chapter nine

Man’s continued ignorance

9:1 For I have taken all this to my heart and explain it that righteous men, wise men, and their deeds are in the hand of God. Man does not know whether it will be love or hatred; anything awaits him. {conj. yKi because, for—s.d.o. tae—m.s.n.const. lKo + m.s.adj. hz< all of this—Qal pf. 1s !t;n" I gave—prep. la, + m.s.n.const. + 1s.suff. ble to my heart—waw + pref. l + Qal infin.const. rWB 1X, to examine, make clear, explain, clear up—s.d.o. tae--m.s.n.const. lKo + m.s.adj. hz< all of this—rel.part. rv,a] which, namely—d.a. + m.p.adj. qyDIc; the righteous men—waw + d.a. + m.p.adj. ~k'x' the wise men—waw + m.p.n.const. + 3m.p.suff. db'[] their deeds, works, activities—insep.prep. B + f.s.n.const. dy" in the hand, under the control, power, or authority of--~yhil{a/--conj. ~G: usually used with additions…here used with another ~G: to mean either..or—f.s.n. hb'h]a; love, affection, friendship—conj. ~G: or—f.s.n. ha'n>fi hatred, aversion, opposition—adv. !yIa; there does not exist—Qal act.part.m.s. [d;y" knowing, knowledge—d.a. + m.s.n. ~d'a' the man, mankind at large—d.a. + m.s.n. lKo the all, everything, anything—insep.prep. l + m.p.n.const. + 3m.p.suff. hn<P' to their faces, normally used of spatial orientation, “before them, in front of them”; Solomon uses it of the past (Eccles. 4:16), and here of the future}

Exposition vs. 1

1. Chapter 9 returns to the dark theme of mankind’s ignorance; in fact, Solomon asserts that the future is hidden from man, no matter what he does.

2. While Solomon has expressed similar sentiments in the earlier parts of Ecclesiastes, he dwells on this reality more regularly toward the end of the book. Eccles. 6:12, 8:17, 9:1,5,12, 10:14, 11:2,5,6

3. The emphasis moves somewhat from the futility of life under the sun as Solomon has observed it, to the recognition that mankind does not possess the ability to foresee the future, or fully understand God’s activity.

4. Before Solomon provides his ultimate advice in chapter 12, he makes certain that the reader is under no illusions about some of the hard realities of life.

5. People may often tend to live life based on some cherished illusions about the nature of life; however, Solomon will have none of that.

6. He shatters the illusion that man knows very much at all, that man accomplishes very much at all, and that all things always work out according to the standards of right.

7. He continues to make it clear that our knowledge is limited, there are many situations that we cannot handle, there does not always seem to be an adequate and just retribution for the righteous and the wicked, and that fortune is sometimes as fickle as the crowds can be.

8. Solomon has exposed the various philosophies and approaches to life and has asserted that they are all ultimately empty, without real merit, and do not satisfy the longing that seems to be inherent within the believer.

9. The first approach to life, which Solomon attempted was that of hedonism, which is an ancient philosophy promoted by the Epicureans; they believed that the chief aim in life was obtaining pleasure and avoiding pain. Eccles. 2:1-3

10. This is essentially that modern philosophy that encourages people that if something feels good, one should do it.

11. His second experiment in life, which promotes the philosophy that happiness becomes available through aesthetics and culture, was also deemed a failure. Eccles. 2:4-6

12. The materialistic approach to life, which involves acquisition of money and the details of life, was not one that offered Solomon the satisfaction he sought. Eccles. 2:7-8

13. The true playboy philosophy, which promotes the belief that contentment is found in sexual pursuits, also proved to be unsatisfactory. Eccles. 2:8

14. Solomon plumbed the depths of the wisdom tradition, as well as considering the nature of human insanity; however, he found that neither provided the resolution that brought comfort to his soul. Eccles. 2:12

15. He considered the concept of the legacy, leaving behind a great reputation and lots of wealth to the next generation; this he considered to be quite distasteful for at least three reasons. Eccles. 2:16-23

a. The first reason is the fickle nature of humanity; since they quickly forget what happens, no one will be remembered for long anyway. Eccles. 2:16

b. His beneficiary, who will have control over all that Solomon has worked so hard to accumulate, has every potential of being a fool. Eccles. 2:18-19

c. The one that inherits what Solomon achieved did not have anything to do with the hard work that was necessary to accomplish what Solomon accomplished; therefore, he may also have no capacity for what he inherits. Eccles. 2:21

