chapter seven

Assorted proverbs

7:1 A good name is better than a good ointment, And the day of one's death is better than the day of one's birth. {m.s.n. bAj good, reputable, respected—m.s.n. ~ve a name, designation, that which distinguishes one thing from another—prep. !mi with tobh following, to be good from, to be better than—m.s.n. !m,v, generally fat, oil, mostly used of olive oil, but also of cooking oil, annointing oil, oil for lamps, oil in cosmetics and perfume, and oil used for medicinal purposes—m.s.n. bAj good, fine, quality—waw + m.s.n. ~Ay day--d.a. + m.s.n. tw<m' death, dying. lit. the death day—prep. !mi good from—m.s.n. ~Ay a day—Niphal infin.const. + 3m.s.suff. dl;y" his being born, his birthday}
1. Having spent the first half of the book offering many proofs of his contention that the human experience is transient and vain, Solomon now changes tone to some degree and begins to offer practical advice with respect to the better things in this world.

2. One important change in tone is found in the fact that the subjects of wisdom and the wise occupy a far more prominent position than in the first half of this book.

3. In that regard, Solomon will point out that all the vanities of this world can result in wisdom if one understands certain principles and applies them to life; however, wisdom does not necessarily come quickly or easily.

4. Solomon begins the last half of this book with a series of proverbial expressions, which begin in verse 1 and extend through verse 14.

5. The conclusion at the end of chapter six posed the unanswered question about what was actually best for a man in this life.

6. While Solomon does not answer the question fully (nor may be able), he sets forth a series of better than proverbs to indicate that some things in life are certainly more desirable than others.

7. Since he has already stated his case that life is short, can be unfulfilling, frustrating, and yields no eternal advantage, he now moves to deal with the relative value of certain aspects of life.

8. Beyond that, he now makes some observations that tend to put his carpe diem approach to living into a more sober perspective.

9. In that regard, Solomon has driven home his point that all men are subject to death; he now proceeds to demonstrate that even death has some positive benefits if approached properly.

10. Three themes are found throughout these proverbs that unite them—death, folly, and wisdom.

11. As some have observed (Longman, Whybray) it is probably not wise to attempt to find a logical progression of thought in all these proverbs, since they are likely an assortment of various reflections.

12. However, most are agreed that the first proverb is somewhat introductory, and leads directly to the next ones in verses 2-6, which form a single section.

13. Although there may not be a logical progression from our modern point of view, there is certainly a unity in this section that is produced by the repetition of key words.

a. bAJ (tobh—good, better) occurs 11 times.

b. ~k;x' (chakham—wise, wisdom) is found 6 times.
c. ble (lebh—heart, mind) is used 5 times.
d. lysiK. (kesiyl—fool) is used 4 times.
e. s[;K; (ka’as—sorrow, anger, vexation) is used 3 times.
14. The repetition of these words, and other forms of word play are what give a sense of cohesion to the first 12 verses of this chapter.

15. Verses 13-14 provide a conclusion to this section, which advises men to spend some time reflecting on God, His work, and how we orient to various aspects of His plan.
16. In those verses, he continues to emphasize the sovereignty of God, and man’s inability to fully fathom what the future holds. Eccles. 6:12
17. The first proverb in verse 1 almost sounds as if it was copied from the book of Proverbs, which extols the value of a good reputation over material prosperity. Prov. 22:1

18. The only real difference between the two proverbs is that the one in Proverbs compares a good name with precious jewels, silver, and gold, while Ecclesiastes compares the value of one’s name with another luxury item.

19. It is evident in the Hebrew that there is a word play in the first half of verse 1, which employs the noun ~ve (shem—name) and the term !m,v, (shemen—oil, ointment).
20. The term name does not only refer to that which designates and differentiates one thing from another; in this context, it deals with one’s personal integrity, the nature of his character, and his reputation.

21. The term !m,v, (shemen) usually refers to oil, most generally to olive oil, which was prepared for various uses that included perfumes and ointments.
22. Several ideas have been advanced to explain the passage, which include the following.

a. Murphy suggests that, “this proverb may have been originally designed to console a person who could not afford expensive perfume and ointments for burial, but possessed a greater treasure in his reputation.”
b. However, Solomon has already bemoaned the fact that when one dies he is not going to be remembered anyway, so this would offer little consolation. Eccles. 1:11, 2:16, 9:5

c. The oil is used to mean prosperity in general, which is not as important as having integrity and the reputation that comes from virtues like honesty, faithfulness, loyalty, and the like.

d. The oil is specific for perfumes or ointments that were used to attract others with their pleasing scents; in that regard, the oils and perfumes are seen as being transient, while a good reputation is considered to be an ongoing blessing.

e. A third, and more attractive explanation is found in the practice of cleansing and anointing babies at the time of birth with various oils.

f. This fits the immediate context and helps to explain the last half of verse 1, which most interpreters acknowledge as appearing to be unconnected to the first half of this verse.

23. From what Solomon has detailed in the first half of Ecclesiastes, the sentiment of the last half of verse 1 should not come as any real surprise.

24. Given that the human experience is controlled by God, not fully determined by man, unfulfilling, frustrating, and is lost at death, it comes as no surprise to hear that death is better because it brings an end to the frustrations of this life.

25. The connection between the two proverbs is that although the baby may come into this world anointed with oil and facing the promise of a wonderful life, that wonderful life may very well not materialize.

26. The baby will endure the same types of suffering and frustration, finally succumbing to the inevitability of physical death, just as all have before.

27. It is also a feature of other writings to recognize that one’s reputation is not fully established until the end of his life. “Call no man happy before he dies, for not until death is a man known for what he is.” Wisdom of Sirach 11:28
28. Therefore, at death, the frustrations of life have passed, man has “made his mark”, he will witness no more injustice, and his sufferings in this world are over.

29. On the other hand, the child entering the world has all the negative aspects of life ahead of him, on account of which Solomon does not envy him.

Funerals are better than parties

7:2 It is better to go to a house of mourning Than to go to a house of feasting, Because that is the end of every man, And the living takes it to heart. {m.s.n. bAj good, better than—pref. l + Qal infin.const. %l;h' to walk, to proceed or go—prep. la, to, toward—m.s.n.const. tyIB; house of—m.s.n. lb,ae the verb denotes the activities associated with mourning for the dead, a funeral and all that is associated with it—prep. !mi completes that thought of tobh—Qal infin.const. %l;h' than to walk, go—prep. la, to, into— m.s.n.const. tyIB; house of m.s.n.const. hT,v.mi the noun is derived from the verb for drinking, hence a house of drinking, banqueting, or feasting, great celebration—insep.prep. B + rel.part. rv,a] in which, inasmuch—pron. 3m.s. aWh it is, death is—m.s.n. @As 5X, the verb denotes that which is consumed, the noun means an end or conclusion—m.s.n.const. lKo all, each, every—d.a. + m.s.n. ~d'a' every man, everyone—waw + d.a. + m.s.adj. yx; the living man—Qal impf.3m.s. !t;n" will give, some see the imperfect as potential, “may take it to heart”, while others see it as obligatory, “ought to take it to heart”—prep. la, to, into—m.s.n.const. + 3m.s.suff. ble give to his heart, reflect on it, think about it}

7:3 Sorrow is better than laughter, For when a face is sad a heart may be happy. {m.s.n. bAj good, better—m.s.n. s[;K; 21X, vexation, provocation, sorrow, grief, agitation—prep. !mi from, that—m.s.n. qAxf. laughter, frivolity, used of both appropriate joy and the expression of it and inappropriate giddiness, foolishness, etc.—conj. YKi that, when, because—insep.prep. B + m.s.n. [;ro in evil, bad, poor quality, sadness, Neh. 2:2—m.p.n. hn<P' sad or distressed expressions—Qal impf.3m.s. bj;y" to be or do good, to be well, to be glad or pleased, potential, may be glad—m.s.n. ble the heart, the current you}
7:4 The mind of the wise is in the house of mourning, While the mind of fools is in the house of pleasure. {m.s.n. ble heart, mind—m.pl.adj. ~k'x' heart of wise men—insep.prep. B + m.s.n.const. tyIB; house of—m.s.n. lb,ae mourning, esp. for the dead—waw adversative, yet, but + m.s.n. ble heart, mind—m.p.n. lysiK. fool, dullard, obstinate, one with the propensity to make bad choices, morally insolent—insep.prep. B + m.s.n.const. tyIB; in the house of—f.s.n. hx'm.fi joy, mirth, pleasure, can be legitimate, but this context means self-indulgent pleasure}

Exposition vs. 2-4

1. From the thought about the death day in verse 1, Solomon turns to the activities that are commonly associated with death and funerals.

2. He presents his thinking in the form of another better than proverb, which exalts the principle of mourning over the principle of feasting.

3. The house of mourning is the house that has experienced a physical death of one of the family members, while the house of feasting is a home that is in the midst of some joyous occasion such as a birth or marriage.

4. In our modern world, the house of mourning would include the funeral home, the cemetery, the home of the deceased, and any other place where the dead is being mourned.

5. The house of feasting is literally the house of drinking, which focuses on the fact that many joyous occasions are accompanied by copious amounts of alcohol and food. Gen. 19:3, 21:8, 40:20; Jud. 14:10,12; Isa. 25:6

6. Solomon recommends that people soberly reflect on the brevity of life and the reality of death rather than waste their lives by pursuing the pleasures of eating, drinking, and making merry.

7. While this would not necessarily be the opinion of many people, Solomon indicates that the sense of gravity people experience when confronted with physical death is superior to the frivolity that is associated with joyful occasions.

8. While Solomon suggests that it is better to go to a funeral than it is to go to a wedding (or any other such happy occasion), he does not say that the funeral is more enjoyable.

9. His point is that funerals are a healthy wake-up call that give people pause to think about the inescapable reality of their own deaths.

10. The one fact that permeates this book is that death is the one inevitable reality that awaits every man. Eccles. 2:14, 3:19, 6:6, 7:2, 9:2

11. He is saying that it is better to keep the sobering realities of life and death before you than to attempt to avoid the more solemn aspects of life by filling one’s time with pursuing parties and pleasure.

12. While it is not necessarily emotionally comfortable to attend a funeral (where all recognize that they are powerless over death), it certainly brings the reality of death to the forefront of one’s thinking.

13. In some cases, people spend their time in frivolous ways in order to avoid thinking about the weightier matters of life, the certainty of death, and any future judgment by God.

14. Therefore, one has to harmonize Solomon’s carpe diem approach with his stress on the fact that men should be cognizant of the sobering realities of life and death.

15. There can be little doubt that when one reflects regularly on his own mortality, he should be motivated to make certain changes that will mitigate any potential regrets at the time of his death.

16. However, there are extremes in both directions that should be avoided; the first extreme is to fill one’s life with the pursuit of fun and pleasure so as to avoid any consideration of these very serious issues.

17. The opposite approach is to be so consumed with the weighty matters of life and death that one does not take any real pleasure in the life which God is providing through His grace.

18. As Solomon has so eloquently stated before, there is an appointed time for everything…a time to mourn and a time to dance.
19. Keeping these realities before you will hopefully cause you to ponder them and not fall into the deception that one has unlimited time for making adjustments in life and fulfilling the plan of God.

20. Although the New American Standard translates the term rv,a]B; (ba’asher) as though it was the causal conjunction yKi (kiy—because), it is more literally in which, referring back to the house of mourning.

21. The final portion of verse 2 indicates that all men will end up in the house of mourning (at least the body will), and this gives the living pause to consider his mortality.

22. That is the sense of the final phrase the live one will give it to his heart, which indicates that when one is confronted with the reality of death that he may take it to heart, considering the fact that he too will die.

23. Although we may not consider death to be a positive thing, Solomon indicates that even the reality of death has its place in our experience; it may bring some improvements in the lives of those that seriously consider the implications of the future.

24. The idea that the living should live life in light of the fact of his mortality is also taught by Moses in Psalm 90.

a. Verses 1-2 deal with the sovereignty, creative power and ability, and the eternality of God, Who is viewed as a refuge from enemies and the ravages of time; in that regard, the eternal God is not vulnerable to the passage of time as are human beings.

b. In verse 3, Moses sets forth the divine responsibility for the physical death of mankind; human death is as much apart of divine decree as is creation.

c. Although dust is a different word than the one used in Gen. 3:19, the idea of returning to dust points to the reality of physical death, which comes to mankind as a result of the introduction of the genetic sin nature. Rom. 5:12; Heb. 9:27

d. The reality of mortality with respect to the physical being of man is related to the imputation of the sin of Adam to his physical flesh, which produced the genetic sin nature. Gen. 2:17; Rom. 5:12ff.

e. Mankind lives under a divine mandate of mortality, which no human can escape; this is in total contrast to God, who is not adversely affected by time. Ps. 90:2,4

f. In verse 4, Moses relates the eternity of God to the passage of time, indicating that God is not affected by the passage of time as are human beings.

g. A thousand years is a very long time to those that are mortal, but to God a thousand years passes by as a watch in the night.

h. What this means is that a millennium comes and goes with God like a segment of the night to those who are sleeping.

i. It is not that time is not passing, it is simply that the person that is asleep does not experience the sensation of the passing of time.

j. In verses 5 and 6 there are two metaphors to amplify the thought of mankind’s transience and the

inevitability of its demise.

k. The first is that of a severe rainstorm, which sweeps away those unfortunate enough to be in its path with a torrent of rising waters.

l. Just as man is helpless to alter the course of adverse weather, so he cannot prevent the onslaught of death that stalks the human race.

m. You have swept them away like a flood looks backward to all who have experienced the reality of physical death up to the time of writing.

n. They fall asleep describes the fact that the dead have lost their conscious contact with the realities of physical life on the earth.

o. Sleep is used in both the Old Testament and New Testament as a metaphor for death. Ps. 13:3, 76:5-6; ICor. 15:6,20; IThess. 4:13-15

p. Verses 5b and 6 introduces the metaphor of grass which sprouts anew early in the day, but withers toward evening after the heat of the day has weakened it.

q. Moses recognizes (much like Solomon) the cycles of human existence that come onto the stage of history, often with great promise.

r. However, each cycle eventually succumbs to the inevitability of physical death and is replaced by another generation; in that regard, the human race is ever being renewed and ever fading.

s. The teachings of this Psalm point to the brevity of life and the irresistible force of death, which man cannot escape.

25. Verse 3 contains two parts; the first is another of the better than sayings, while the second portion deals with the explanation that documents the first assertion.

26. The first term s[;K; (ka’as—grievous) encompasses the ideas of vexation, provocation, anger, grief, and sorrow.
27. In this context, it would focus on the normal emotions that one would experience in the context of a funeral, the pain, loss, grief, distress, mourning, etc.
28. While these are certainly considered to be unpleasant emotions, Solomon indicates that the experience of them is superior to the experience of laughter.
29. The Hebrew term qAxf. (sechoq—laughter) is used only three times in the book of Ecclesiastes, but is used of laughter, and happiness that produces laughter.

30. In that regard, it is used of both appropriate joy/fun that comes from God (Job 8:21; Ps. 126:2), and the expression of it, as well as the inappropriate giddiness or foolishness, which is characteristic of those that lack understanding. Prov. 10:23; Eccles. 7:6

31. Solomon is saying that the appropriate sorrow or grief that one experiences when confronting the weighty matter of mortality has more value than the type of joy produced by a good joke.

32. However, the extreme idea that Solomon is against jokes, joy, or legitimate fun is not supported even within the context of this book.

33. What he is advocating here is a legitimate type of happiness that ultimately finds its source in God (Eccles. 2:26, 5:20); however, there is a temporal, fleeting happiness that arises from human attempts to fill the various voids in the life. Eccles. 2:1,2

34. For the believer, the real joy of life should not be that which is produced by parties, jokes, and the frivolous pursuit of satisfaction; the real joy of life is one that is tempered by the serious nature of God and His plan.

