but rebukes the lazy man as a fool. Eccles. 4:5, 10:18, 11:6

e. He counsels obedience to authority. Eccles. 8:2-5, 10:20

f. In fact, he does not advise excess in any area, but tends to counsel toward moderation. Prov. 25:16; Eccles. 7:16

g. He counsels wisdom over folly. Eccles. 10:10

23. The second adjective he employs is hp,y" (yapheh—fitting), which denotes beauty in outward form or appearance. Gen. 12:14, 29:17

24. Solomon is informing his readers that the most practical, beneficial, and attractive way to approach life is to follow his advice.

25. Those that live in the past, refusing to forgive or forget, or those that live in the future, attempting to amass more for themselves or their progeny, are not pursuing lifestyles that one should emulate.

26. The content of what Solomon considers good and proper is found in the three infinitive constructs that follow.

a. to eat.
b. to drink.
c. to enjoy.
27. There is no reason not to take eating and drinking in a literal sense, the NET captures the ides when it recognizes that these things are an idiom for enjoying the fruits of one’s labor.

28. This is the second time that Solomon has commended the simple, daily parts of life that are available to all normal people.

29. The Hebrew phrase to see good means to find enjoyment or pleasure in the work that has been appointed to man—to see the value in what one does.

30. Solomon presupposes that men recognize that they are supposed to work; he assumes that all men will reap the benefit of working, the financial gain that comes as a result of our labor.

31. One must recognize that the fall brought the concept of toil to mankind in the first place; rather than endlessly bemoan that fact, one can simply recognize that is the way things are and do his work within the framework God has provided.

32. In that regard, the wise believer exerts himself in the niche into which God has placed him; this will result in a measure of reward, prosperity, and satisfaction.

33. The days of a man are given by God; He expects us to recognize this gift, find our place in His plan, and enjoy the life He provides to the fullest.

34. Life not lived is life wasted.

35. Again, the carpe diem approach is valid if one recognizes that the source of life itself is God, and if that life is lived within the boundaries of His will and provision.

36. Further, there is no promise of tomorrow, and one may lose all his accumulated wealth at any time; death is the one certainty for all.

37. While the Latin phrase is usually translated seize the day, a more accurate translation is pluck the day, as one would pluck ripe fruit to enjoy.

38. Throughout this book, Solomon will emphasize that one should be wisely making the most of current opportunities because life is short, time is fleeting, and the future is uncertain.

39. Solomon points to the fleeting nature of life in the phrase that follows, which makes it explicit that our days on this planet are few; certainly few in comparison to eternity.

40. He also now makes it explicit that he views the days of one’s life as a grace gift of God; in fact, God and His gracious provision of life, wealth, health, and strength dominate these three verses.

41. At the end of verse 18, Solomon points out that this approach to life is that which God Himself has allotted to man.

42. The term translated reward in the New American Standard is the Hebrew ql,xe (cheleq), which denotes a share, part, or portion in something.

43. Obviously, this is man’s portion in life because God has made it his portion in life; it must, therefore, be the best thing grace can provide for the human race.

44. While a man may not always understand everything with respect to God, His plan, or His timing, he can certainly develop appreciation and enjoyment for the provision of God during the course of His life.

45. Very often, people are consumed with what they do not have, what God has not provided, or complaining about the nature of what He has provided. Ex. 15:23-24, 16:2-3; Num. 11:4-6

46. This verse, along with many others, indicates that man is to accept what God provides, in the time that God provides it, and enjoy that provision to its fullest. Phil. 4:11; Heb. 13:5