16. While Solomon has regularly acknowledged that God is working behind the scenes, he fully expresses his frustration that he does understand what God is doing; further, no man is able to comprehend all divine activity. Eccles. 3:14, 7:13-14, 8:17

17. He has recognized that political and social oppression are realities of life under the sun, but offered no advice on how to deal with oppression. Eccles. 5:8

18. He has acknowledged that the selfish man, whose approach to life is to hoard investments, may fall prey to misfortune; therefore, this approach is unsatisfactory as well. Eccles. 5:13-14

19. Solomon knows that long life, which is considered a blessing among the sages, was not always going to gratify those that did receive it. Eccles. 6:1-3

20. He has acknowledged the truth that there does not often seem to be immediate or just retribution; the wicked may be treated like the righteous, and vice versa. Eccles. 7:15, 8:10,14

21. He begins verse one with another assertion that he has done his research, carefully considered his observations, and come to some unsettling conclusions.

22. The initial yKi (kiy—that, when, because), should probably be understood in a more emphatic sense, and would be translated Indeed.
23. The phrase all this would appear to be a summary of his entire experiment, during which he observed many things (all things according to him).

24. The Hebrew idiom I gave it to my heart means that Solomon took his experiences, catalogued them internally, and then reflected upon them in order to draw his conclusions.

25. The Qal infinitive construct of rWB (bur—explain) should be understood as expressing the purpose for which Solomon did all his work; he attempted to find the explanation so he could deliver it.
26. The verb is unusual (it is only used here in the Old Testament) and is first defined as to examine something, to make something clear, and finally to explain it.
27. His introduces his conclusions with the relative particle rv,a] (‘asher), which should be translated as that, just as it is in the New American Standard.
28. His focus is on two categories of men and what they do: righteous men, wise men, and their deeds.
29. While the statement may seem to indicate that Solomon is content with the fact that good people are protected by God, such is not the case.

30. While he does speak of God’s sovereign control over humans, he is not rejoicing in that fact; he is expressing the fact that God’s sovereign control is inscrutable.

31. The phrase in the hand of God is somewhat ambiguous, since it can be understood to mean the benign protection that comes from God’s providence (Ps. 31:5; Isa. 50:2), or simply that God is in control of all things. Prov. 21:1; Ezra 6:22

32. The second option fits the context better in view of what follows in the rest of the verse, which indicates that God’s divine power is something from which man cannot escape.

33. At a certain level, the destiny of righteous men and wise men lies with God and not with the righteous, wise deeds in which such men engage.

34. One may direct the course of his life in such a way as to be as righteous and wise as he can, hoping to gain God’s favor; however, that person is still in God’s hand and He rules according to His own will.

35. Conventional wisdom would suggest that since God is righteous and wise that He would be favorably disposed toward the righteous and wise, while being opposed to the wicked and foolish. Job 4:7-9, 8:20, 36:6

36. However, Solomon’s experiences would tend to indicate that this is not always what the evidence will support; he is stating that man cannot tell how God is disposed toward him based on what is happening in his life. Job 1:14-19

37. He has made it clear that prosperity is not always a sign that God is particularly happy with a person; even the wicked prosper at times. Eccles. 7:15, 8:10,14

38. Adversity, on the other hand, is not always a sign that you are being punished by God, or that you have fallen into Divine disfavor. IICor. 4:8-11, 7:5, 11:23-27
39. Even though Solomon could not predict whether a given person would experience prosperity or adversity, he believed that people always remain under God’s control.
40. There is a level at which God maintains sovereign control over every individual, and He may manifest either apparent love or apparent hate toward anyone in this life.
41. While one may take the terms love or hatred in a strict literal sense, they may also be understood to simply refer to Divine pleasure or displeasure.

42. Some have suggested that these emotions are to be attributed to the man himself; their contention is that man is not sufficiently master of his own situation to know whether he will feel love or hatred in a given situation.

43. However, the emphasis is not on man, but on God’s sovereign control and the fact that God is inscrutable at times.

44. What Solomon is saying is that it is difficult, if not impossible, to tell from the events of our life if we have God’s approval or His disapproval.

45. Therefore, the Divine mystery permeates this life, and we must be content to recognize that we do not have all the answers as to why things are the way they are.