35. The type of happiness that comes from comedy, jokes, and parties is certainly short-lived and is not the same type of profound, lasting joy that comes from proper orientation to doctrinal realities

36. It is far wiser to consider life in all its stages, which ultimately and invariably culminates in death; this provides a more doctrinally healthy, balanced view of life.

37. Just as one might consider the blessings of health, wealth, and success by observing those that do not have those things, some time spent with the dead or grieving should help us to appreciate the life we now enjoy.

38. The last portion of the verse has been understood in several ways, but the contrast is clearly between the external countenance and the internal reality.

39. Although the Hebrew term [;ro (roa’—bad, sad) can have moral connotations, it is best to understand it here as the pained or troubled expression of one that is dealing with the reality of death and grief. Neh. 2:2
40. The fact that his face betrays his internal pain, distress, or sorrow indicates that he is confronting the reality of loss and separation that comes at the point of death.
41. Just how the distressed face relates to the good heart has prompted several interpretations.
a. Some see it as saying that appearances can be deceiving and that a sad face may hide a happy heart; in support of that interpretation, they often cite Proverbs 14:13.

b. Others suggest a paradox between sorrow and the experience of it, which may bring some long-term benefit to the heart.
c. Gordis thinks that Solomon is saying that one with the sad face reflects the reality of life and death and thus has a wise mind.
42. The verb bj;y" (yatabh) is used with the noun ble (lebh—heart, mind) in other places and it often means to be happy, merry, or contented from good food and drink. Jud. 19:6,9; Ruth3:7; IKings 21:7
43. Given the grammar and the context, it would seem more likely that Solomon is acknowledging that sorrow is better than laughter because it will finally give way to a better situation. Ps. 30:5
44. Beyond that, there are some lessons that we can learn and take to heart when we are confronted with sorrows in life that we cannot learn from hearing jokes and pursuing good times.
45. In verse 4, Solomon actively repeats the thought of verse 2, by contrasting two different types of people and two different views and approaches to life.
a. The wise man is contrasted with the fool.

b. The house of mourning is contrasted with the house of feasting, which symbolize the very serious side of life with the flippant pursuit of fun.

c. The important point, which is not to be missed, is that the heart of the wise man and the heart of the fool each goes to his house of choice.

d. This does not mean that wise men busy themselves attending funerals on a regular basis, or that fools are busy partying every night.

e. It gets to the nature of the character; men do what is in harmony with the inner nature, which determines what they choose to consider, and where their thinking gravitates.

46. In keeping what he has stated so far in this section, Solomon reinforces his view that those who are wise will spend some time contemplating their ultimate destiny, while those that are foolish often blithely live as if they will not die.
47. Solomon is not suggesting that we should spend all our time attending funerals, or that we should never enjoy ourselves; he is pointing out which type of mindset and course of action will be most beneficial to us in the long run.

48. Abraham ben Meir ibn Ezra (a.k.a. Abenezra), who was a Jewish writer in the Middle Ages (c. 1093-1167 AD), is quoted as saying, “Even when the wise do not go to the house of mourning, the house of mourning is always within them.”
Correction better than distraction

7:5 It is better to listen to the rebuke of a wise man Than for one to listen to the song of fools. {m.s.n. bAj good, better than—pref. l + Qal infin.const. [m;v' to listen, to pay attention, to take to heart –f.s.n.const. hr'['G> the root denotes a check applied to someone via strong admonitions or actions, here a verbal check, a reproof or rebuke—m.s.adj. ~k'x' a wise man, subjective—prep. !mi from, than—m.s.n. vyai a man, an individual—Qal act.part. [m;v' listening to, regularly listening to—m.s.n. ryvi shiyr, a song— m.p.n. lysiK. fools, dullards, those that make bad choices}

7:6 For as the crackling of thorn bushes under a pot, So is the laughter of the fool, And this too is futility. {conj. yKi causal, explanatory—insep.prep. K + m.s.n. lAq sound, voice—d.a. + m.p.n. rysi 34X, appears to be two homonyms, one means a dry thorny branch or plant (Isa. 34:13), the other denotes a pot or cauldron for cooking (Ex. 16:3), Solomon uses both meanings in this verse as a form of word play—prep. tx;T; under, underneath—d.a. + m.s.n. rysi pot—adv. !Ke thus, so—m.s.n.const. qAxf. laughter—d.a. + m.s.n. lysiK. the fool—waw + conj. ~G: also, indeed, even—m.s.adj. hz< this situation—m.s.n. lb,h, vanity, transient, pointless}
7:7 For oppression makes a wise man mad, And a bribe corrupts the heart. {conj. yKi explanatory—d.a. + m.s.n. qv,[o used in 5:8; 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—

Poel impf. 3m.s. ll;h' normally, the root means to shine or flash forth; in the Poel stem it is used 5X and means to makes one look foolish, Job 12:17; Isa. 44:25—m.s.adj. ~k'x' a wise man—waw + Piel impf. 3m.s. db;a' to be lost, to perish, to be destroyed—s.d.o. + m.s.n. ble heart here refers to the higher moral standards, the norms—f.s.n. hn"T'm; normally used of presents or gifts, here in a bad sense of a bribe}

Exposition vs. 5-7

1. Verse 5 continues with another of the better than proverbs, which would appear to be connected with what has been stated in the previous verse.

2. It would certainly seem that the song of fools in our verse continues the theme of frivolity that was expressed by the phrase house of pleasure.
3. In verse 4, we saw the wise and the foolish, both of which were identified by their mindset with respect to mourning and feasting.

4. In verse 5, Solomon contrasts the rebuke of a singular wise man with the mirth that is characteristic of a plurality of fools.

5. In some ways, the rebuke of a wise man has characteristics similar to a funeral; both may be hard to experience, but both are of more value in terms of orienting one to reality in the long run.

6. The fact that the first is singular and second group is plural would suggest the songs of fools are somewhat more prolific than actual rebukes from a wise man.

7. The first half of this proverb certainly accords with the wisdom tradition in Israel, which exalted the value of accepting timely verbal correction. Ps. 141:5; Prov. 6:23, 13:1,18, 15:31, 25:12

8. The verbal root r[;g" (ga’ar) means to apply a check to someone; the correction/advice is generally administered by means of verbal instruction. Gen. 37:10; Isa. 17:13
9. The Hebrew term used for rebuke in our verse is hr'['G> (ge’arah), which focuses on the actual corrective that seeks to restrain someone or something. IISam. 22:16; Prov. 17:10; Eccles. 7:5
10. In that regard, there are a number of Hebrew roots that deal with the various aspects of reproving, rebuking, and exhorting, which are all designed to instruct and aid the one who is falling short.
11. In our verse, the simple verb [m;v' (shama’—hear, listen) is used; however, it does not merely focus on the simple act of hearing alone, it proceeds to the idea of paying attention to the rebuke and taking it to heart.
12. The NET captures the idea when it translates the first portion of the verse It is better for a man to accept the rebuke of the wise…
13. The wise man is to be understood as a subjective genitive; he is the one offering the rebuke.

14. As most people recognize, being rebuked is not something that is generally considered to be pleasant; however, many would naturally gravitate to a song that appealed to them.
15. Solomon favors the more harsh reality of a verbal correction over the which simply distracts and desensitizes us to the realities of this world.
16. The Word of God of makes it clear that there are appropriate times, places, forums, circumstances, and decorum under which one can wisely and effectively administer a rebuke. Prov. 25:12

a. An insulting reproof will not likely have the desired effect. Job 20:3

b. On the other hand, flattery is not considered to be appropriate since it may very well cover a hidden agenda. Prov. 26:28, 28:23, 29:5

c. Reproofs offered from the mental attitude of hatred, malice, or bitterness are not appropriate. Lev. 19:17

d. One must discern if he is dealing with a scoffer, fool, or wicked man before attempting to offer correction. Prov. 9:7-8, 15:12, 23:9

e. Generally speaking, reproof should be offered in private, respecting the privacy of the priesthood. Matt. 18:15

f. One should offer any rebuke in as gentle a manner as possible. IITim. 2:25; Prov. 12:18

g. However, one must also recognize that sometimes gentle reproofs are not enough, more severe rebukes may be warranted. Tit. 1:13; IICor. 13:1,2,10

17. As with any application, one should pray about it, consider the doctrine, reflect on the validity, the seriousness of the deviation, the need of each situation, and be in fellowship before proceeding. Gal. 6:1

18. The Bible also has much to say about those that reject the reproofs, rebukes, and corrections that come to them; often, it is a manifestation of arrogance and the underlying problem of rejection of authority. Prov. 1:25-31, 3:1, 10:17, 12:1, 15:10, 29:1

19. The last half of verse 5 provides the contrast between the type of person that submits to rebuke and the type of person that busies himself with the singing of fools.

20. Although the verb to listen is [m;v' (shama’—listen hear) in both parts of the verse, the rebuke of a wise man would focus on a singular incident.
21. In the second half of the verse, the one listening to the song of fools is a participle, which stresses the ongoing nature of his attention; he is focused regularly on the songs of fools.
22. The song of fools is to be understood as a subjective genitive as well; it is the fools that are doing the composing and singing.

23. The song of the fool is generally understood to be superficial, of little or no value, and something that is pleasant to the ears.

24. In that regard, some interpreters have suggested that the singing of the fool is tantamount to flattery, since the songs tell us what we like to hear.

25. The emphasis of the contrast is not so much on the value of correction (which clearly has its place) but on the lighthearted, shallow, and useless song of fools.
26. Solomon moves on in verse 6 to provide his reasoning for the evaluation he has offered in verse 5.

27. There is a world play in the Hebrew that is not expressed by most English translations; Barton reproduces in the English as he translates: As the crackling of nettles under kettles.
28. The words are designed to provide a description of the spontaneous outbursts of laughter among the foolish, which are often composed of far more noise than substance.

29. The thorn bushes are not the normal substance used for fires, since they provide quick flame, little heat, and make a lot of unpleasant noise as they are quickly consumed.
30. Solomon concludes verse 6 with another use of the vanity phrase, which some have attempted to limit to the songs of fools and their uselessness.
31. However, it would appear that Solomon has stated the accepted thinking that the wise are superior to those that are foolish in these two verses.
32. However, as we will see, he tempers the value of wisdom in the verses that follow by pointing out that the wisdom of the wise can be perverted.
33. He has cited a similar opinion earlier in this book about the superiority of wisdom, only to follow it with a modification about its ultimate value. Eccles. 2:13-14, 15-17
34. Again, wisdom is set forth as having and providing some relative advantages in life; however, the evil of men and the looming specter of death would seem to nullify some of its value.
35. Therefore, it is best to understand the vanity phrase as referring to the entire content of these verses including the wisdom of the wise; this also helps to explain the introductory yKi (kiy—that, when, or because) that is found at the beginning of verse 7.
36. Most interpreters recognize that there appears to be little connection between verse 7 and what had just been stated in the two previous verses.
37. While some propose that a line is missing from the text (based on a fragment of the Qumran manuscripts, which has a missing line), no actual proof exists since the ancient versions do not reflect the existence of some missing line.
38. As he has done before, Solomon proposes one point of view, with which the wise would likely not argue; he then proceeds to demonstrate that no point of view is true in all situations.
39. Therefore, while he argues for the relative value of wisdom over folly in the previous verses, he now proceeds to demonstrate that wisdom can be undermined by other factors.
40. In fact, wisdom can be simply overpowered by brute force, it can be conquered by stupidity, and it is subject to falling prey to bribery or extortion; therefore, wisdom, while superior to folly, is not always a guarantee of success. Eccles. 9:11
41. Our verse deals with effects of oppression, bribery, extortion, and blackmail on the wise man, who may be turned into a fool when money becomes involved.
42. Although not distinctly mentioned, the background to this verse would appear to be the judicial system and abuses that occur within it.

43. Solomon has already pointed out that those in power may not always use their judicial power in a manner that is commensurate with righteousness and justice.

44. The first half of verse 7 has been understood in two distinct ways, depending upon how one interprets the Hebrew term qv,[o (‘osheq—oppression).
a. The first way it can be understood is the wise man abusing his power in order to oppress others and extort money from them, which would make the second half of the verse synonymous parallelism.

b. Others see the term as referring to the wise man being the subject of the oppression, as he is oppressed (extorted or blackmailed) by someone else, which would then be antithetical to the second half of the verse.

45. The verb this is used in the first half of the verse is the Hebrew ll;h' (halal), which normally means to shine or flash forth; in the Poel stem it is used five times and means to make one look foolish, Job 12:17; Isa. 44:25

46. The interpretative problem here is that both statements are true; when a wise man uses his office or authority to illegally and immorally extract money or things from others, he simply ends up looking like a fool to the righteous.

47. On the other hand, when a wise judge (or any authority) submits to intimidation, threats, blackmail, or extortion, he is acting in a foolish fashion.

48. The latter portion of verse 7 is not difficult, except for the grammatical issue that the subject (gift, bribe) does not agree in gender with the verb—gift is feminine while the verb is masculine.

49. However, it has been observed in Hebrew grammars and syntax works that “when the verb precedes the subject, the third masculine singular of the verb is often used regardless of the gender of the subject, especially when the latter is inanimate.”
50. This subject of bribery is acknowledged in the Old Testament, warned against in the wisdom writings, and condemned in the Mosaic Law. Prov. 17:8, 15:27; Deut. 16:19

51. Bribery is the force that corrupts the heart, which denotes the corruption, distortion, or destruction of the moral center, which should govern any wise man’s actions. Ex. 23:8

52. When people accept gifts or bribes in order to favor someone, they must begin to ignore moral failures and the promptings of the conscience in order to maintain the profitable relationship. Rom. 2:15

53. Again, the bottom line here is money and the effect it can have on those that succumb to the desire to become more prosperous in life, or to maintain some position.

54. Extortion or blackmail requires a payment from someone in return for their silence or cooperation in a matter; bribery is the receipt of money from someone in return for a desired action.

55. The former makes the wise person a fool by surrendering control of his life or office to another; the latter clouds the judgment of the wise by compromising his norms and standards in order to prosper financially.

The folly of impatience and anger

7:8 The end of a matter is better than its beginning; Patience of spirit is better than haughtiness of spirit. {m.s.adj. bAj good from, better—f.s.n tyrIx]a; of place, the rear or back part, of time, the latter days, the future days—m.s.n. rb'D' word, speech, thing, matter—prep. !mi + f.s.n.const. + 3m.s.suff. tyviare the first or beginning of a series—m.s.n. bAj good from, better than—m.s.adj.const. %rea' 15X, the verb means to make long or prolong, this adjective means long, 13X it is used with the word for anger to denote patience 1X of the wingspan of a bird, and 1X with the word for spirit—c.s.n. x;Wr long of spirit, patient, the opposite phrase “short of spirit” is used in Proverbs 14:29 and is translated “quick-tempered”—prep. !mi—m.s.adj.const. H;boG" the verb means to be high or lofty, the adjective means high, highness—c.s.n. x;Wr high of spirit, proud, haughty}

7:9 Do not be eager in your heart to be angry, For anger resides in the bosom of fools. {neg. la; + Piel impf. 2m.s. lh;B' jussive, command; normal meaning is to be terrified, alarmed, or panic; additional meaning is to be in a hurry, to be hasty, to act quickly or rashly—insep.prep. B + c.s.n.const. + 2m.s.suff. x;Wr in your spirit—insep.prep. l + Qal infin.const. s[;K' to be vexed, provoked, agitated—conj. yKi explanatory—m.s.n. s[;K; vexation, provocation, anger—insep.prep. B + m.s.n.const. qyxe a hollow place, a cavity, the chest cavity—m.p.n. lysiK. fools, foolish ones—Qal impf. 3m.s. x;Wn to rest, to settle down, with nuance of finality, anger is at home}
7:10 Do not say, "Why is it that the former days were better than these?" For it is not from wisdom that you ask about this. {neg. la; + Qal impf. 2m.s. rm;a' stop saying, do not say—interrog. pron. hm' what—Qal pf.3m.s. hy"h' lit. what is it that has happened—pref.rel.part. v, + d.a. + m.p.n. ~Ay the days—d.a. + m.p.adj. !AvarI root meaning is head, when used of time means previous or former—Qal pf. 3p hy"h' they became—m.p.adj. bAj good from, better than—prep. !mi + m.p.adj. hL,ae good from these days=better than these days—conj. yKi because, for—neg. al{ not—prep. !mi + f.s.n. hm'k.x' not from wisdom—Qal pf. 2m.s. la;v' to ask, to inquire—prep. l[; on, over, concerning—m.s.adj. hz< this}

Exposition vs. 8-10

1. Solomon continues with another set of better than proverbs in verse 8, on which he elaborates further in verses 9-10.

2. The first portion of verse 8 is quite similar to what he had stated at the beginning of this chapter when he commended the day of one’s death over the day of one’s birth.