Capacity for life

5:19 Furthermore, as for every man to whom God has given riches and wealth, He has also empowered him to eat from them and to receive his reward and rejoice in his labor; this is the gift of God. {conj. ~G: also, indeed, furthermore—m.s.n.const. lKo all, each, every—d.a. + m.s.n. ~d'a' every man—rel.part. rv,a] who—d.a. + ~yhil{a—Qal pf. 3m.s. !t;n" he gave—insep.prep. l + 3m.s.suff.—m.s.n. rv,[o wealth, prosperity—m.p.n.. ~ysik'n> wealths, riches—waw + Hiphil pf. 3m.s. + 3m.s.suff. jl;v' to have one’s way, to exercise control over, to cause to have power/authority; this verb governs the three complementary infinitives that follow—pref. l + Qal infin.const. lk;a' to eat, to partake—prep. !mi + 3m.s.suff. from his wealth and riches—waw + pref. l + Qal infin.const. af'n"; to lift up, to take up—s.d.o. tae—m.s.n.const. + 3m.s.suff. ql,xe part, portion, allotment—waw + pref. l + Qal infin.const. xm;f' to rejoice, to be happy, joyful—insep.prep. B + m.s.n.const. lm'[' + 3m.s.suff.—

f.s.adj. hzO this, the ability to do the three things above—pron. 3f.s. ayhi acts as a copula—f.s.n.const. tT'm; what is given, a gift, reward--~yhil{a/ God}
5:20 For he will not often consider the years of his life, because God keeps him occupied with the gladness of his heart. {conj. YKi causal, explanatory—neg.part. al{-- Hiphil infin.abs. hb'r' to be increased, much, many, to be caused to be much, “not often” –Qal impf. 3m.s. rk;z" think about, pay attention, remember—s.d.o. tae—m.p.n.const. ~Ay days of—m.p.n. const. + 3m.s.suff. ~yYIx; his life—conj. YKi causal, explanatory—d.a. + ~yhil{a/ the Elohiym—Hiphil part.m.s. hn"[' refers to activity that keeps a person physically busy and mentally preoccupied; the related noun !y"n>[I refers to a task, occupation, the part. denotes duration—insep.prep. B + f.s.n.const. hx'm.fi gladness, joy, cheer— m.s.n.const. + 3m.s.suff. ble joy of his heart}

Exposition vs. 19-20

1. Verse 19 continues Solomon’s thought about enjoying God’s gracious provision by focusing on a particular type of person that lives a truly blessed life.

2. As we will see, Solomon recognized that God was the ultimate source of human prosperity, which He distributes to individuals according to His sovereign will.

3. He also clearly recognized that man was going to gain a certain measure of profit or prosperity from the source of his labor in which he toils.
4. The general rule of life is that one prospers to the extent that he is willing to engage in labor, which emphasizes the toilsome, difficult, or unpleasant aspects of work.

5. This verse brings together the two truths that our prosperity comes from the hand of God and from the source of our labor as well.

6. These two principles are not exclusive, they are complementary; God has appointed mankind the niche of laboring for his living grace (Gen. 3:17b-19a), yet He still determines the amount of grace He chooses to bestow. Ex. 16:29; Job 36:31; Ps. 84:11

7. Therefore, every believer should see his vocation as coming from God, and recognize that his job is a grace provision by which God will provide whatever measure of prosperity He chooses.

8. Very often, believers lose sight of this and act as though men actually controlled their destiny, promotions, raises, rate of pay, and level of prosperity.

9. While there is a human element involved, we would suggest that ultimately it is God that controls your niche, and you should humble yourself under His mighty hand. IPet. 5:6-7

10. One application is that if you are unhappy (which may very well be nothing more than your STA rebelling against your niche), that you pray about it, carefully pursue options that are available, and see if God opens the door for something else.

11. If He does not, you would be advised to stay in your niche (filled with whatever blessings, adversity, undeserved suffering, or even Divine discipline that are in it) and not pursue your own agenda in disregard of Divine guidance. ICor. 7:17-24

12. The believer that is willing to accept God’s provision, relax, and enjoy it, demonstrates that he is walking by faith and truly humble. Phil. 4:11-13
13. While the blessings in life may take years to come, and it may not compare with the ways in which has chosen to bless others, remember that God becomes a rewarder of those that diligently seek Him. Heb. 11:6
14. The believer that does so demonstrates that he has his priorities correct; he is pursuing God and His plan first, waiting on God to provide, and is the master of whatever prosperity he may gain (not vice versa). Matt. 6:33
15. The two terms riches and wealth are closely related; while there may be some subtle differences, together they would encompass the concepts of money, wealth, and those things that would accrue to a wealthy person. Josh. 22:8
16. This verse makes it plain that the ultimate source of riches and wealth is Elohiym, Who distributes His wealth to those He chooses.