46. He closes verse one with a statement that the future lies before all men; therefore, practically anything may happen to anyone at any time.

47. In the end, the fact that one may experience divine favor or divine disapproval, since he will immediately move on to say that death is the one certain event that awaits everyone.

One fate for all

9:2 It is the same for all. There is one fate for the righteous and for the wicked; for the good and for the clean, and for the unclean; for the man who offers a sacrifice and for the one who does not sacrifice. As the good man is, so is the sinner; as the swearer is, so is the one who is afraid to swear. {d.a. + m.s.n. lKo the all, everything—insep.prep. K + rel.part. rv,a] according to which, like which—d.a. + m.s.n. lKo the all, everyone; lit. everything is the same for everyone—m.s.n. hr,q.m 10X, that which happens to someone, that which occurs, often without reason or rhyme—m.s.adj. dx'a, one fate—insep.prep. l + m.s.adj. qyDIc; one who is upright, righteous—waw + insep.prep. l + m.s.adj. [v'r' a wicked man, a criminal—insep.prep. l + m.s.adj. bAj this term is problematic in that it is the only term not in a pair; the LXX and other translations simply omit the word. Other add the opposite “and the evil”, suggesting that the tradition of Aquilla (who was known for his woodenly literal translations) c. 130 AD predates the Leningrad Codex (c. 1000 AD), which is the basis for the BHS. One explanation is that the good man is further defined by the two sets of opposites that follow since even a good man could be clean or become unclean, could offer a sacrifice or not need to offer a sacrifice. Another explanation is to take the term good and clean as a singular type of person, who is contrasted with the unclearn. However, what one decides does not materially affect the fact that Solomon is attributing one fate to all men-death—waw + insep.prep. l + m.s.adj. rAhj' to be pure or clean, without contamination or adulteration, used generally in a ritual or ethical sense—waw + insep. prep. L + m.s.adj. amej' that which is unclean by nature, or that which is ceremonially unclean—waw + insep.prep. l + Qal act.part.m.s. xb;z" for one offering a sacrifice, one sacrificing—waw + insep.prep. l + rel. part. rv,a] and for whom—adv. + 3m.s.suff. !yIa; there does not exist for him—Qal act.part.m.s. xb;z" sacrificing, who does not offer a sacrifice—insep.prep. K + m.s.adj. bAj like the good man—insep. prep. K + Qal act.part.m.s. aj'x' one sinning, a sinner—d.a. + Niphal part.m.s. [b;v, to swear, to be caused to take an oath—insep.prep. K + rel.part. rv,a] just like, even as—f.s.n. h['Wbv. an oath—m.s.adj. arey" to fear, to be afraid of}

9:3 This is an evil in all that is done under the sun, that there is one fate for all men. Furthermore, the hearts of the sons of men are full of evil, and insanity is in their hearts throughout their lives. Afterwards they go to the dead. {m.s.adj. hz< this, content if found in the following yKi—m.s.adj. [r; evil, bad, distressing, unfortunate—insep.prep. B + m.s.n. lKo in all, in everything—rel.part. rv,a] which –Niphal pf. 3m.s. hf'[' has been done, accomplished—prep. tx;T;--d.a. + c.s.n. vm,v, under the sun, on the earth—conj. yKi that—m.s.n. hr,q.mi fate, outcome, result—m.s.adj. dx'a, one result—insep.prep. l + m.s.n. lKo to/for all, everyone—waw + conj. ~G: now additionally, in addition to this—m.s.n. ble heart, mental and moral faculties—m.p.n.const. !Be sons of—d.a. + m.s.n. ~d'a' sons of mankind—Qal pf. 3m.s. alem' to fill, to make full or be full—m.s.adj. [r; evil, distress—waw + f.p.n. tAlleAh this word means to be insane, but focuses on the irrational aspects of madness—

insep.prep. B + m.p.n.const. + 3m.p.suff. bb'le normally uses the word ble 41X in this book, this is only usage of our term; most often ble seems to focus on the mind or thinking process, this term would seem to focus more on the whole person—insep.prep. B + m.p.n.const. + 3m.p.suff. ~yYIx; during their lives—waw + adv. yrex]a; + 3m.s.suff. and after it (life) or after him—prep. la,--d.a. + Qal act.part.m.p. tWm to the dead ones}
Exposition vs. 2-3

1. Solomon continues with his thoughts about the future, as he once again returns to his recurring theme that death is the one certain thing that man does know about the future.