3. However, what follows in the latter portion of verse 8 gives the proverb somewhat of a different emphasis.

4. In this case, the stress is placed on the fact that one cannot effectively evaluate any endeavor until it has come to completion.

5. What may appear to be a good idea in its initial conception may cause one to embark on a bad course of action, which many not become evident for some time. Acts 19:21

6. Similarly, what may not commend itself initially may very well prove to be the best and most advantageous course of action for the future. Jn. 16:5-7

7. The problems with the beginning of any matter is that it is planned by men, who attempt to anticipate all the possible pitfalls and frustrations, but who cannot ultimately guarantee success.

8. Men can easily fall prey to presuming too much, which is an attitude that is disparaged in the Old Testament. IKings 20:11

9. It would seem from what follows in the latter portion of verse 8 that the ideas of impatience, arrogance, boasting, tend to accompany many human plans and endeavors.

10. The latter half of verse 8 provides a spatial imagery that is not to be missed; length of spirit is a positive thing that denotes the concept of patience, while height of spirit denotes the negative quality of haughtiness or arrogance.

11. Although the vocabulary is somewhat different, the thought expressed in the last half of verse 8 has several parallels in the Old and New Testaments.

12. The phrase x:Wr-%r<a, (‘erek-ruach—long of spirit) is recognized as being parallel to the similar phrase ~yIP;a; %r<a, (‘erek ‘appayim—long to anger, long-suffering, slow to wrath). Ex. 34:6; Prov. 14:29

13. The Greek term makroqumi,a (makrothumia) is a compound that literally translates as long to anger or wrath, also refers to the quality of patience. James 5:7-8

14. The final phrase pairs H;boG" (gabhoah—height) with the term x:Wr (ruach—spirit), which only occurs here but has similar parallels in the Old Testament. Ps. 101:5, Isa. 5:15 (haughty eyes); Prov. 16:5 (haughty heart)

15. Whybray suggests that “self-control is needed to carry any project through to completion”; the person lacking restraint will likely not bring matters to a successful conclusion.

16. Since no one can effectively know the outcome of any endeavor until it is complete, the one that is arrogant and presumes to control the future or outcome may very well be frustrated.

17. It is patience that is called for in order to effectively navigate this life; the impatient and proud cannot wait for the final outcome, so they act precipitously (in a hasty, rash, or ill-advised fashion).

18. The arrogant assume that they have the power to control the outcome of events and seek to enforce their will on matters over which they actually may have no control.

19. Even if they do have some measure of control, it is still arrogant to proceed without consulting God and submitting oneself to His will in a matter.

20. The arrogant are very subject to self-delusion and are particularly the objects of God’s discipline and judgment, as seen in any number of verses. Prov. 15:25, 16:5,18, 29:23; Isa. 13:11; Jere. 49:16; Dan. 5:20; Amos 6:8; James 4:6,13-16

21. Solomon goes on in verse 9 to link the subject of anger with the previous subject of arrogance and impatience; this prohibition is then followed by an explanation which should serve as a motive for avoiding sinful anger.

22. As with all emotions, there is a sinful expression of anger, which one exhibits under the sin nature, and a righteous form of anger, which we call righteous indignation.

23. The form of the prohibition is one the is generally used for immediate prohibitions, which are designed to check an activity already in progress.

24. However, it seems that to this point in the book, when Solomon offers a prohibition in this form it is to be understood as extending to a permanent prohibition; the sense would be stop doing it now, and do not do it in the future.
25. The fact that patience is better than arrogance is further explained by the admonition of verse 9, which is reinforced in the traditional teaching on anger. Prov. 12:16, 14:17, 29:11; James 1:19

26. The one that is eager in his heart to be angry refers to the type of individual that evidences little self-control, one who is quickly and easily provoked.

27. There can be little doubt that Solomon recognized the damaging effects of anger on the innermost portion of our lives, since anger often leads to bitterness, resentment, and a host of other related sins.

28. Therefore, one is advised to be patient and not quickly take offense; the wise man will not react with anger apart from sufficient and prolonged provocation. Prov. 12:16

29. These two verses are the first time that Solomon has used the Hebrew term x;Wr (ruach—breath, wind, spirit) to refer to the higher nature of man; to this point he has used it of the wind or breath.

30. It would appear that he is using the term here in the sense of inclination; therefore, his point is that one should not be inclined toward anger.

31. His explanation, which forms the motive for not being so inclined is that anger resides in the bosom of fools.
32. The Hebrew verb x;Wn (nuach—rests) not only denotes the absence of movement from a place; it emphasizes being settled down, with some overtone of finality.

33. The force of the Hebrew text is that anger is completely at home within the fool, who has embraced the sin to the point that it is said to be within his chest cavity.
34. The unwise person is one that gives immediate expression to his anger, the type of person that has been overcome by his refusal to control his anger.

35. While it may not appear that the subject matter of verse 10 has anything to do with this context, it would very readily apply to the person that was angry with the course of this present life and thus longed for “a better time”.

36. Certainly, the general meaning of the verse is apparent; it is an admonition to not glorify the past over the present.

37. Solomon has already clearly addressed the fact that there is nothing new under the sun, and that each generation is simply replaced by another generation. Eccles 1:4,9, 3:15

38. He never suggests that any generation has any advantage over any other generation; he merely points out that one replaces the previous one, and it will be replaced by the next one, and so on.

39. One obvious flaw in the thinking of the person that longs for the good old days is that the good old days are what has led him to the bad present days.

40. Therefore, how good could they have been in reality?

41. Some people think that the past must certainly have been better than the present, and they tend to romanticize some previous generation as being superior to the generation in which they live.

42. For instance, the first generation of the Church Age is viewed by some as being superior to the time in which we live, since believers then were far more “spiritual”.

43. However, this nonsense is easily and quickly dispelled by a careful study of the book of Acts and the epistles written in the first century, which clearly set forth the same flaws and weaknesses of believers that lived then as can be observed in believers today.

44. Beyond that, local churches faced many of the same problems we see today in local churches; these include immorality, laziness, bitterness, failure to forgive, marital problems, rejection of certain doctrines, infiltration by those teaching false doctrines, rejection of authority, and more.

45. Another reason people tend to glorify the past is due to the fact that the passing of time tends to cause people to forget the bad things, gloss over the minor inconveniences, and exaggerate whatever good things did happen in the good old days.

46. Although some of the bad things that happened in the good old days have been forgotten, some of those bad things may have resulted in serious spiritual growth and greater orientation to God in the present.

47. Very often this type of thinking is found in those that are dissatisfied with the present circumstances, forget or minimize their present blessings, and exaggerate the glory of the past.

48. This type of person manifests a lack of contentment, a lack of gratitude, a lack of grace orientation, and a lack of respect for God’s sovereign wisdom and control.

49. Solomon concludes by discouraging such activity with his observation that this type of thinking does not come from the source of wisdom.

50. Since it does not proceed from the source of wisdom, it likely proceeds from the source of folly, and marks the questioner as a fool.

Doctrine of Anger
The relative advantage of wisdom

7:11 Wisdom along with an inheritance is good And an advantage to those who see the sun. {f.s.n. bAj good—f.s.n. hm'k.x' wisdom—prep. ~[I normally translated with, in the sense of accompanying, together with; HALOT suggests that it can also mean in comparison with, to be like something. Ps. 28:1—f.s.n. hl'x]n: a heritage, a bequest, an inheritance—waw + m.s.n. rteAy to be more than, an edge, an advantage—pref. l + Qal act.part.m.p.const. ha'r' lit. to seers of the sun—d.a. + m.s.n. vm,v, sun}

7:12 For wisdom is protection just as money is protection. But the advantage of knowledge is that wisdom preserves the lives of its possessors. {conj. yKi introduces reasoning for previous statement—insep.prep. B + m.s.n. lce from the verb to be or become dark, shadow, shade; the term is used to denote the idea of shade, protection, or defense—d.a. + f.s.n. hm'k.x' the wisdom—insep.prep. B + m.s.n. lce in shade—d.a. + m.s.n. @s,K, silver—waw adversative, but + m.s.n. !Art.yI to have more, an edge, an advantage—f.s.n. t[;D; generally for knowledge, used also of perception, skill, discernment, translated as an infinitive (it is an advantage to know), or read as a genitive string (as per New American Standard)—d.a. + f.s.n. hm'k.x' the wisdom—Piel impf. 3f.s. hy"x' chayah, to keep alive, to preserve life—insep.prep. B + m.p.n.const. + 3f.s.suff. l[;B; the owners of wisdom}

Exposition vs. 11-12

1. These two verses discuss the relative advantage that wisdom has when coupled with the wealth that one might inherit in this life.

2. The primary issue in terms of the interpretation of verse 11 rests on the preposition ~[I (‘im), which is most commonly used to denote accompaniment and regularly has the sense of along with.
3. A number of interpreters have suggested that the preposition is used here with the idea of comparing one thing with another; this would then be translated as wisdom is like an inheritance.
4. However, the more normal understanding of the preposition is reflected in all the major translations and makes good sense here.

5. Solomon is not disparaging wisdom or money; he is making the point that wisdom has a particular value and money has a particular value.

6. Even the wise man gains some advantages in this world when he inherits property, goods, and wealth from his ancestors.

7. The wise man has the added benefit of having the wisdom to deal with his newly acquired prosperity, which might readily be squandered by the fool. Eccles. 2:21

8. In that regard, one is wise to provide his children with the more important quality of wisdom, which will enable them to deal with whatever physical goods one might bequeath to them.

9. While some have suggested that Solomon is elevating the value to money to be equal with the value of wisdom, they have missed the point.

10. His intention is not to put wisdom on an equal footing with money; his point is that wisdom and money both offer relative advantages.

11. Solomon now offers his assessment of one that possesses wisdom, and has the added benefit of an inheritance; for the second time in this book, he states that something is a positive advantage. Eccles. 5:9
12. The conclusion of verse 11 provides the identity of those for whom wisdom and money are valuable; those who see the sun, the living, are to be contrasted with the stillborn and those that have already died. Eccles. 4:2-3, 6:3
13. While money and wisdom provide some benefits in this life, neither provides anything once one’s life is over; even the wise man with wealth loses both his wisdom and his money when he dies.
14. Verse 12 begins with the conjunction yKi (kiy—for, because), which is designed to introduce Solomon’s reasoning as to why money and wisdom are valuable.

15. The first half of verse 12 is regarded by most serious interpreters as being grammatically difficult, based on the fact that the inseparable preposition B (b) is used and not the inseparable K (k), which would normally be the preposition used for making a comparison.

16. The noun lce (tsel) first means that which is dark, a shadow; its meaning is then broadened to include the ideas of protection, defense, or security. Gen. 19:8; Num. 14:9; Judges 9:15

17. The phrase under the shadow is to be understood as a reference to security or protection, which Solomon asserts is something that is common to wisdom and silver. Lam. 4:20

18. Most readers would likely agree with his assessment that wisdom provides some protection in life, which was something that was commonly accepted in the wisdom tradition. Prov. 2:7,11-12, 4:5-6, 6:22, 28:26

19. Obviously, wisdom protects one from making foolish, hasty, or ill-advised decisions, which may result in great harm.

20. Wisdom is associated with prudence, which involves the ability to govern and discipline oneself by the use of reason, the shrewd management of affairs, skill and good judgment in the use of resources, and caution with respect to danger or risk. Pro. 1:4, 8:12

21. Associated with prudence is the positive quality of foresight, which enables the wise man to anticipate potential problems and dangers and act circumspectly. Prov. 14:15, 22:3; Matt. 25:1-4

22. Discernment is another of the clear benefits of wisdom that provides the believer the ability to see things clearly from a doctrinal perspective; thus, enabling him to accurately evaluate people and situations. Prov. 1:2, 2:9, 10:13

23. Further, wisdom protects those that have it by identifying the types of people and situations that one should avoid; in that regard, the doctrine of separation is an indispensable complement to wisdom. Prov. 2:12-15,16-19, 6:12, 14:7, 22:24

24. In the first half of verse 12, he uses a minimal sentence which says wisdom is protection, money is protection.
25. Money is certainly a protection when one encounters things in life that require money; it that regard, money provides the financial means for navigating this life.

26. Although Solomon has already indicated that money will not provide any lasting satisfaction, he now acknowledges that it does provide a relative advantage. Eccles. 5:10

27. Money can provide the ability to shield oneself from the more harsh realities of life, which are experienced by those that lack resources.

28. Money can provide necessities, like a house and utilities, a car and fuel, clothing, dental and medical care; it can also provide non-essentials that make life more comfortable and enjoyable.

29. Lest anyone think that Solomon is advancing the thinking that money and wisdom are of equal importance, he adds an assertion about wisdom in the last half of verse 12, which clearly elevates the value of wisdom over money.

30. Most of the time when he has used the term !Art.yI (yithron—edge, advantage), it is been used to express the reality that Solomon has found no advantage. Eccles. 1:3, 2:11, 3:9
31. Verse 12 contains the third of the four times in this book when he states that something does have a positive advantage.
32. The first dealt with the advantage of having authorities in the Establishment Chain of Command, while the latter three deal with the advantage of wisdom. Eccles. 5:8, 7:11,12, 10:10
33. One very clear grammatical difficulty in the second half of verse 12 concerns the use of the term t[;D; (da’ath—knowledge), and how it is related to the subject of wisdom.
34. Many explanations have been offered, including emending the text in any number of ways, for which there is no good reason.
35. The second is to understand the nouns as a genitive string, as reflected in the New American Standard.
36. If it is to be understood as a genitive string, the terms knowledge and wisdom would then be little more than synonyms. IIChron. 1:10-12; Eccles. 1:16
37. Another possibility is recognizing the form of t[;D; (da’ath) is the same form as the Qal infinitive, which would yield the sense that it is an advantage to recognize (know) that wisdom preserves the life of its owners.
38. In either case, the intent of Solomon is to point out the superior value of wisdom to the relative value of money, since wisdom offers something that money cannot.
39. One interpreter (and perhaps others) have completely missed the point and attempt to interpret the statement as one of skepticism, which asserts that wisdom is no more reliable than money in the final analysis.