17. In that regard, believers ought to be quite careful in regard to judging other believers with respect to the relative level of prosperity they enjoy, how they acquired it, and other such matters that are not within your purview.

18. Further, how one believer chooses to live before the Lord with what prosperity he has been given is really between him and the Lord.

19. It has not been granted to believers to judge other believers with respect to the matters of the Christian way of life (Rom. 14:4); God has reserved that for Himself and will execute His judgment at the appointed time. ICor. 4:5

20. We do recognize that there is a certain tension in the Bible with regard to the matter of wealth; on the one hand, wealth is said to be the blessing of God on the righteous (Ps. 112:3; Prov. 10:22), the reward for humility (Prov. 22:4), the reward for wisdom (Prov. 14:24), and the result of hard work. Prov. 10:4

21. On the other hand, there is a recognition that wealth may lead to some form of self-sufficiency that causes one to begin to disregard the Lord and the applications one should be making. Ps. 49:6; ITim. 6:17-19

22. One should always recognize that riches and wealth are unstable (Prov. 23:4-5), cannot provide anything of a spiritual nature for the soul (Ps. 49:7-8; IPet. 1:18-19), may be easily lost (Eccles. 5:14), and will be of no use when you die. Eccles. 5:15-16

23. As with many things in life, the evil is not in the riches or wealth itself; the evil is in man’s attitude and approach to them under the sin nature. ITim. 6:10

24. The wisest approach would be that of the sage in Proverbs 30:7-9; this provides a balance between a sinful pursuit of riches and a life of poverty.

25. While it is one thing to be blessed with some measure of material prosperity, it is quite another to be able to orient to that prosperity, enjoy the fruit of it, and live properly before the Lord.

26. The verb jl;v' (shalat—empowered) is used in the hiphil stem, which means to cause one to have dominion over, control over, or mastery of something. Est. 9:1; Ps. 119:133; Eccles. 2:19
27. The verb governs the three infinitives that follow, and indicates that God causes men to have the ability to eat from His provision, take up his portion, and to rejoice in his own labor.
28. The empowering has the sense that the man in view not only is blessed with material prosperity, he knows how to handle it, and has capacity for the prosperity and what it provides.
29. This principle is quite important and not to be missed here; God empowers people by providing the capacity to handle His blessings and enjoy His provision.
30. Capacity for life and blessing comes through the consistent intake of Bible doctrine and the application of the same to the issues of life. Prov. 8:1-21
31. The believer with capacity is one that has grown spiritually, has gotten past his instability, insecurity, and dependence on the cosmos, and has come to walk by faith in God’s stable and secure grace provision. Ps. 23
32. This grace oriented person becomes occupied with the source of the blessings, rather than the blessings themselves. Ps. 16:5; Phil. 4:13,17
33. If one is not properly oriented to God and does not already possess the internal realities of love, peace, joy, etc., he will not have the capacity to enjoy the external blessings associated with prosperity. Eccles. 6:1-2
34. This again emphasizes the fact that God retains sovereign control over every aspect of His plan; we will see that He allows some to enjoy their prosperity, while others will not be allowed to do so, since they evidently lack the capacity.

35. While some have suggested that this teaching undermines the traditional wisdom that life’s pleasures can be earned by diligent labor, righteous living, and the pursuit of wisdom, it simply reinforces that already present Divine perspective within the equation.

36. One should not emphasize the human element in life or the Divine element exclusively when it comes to the issues of prosperity; they are complementary and function alongside one another.

a. If one simply emphasized the Divine element exclusively, he would logically just sit and wait for the gracious provision of God and never do anything. IIThess. 3:11-12

b. If one emphasizes the human element exclusively, he becomes anthropocentric, works oriented, and misses the grace perspective. Jn. 3:27; James 1:17

37. Unless one wants to attribute some form of arbitrary choice to God, this can only be the result of the volitional response to God and His plan on the part of those that have been blessed with prosperity.