2. As he has already observed, men and animals all alike will die. Eccles. 3:18-20

3. Once again, Solomon uses the broadest language to make his point as the Hebrew literally reads the all exactly which to all.
4. The idiomatic expression is simply saying that the same experience is common to all mankind; the NET Bible has translated it as Everyone shares the same fate.
5. This is not to be understood that every person’s experience is exactly identical; it is to be understood in light of what Solomon has just said about mankind’s inability to foresee the future.

6. In two regards mankind shares a similar fate; first, mankind cannot foretell what is coming from the hand of God.

7. Second, it is to be connected with what follows, which focuses on the common reality of physical death, which eventually comes to all men, and toward which all are inexorably moving.

8. This is clearly observed by the language Solomon uses, which asserts that there is one event that is certain to come to every category of humanity.

9. The Hebrew term hr,q.mi (miqreh), which is unfortunately translated as fate in the New American Standard, is not to be understood as some impersonal, mysterious power that is beyond God’s control.

10. It has a far more neutral connotation and denotes that which happens or occurs to an individual over which there may be no control.

11. While it refers to events that are often beyond human control, it does not have the meaning of fate, which implies an inevitable and often an adverse outcome.
12. In this context, hr,q.mi (miqreh) is used in opposition to the independent action on the part of any man, by which he may think he can control what will come to him in the future.
13. There are a couple of minor textual issues in verse 2, but neither of them materially affects the sense of the verse.

a. The first is that some versions read lb,h, (hebhel—vanity) instead of lKoh; (hakol—the all, everything) at the beginning of the verse.

b. The second is that in the categories listed some manuscripts omit bAJl; (latob—to the good man), while others add the adjective [r; (ra’—evil) in order to complete the parallel categories.
14. Solomon provides us a listing of various categories of humanity, which deals with their character and the types of actions in which they engage.

15. He claims that there is one event, which all types of people will eventually experience; however, what stands out here is that we would naturally expect there to be some differentiation in these opposing types of people.
16. He contrasts the righteous and the wicked, which would be moral categories which one would expect God to distinguish between.
17. However, at the end of a hundred years, one would not be able to distinguish between the righteous and the wicked as they decay in their respective graves.
18. Solomon is not saying that there is no differentiation that can be made in time; he is saying that death comes to the righteous and wicked alike.
19. The same fact is true of every set of opposites Solomon references; it appears that no matter what one was in life, death renders those realities irrelevant.
20. The best explanation for the singular category for the good man, which does not have a qualifying opposite, is that good men are described by the following two pairs of opposites.
21. The next two pairs focus on the religious life of the good man, who may at any time be clean or unclean.
22. That is to say that he is observing and complying with the ceremonial dictates of the Mosaic Law.
23. The next set of opposites also deals with the ceremonial aspect of the Mosaic Law, which prescribed particular sacrifices that were to be offered to God.
24. Some men were no doubt very meticulous with respect to offering the prescribed sacrifices, while others were not nearly so fastidious.
25. In both these cases, the end is the same; no matter what religious observances men complied with, they will all still die.
26. Solomon now switches to another inseparable preposition K (k), which equates the fate of the good with the fate of the sinner.
27. While some men live good lives, other men completely miss the mark and engage in all manner of sinful behavior, which should clearly meet with different results.
28. However, Solomon’s point is that it does not matter what types of things one does in this life; he is equally as certain to die as the one that engages in the opposite behaviors.
29. The last set of opposites deals with those that bind themselves with an oath or vow and those that did not engage in such activity.
30. Until this point, the desirable person or quality has been listed first; however, there is some disagreement among interpreters as to which is to be understood as the preferable activity in this case.
31. Some see the one taking the first man as one that is willing to speak the truth under oath, and the second man as one that refuses to be placed under oath because he is guilty.
32. Solomon has previously discouraged the taking of oaths or vows, which might suggest that he views the one that is afraid to swear an oath as the wise man.
33. It matters little as to which category is viewed as the good man; his point is that God does not appear to differentiate between any category of humanity in the long term, no matter what they do.
34. This writing is at odds with much of what was taught in the wisdom tradition, which indicated that there was a relationship between one’s deeds, the length of one’s life, and the time and manner in which one died. Prov. 3:1-2, 19:16
35. Solomon moves on in verse 3 to state that the issue of one common fate for all men is something that he deemed to be an evil situation.