40. Nevertheless, the verse clearly indicates that wisdom can provide something that money cannot; wisdom can preserve the life of those that have it.
41. The Hebrew verb hy"x' (chayah), is used in a number of ways, which include the most basic meaning of living or having life; from there, the meaning is broadened to include the senses of giving or restoring life.
42. When it is used in the Piel stem, it has the nuance of preserving life; that sense here is reflected well by the New American Standard translation. Gen. 7:3; Ex. 1:17
43. Since it is parallel with the idea of shadow/protection, it indicates that wisdom is able to protect the one that has it from premature death or calamity. Prov. 3:2,16,18
God’s sovereignty over life
7:13 Consider the work of God, For who is able to straighten what He has bent? {Qal imperv.m.s. ha'r' look at, inspect, consider—s.d.o. + m.s.n.const. hf,[]m; work, activity—d.a. + ~yhil{a/ the God—conj. yKi for, that, because—interr.pron. ymi who—Qal impf.3m.s. lkoy" is able, has the strength—pref. l + Piel infin.const. !q;T' 3X, only in Eccles. to become straight, to straighten—s.d.o. + rel.part. rv,a] that which—Piel pf.3m.s. + 3m.s.suff. tw:[' to make crooked, to bend, fig. to cheat in business, to pervert}
7:14 In the day of prosperity be happy, But in the day of adversity consider-- God has made the one as well as the other So that man may not discover anything that will be after him. {insep.prep. B + m.s.n. ~Ay day—f.s.n. bAj in good day, times of blessing, happiness, prosperity—Qal imperv.m.s. hy"h' lit. become!—insep.prep. B + m.s.n. bAj lit.become in good, enjoy the prosperity, enjoy yourself; this construction is used in Ps. 25:13 & Eccles. 2:1—waw + insep.prep. B + m.s.n. ~Ay day—f.s.n. h['r' in the evil day, the day of calamity, distress, or disaster—Qal imperv.m.s. h['r' look, see, consider, here probably equivalent to hinneh—conj. ~G: also, indeed, even—s.d.o. + m.s.adj. hz< this one—insep.prep. l + prep. hM'[u over, against, beside, used to denote relationship of one thing with another, exactly as, even as—m.s.adj. hz< this one—Qal pf.3m.s. hf'[' make, manufacture—d.a. + ~yhil{a God made one exactly as He made the other—prep. l[; + f.s.n.const. hr'b.DI upon the reason, for this purpose, on account of—pref.rel.part. v + neg. al{ not—Qal impf.3m.s. ac'm' to find, to find out, to figure out—d.a. + m.s.n. ~d'a' the man, mankind in general—adv. yrex]a; + 3m.s.suff. after him—m.s.n. hm'Wam. anything, nothing}

Exposition vs. 13-14

1. Solomon again provides some definite direction to his readers as he commands them to focus their attention on God and His work within the present world.

2. Although the verb ha'r' (ra’ah) is the common term for seeing with the eyes, its extended and metaphorical usages include to perceive, to consider, to acknowledge, to understand, and to learn. Ps. 25:19, 119:159; Prov. 6:6
3. This is the second of four times that Solomon will direct the reader to acknowledge God’s activity and consider the fact that it is often beyond human comprehension. Eccles. 3:11, 7:13, 8:17, 11:5

4. Although the world is clearly an imperfect place, Solomon acknowledges that behind the imperfection lies the sovereignty and omnipotence of God.

5. He has made it clear that wisdom and financial stability provide some relative advantages in this present world, even though those advantages cannot allow one to significantly alter or escape the confines of the world that God has made.

6. He will contrast God’s infinite ability to do as He desires with man’s inability to change that which God has decreed.

7. The specific work of God in view are those things in the world that are bent or crooked, which Solomon acknowledges as being bent by God Himself.

8. This has caused the authors of the Targums to interpret the bent or crooked things as referring to the blind, the hunchback, and the lame, who can only be made straight again by God Himself. The Targums are Aramaic translations and interpretations of the Old Testament composed in the 4-7th centuries AD.
9. This interpretation has arisen because this saying might be construed to mean that God is the author of the imperfection we find in the world.

10. The verb tw:[' (‘awath) is used by Solomon in this book to refer to physical things that are bent or crooked. Eccles. 1:15, 7:13, 12:3
11. One thing he is saying is that the physical world is the way it is because of God’s sovereign will; the Creator has the power and authority to create things as he sees fit.
12. However, the verb is more often used in moral contexts, which denote dishonest business transactions (Amos 8:5) the bending of justice, or perverting what is right. Job 8:3; Lam. 3:36
13. Solomon has freely acknowledged that there is a certain moral perversion that exists within this world, which is at odds with the righteousness of God. Eccles. 3:16, 4:1,4, 5:8, 7:7
14. Solomon recognizes that the world is a very imperfect place, and the unspoken cause is to be traced directly to the fall of man.
15. In regard to the curse, God has made the world a crooked place as as result of His curse upon nature and the moral judgment of spiritual death upon Adam and his progeny. Gen. 3:17
16. Man has suffered a judgment that makes him morally crooked, and man is unable to do anything about it since he cannot effectively undo the judgment of the Creator. Rom. 5:12
17. This situation results in a certain tension within the positive believer, who cannot fully fathom the purposes and reasons behind all God’s actions, but must deal with the cursed environment and the perverse sin nature on a daily basis.
18. The adjusted believer desires the type of world that reflects God’s wisdom, love, and peace, and in which righteousness and justice prevail. Rom. 8:19-23; IIPet. 3:12-13
19. Again, the unspoken principle here is that God is in control of this world and the believer should respond with faith; he need to faith-rest the difficult issues with which he is confronted under the sun.
20. If he does not faith-rest the fact that the sovereign God is wise, loving, and in control, the things he encounters in this world, which would seem to contradict these truths, may well lead him to misery, despair, depression, and cynicism.

21. Solomon continues in verse 14 with another imperative, which is designed to offer instruction based on God’s sovereign control of life.

22. The first portion of the verse sounds very much like the carpe diem approach to life that Solomon has advocated in earlier parts of this book. Eccles. 3:22, 9:7, 11:9

23. The difference here is that Solomon is specifically advising his readers to enjoy themselves on a good day, while not losing sight of God’s perfect plan on a bad day.

24. Although the New American Standard translation might suggest that the good day is to be understood only in terms of material prosperity, such is not the case.

25. The good day refers to the times in life when things are being blessed; the blessings may be physical health and well-being, emotional joy, financial blessings, companionship and fellowship, general freedom from pressure, or any combination of the good things in life.

26. The literal Hebrew advice that Solomon offers it to bAjb. hyEh/ (heyeh betobh—become with/in the good), which simply means to accept whatever blessings come one’s way and enjoy them while they are present.
27. Solomon moves on to note that there are days that are not characterized by the above blessings; these days that are called evil days.
28. The Hebrew noun h['r' (ra’ah) encompasses a broad range of meanings, which include moral evil or sin that is in conflict with the righteousness of YHWH. Job 8:20; Isa. 31:2
29. It is used in a wider sense to denote that which is bad, unfortunate, displeasing, injurious, and which can involve physical or emotional pain. Gen. 26:29; Neh. 2:10, 6:2

30. The phrase translated the day of adversity refers to the opposite types of days in which one does not enjoy physical health, emotional happiness, monetary blessings, but may suffer isolation and loneliness, sickness, financial reversals, depression, and even despair.

31. Solomon commands his readers to pause when they encounter the second type of day, in which one might be inclined to question the goodness, wisdom, and love of God.

32. The imperative of ha'r' (ra’ah—look at, see) has the force of not simply noticing what is happening, but to spend some time considering or reflecting on the reality before him.
33. The most natural human response when confronted with days in which God does not seem to be blessing us is to resort to criticism of God, anger, frustration, or even despair.
34. However, those are the times when we need to stop and think, applying the doctrine we have learned; specifically, we are instructed to reflect on the fact that God is the sovereign ruler over life and is the author of both types of days. James 1:2
35. In that regard, verse 14 serves to confirm what was stated in the previous verse; God is sovereign and men cannot effectively undo what He has chosen to do.
36. While one may enjoy the days that are blessed in various ways, and he may resent days that are not so blessed, he cannot materially change the fact that they do occur.
37. The Hebrew construction emphasizes the fact that both types of days exist; further, they often exist in proximity to one another.
38. One may enjoy a very blessed day and find that the next day is one that is filled with the opposite of the blessings of the previous day.
39. The Hebrew phrase tr:b.DI-l[; (al-dibhrath) is used three times in this book and has the sense of for this reason, or on this account.
40. Since God controls the types of days that one experiences (and it makes no difference whether or not one is positive or negative in this particular matter), man cannot effectively determine what the future holds.

41. The times and seasons are within the hand of the sovereign God, who allows or sends some good days and some bad days as His plan unfolds.

42. Therefore, human beings must, at some level, resign themselves (faith-rest) to the events that comprise their lives, recognizing that God’s purpose is often beyond our complete comprehension.

43. We do not know what we need in terms of blessing or adversity in order to maximize our spiritual growth, gain maximum glory in Ph3, and further God’s purposes in this world.

44. The last phrase of verse 14 has been altered by some translators to read so that no one can find fault with Him (God).
45. However, this is unnecessary since the literal Hebrew simply states that man cannot find out anything that will come after him.
46. While there is some disagreement among interpreters on whether this refers to the afterlife or what will occur in the future, the latter seems far more likely.

47. This sets forth another of the limitations of wisdom; man cannot know what the future holds and God has designed it to be so.

48. It is this uncertainty about the future that should cause man to live by faith, and not simply order his existence by sight under the sun.
Another inequity

7:15 I have seen everything during my lifetime of futility; there is a righteous man who perishes in spite of his righteousness, and there is a wicked man who prolongs his life in spite of his wickedness. {s.d.o. + d.a. + m.s.n. lKo forward for emphasis, the all, everything—Qal pf. 1s ha'r' seen, observed—insep.prep. B + m.s.n.const. ~Ay days of—m.s.n.const. + 1s. suff. lb,h, days of my vanity—adverb vyE there exists—m.s.adj. qyDIc; a righteous man, just, lawful—Qal act.part.m.s. db;a' dying, passing away, perishing—insep.prep. B adversative/concessive (Num. 14:11)+ m.s.adj.const. + 3m.s.suff. qd,c, justice, righteousness, uprightness—waw + adv. VyE there exists—m.s.adj. [v'r' an evil man, a wicked man, a criminal—Hiphil part.m.s. %r;a' to cause to make long, to prolong—insep.prep. B + f.s.n.const.+ 3m.s.suff. h['r' evil, misery, wickedness}
Exposition vs. 15

1. While we will separate them for the purpose of analysis, it should be kept in mind that verses 15-18 comprise a single section within this chapter.

2. Solomon now weighs in with another of his empirical observations about life in this world; he characteristically uses the verb ha'r' (ra’ah—to see) to denote the contents of his observation.
3. In this verse, he places the accusative forward in the sentence for emphasis, which is designed to strengthen his claim that he is aware of what happens under the sun and is qualified to comment on it. Eccles. 1:14, 4:1,4, 6:1
4. In this case, the everything encompasses the polar opposites that he will discuss in the following two verses; in that regard some have chosen to translate the all as both things.
5. Solomon applies the theme of vanity to his own life; this may very well be designed to reflect the fact that he has found much of his life to be meaningless/pointless, or to communicate the fact that his days are also characterized by transience.

6. While both may be in view, the latter seems slightly more likely given the fact that Solomon is quite advanced in age, and recognizes that his life is closer to its end.

7. While some have asserted that Solomon is now introducing some dogma to counter the accepted wisdom of his day, such is not the case.

8. He is simply stating his personal observation that some people perish in spite of their righteousness, while others prolong their lives in spite of their wickedness.

9. Solomon is not suggesting that this is the way things ought to be; rather, he is simply stating that he has observed both these situations.

10. These would be the exceptions to the accepted views of wisdom that the righteous person is blessed by God (Ps. 5:12, 18:20, 92:12; Prov. 10:2, 11:5,19), while the wicked man comes under God’s judgment. Job 15:20; Ps. 5:4, 10:15, 37:10; Prov. 12:3

11. He introduces this subject with the existential particle/adverb of existence vyE (yesh—there exists), which is Solomon’s customary way of introducing case studies. Eccles. 2:21, 4:8, 5:13, 6:1, 8:14, 10:5
12. Solomon has previously acknowledged the existence of the righteous man and the wicked man in chapter 3, where he asserted that God would judge them both. Eccles. 3:17

13. While that verse deals with the final disposition of the righteous and the wicked, it does not address certain issues that occur within this present world.

14. This provides another case in which what we see under the sun does not necessarily harmonize with what we may expect from the sovereign government of God.

15. When the believer observes things happening that he does not understand, which might appear to be counter to what he expects of God, his faith is tested.

16. One purpose of Ecclesiastes is to acknowledge these difficulties, and continue to affirm that the sovereign will of God is being advanced in spite of contrary appearances.

17. In fact, this would appear to be the fundamental message of Ecclesiastes, which deals with the apparent conflicts between what we can observe (as the sun illuminates our world) and what we understand about the nature of God and expect from Him.

18. While the book of Job addresses the specific issues of why the righteous suffer, the book of Ecclesiastes addresses the issues of the apparent prosperity of the wicked and foolish, oppression, evil, injustice, and misfortune, which occur in spite of God’s sovereignty.

19. The book of Job demonstrates that the plan of God is advanced in the lives of believers through afflictions, which may appear to be harmful at the time, but which provide a benefit in the long term. Job 42:10ff

20. The book of Ecclesiastes demonstrates that while evil, folly, injustice, unrighteousness, and insanity pervade this present world, they only exist under the sovereign providence of God.

21. Both books lead to the ultimate conclusion that the knowledge of God’s character should assure us that all things will be rectified in His timing; thus, the continued need for the believer to walk by faith in God’s word when he is confronted with the inequities of life.

22. The inequities of life only seem to be so as we observe them from our limited perspective under the sun; God is permitting and using these various forms of wrong and evil to advance His plan to its foreordained conclusion.

23. Therefore, we will see in Solomon’s concluding exhortations that man can do no better than to fear God (since God has worked His plan so man should fear Him—Eccles. 3:14), and orient to His commands. Eccles. 12:13

24. If a man does these two things, he becomes the type of person that is good in God’s sight, which forms the basis for true blessing in life. Eccles. 2:26

25. However, as Solomon has observed, sometimes righteous men do not appear to reap the benefits of being righteous, while wicked men do not appear to suffer for their wickedness.

26. The righteous man deals with the type of person that is oriented to God, who lives his life in an honorable way before God, and alongside his fellow-man.

27. Righteousness would include the concept of being a law abiding citizen, as well as acting with justice and equity toward others.

28. While the New American Standard has understood this passage in terms of life and death, it may include suffering in Ph2 as well as suffering physical death.

29. In that regard, Solomon may simply be speaking of his career, his position in life, or his reputation, which can be destroyed in spite of his integrity.

30. In the worst case scenario, the righteous man dies in spite of his righteousness and the wicked man is able to extend his career or life in some way. Eccles. 8:12
31. The inseparable preposition B (b), which is prefixed to the word qd,c, (tsedheq—righteousness) is to be understood in a concessive manner; these types of things can happen in spite of the fact that he is upright.
32. On the other hand, Solomon cites his second case history as he acknowledges that he has observed those that are wicked.
33. While those that are righteous express right attitudes and conduct toward God and man, the [v'r' (rasha’—wicked), are those types of people that do not demonstrate ethical attitudes or conduct toward God or man.
34. Nevertheless, Solomon has observed these types of people prolonging themselves in life (maintaining their positions, status, reputation, and even life.), in spite of the fact that they are hostile to God and man.
35. Since they cannot control God, it would seem that they somehow use their power to oppress others and insulate themselves from the judgment that is due them.

The golden mean?