38. Why would God arbitrarily choose to bless one and frustrate another if all things were equal? The answer is that God is no respecter of persons; therefore, He could not be righteous and capricious at the same time. Deut. 10:17; Acts 10:34; IPet. 1:17

39. The fact that a man is empowered to eat from his prosperity indicates that he is enjoying a high level of living grace and has capacity to derive legitimate pleasure from that provision.

40. That he is empowered to receive his reward (more properly to take up his portion) indicates that the man is oriented to God, the principle of grace, and has accepted and acclimated to the niche that he has been provided.

41. He uses his prosperity wisely and limits himself to what is appropriate; he does not shortchange God or others as he freely enjoys his legitimate share of blessing.

42. The fact that he is empowered to rejoice in his labor indicates that he takes pleasure in the work that he does, recognizing that his toil is an important factor in his niche.

43. The Hebrew term lm'[' (‘amal—toil, labor) is used to denote the actual work, toil, or labor one performs; further, it is used of the results of that toil, the fruit of one’s labor.
44. Both may very well be in view here, since the wise person engages in his labor from the soul (enjoying the work as he does it—Eph. 6:7), and certainly enjoys what that hard work produces (the fruit of his labor).
45. The feminine singular demonstrative pronoun hzo (zeh--this) refers back to all that preceded it in the verse; that is, the capacity to enjoy the fruit of one’s labor is the gift of God.
46. Solomon continues his discussion of the believer that has capacity for life in verse 20, introducing some additional factors that exist in the life of the person that enjoys a high level of blessing.
47. The New American Standard has done a good job of providing the translation of the first portion of the Hebrew text, which indicates that this type of person does not spend much time mulling over the past.

48. The NET of the Bible suggests that he does not spend time reflecting on the transitory nature of life and that fact that death is certain; therefore, the pleasures of life keep one’s mind off of its brevity.

49. While that is undoubtedly true, the verse does not limit itself to a specific subject, such as mortality; this verse encompasses much more than simply not thinking about the shortness of life.

50. This verse indicates that the believer with capacity for life, who is enjoying the blessings God has provided, does not choose to live in the past.

51. He is unconcerned with what has been done in the past; he does not spend time rehearsing either the good things, bad things, unfair things, or anything that may have occurred to him.

52. His mind is focused on the present and where it is leading; he is occupied with the blessings of his present life and does not have any desire to rehearse the past.

53. Those that brood over the past choose to focus their mental energies on things that cannot be changed, and that are not really worthy of one’s consideration.

a. The person that cannot forgive offenses, but constantly calls them to mind and rehearses them manifests a deadly spiritual failure. Matt. 6:14-15; Mk. 11:25

b. The person that longs for the good old days of their youth demonstrates that he is maladjusted to the present and does not have capacity for this current life.

c. Those that retreat into the events of the past likely do so because they have no life to enjoy in the present time.

d. “People who live in the past generally are afraid to compete in the present. I've got my faults, but living in the past is not one of them. There's no future in it.” Sparky Anderson

54. In short, this explains the lot of a man whose life passes by quickly, not because it is short and meaningless, but because he is so utterly absorbed in living it.

55. Solomon introduces his explanation as to why this fortunate man does not spend his time in the past with the conjunction yKi (kiy—for, because).

56. The last part of the verse has generated some discussion, which largely focuses on how we are to understand the hiphil participle of hn"[' (‘anah).
57. The term is used in the qal stem with the basic meaning of a response; the root is most frequently translated as answer.
58. However, there is apparently another root (a homonym) spelled the same way but having the meaning of being busy with something, being occupied with something, or being afflicted by something.

59. While some have opted for the meaning afflicted here, we would have to reject that and go with either answer or occupy.

60. The only difference between answer and the meaning occupied is that the former focuses on God’s response to the man in view, while the second focuses on the man’s occupation with his life.

61. Given the context, in which Solomon is offering an explanation as to why the man does not choose to live in the past, it would seem that it is because he is occupied with this present blessing.

Doctrine of the Importance of Bible Doctrine

� http://www.yerushalayim.net/torah/dafyomi/5761/vows11200.htm

1
14
Ecclesiastes 5