36. The nuance of the adjective [r; (ra’-evil) is something that is burdensome, grievous, and even something about which the author seems to have some moral outrage.
37. The evil in all that is done under the sun is explicitly defined as the fact that there is only one fate for all men.
38. Some have suggested that Solomon is here offering a sort of superlative description and translate the first part of the verse as this evil is over all/greater than the other evils that have been done under the sun.
39. At the minimum, Solomon suggests that there is no observable vindication for doing what is right; the good and the bad equally die.

40. Furthermore, Solomon makes the observation that the hearts of the sons of men are full of evil, which is a comment on the lack of morality that he has observed in the human race.

41. In addition to the fact that death is the very real end of all men, Solomon passes judgment on the general moral character of mankind at large.

42. The noun tAlleAh (holeloth—madness) is an abstract plural that focuses on the irrational aspects of insanity.
43. While wisdom focuses on the rational thought processes, this term denotes the deviant mental processes that characterize one that is insane.
44. Leupold suggests that the word denotes the state of being blinded to the true issues of life, which results in people that are deluded by their own sin natures.
45. Mankind is characterized by an insane lack of rational activity, which is coupled with the moral lack that Solomon has already noted.

46. This verse is as clear as any in the Bible regarding the issue of mankind’s depravity, which is a feature that is common to every human heart following the fall.

47. This is certainly a major part of the reason why we observe such moral corruption, sexual perversion, homicidal mania, materialistic frenzy, the various forms of reversionism, and the religious insanity that is all too prevalent in the world.

48. This verse explains the fallen nature of man in very graphic and clear terms, which looms over the human race as much as the specter of certain death does.

49. The verse ends very abruptly in the Hebrew, which is designed to convey the sudden and inescapable reality of death that will come to all men.

50. It literally reads and after this, to the dead ones, which closes man’s life of evil and insanity with the reality of death.

Doctrine of the OSN/STA

Death is the end of life under the sun

9:4 For whoever is joined with all the living, there is hope; surely a live dog is better than a dead lion. {conj. yKi for, because—interrog.pron. ymi who, he who—rel.part. rv,a] has the sense of whoever; Ex. 32:33; IISam. 20:11—there is a textual issue with the next word, most believe it to be a matter of metathesis (reversing two letters). Kethibh has rx;B' (bachar) to elect, to choose, while the Qere has rb;x' (chabhar), to be joined or coupled; HALOT suggests that the Kethibh has a derivative meaning of “ally”, to join with a person. ISam. 20:30—prep. la,--m.s.n.const. lKo—d.a. + m.p.adj. yx; all the living ones, those who are alive—adv. VyE there exists—m.s.n. !AxJ'Bi 3X, confidence, trust—conj. yKi indeed, surely—insep.prep. l + m.s.n. bl,K, 32X, never in a positive sense, dogs were not held in high regard—m.s.adj. yx; living, alive—3m.s.pron. aWh acts as a copula, “is”-- m.s.adj. bAj good from, better than—prep. !mi + d.a. + m.s.n. hyEr>a; the lion—d.a. + Qal act.part.m.s. tWm used as adjective, the lion, the dead one}

9:5 For the living know they will die; but the dead do not know anything, nor have they any longer a reward, for their memory is forgotten. {conj. yKi because, for, indeed—d.a. + m.p.adj. yx;--Qal act. part.m.p. [d;y" are knowing, recognize—insep.prep. v + Qal impf.3m.p. tWm they will die—waw + d.a. + Qal act.part.m.p. tWm but the dead ones—adv. !yIa; + 3m.p.suff. there does not exist to/for them—Qal. act.part.m.p. [d;y" knowing, recognizing—m.s.n. hm'Wam. anything, nothing—waw + adv. !yIa; and there does not exist—adv. dA[yet, still, any longer—insep.prep. l + 3m.p.suff.—m.s.n. rk'f' wages, what one is paid for work, reward—conj. YKi—Niphal impf.3m.s. xk;v' to forget, in Niphal to be forgotten, to go into obscurity—m.s.n.const. + 3m.p.suff. rk,zE memory, remembrance}