7:16 Do not be excessively righteous, and do not be overly wise. Why should you ruin yourself? {neg. la; + Qal impf.2m.s.jussive hy"h' stop becoming, do not become—m.s.adj. qyDIc; just, lawful, righteous—Hiphil infin.abs. hb'r' to be great, much, “excessively”—waw + neg. la; + Hithpael impf. 2m.s. jussive ~k;x' to make, show, or demonstrate oneself to be wise—m.s.n. rteAy what is left over, what is in excess, more—interrog.particle hM'l' lit. for what, why—Hithpolel impf.2m.s. ~mev' the Qal means to be desolated or destroyed, usually from some judgment; the Polel and Hithpolel stems extend the meaning to include inner devastation, to be ashamed, astonished, shocked or confounded}
7:17 Do not be excessively wicked, and do not be a fool. Why should you die before your time? {neg. la; + Qal impf.2m.s. jussive [v;r' to be wicked or act wickedly, to be wrong, unjust—Hiphil infin.abs. hb'r' cause to be great, much, excessively—waw + neg. la; + Qal impf.2.m.s. jussive hy"h' lit. stop becoming, do not become—m.s.n. lk's' one who is lacking morally or spiritually, a fool—interrog.part. hM'l' lit. for what, why—Qal impf.2m.s. tWm will you die—insep.prep. B + neg. al{ can be translated in a number of ways, here it means “before” cf. Job 15:32—c.s.n. + 2m.s.suff. t[e}
7:18 It is good that you grasp one thing, and also not let go of the other; for the one who fears God comes forth with both of them. {m.s.n. bAj good—rel.part. rv,a] which, that—Qal impf.2m.s. zx;a' to take hold of something, to grasp, to mentally understand, to learn—insep.prep. B + m.s.adj. hz< from this, i.e. the advice of the preceding verse 17—waw + adv. ~G: and also—prep. !mi + m.s.adj. hz< and from that, i.e. the advice found in verse 16—neg. la; + Hiphil impf.2m.s. jussive x;Wn to cause to rest, to relax—s.d.o. + f.s.n.const. + 2m.s.suff. dy" you should not relax your hand, i.e. lose your grip on the first piece of advice—conj. yKi + m.s.n.const. arey" a fearer of--~yhil{a/ Elohiym—Qal impf. 3m.s. ac'y" he will go out, will depart, will escape—s.d.o. + m.s.n.const. + 3m.p.suff. lKo all them, all these extremes}
Exposition vs. 16-18

1. There is little doubt that the advice that is offered in verses 16-17 flows directly from the observation that Solomon made in verse 15; verse 15 provides the foundation for the warnings against the extreme behaviors of verses 16-17.

2. A cursory reading of the verses would seem to indicate that Solomon is advocating what many have referred to as the golden mean, which is an ideology in which moderation is prescribed as the ideal way to live one’s life.

3. The same cursory reading certainly tends to indicate that Solomon is dealing with opposite extremes in these first two verses; this is seen in his contrast between righteousness and wickedness, and between the wise man and the fool.

4. Since Solomon has just observed that the righteous man may be destroyed in spite of his righteousness, and that the wicked may prosper in spite of his wickedness, one might naturally reason that righteousness and wickedness do not determine the outcome of one’s life.

5. However, Solomon is dealing with realities of what we see under the sun as opposed to what we expect from God’s government; therefore, one would make a critical error to suggest that life should be lived by the anomalies (exceptions to the rule).

6. Verses 16 is constructed of two negated jussive forms (essentially imperatives), followed by a question that begins with hM'l' (lammah—for what reason, why?).
7. Normally, the construction that employs the negative la; (‘al—no, not) with the imperfect of the verb is used for immediate prohibition; this is designed to stop an action in progress and would be translated stop becoming overly righteous.
8. Throughout this book, this same construction has been used and would seem to extend to the realm of permanent prohibition; this would be translated never seek to be overly righteous.
9. The first problem with this prohibition is how it is to be understood.
10. There are two main interpretations that have been advanced, depending on how the interpreter views Solomon’s piety and orthodoxy.
11. The first suggests that Qoheleth is warning against seeking righteousness and wisdom with some excessive fervor; the second suggests that he is warning against pretending to be more righteous and wise than you actually are.
12. The alternate view is largely based on the use of the Hithpael stem of ~k;x' (chakham—to make oneself wise, to show oneself to be wise) in the second prohibition, which some interpret as simply pretending to be wise.
13. However, the Hithpael of this same verb is used one other time in the Old Testament, and it clearly means to be wise or act wisely—it does not mean to feign wisdom. Ex. 1:10
14. Additionally, given what verse 17 says about those that are wicked and fools dying before their time, it becomes evident that he is talking about reality and not pretence in both these verses.

15. First, it must be noted that Solomon is not telling people not to be righteous, which not only conflicts with his view that God is for the righteous, it violates the tenor of the Bible as a whole. Eccles. 9:1; Ps. 5:12, 11:7, 34:15; ISam. 26:23; Matt. 6:33, 13:43

16. What he is warning against is the excessive pursuit of righteousness that goes beyond what God actually requires, and beyond what any man is capable of attaining.

17. As Solomon will point out, there is a limit to what man can achieve in terms of righteousness and wisdom (Eccles. 7:20); further, his point is that acquiring either does not provide any guarantee in this life. Eccles. 7:15, 8:14, 9:11

18. There is a point at which human beings must accept their limitations, recognizing that one cannot straighten what God has bent. Eccles. 7:13,29

19. The world is bent because of the curse that was placed on it at the fall of man (Gen. 3:17b-18; Rom. 8:20), while mankind is bent due to the indwelling sin nature. Rom. 7:13,18,21,24

20. Therefore, what Solomon advises against here is the endless pursuit of righteousness that may commend itself to certain people, but does not commend one to God.

21. The type of person that seeks to become overly righteous may be characterized by an exaggerated view of his own self-importance, disdain for others that are not as righteous, and constant critiques and judgments on other believers. Lk. 18:9-14

22. Very often, this type of person is one that focuses on the eternal observances that can be seen and neglects the unseen, but more important matters. Lk. 11:37-42

23. He may seek to enforce his righteousness (unreal as it is) on others by oppressive systems of legalism, which are designed to conform others to his “righteous” standards.

24. In that regard, he may use intimidation techniques, verbal bullying, and resort to vengeful and vindictive actions—all in the name of righteousness, of course.

25. As Leupold has cited, “A morbid scrupulosity often leads to mania”.
26. He follows that with a warning against an excessive pursuit of wisdom which likewise exceeds what is actually necessary.

27. Clearly Solomon recognizes that wisdom is superior to other approaches to life; therefore, just as he was not discouraging true righteousness, neither is he disparaging true wisdom. Eccles. 2:13,14, 4:13, 7:19

28. What he is disparaging is the endless pursuit of knowledge and wisdom by which one believes he can insulate himself from the unpleasant realities of life, or guarantee perfect retribution in time.

29. In short, the overly meticulous know-it-all will find that he cannot shield himself from the sovereign determinations of God in his life.

30. Secondly, the type of person that constantly seeks to make certain that he dots every spiritual “I” and crosses every spiritual “T”, who feels the need to weigh in on every issue (whether it pertains to him or not), and who is certain that his righteousness exceeds that of all others around him, will find that his opinions will become less meaningful to others.

31. Thirdly, this type of person will find that his pursuit of perfect morality and understanding is a futile quest that will finally end in disappointment and failure.

32. The closing question in verse 16 is designed to inform the reader that such excessive pursuits of righteousness and wisdom will not come to successful conclusions.

33. The verb ~mev' (shamem) has as its root meaning the desolation that is caused by some great disaster, often as a result of Divine judgment; this forms the basis for the New American Standard translation.
34. From that sense, it is not difficult to see how the verb is used to denote the mental response to such devastation, and can be translated as horror, shock, astonishment, or confusion.
35. The force of his question is that one will encounter some mental devastation, or even shock, when he recognizes that his disproportionate pursuit of righteousness and wisdom has met with failure—which it will.
36. Therefore, why surprise and disappoint yourself by striving for that which is not only unattainable, but unnecessary?
37. Lest one get the impression that Solomon advises against righteousness and wisdom, he immediately counters with his assessment of the other extremes of wickedness and folly.
38. Like verse 16, verse 17 is constructed of two negated jussive forms (essentially imperatives), followed by a question that begins with hM'l' (lammah—for what reason, why?).
39. The first prohibition is against being excessively wicked, which has caused some to immediately react with the suggestion that Solomon is endorsing some moderate form of wickedness.

40. Some might reason that since it is not wise to be overly righteous, it is wise to give free expression to the lower nature since one may be fortunate enough to continue in one’s wickedness. 7:15

41. However, he is not suggesting that we should be moderately evil; he is acknowledging that wickedness exists within us already and that certain people are all too willing to express that wickedness. Mk. 7:21-23; Rom. 7:18

42. He is not advocating wickedness, but rather is accepting the fact that it is inevitable; while all humans are inescapably flawed, they can avoid being very wicked. IKings 16:25; Matt. 18:32-33

43. While every believer has an evil, indwelling sin nature active within his life (Rom. 7:17,20), being excessively wicked refers to the one who has capitulated to the STA and has given it free reign in one or more areas. Jude 7; Phil. 3:18-19

44. The second part of verse 17 is the only one in the four prohibitions that is not qualified by another term.

45. This suggests that Solomon believed that folly did not need to be qualified; he thought one should avoid it altogether. Prov. 9:6, 14:7, 17:12

46. He closes verse 17 with a question that is designed to indicate that God will shorten a person’s life if that person chooses to engage in excessive wickedness and/or ongoing folly.

47. This is in harmony with other portions of the Scripture, which indicate that God may bring one to a premature end. Job. 22:15-16; Ps. 55:23; Prov. 10:27

48. The actual manner of the sin unto death is not provided; perhaps, God may directly intervene in judgment, or the wicked man/fool may engage in some destructive behavior that effects his early demise.

49. In verse 18, Solomon offers a suggestion, which he then follows with an observation about the one who fears God.
50. The verse is grammatically difficult due to the presence of the two pronouns, which are not closely identified.

51. The verb zx;a' (‘ahaz—grasp) is used to denote the physical act of taking hold of something; it is extended to the mental realm of comprehending something.
52. When it is followed by the inseparable preposition B (b), the B may be used in several ways.
a. It may act as the sign of the direct object, denoting what one is to grasp. Gen. 25:26
b. In passive constructions, it may denote that by which one is held. Gen. 22:13

c. It may function as a locative, denoting the place where one is to seize something. Gen. 34:10
53. In this case, it would appear to be introducing the direct object, which should be understood as the advice that immediately preceded in verse 17.

54. When the adjective hz< (zeh—this) is repeated in a text, it is often used to express a contrast; it can be translated as this….that, or the one….the other.
55. In verse 18, the second good is that one also not lose sight of the first piece of advice that was offered in verse 16, which concerned excessive pursuits of righteousness and wisdom.
56. The Hebrew do not cause your hand to rest means not to relax your grip on the first piece of advice; it is beneficial to keep it before you as well.
57. Solomon introduces an explanation at the end of verse 18 that is designed to encourage the reader to the fear of God since that is the one who will profit most from this advice.
58. While the verb ac'y" (yatsa’) means to go forth or go out, it is also used of going out for the purpose of escaping from something or someone. Gen. 19:14

59. That is evidently the meaning here since it is followed by the sign of the direct object and the Hebrew term that is translated both of them.
60. Although that translation of the term lKo (kol—all) with the third masculine plural suffix (both of them) is consistent with the initial translation of the same term in verse 15, it is more literally all of them.
61. This would indicate that the person that fears God will manage to escape or avoid the four specific areas that Solomon has just discussed.
62. He will not fall prey to some inordinate pursuit of righteousness and wisdom, nor will he cater to the sin nature and engage in unrestrained STA activity or foolishness.
63. Instead, his proper fear of God will prevent him from trusting in his righteousness and wisdom alone for his security; further, it will also prevent indulgence in wickedness and folly.

7:19 Wisdom strengthens a wise man more than ten rulers who are in a city. {d.a. + f.s.n. hm'k.x' the wisdom—Qal impf. 3f.s. zz:[' to make or be strong, when used of men, also has the idea of being able to prevail in some struggle—insep.prep. l + d.a. + m.s.n. ~k'x' to/for a wise man—prep. !mi comparative usage “more”+ f.s.adj. hr'f'[] more than a group of ten—m.p.adj. jyLiv; root meaning of verb is to exercise autocratic control over someone, a ruler, a master; Gen. 42:6—rel.part. rv,a] that, which—Qal pf. 3c.p. hy"h' which become, arise, govern—insep.prep. B + d.a. + f.s.n. ry[I in the city}

7:20 Indeed, there is not a righteous man on earth who continually does good and who never sins. {conj. yKi asseverative use, surely, indeed, nevertheless—m.s.n. ~d'a' a man, generic, any man—adv. !yIa; does not exist—m.s.adj. qyDIc; righteous, just—insep.prep. B + d.a. + f.s.n. #r,a, land, piece of earth, earth—rel.part. rv,a] who—Qal impf. 3m.s. hf'[' will manufacture, who has the potential to always work—m.s.n. bAj to manufacture good can have a moral sense, i.e. doing what is righteous before God, however, it can also mean to do what is right, appropriate in a given situation.—waw + neg. al{ and not—Qal impf. 3 m.s. aj'x' to miss the mark, to err, to make a mistake, to sin}
7:21 Also, do not take seriously all words which are spoken, lest you hear your servant cursing you. {conj. ~G: also, indeed, even—insep.prep. l + m.s.n.const. lKo to all of—d.a. + m.s.n. rb'D' words, matters, affairs—rel.part. rv,a] which—Piel impf. 3m.p. rb;D' they will speak, which will be spoken—neg. la; + Qal impf. 2m.s.jussive!t;n" do not give—m.s.n.const. + 2m.s.suff. ble you heart—rel.part. rv,a] when followed by a negative, most understand it as “lest”—neg. al{ + Qal impf. 2m.s. [m;v' you will hear, you may hear—s.d.o. tae—m.s.n.const. + 2m.s.suff. db,[, your servant, slave—Piel part.m.s. + 2m.s.suff. ll;q' the verb means to be slight, trifling, or of little account; the condition is one in which the object is treated with less respect than deserved or intended by God. Gen. 16:4, Ex. 21:17 It can run the gamut from mentally despising someone or slighting them, to cursing and expressing maximum displeasure; here it may mean a little as grumbling about the boss}

7:22 For you also have realized that you likewise have many times cursed others. {conj. yKi for, because—conj. ~G: also, indeed, even—f.p.n. ~[;P; lit. a step, a footstep, most often translated time or times—f.p.adj. br; many, numerous—Qal pf. 3m.s. [d;y" it knows—m.s.n.const. + 2m.s.suff. ble your heart knows, you are aware—rel.part. rv,a] acts to introduce content of what you know—conj. ~G: even you—pron. 2m.s. or 2f.s. both would read “you”—Piel pf. 2m.s. ll;q' have slighted others, shown disrespect, cursed—m.p.adj. rxea; another, plural, others}

Exposition vs. 19-22

1. The fact that Solomon is not disparaging any pursuit of legitimate wisdom in the previous verses is now seen in verse 19, which once again emphasizes the value of wisdom.

2. Although he has clearly depreciated the value of an excessive pursuit of wisdom, Solomon quickly asserts the fact that wisdom has its benefits.

3. In this case, he indicates that one wise man, who is grounded in true principles of wisdom, is superior in some way to ten of the powerful leaders within a city.

4. The statement of verse 19 very much has the character of a proverb, and is likely introduced here to counter any suggestion that wisdom did not have its value.