9:6 Indeed their love, their hate, and their zeal have already perished, and they will no longer have a share in all that is done under the sun. {conj. ~G: also, indeed—f.s.n.const. + 3m.p.suff. hb'h]a; their love, the things they cared about--conj. ~G: also, indeed—f.s.n.const. + 3m.p.suff. ha'n>fi to hate, to hold something in aversion, the things they disliked—conj. ~G: also, indeed—f.s.n.const. + 3m.p.suff. ha'n>qi a strong emotion of zeal, envy, jealousy, etc. the things about which they were passionate—adv. rb'K. 9X, only in Eccles. “already”—Qal pf.3f.s. db;a' to perish, to be destroyed—waw + m.s.n. ql,xe a share, portion, lot, part—adv. !yIa; there does not exist—insep.prep. l + 3m.p.suff.—adv. dA[yet, still, any longer—insep.prep. l + m.s.n. ~l'A[into the ages, forever—insep.prep. b + m.s.n. lKo in all—rel.part. rv,a]—Niphal pf.3m.s. hf'[' which has been done, is being done—prep. tx;T;--d.a. + c.s.n. vm,v,}

Exposition vs. 4-6

1. Solomon continues through verse 6 with his rather gloomy view that life will end the same for all people, regardless of any other factor.

2. He will contrast the relative value of life against the grim reality of death in verses 4-6, which will then lead to some positive advice in light of these facts.

3. Solomon recognizes that death is the end of every man’s life under the sun, but he does not allow this to be the final word on life under the sun.

4. While some have suggested that Solomon is saying that what one is or does is inconsequential, based on his observations in verse 2, such is not the case.

5. He is emphasizing the fact that man’s actions fall under the reality of God’s sovereign control; man simply cannot know what awaits him in the future.

6. However, the one thing he can and does know is that life in this world will eventually end; when it does, it is over for good.

7. Although this melancholy view is true at one level, Solomon once again presents a truth that is designed to give the reader pause to consider another equally true observation.

8. In this case, Solomon begins to assert his belief that life is superior to death, in spite of the fact that life will eventually be displaced with death.

9. Although there is a minor textual issue with the Hebrew term that is translated joined, it does not materially affect the sense of what the author is saying.

10. To be joined with all the living is simply to be alive.

11. The noun !AxJ'Bi (bitachon—hope) is derived from a the verb xj'B' (batach), which is used to express trust or reliance on someone or something.
12. The verb denotes that sense of well-being and security that results from having something or someone in whom to place confidence.
13. Solomon is saying that there is a certain sense of security and confidence that characterizes those that are alive in this world.
14. Therefore, in spite of the fact that there are numerous inequities in this life, which will end with the absolute certainty of death, Solomon acknowledges that life is superior to death.
15. He then coins a proverb, or quotes one that was already common, which is designed to reinforce his point that life with all its uncertainty is superior to death.
16. The value of a dog in the ancient Near East was minimal; the animal was held in contempt, viewed as a scavenger, and was considered horrible and filthy.

17. Dogs were often wild, lived on garbage, and would eat corpses if provided with the opportunity.

18. A dog, and especially a dead dog, is used as a figure of insignificance. ISam. 17:43, 24:14
19. The lion, on the other hand, was viewed much as it is today; the lion was viewed as the noble, king of the beasts, who was respected and feared.

20. The relative value of life over death is seen in the fact that the most noble dead creature is of less value than the most contemptible, insignificant living creature.

21. The living have options; the dead do not.

22. From that perspective, when people die they are not going to return; all the good things of life, the joy, the contentment, the peace, and whatever happiness that this life can provide is over once a person dies.

23. Therefore, if anyone is going to get anything significant out of this life, if one’s existence is to have any meaning, it must be found before one dies.

24. One obvious distinction between the living and the dead is that the living possess knowledge; they are conscious of things that allow them to enjoy life, while the dead cannot.

25. Solomon indicates that one aspect of the knowledge the living possess is their knowledge of the fact that they are going to die.

26. While that may not seem to be welcome information, it is a distinct advantage to be able to make arrangements for the future, and prepare to deal with the inevitable issue of death.

27. He uses the two ideas of hope and the knowledge of death to contrast with the reality that those that are dead have no real sense of life under the sun.

28. The dead have lost every opportunity for action, achievement, or change of any kind; for them it is all a thing of the past.