5. The verb Solomon uses is the imperfect of zz:[' (‘azaz—to make strong, to show oneself to be strong), which also has the nuance of prevailing in some conflict or struggle when it is used of men.
6. The idiom, to strengthen the hand is used in the Old Testament to express the idea of sufficient strength so as to succeed against a foe. Jud. 3:10, 6:2; Ps. 9:19
7. One question here is whether or not we are to understand the wisdom as providing greater protection for the wise man than the powerful leaders of the city could (Eccles. 7:12), or causing him to become a greater source of protection than the political/military leadership. Eccles. 9:13-15
8. The phrase that follows would allow for both interpretative options, since the adjective jyLiv; (shalliyt) denotes one that has authority or dominance over others.
9. If it is referring to the leadership of the city, it would focus on the ten most prominent citizens or officials responsible for the administration of the city.
10. Although some have suggested that Solomon is here expressing some definite political arrangement, it would appear that the number ten is simply a round number that is used to denote the collective leadership of the city.
11. The first interpretation would suggest that the wisdom of a wise man might provide greater success for him than any success that might come based on the support of political power and authority.
12. While political favor might serve to secure one’s place in society, Solomon has already recognized the vanity and transience of political power, as well as those who wield it. Eccles. 4:13-16
13. The second understanding of this verse would focus more on the military aspects of the rulers, who would be responsible for the ongoing protection of the city.
14. In this case, the verb to be strong, to prevail would refer to fact that the wise man and his wisdom would be a superior resource than the bureaucrats that one might consult.
15. Although he is discussing the relative merits and value of power and wisdom, it seems that Solomon would cast his vote for someone with an intelligent strategy rather than for the collective advice of a group of prominent, administrative officials.
16. In regard to ancient cities, the following should be understood:

a. A city refers to a permanent settlement without reference to size or claims.

b. None of our modern terms such as city, town, or village adequately convey the meaning or the mental picture contained in this word.
c. Not only is there a difference between the modern and ancient city, there were differences between the ancient cities themselves, making definition even more difficult.
d. The primary distinction between a city and a village is that the former generally had a wall, while the latter did not.
e. Cities were usually larger and had a greater population; therefore, the rulers would generally be the superior people that were chosen from a larger group of people.
17. In the end, it matters little whether one is considering political or military power; the wise man and his wisdom is a greater resource than the collective qualities and abilities of even the most important people.

18. The connection of verse 20 with verse 19 is slightly problematic; in fact, many interpreters see absolutely no connection and simply treat that verse as an insertion by a later author that had an affinity for proverbial expressions.

19. There is considerable disagreement about why the conjunction yKi (kiy) is used, which some see as explanatory and others see as asseverative.

20. Those that see the conjunction as being explanatory see it as introducing the reason as to why wisdom is so important; since there is a deficiency of righteous men, then one must look to the wise for guidance.

21. However, the problem with this interpretation is that the verse is not saying that there is a dearth of righteous men, it is saying that no man is perfectly righteous.

22. The more natural sense of the verse sees the conjunction yKi (kiy) as making an assertion, or better yet, a concession; one would then translate the verse as although there is not a righteous man.
23. This provides a natural counterbalance to the previous verse, which recognizes that wise people are of immense value; however, no one, not even the wise, is perfectly right(eous) at all times.

24. This is very consistent with the biblical view that recognizes the problem of sin, even within the greatest of believers. IKings 8:46; Ps. 130:3, 143:2; Prov. 20:9; Rom. 3:23; IJn. 1:8,10

25. The orthodox view is that all men are sinful (with the exception of Jesus Christ), and any attempt to achieve prefect righteousness in this life is destined for failure. Eccles. 7:16

26. Therefore, wisdom and righteousness are always relative; while both are more desirable than their counterparts of folly and wickedness, no one will achieve perfection in either realm.

27. Further, even if one was perfectly wise and righteous (although it is not possible), there is no guarantee that some unexpected catastrophe might not overtake him. Eccles. 7:15

28. Given this reality that no man is going to achieve a perfect form of righteousness that never falls short, Solomon next provides some concrete illustrations that demonstrate that all men miss the mark of righteousness.

29. Solomon makes the point that one practical consequence of our sinfulness should be tolerance when one encounters various forms of sinning in others.

30. The adverb ~G: (gam), which is usually translated as also, indeed, or even, is used here to introduce an additional thought based on the fact that all men fall short of perfect righteousness.
31. He introduces the verse with a general statement that people talk a lot and that one should be careful not to allow certain things that are said to have too large an impact on his thinking.
32. Whe the negative la; (‘al—no, not) is used with the imperfect, normally it has the force of immediate prohibition, which is designed to stop an action already in progress.
33. As has been consistent throughout this book, this construction would continue to be prohibited; it is something one should continue to avoid in the future.

34. While some see the verse as a prohibition against eavesdropping on conversations, the real emphasis is on not taking everything that is said too seriously.
35. Some people say things without thinking about them first, some say things they don’t really mean, some say things in the wrong way because they cannot express themselves well, and some people say things that are simply wrong and stupid.

36. The Hebrew idiom that one should not give his heart to all the things that they will say is designed to indicate that given the human propensity for error, we should take what we hear with a grain of salt.
37. The idea of giving them to your heart denotes that we do not have a thick enough skin; we take way too personally or seriously what we should simply ignore.

38. It is an valuable and important quality for a believer to simply allow people to speak, misspeak, exaggerate, be uninformed, be wrong, be abusive, and even be stupid, and to simply ignore it and/or let it go.

39. Every comment does not demand an analysis, a dissection, a critique, and/or a response; it is the glory of a man to simply ignore a certain amount of verbal error. Prov. 19:11

40. In fact, this verse makes it evident that some comments are not even worthy of any consideration.

41. Much like the person that strives for excessive righteousness and excessive wisdom, the person that cannot simply allow certain things to pass will drive himself and those around him to distraction.

42. Further, this type of person manifests a form of self-righteousness, because he does not consider the fact that he has misspoken, exaggerated, was uninformed on a subject, wrong, or stupid and others graced him out.

43. This does not mean that we are to ignore all criticisms that may be leveled by others (Prov. 13:18, 15:5); however, we should certainly take into consideration the source, the circumstances, the context in which the criticism is leveled, and its probability of being valid.

44. Solomon narrows his advice to one specific situation in which one would not want to take too seriously all that he might hear.

45. An issue that should be addressed is the fact that personal criticisms that come from one under authority may simply be the product of one that is chafing under authority.

46. In this case we are dealing with a servant that is under authority and may be reacting to that authority with an inappropriate verbal outburst (slander, maligning) against his master; his comment is likely addressed to someone else.

47. This type of thing can occur when one is under pressure and reacts to his niche with some verbal criticism leveled against his authority.

48. All too often, those under authority come to believe that they have the right and the ability to effectively pass judgment on their authorities.

49. The wise master recognizes that the servant may be reacting to his niche, may not have all the pertinent facts, and may simply be manifesting his frustration verbally.

50. Therefore, he does not take seriously the inappropriate criticism that his servant levels against him, since he essentially recognizes it as a very common human failure.

51. Solomon drives his point home by providing a sound motive to not take everything that is said to heart; he appeals to the reader to pass an honest judgment on his own knowledge.

52. The accusative many times is placed before the verb [d;y" (yadha’—you know) in order to emphasize the reality that all his readers should acknowledge that this is a common occurrence.
53. He further intensifies his statement by appealing to the inner man (your heart), rather than simply saying that you know.

54. This has the force of appealing to the conscience of the reader, who must recognize that he himself has gossiped, maligned, slandered, and been abusive verbally to others in the past.

55. He uses the same verb he used for the servant’s actions ll;q' (qalal), which first means to be slight, trifling, or of little account.

56. It speaks of the condition in which the object is treated with less respect than deserved or intended by God.

57. It can run the gamut from mentally despising someone or slighting them, to cursing and expressing maximum disapproval toward the object of one’s displeasure.

58. The conclusion to all this is that since we know for a fact that we have engaged in inappropriate verbal activity, we should recognize this as a common area of human weakness and not take offense when it happens.

The elusive answer

7:23 I tested all this with wisdom, and I said, "I will be wise," but it was far from me. {m.s.n.const. lKo all of—f.s.adj. hzO this—Piel pf. 1s. hs'n" to test something, to determine the quality of the thing being tested—insep.prep. B + f.s.n. hm'k.x' restating his initial claim to review all that goes on in the world from 1:13—Qal pf. 1s rm;a' I said—Qal pf. 1s. cohortative ~k;x' let me be wise, I will be wise—waw + 3f.s.pronoun ayh she, i.e. wisdom—f.s.adj. qAxr' to be distant, remote, far away—prep. !mi + 1s suff.}
7:24 What has been is remote and exceedingly mysterious. Who can discover it? {m.s.adj. qAxr' far, distant, remote—interrog.pron. hm' what—pref.rel.part. v,--Qal pf. 3m.s. hy"h' what has happened, what has existed, same construction in 1:9, 3:15, 6:10—waw + m.s.adj. qmo[' deep, profound, difficult to grasp or understand—m.s.adj. qmo[' repeated for emphasis, very deep, exceedingly profound—interrog. pron. Ymi who—Qal impf. 3m.s. + 3m.s.suff. ac'm' will find it, figure it out}
Exposition vs. 23-24

1. There is considerable disagreement as to what the phrase all of this refers to; some see it as referring to the wisdom teachings of the first 22 verses, while others see it as referring to what follows.

2. There is no reason to limit all this to any particular section of Ecclesiastes, since Solomon has already made it plain that he did not intend to limit the scope of his investigation. Eccles. 1:13-14,17, 8:17

3. The verb hs'n" (nasah), means first to attempt to do something, to conduct a test; it is further used of putting people or God to the test in order to find out about the actual quality of the one tested.
4. Given the vocabulary and style of the final seven verses of this chapter, it seems best to understand this section as an evaluation and synopsis of the experiment that Solomon had conducted during his younger days.
a. The verb hs'n" (nasah—to test or evaluate something) is only used in one other place in the book of Ecclesiastes, which begins his description of the Royal experiment. Eccles. 2:1

b. The repetition of the terms wisdom and folly are taken from his description of his goals earlier in the book. Eccles. 1:17, 2:12
c. The emphasis of this section is on Solomon’s findings with respect to men and women.
5. Solomon acknowledges here what he had previously stated, which was the fact that his tests and observations were conducted according to the highest standards of wisdom that were available to him. Eccles. 2:3
6. In this case, he would have to use the best methods that were available to him from the conventional wisdom thinking of the sages.
7. However, as he has concluded from his evaluation of life, the conventional beliefs did not always account for what he observed in this world.
8. Conventional wisdom cannot explain why the righteous suffer, why the wicked prosper, why injustice and oppression are prevalent, and why there is no adequate retribution at times.
9. Therefore, conventional wisdom does not account for the anomalies that are observable in this world; this leads Solomon to conclude that there must be a higher form of wisdom that can offer an explanation for all this.
10. While this has troubled some interpreters, it is apparent that Solomon uses wisdom in two different ways in verse 23.
11. He makes the assertion that he is evaluating the reality of life by means of wisdom; then, he asserts that his quest for wisdom had ended in failure to attain the wisdom (the answer) for which he was searching.
12. One very important area in which the limitations of human wisdom are seen is the area of God’s activity within the realities he observed, which he admits that he did not fully comprehend. Eccles. 3:11, 8:17
13. His recognition of the limitations of his own wisdom are seen in his inner dialogue, in which he uses the cohortative form of ~k;x' (chakham—I will be wise, let me be wise).
14. The NET captures the sense of his resolve as it translates this portion of verse 23 as “I am determined to comprehend all this”.
15. This statement acknowledges that he has recognized the limitations of his wisdom and is seeking further understanding that will put all the events of human experience into a comprehensible form.
16. However, Solomon’s confession at the end of verse 22 was that the more he had attempted to fathom the reality of things, the further he recognized that full knowledge was beyond his grasp.
17. Beyond the fact that his pursuit of complete understanding did not result in finding the answer to life that he sought, Qoheleth discovers some disturbing things that make the answer even more elusive.
18. The older, wiser Solomon reports with devastating finality what the younger Solomon had been forced to recognize; his conclusion was that life was too complex to fully understand.
19. The more one studies the complexities of life, people, relationships, righteousness, wisdom, folly, madness, oppression, envy, and such matters, the more he must conclude that complete understanding of these things is impossible.
20. In fact, as Solomon observes, the more one attempts to comprehend the things he finds under the sun, the more he will recognize that some things are simply beyond him.
21. Solomon was not content to merely make observations and record them; while he could explain the “what” of human existence, he could not explain the “why”.
22. Although he has approached this with relentless tenacity, and has carefully disciplined himself to study out these matters to their concluding explanation, he has never arrived at the conclusion for which he was seeking.
23. In that regard, this same sentiment and frustration has been voiced by others in the modern era as they seek something more in life, and often acknowledge that they cannot find it.
a. “I still haven’t found what I’m looking for.” U-2
b. “We want more than the world’s got to offer.” Switchfoot
c. “Masquerading as a man with a reason, My charade is the event of the season, And if I claim to be a wise man, it surely means that I don't know.” Kansas
d. “Looking for an answer that I ain’t found yet, looking for a reason why.” Ian Hunter
24. While his willingness to give himself fully to his task and employ the best methods at his disposal are admirable, he has recognized that he has set his sights on that which is beyond even the wisest of men.
25. His elusive goal of understanding the reality of why things are the way they are, as well as being able to explain them, has remained out of his reach.
26. That is the force of his statement at the end of verse 23, which uses the adjective qAxr' (rachoq—distant, remote) coupled with the preposition !mi (min—from, away from) to state that wisdom was still far away.
27. In spite of the best efforts of the wisest man that ever lived, his ability to acquire complete wisdom and understanding has eluded him.

28. Verse 24 continues with his statement about the elusive nature of a complete understanding of life, as he uses two spatial terms to relate to the inaccessibility of the wisdom he sought.

29. He had used a similar idea in chapter 1 (there he used two infinitives), which made a distinction between the depth of the search and the width of it. Eccles. 1:13

30. The first reality that it was far from me denotes that it was beyond Solomon’s grasp, while the second reality that it is exceedingly mysterious, focuses on the profound nature of wisdom.

31. The adjective qmo[' (‘amoq) refers to that which is deep (Job 11:8), and is often translated by the term valley. Gen. 14:3,8,10
32. It is used metaphorically to denote that which is profound or mysterious; the doubling of the adjective in the text amounts to an English superlative.
33. This statement about the depth of wisdom is reminiscent of the poem in Job, which describes the depths of wisdom in terms of the depths that contain valuable treasures. Job 28
34. The concluding rhetorical question at the end of verse 24 suggests that no one is able to reach out far enough to attain the distant wisdom, or penetrate deeply enough to fathom its complex mysteries completely.
35. Although it is clear that relative wisdom does offer some advantages in this life (Eccles 7:12,19), an excessive pursuit of wisdom is discouraged, since one actually has no chance to apprehend it in the first place. Eccles. 7:16,24
36. Further, one cannot grasp all that God has done to this point in human history (or why), nor will he ever be able to comprehend all God’s eternal purposes while under the sun. Eccles. 8:17

Discoveries along the way

7:25 I directed my mind to know, to investigate, and to seek wisdom and an explanation, and to know the confidence of wickedness and the madness of folly. {pron. 1s. ynIa] I—waw + m.s.n.const. + 1s.suff. ble and my heart—Qal pf. 1s. bb;s' to turn, to turn around, indicates a change in direction—pref. l + Qal infin.const. [d;y" purpose, for the purpose of knowing, figuring out, recognizing—waw + pref. l + Qal infin.const. rWT to spy out, to make a careful examination; has the force of an instrumental, he intends to gain understanding by doing this—waw + pref. l + Piel infin.const. vq;B' to seek earnestly for that which one wants to acquire, seeking with the expectation of finding—f.s.n. hm'k.x' accus. the object of his search is wisdom—waw + m.s.n. !ABv.x, 3X, all in Eccles.; the verb means to employ the mind in thinking, to form or arrive at new ideas; it is used here of a reckoning, a conclusion, a summary, an explanation, the NET renders it as the scheme of things—

waw + pref. l + Qal infin.const. [d;y" and to further understand—m.s.n. [v;r, wicked, opposed to God’s character; may be understood here in a number of ways, more in exposition—m.s.n. ls,K, normally used of confidence or hope, but used three times of foolishness or folly—waw + d.a. + f.s.n. tWlk.si foolishness, folly, one with twisted or distorted values—f.p.n. hl'leAh madness, insanity, irrationality}
Exposition vs. 25

1. While we are dividing these verses for the purpose of analysis, we have pointed out that the final 7 verses of chapter 7 constitute a single section, which is a synopsis of some of Qoheleth’s findings as he pursued the answer to life.