29. Many have noticed that Solomon does not deal with the issue of life after death in this book; he only deals with death and other issues as they relate to life under the sun.

30. As Williams has observed, “We have no right to consider the verse as the definite opinion of Solomon about the state of the dead in the other world; he is only expressing the relationship of the dead to this world.”
31. In that regard, they are insensible to life under the sun, do not have any prospects for future blessing in this life, and are quickly forgotten by those living under the sun.

32. Solomon now relates their lack of knowledge and activity to their emotional responses, which are permanently quieted in death.

33. While some have suggested that these are to be considered objective genitives, it makes better sense to understand them as subjective genitives.

34. The things that they loved, the things that they hated, and the things about which they were passionate are no longer issues in death. Eccles. 9:10

35. Solomon concludes with the somber statement that they no longer have any part/portion/share of anything that happens under the sun.

36. The obvious purpose of this passage is to motivate the believer to consider the fact that he is going to die and this life will be over.

37. This should cause one to stop and consider the reality that life is fleeting and should be enjoyed in the present; the future will inevitably bring about death, from which there is no escape.

Death: the incentive to enjoy life now

9:7 Go then, eat your bread in happiness, and drink your wine with a cheerful heart; for God has already approved your works. {Qal imperv.m.s. %l;h' walk, go—Qal imperv.m.s. lk;a' eat—insep. prep. B + f.s.n. hx'm.fi joy, gladness, happiness—m.s.n.const. + 2m.s.suff. ~x,l, you bread—waw + Qal imperv.m.s. ht'v' drink—insep.prep. B + m.s.n.const. ble in heart of—m.s.adj. bAj a good heart=in good spirits—m.s.n.const. + 2m.s.suff. !yIy: your wine—conj. yKi because, for—adv. rb'K. already—Qal pf. 3m.s. hc'r' to be pleased with someone, to be favorably inclined toward one—d.a. + ~yhil{a/--s.d.o. tae + m.p.n.const. + 2m.s.suff. hf,[]m; your works, your deeds}

9:8 Let your clothes be white all the time, and let not oil be lacking on your head. {insep.prep. B + m.s.n.const. lKo—c.s.n. t[e time, construction is used 15X, at all times—Qal pf. 3m.p. jussive hy"h' let them become—m.p.n.const. + 2m.s.suff. dg<B, general word for a garment of any kind—m.p.adj. !b'l' white—waw + m.s.n. !m,v, normally used of olive oil, prepared for ointment or perfume—prep. l[; + m.s.n.const. + 2m.s.suff. varo upon head—neg. la; + Qal impf. 3m.s. jussive rsex' to be lacking something, to have a need}
Exposition vs. 7-8

1. When Solomon has considered the issue of death, he has not been content to merely observe it as a fact of life; he has looked at death in all its depressing reality.

2. However, he now moves to another section of positive advice (Eccles 9:7-10), which is designed to spur the reader to action in light of the fact that death is certain and final.

3. While one might succumb to discouragement or despair in light of what has just been said in the first 6 verses of this chapter, it is apparent that Solomon counsels otherwise.

4. While this section is the fifth of the so-called carpe diem passages, it is evident the Solomon has now moved from simple advice to using imperatives to make his points. Eccles. 2:24-26, 3:12-13, 5:18-20, 8:15

5. He uses four actual imperatives and 2 imperfects with jussive force (which are essentially imperatives) in these 4 verses to drive his advice home to the reader.

6. In fact, of the 29 times the imperative is used in this book, 23 of them occur after chapter 6.

7. The first imperative is the verb %l;h' (halakh—walk, go), which is designed to spur the reader to activity; he is not to sit around thinking about the depressing inevitability of his own death.
8. The reader is urged to action, rather than brood or mope over the vexing problems that confront mankind, not the least of which is death.
9. As we will see, there are other problems that are inherent in the human experience, since time and chance are also factors that cannot be manipulated easily by men; they provide other sources of frustration and disappointment. Eccles. 9:11-12
10. Solomon’s commands focus once again on the elemental aspects of life that are available to all normal men and women.