2. It is clear from the vocabulary that Solomon has returned to his earlier thoughts about pursuing wisdom and providing an explanation for the human experience, which he detailed in chapter 2.

3. Solomon now transitions back to his quest for the answer to life by using the verb bb;s' (sabhabh—to turn, to turn around, to take another route) to focus on one specific aspect of his search for wisdom, as well as what he found.

4. The Hebrew phrase I turned, I and my heart is designed to indicate that he had given himself fully to the task that he had undertaken.

5. The verb bb;s' (sabhabh) is the same verb that he had used to describe the endless circling of the wind; this may well be designed to reflect the fact that the pursuit of full understanding involves a similar endless circle. Eccles. 1:6
6. The infinitive construct of the verb [d;y" (yadha’—to know) should be understood as an infinitive of purpose; Qoheleth turned his study to men and women in order to know, to recognize, to understand, or to figure out the ultimate answer.
7. The two infinitives that follow are designed to provide the means by which Qoheleth was seeking his answer to life.
8. When two waws are used in a series, they may be translated both…and.
9. In this case, his desire to understand would be accomplished by investigating and by seeking.
10. The first infinitive construct rWT (tur) means to look for something; it is most notably used for the activity of the spies as they searched out the land of Canaan. Num. 13:2,16,17

11. This verb emphasizes that Qoheleth intended to view things closely, and possibly with some secrecy, so as to gain information from which he would be able to draw conclusions about the key to life.

12. The second infinitive construct vq;B' (baqash) means to fervently search for or seek something that exists, or is thought to exist.
13. This word denotes the earnest nature of his search; the fact that he was willing to leave no question unasked in his pursuit of understanding.
14. The two objects of his search, which are the two objects that he desired to figure out, are wisdom and an explanation.
15. Again, one should recognize that Solomon has “flashed back” to an earlier time in his thinking, and is dealing with one particular aspect of his historic quest for a conclusion.
16. The search for the first object, wisdom, would be very understandable since the prevailing thought was that wisdom would provide all the answers to life. Prov. 3:13, 8:11, 19:8
17. The second term is more difficult since it is unusual and is only used some 3 times in the Old Testament, all in Ecclesiastes.
18. The verb bv;x' (chashabh), from which our noun !ABv.x, (cheshbon) is derived, basically means to employ the mind in mental activity.
19. The activity is not so much directed toward finding understanding as it is directed toward the formation of new ideas, which most often focuses on planning or devising something.
20. The noun would then seem to focus on that which is the result of the thought process, the new idea, device, explanation, or breakthrough that provides the ultimate explanation of life.
21. Solomon adds that his younger self was not content with merely discovering wisdom and the explanation to life, he also recognized the need to factor in the negative qualities in life that he had observed.
22. The second use of the verb [d;y" (yadha’—to know) may well be understood in the sense of figure out, or understand.
23. It is apparent from his quest that Qoheleth recognized that one was not going to fully fathom reality unless he factored in every aspect of the human condition; this includes the positive qualities we observe, as well as the negative qualities that follow.
24. The four items that are listed following the second use of [d;y" (yadha’—to know, to figure out) has caused a variety of translations due to the difficulty of the syntax.
25. The grammatical explanations that have been advanced include:
a. Treating all four terms as the objects of the verb to know; this would be translated as to know wickedness, confidence, foolishness, and insanity.
b. Treating them as two pairs of double accusatives; this would be translated as to know wicked confidence, and foolish insanity.
c. Seeing the terms as two objective genitive construct chains; this would recognize the first quality as the source of the second quality, and be translated to know the wickedness of confidence, and the foolishness of insanity.
d. Seeing the terms as two subjective genitive construct chains; this would recognize the second quality as the source of the first quality, and be translated to know the confidence that proceeds from wickedness, and the insanity that comes from foolishness.
26. Another issue is that the second set of terms is separated from the first pair by a waw; this suggests two separate sets of items and would eliminate the first option above.

27. One important issue is that the second term in the first pair ls,K, (kesel) does not appear to mean folly as it has been translated; of the 13 times the term is used, 7 of them refer to the fat or flesh around the kidneys. Lev. 3:4,10,15

28. The other clear usages have the nuance of hope or confidence; since there is no clear usage that means folly, it seems best here to view this as the unwarranted confidence that the wicked can exhibit. Job 8:14, 31:24; Ps. 49:13, 78:7; Prov. 3:26

29. Given these facts, this only leaves the second and the fourth above as the most viable options; since they are practically synonymous in meaning, I see the fourth is the best translation.

30. During his experiment, Qoheleth became a student of human behavior (as is evident already in this book), and he observed an inclination within the human being to make choices that were wicked and foolish.

31. It should be noted here that the things Qoheleth observed and is discussing are abstract qualities rather than types of people.

32. The first negative quality in view is the confidence that proceeds from wickedness, which deals with the misplaced trust that some people place in wickedness to advance their agendas.

33. The noun [v;r, (resha’—wrong, wickedness) denotes the type of behavior that is contrary to God’s character; it is contrasted with the noun qd,c, (tsedheq—righteousness, justice). Gen. 13:13

34. Righteousness denotes conformity to an ethical or moral standard; in contrast, wickedness denotes the negative behavior of evil thoughts, words and deeds that do not aspire to the moral ideal.

35. This behavior is not only contrary to God's character, but also manifests itself in hostility toward others (Ps. 11:2, 37:12-14; Prov. 10:6); it further betrays the inner turmoil and unrest that characterize the wicked. Isa. 57:20

36. Because the wicked do not really choose to use a moral compass, and their schemes often meet with success initially (Ps. 10:1-11, 73:1-12), they develop a misplaced confidence or trust in wickedness. Job 8:13-15
37. The noun tWlk.si (sikhluth—folly) denotes that which comes from those that lack moral or spiritual sense; it covers behaviors that stem from fear, proceed from rash decisions, and/or demonstrate distorted values.
38. The last noun tWlleAh (holeluth—madness) is an abstract plural that focuses on the irrational aspects of insanity.
39. While wisdom focuses on the rational thought processes, this term denotes the deviant mental processes that characterize one that is insane.
40. Of the five times Solomon uses this term, four of them are linked to the previous noun tWlk.si (sikhluth—folly), which is designed to demonstrate a marked connection. Eccles. 1:17, 2:12, 7:25, 10:13

41. In fact, the final time indicates that what begins as foolish speech deteriorates into a form of madness if the folly is allowed to continue unchecked. Eccles. 10:13

42. Just as the first pair of nouns dealt with the misplaced confidence that proceeds from wickedness (i.e. what success it may bring), even so, the propensity to make wrong/foolish choices causes the thinking process to deteriorate.

Doctrine of Reversionism

Solomon the misogynist?

7:26 And I discovered more bitter than death the kind of woman whose heart is snares and nets, whose hands are chains. One who is pleasing to God will escape from her, but the sinner will be captured by her. {waw + Qal act.part.m.s. ac'm' and finding, the participle indicates more than one instance of finding, the results of repeated findings—pron. 1s. ynIa] I—m.s.adj. rm; of taste, bitter; figuratively used of the emotional response one has to something unpleasant or destructive—prep. !mi + m.s.n. tw<m' more destructive than death—s.d.o. tae + d.a. + f.s.n. hV'ai the woman, a specific type or class among women—rel.part. rv,a] + pron. 3f.s. ayhi which she, i.e. the kind of woman—m.p.n. dAcm' 4X, the traps or snares one would use when stalking prey; also used of siegeworks against a city, Eccles. 9:14—waw + m.p.n. ~r,xe nets; the plurals here suggest repeated or habitual action, her character—m.s.n.const. + 3f.s.suff. ble her hearts are snares and nets—m.p.n. rWsae 3X, the bands or chains one uses to bind a prisoner—f.d.n.const. + 3f.s.suff. dy" her two hands—

Qal act.part.m.s. bAJ good, favorable, morally good—insep. prep. L + m.p.n.const. hn<P' to the faces, before, in the sight of—d.a. + ~yhil{a/ the God—Niphal impf. 3s. jl;m' will be delivered, saved, spared, not used in Qal, so likely deponent, will escape—prep. !mi + 3f.s.suff. from her, the woman above—waw adversative + Qal act.part.m.s. aj'x' the sinner, the one missing the mark—Niphal impf. 3s. dk;l' to capture, seize, or take a city; fig. of being entrapped or snared by one setting a trap—insep.prep. B + 3f.s.suff.}
Exposition vs. 26

1. A misogynist (derived from the Greek verb mise,w (miseo—to hate, to have a strong aversion) and the noun gunh, (gune—a female, a woman)) is a term for a man who hates women.

2. As one might imagine from a cursory reading of verse 26, this verse has provoked some interpreters (not only feminist interpreters) to label Solomon as a misogynist.

3. There are two distinct types of feminist interpreters, the more radical feminist interpreter, and the somewhat conservative feminist interpreter.

4. While both are in error, the radical feminist interpreter asserts that the realities of the historical situation of the Bible indicate the need for an entirely new hermeneutic.

5. They assert that the Bible is thoroughly permeated by the patriarchal misogynist viewpoint of the world in which it was written.

6. E. S. Fiorenza, a major spokeswoman for the movement, says, "A feminist theological hermeneutic of the Bible that has as its canon the liberation of women from sexist texts, structures, institutes, and the internalized male values. We maintain that solely those traditions and texts of the Bible that transcend their patriarchal culture and time have the theological authority of revelation if the Bible should not continue to be a tool for the patriarchal oppression of women."

a. Their only solution is to transform the Bible by passing it through the grid of feminism (i.e., a feminist reading).

b. Anything that reflects biblical patriarchalism, is to be rejected; therefore, God is often referred to by the pronoun "she" and Jesus' use of the term "Father" for God is not taken as proof that one should speak of God in the masculine gender.

c. Propelled with a zeal to correct what they believe to be centuries of injustice, feminist interpreters have radically challenged traditional views in the places and roles of men and women.

d. They openly reject the interpretations which assert that the husband is to rule in the home, and that only men can serve as pastors and/or deacons.

e. Fiorenza further asserts that. “the norm for interpreting the Bible cannot be found in the Bible itself but only in and through the struggle for the liberation of women and all oppressed people."

7. While the more conservative feminist interpreters do not resort to the exegetical extremes that the more radical interpreters do, they still suggest that men reject the assertions of feminism because of their insecurity, traditionalism, and latent misogyny.

8. Their approach is not to attack the Bible or reject orthodox hermeneutics; they admit that the teachings of the Bible are absolutely authoritative, but assert that traditional interpretations of the relevant texts are incorrect.

9. However, most conservative believers have rejected their arguments largely based on two simple principles.

a. The first is that distinctions between the roles must be maintained because they were ordained by God at creation. Gen. 1:26-27, 3:16

b. The second is that the distinctions between the sexes and their roles are maintained and reaffirmed throughout the Bible by means of Royal imperatives. ICor. 7; ITim. 2:9ff, 3:1ff; IPet. 3:1ff

10. The source of some feminists’ frustration is not too difficult to find, since our verse appears to state that women are not much more than human traps, whose only goal is to ensnare men and make them miserable.

11. This section would appear to teach that women are more depraved then men; Leonard Swidler states that this section is especially sarcastic and bitter.
12. In her book, Biblical Affirmations of a Woman, she says Solomon fulfills the definition of a misogynist; Solomon then raises misogynism to the level of religious virtue at the end of the verse.

13. However, we will approach the text by rejecting the feminist notion that the Bible is by nature misogynistic and therefore misguided.

14. Interpreters are divided as to who the woman in view in the text is, but four major interpretations have emerged over the years.

a. The first sees the woman as being a personified evil, representing heathen philosophy, which is promoted by Leupold and others.

b. The second (Barton and others) sees the woman as being the strange woman of the book of Proverbs. Pro. 5-7

c. The third is that Solomon is talking about all women.

d. The fourth is that Solomon is speaking about a particular kind of woman and not women in general.

15. The first interpretation is easily rejected since it is not based on a literal understanding of the text.

16. The second must be eliminated since the text says nothing of this woman being an adulteress or prostitute, which are the types of women in view in Proverbs.

17. While some have opted for the third interpretation, the fourth interpretation is to be preferred here since the relative particle is coupled with the third person pronoun, which is designed to particularize the woman or class of women in view. Lev. 11:39

18. He begins his discussion with the first of 7 times he will use the verb ac'm' (matsa’—to find, to discover) in verses 26-29.

19. Although he has not found the wisdom he sought, which would answer all his questions and provide a complete explanation of life, Solomon did discover some significant things along the way.

20. However, as he has already told us in chapter 1, his increased understanding resulted in an increased level of dissatisfaction and grief, since his findings were not particularly pleasant. Eccles. 1:18

21. This first usage of ac'm' (matsa’) is Qal active participle, which indicates that this was not something he suddenly discovered; rather, his conclusion is the result of repeated experiences.

22. His consistent experience with woman had led him to the conclusion that a certain type of woman was something to be avoided more than death itself.

23. One important factor that needs to be taken into consideration when dealing with this section is that this is the honest reporting of one man; he simply provides the findings within his own personal experiences.

24. Another issue here is that Solomon presents only one perspective on the male-female relationship; he does not attempt to balance his discoveries with the female perspective.

25. It is not that anything Solomon reports is wrong or incorrect; it just means that the woman’s viewpoint is not expressed.

26. As Duane Garrett has pointed out, if this passage had been written by a woman, who had been seeking the answers to life, it might read as follows:

“And I find more bitter than death is the man who is an iron fist and whose heart is arrogant and whose feet are steel boots. The woman who fears God will escape him, but the sinner he will crush. Listen, this is what I have found, says Qoheleth, by adding one thing to the other to discover understanding: What my soul seeks I have not found. I have found one woman among a thousand, but a man among all these I have not found.”

27. While the adjective rm; (mar—bitter) is used of things that are bitter to the taste (Ex. 15:23; Prov. 27:7), it is more often used in a figurative sense to denote the emotional response to a destructive or oppressive situation. ISam. 1:10; Esther 4:1; Job 7:11
28. Since the most destructive situation is that of physical death, this type of woman has aroused a very strong emotional response in Solomon, who denigrates her in the strongest possible terms.
29. The type of woman in view is one whose heart, her inner disposition or inclination, is one that is devoted to ensnaring and controlling a man.
30. The use of the two plurals to describe her inner nature suggests that she has a variety of tools at her disposal, as she engages in her attempts to capture her prey and bring him under her control on an ongoing basis.
31. The masculine plural noun dAcm' (matsodh) is the general term for any hunting implement; it is derived from the verb dWc (tsudh—to hunt), which was often done with various types of nets and traps.
32. It is used here metaphorically to refer to the cunning devices and deceptive stratagems that the female employs when attempting to apprehend a man and bring him under her dominion.
33. The second term nets is the more specific term used for a net used to capture wildlife or fish. Hab. 1:15-17
34. Solomon goes on to describe her hands with the Hebrew noun rWsae (‘esur), which is derived from the verb that means to tie up, bind, or imprison; the noun denotes the shackles or bonds that hold the prisoner.
35. The hands are obviously used in for caressing and stimulating a man, which is designed to arouse him and further bring him under her control. Sex as a weapon

36. The type of woman Solomon found on repeated occasions was the dreadful type of conniving, manipulative, and overbearing woman, who uses everything at her disposal to conquer a man, bring him into submission, and keep him there.
37. Some have referred to this type of woman as horsy, since she refuses to be controlled by her husband, but is constantly gnawing at the bit and fighting the reins.
38. This type of woman is not merely in rebellion to her place in God’s plan, she is actively seeking to undermine the order of creation by usurping authority, and attempting to gain control.
39. It is likely that Solomon’s study of Genesis led him to the conclusion that womankind was characterized by a desire to reverse the authority structure established at creation and reiterated by God after the fall. Gen. 3:16
a. This verse has been misinterpreted to mean that Eve’s desire for her husband focused on the matter of sexual desire, suggesting that the woman is to be the man’s sexual slave.

b. However, the noun hq'WvT. (teshuqah—desire, longing) is only used three times in the Old Testament and only once in a clearly sexual context. SOS 7:10
c. The two usages in Genesis are not used in a context of love and joy, but in two contexts of sin and the resulting judgment. Gen. 3:16, 4:7

d. In the two Genesis passages, it is clear that the desire is not a sexual desire of love or devotion, but is desire to seize, control, or consume.

e. In Genesis 4:7 sin is crouching at the door; that is, it does not directly confront its victim and do battle; it has assumed a posture that reflects cunning and treachery.

f. Because of the introduction of the sin nature, the woman's situation will continue to be one of trying to usurp authority, manipulate, and control her husband.

g. However, God’s prescription for this problem is to reinforce the authority of the husband over the wife, whose job it is to rule over her.

h. While some have attempted to soften the force of this, the verb lv;m' (mashal—rule) is the same verb that is used in Genesis 4:7 of Cain and the necessity of mastering his sin nature.

i. Although some have suggested that the term denotes benevolent leadership, it actually means to exercise absolute domination over someone without concern for the well-being of the one who is being ruled.

j. Cain is clearly not urged to become a benevolent master over his sin nature, but to control it and not let it control him.

40. What became a reality at the fall has continued to be the case; Solomon’s research has led him to the conclusion that this type of woman is all too common.

41. It is important to note that we are not considering all women in this passage; we are not dealing with positive women that generally are submissive, but may have incidental problems with authority or rebellion..

42. We are dealing with the worst type of woman; one that is not to be trusted because she is scheming, deceptive, manipulative, and controlling.

43. We also need to consider the fact that Solomon often, if not exclusively, was dealing with women that were pagans, possibly unbelievers, but most certainly were religious reversionists. IKings 11:1-2,5,7-8

44. It should not be surprising that women with this spiritual background would have exhibited these very undesirable qualities.

45. Further, add another 999 women to the mix, and the infighting, intrigues, and attempts to gain the upper hand with Solomon must have been numerous, ongoing, and oppressive.

46. At the end of the verse, Solomon reintroduces the type of person that is pleasing to God; this refers to the moral quality of the positive believer, who is the recipient of God’s blessing and protection. Eccles. 2:26

47. Solomon has already acknowledged the fact that God provides the greatest of intangible blessings to the positive believer; he now cites the very tangible benefit of protection from the horsy woman.

48. While certain men are sufficiently positive and make the necessary adjustments to God and His plan, others completely miss the mark and come under the spell of the manipulative female.

49. In fact, they not only come under her attack, they fall prey to her cunning intrigues and machinations.

50. Bible doctrine and God’s grace is a protection for the positive believer; it enables him to have discernment with respect to the various types of females he will encounter. Prov. 2:10-11,16, 6:23-24

It’s not just women, brother!

7:27 "Behold, I have discovered this," said the Preacher, "(investigating item by item to find an explanation, {Qal imper.m.s. ha'r' look!, pay attention!—m.s.adj. hz< this, points ahead to what he found in verse 28—Qal pf. 1s ac'm' I have found, I have discovered—Qal pf. 1s rm;a' said, not an imperfect—m.s.n. tl,h,qo Qoheleth—some supply the term adding here, comparing may be better; because of the feminine adjective, some have suggested that he was doing research on one woman after another--f.s.adj. dx;a, one—insep.prep. l + f.s.adj. dx;a, one to one—pref. l + Qal infin.const. ac'm' in order to find, for the purpose of discovering and understanding—m.s.n. !ABv.x, 3X, all in Eccles.; the verb means to employ the mind in thinking, to form or arrive at new ideas; it is used here of a reckoning, a conclusion, a summary, an explanation}

7:28 which I sought but did not find.) I have found one man among a thousand, but I have not found a woman among all these. {rel.part. rv,a] which answer, which explanation—adv. dA[yet, still—Piel pf. 3f.s. vq;B' to seek, to look for—f.s.n.const. + 1s.suff. vp,n< my soul—waw + neg. al{--Qal pf. 1s ac'm' and I have not found—m.s.n. ~d'a' usually generic for mankind, here used of men as opposed to women—m.s.adj. dx'a, one man—prep. !mi + m.s.adj. @l,a, a thousand—Qal pf. 1s. ac'm' I have found—waw, adversative, but—f.s.n. hV'ai a woman—insep.prep. B + m.s.n.const. lKo in all—c.p.adj. hL,ae these—neg. al{ + Qal pf.1s. ac'm' I did not find}
7:29 "Behold, I have found only this, that God made mankind upright, but they have sought out many devices." {insep.prep. l + m.s.n. dB; in a state of separation, isolated, alone, “only”—Qal imper.m.s. ha'r' see!, look!—m.s.adj. hz< this, points ahead to what he found about mankind—Qal pf. 1s ac'm' I have found—rel.part. rv,a] used here like o`ti content of this—Qal pf. 3m.s. hf'[' formed, made, manufactured—d.a. + ~yhil{a/ the God—s.d.o. tae + d.a. + m.s.n. ~d'a' the man, mankind, both men and women—m.s.adj. rv'y" lit. to be straight, direct, or level; ethically, what is proper, correct, upright—waw + pron. 3m.p. ~he they, they themselves—Piel pf. 3p. vq;B' sought out, searched for—m.p.n. !AbV'xi Note, this is not the same term used in vs. 25,27; this term is used twice in the Old Testament. IIChron. 26:15 “engines” well-designed machines —m.p.adj. br; many, numerous}
Exposition vs. 27-29

1. As Solomon pursued the female of the species to a degree that is almost incomprehensible, he discovered that he was no closer to finding his resolution to life than he was when he began his search for an answer.

2. He had made the classic blunder, which has been repeated by men an infinite number of times; he thought his answer to life might be found in a relationship with a woman or women.

3. If women are attractive and sex is pleasurable (1st class condition), it would seem to follow logically that the more women, the more breasts, and the more sex one had, the happier one would be. Eccles. 2:8

4. However, such is not the case; God did not design man to pursue indiscriminate romantic and sexual relationships with a number of women.

5. God’s order is found in the Genesis creation, at which time the principle of right man/right woman (RM/RW) was established.

6. This institution of marriage naturally flows from the principle of RM/RW, and Jesus Christ made it very clear that God’s intention in marriage was one woman and one man for a lifetime. Matt. 19:2-11

7. Because of the human propensity to engage in behaviors that are not sanctioned by the Word of God, much damage has been done in the lives of believers, who have not acclimated to this principle.

8. While the principle of RM/RW has been abused, violated, and often disregarded, it is nevertheless a valid principle.

9. If God has a will about where you live, where you work, and even what you wear, does it not follow logically and doctrinally that he has a will about the person with whom you will spend your life?

10. Solomon does provide us another of his discoveries as he attempted to find some complete explanation for the experience of the believer under the sun.

11. The Qal imperative of the verb ha'r' (ra’ah—see, look) is designed to arrest the attention of the reader as Solomon relates his findings on the human experience.

12. The masculine adjective which follows verb ha'r' (ra’ah—see, look) does not look back to his previous comments; instead, it points forward to the relative particle rv,a] (‘asher—that), which is found in the middle of verse 29.

13. This verse introduces Qoheleth’s second finding; the first finding concerned the nature of a particular type of woman, while the second observation is expanded to include his assessment of both men and women.

14. There is an interruption of the direct speech in verse 27, which is the only time in the body of the book that Qoheleth is mentioned explicitly.

15. Some have suggested that the phrase said Qoheleth was simply an editorial addition; however, it is used here to remind the reader that this is the voice of the younger Solomon expressing his findings in the course of his search.

16. He uses the verb ac'm' (matsa’—find, discover) seven times in this section, two of which are found in this verse.

17. In verse 27, he uses it to refer to two different discoveries; or more properly, one attempted discovery and one actual discovery.

18. The first use of the verb deals with what he discovered along the way in his quest to achieve a breakthrough in his thinking, as he attempted to harmonize all that he knew of God with all that he had observed under the sun.
a. He has previously suggested that this knowledge was beyond the capacity of any human being to ascertain, with his use of the rhetorical question in Eccles. 7:24b.

b. He has further acknowledged that his quest had not succeeded, since the full knowledge was too broad and deep for him to penetrate. Eccles. 7:23b-24a

19. While he did not arrive at the knowledge he was seeking, the second use of the verb (the infinitive construct with a prefixed l) expresses his purpose for evaluating his discoveries along the way.

20. As Solomon has indicated previously in this book, his search for an explanation, and the scope of his research, was not shallow or superficial; he left no avenue unexplored.

21. He reiterates that in verse 27, as he states that his investigation occurred systematically, either item by item or woman by woman, depending upon how one identifies the feminine adjective dx;a, (‘echadh—one).

a. Some take the adjective generically, and offer the translation as the New American Standard has it.

b. Others see the feminine form referring specifically to women, who Solomon compared and contrasted in order to find a complete understanding and explanation.

22. While the translation one woman to another woman would give his collection of women a more noble, worthy purpose, it seems best to understand the terms generically. Compare a similar usage of the feminine adjective in Psalm 27:4
23. The emphasis of these two adjectives is on the systematic manner in which Qoheleth carefully analyzed the data in order to arrive at his goal of finding a satisfying explanation for life.

24. The Hebrew term !ABv.x, (cheshbon) is derived from the verb that focuses on the formation of new ideas, which most often deals with planning, devising, or inventing something.
25. It denotes the result of the thought processes--the new idea, device, explanation, or breakthrough that provides the ultimate explanation of life.
26. In verse 28, he acknowledges that for all his time, concentration, energy, and detailed examination, and whatever insights he had obtained along the way, he had still not found his absolute resolution.

27. The relative particle rv,a] (‘asher—which) refers to the previous term explanation.
28. The verbs I was seeking but had not found are to be understood in the historical sense; this is the voice of the younger Solomon admitting his failure to come to a satisfying conclusion about life.

29. During the course of his examination of life, which would have included the various aspects of life about which he has written, as well as the people he encountered, Solomon did find some things to be true.

30. The first thing he records is found in verse 28, a verse that has created a great deal of anxiety among modern interpreters, and has resulted in some very creative interpretations.

a. Baltzer wrongly postulates that the translation a thousand does not mean a literal thousand, but instead refers to a military unit; thus, Qoheleth is saying that he had seen only men and no women in the army.

b. Murphy suggest that the author is quoting a common opinion or proverb, with which Qoheleth disagrees; however, his assertion lacks any textual evidence that he is quoting a proverb, or that Qoheleth disagreed with it.

c. A rather common fundamentalist interpretation of this verse seeks to identify the one man as Jesus Christ, and the woman as “the evil and beguiling Babylonish world system depicted as a harlot”.
d. Fanciful exegesis and interpretations aside, it seems best to understand the verse in a literal sense.

31. The remark about finding one man in a thousand and no women may not seem complimentary toward mankind in general, and certainly does not appear to be complimentary of women in particular.

32. However, one should not make some moral distinction here; Qoheleth is using parallelism to reinforce his point that all mankind has its problems.

33. He is not trying to say that women are morally worse than men (although he has already stated that a particular class of women is); he employs what is commonly called climactic parallelism, in which successive lines build to a climax or summary.

34. In this case, men may think they are superior to women, but Qoheleth indicates that the moral distinction is so negligible that it does not matter.

35. The first question that the interpreter must consider is the matter of what it was that Solomon was looking for in humanity that he did not find.

36. While the answer is not explicitly stated, the context of verse 29 would suggest that he was looking for upright people, based on the moral quality of the adjective rv'y" (yashar).

37. The term thousand should be understood as a round number to indicate the paucity of people that possessed the qualities that Qoheleth sought. Job 33:23

38. In this verse, the terms man and woman are to be understood as representing a distinction between the sexes; he will use the generic ~d"a'h' (ha’adham) to refer to mankind in general in the verse that follows.

39. Verse 29 brings his thoughts to a climax, as he makes the single point, to which he has been building.

40. This is evidenced by the use of the inseparable preposition l and the noun dB; (badh), which expresses the idea of something that is by itself, something which is singular.

41. Qoheleth did observe one thing, which he considered to be the most significant of all the things that he had observed.

42. His conclusion is expressed emphatically; his search for the ultimate answer to life had caused him to observe that there was something fundamentally wrong with the human race.

43. One is to understand the articular usage of the noun ~d'a' (‘adham—man), not as referring to men as opposed to women; it refers to both sexes.

44. This is documented by the use of the third person plural pronoun, which is designed to add further emphasis to the third person plural form of the verb vq;B' (baqash—they themselves sought out).

45. His assertion, which must come from his understanding of and faith in the Genesis narrative, is that God created man in a state of moral virtue. Gen. 1:31

46. This is in sharp contrast to the pagan explanations of the creation of humanity and the human condition.

a. The Babylonian Theodicy clearly credits the gods with the wickedness of man. “With lies, and not truth, they endowed them forever.” Theodicy Line 280
b. The Enuma Elish, the Babylonian Creation Myth, attributes the creation of man to Marduk, who states, “Blood will I form and cause bone to be; Then will I set up a savage, Man shall be his name! Yes, I will create savage-man!”
47. His assertion is that God created man in a state of moral rectitude, but that humanity has corrupted the original creation.

48. There is little doubt that Qoheleth is referring to the original creation of man, as recorded in the first two chapters of the Genesis record. Gen. 1:26-27,31

49. His language about the moral nature of mankind in original creation is seen in the adjective rv'y" (yashar), which is derived from the verb that means straight or direct.

50. When the verb is used of physical things like roads, it means direct, level, and free from obstacles; the adjective denotes that which is right or upright and emphasizes moral compliance with the righteous standards of God. Ex. 15:26; Deut. 6:18; Jud. 17:6

51. Solomon makes it explicit here that the problems he has encountered in his search for a resolution to life and the human experience, as well as the folly he has observed in the human race is not to be attributed to God.

52. Rather, it is to be attributed to the fact that man does not align himself with what is right; instead, he seeks out other avenues and explanations for his experience.

53. Although God created humanity without moral blemish, men and women both have sought out many devices.
54. The term translated devices is the Hebrew plural noun !AbV'xi (chishabhon), which is related to the term !ABv.x, (cheshbon), which was used in verse 25 and 27.
55. It is used only one other time in the Old Testament, and in that context refers to devices or inventions that were designed for warfare. IIChron. 26:15 “engines”
56. There is a related term that describes the antediluvian race, which was characterized by people that were continually involved in the formation, education, consummation, and dissemination of evil. Gen. 6:5

57. The term is clearly to be understood in a negative moral sense, since it is being contrasted with the adjective upright.
58. This is reflected in many of the translations of this text, which include:

a. Many arguments. The LXX

b. Infinite questionings. Vulgate

c. Many evil schemes. NET
d. Too much reasoning. JPS Tanakh
59. In the end, God is not to blame for humanity’s problems; human beings simply seek out devices of their own invention, which ultimately do not work in their own best interest, or solve their problems on a long-term basis.
� E. S. Fiorenza, "Feminist Theology and New Testament Interpretation," JSOT 22 (1982)

� E. S. Fiorenra, "Toward a Feminist Biblical Hermeneutics: Biblical Interpretation and Liberatim Theology," A Guide to Contemporary Hermeneutics

� Criswell Theological Review 2.2 (1988)

1
39
Ecclesiastes 7