11. We have previously seen these suggestions to eat and drink what God has provided through His grace; the believer is to recognize that enjoyment of these simple pleasures of life comes from the hand of God. Eccles. 2:24, 3:13, 5:18

12. The noun translated happiness is the Hebrew hx'm.fi (simchah), which denotes the state of being glad or joyful; what causes the joy is not really an issue.
13. In that regard, the family of words is used with respect to a variety of pleasures—some legitimate (Num. 10:10; ISam. 18:6) and some illegitimate. Judges 16:23; Ps. 35:15; Prov. 15:21
14. The older, wiser Solomon recognizes that true pleasure must come from God alone; therefore, the pleasure in view in our verse would be the legitimate pleasure that God provides for those that enjoy His gifts.
15. His command to eat your bread refers to eating whatever God provides in His grace; it is not limited to bread, but to whatever food one might have as part of his living grace.
16. He follows his command about enjoying the food one is provided with a similar command with respect to the pleasure one is to take in his drink.

17. Although the term wine is used here, it should be understood that he is referring to whatever beverage that one might normally consume with his meals.

18. One is to do this with a good heart; this same Hebrew phrase is translated as high spirits (Jud. 16:25), and a merry heart. ISam. 25:36

19. In spite of the obvious limitations of the human experience, which finally ends in death, one is to enjoy the present, legitimate pleasures that God provides.

20. Clearly, Solomon is not encouraging any type of ascetic lifestyle, in which the believer is to seek to deny himself any of the normal, legitimate pleasures of life.

21. However, he is not here encouraging hedonism, which is the unbridled pursuit of pleasure and the type of happiness that does not ultimately provided satisfaction.

22. Instead of becoming morbidly preoccupied with death, death can serve as one motivation for us to appreciate and enjoy the gift of life as it exists.

23. Solomon now offers some motivation for taking his advice, which some have interpreted as God’s unlimited approval on all people and their actions.

24. However, one should keep in mind that the book is not being written to all people; Solomon has a target audience in mind.

25. We know from the clues within the book that this is written to the younger generation, whom Solomon is instructing with respect to life in this world.

26. From what follows in verse 9, it is evident that he has the next generation of younger male believers is primarily in view.

27. No doubt the book was not only directed to the next generation of believers, it was written with the express purpose of teaching those believers about the realities of life under the sun.

28. While some have thought the final statement of verse 7 is out of place (and many have attributed it to a completely different author), it is appropriate to the situation at hand.

29. Having set forth all the difficult realities of life in this world, coupled with the fact that there are sometimes no direct proofs of God’s disposition, Solomon now informs his believing readers that God is indeed favorably disposed toward them.

30. He has alluded to this indirectly when he provided his considered opinion in verse 1 that righteous men, wise men, and their deeds are in the hand of God.
31. That verse should only be understood as referring to the adjusted believer, the type of believer that is good in His sight. Eccles. 2:26a, 5:20

32. The point here is that the believer (more especially, the adjusted believer) has come under the approbation of God, which should be a source of great comfort when facing the difficulties of life under the sun.

33. Although some have suggested that this verse is to be understood in the sense that such a use of what God provides in grace meets with His approval, such does not appear to be the case.

34. Since Solomon has suggested repeatedly that using God’s gifts in life with the proper attitude is the best course of action, it would now seem unnecessary to suggest that this does not displease God. Eccles. 2:24-25, 5:18-19, 8:15

35. The real question that believers face in this uncertain world, in which God does not always clearly reveal His attitude, is whether or not they have the approbation of God.

36. Solomon makes his point in strong fashion.

a. First, he uses the plural works, which refers to all man’s endeavors in life. Eccles. 2:4,11, 3:22

b. Second, he uses the adverb rb'K. (kebhar—already) in emphatic position at the beginning of the thought to express the view that this has always been God’s point of view.
37. Although the righteous may not always benefit from their righteous lifestyle (Eccles. 7:15, 8:14), and God’s view is not always readily discernable, those that pursue His plan should know that the immutable God is for them.
38. The thought here is similar to the idea in Proverbs, which allows for the function of human volition, but tempers it with the truth of the sovereignty of God. Prov. 16:9
39. The righteous may move through life knowing that the eternal God holds them and their deeds in His hand, no matter what they may encounter along the way. Eccles. 9:1
40. Again, this is a matter of faith; one must learn, accept, and believe these principles of doctrine in order to effectively navigate this world. Rom. 1:17
41. Solomon continues his admonitions in verse 8 by means of the jussive force of the imperfect verbs; these are essentially third person imperatives.

42. These commands further reinforce Solomon’s contention that positive believers should not allow opportunities to enjoy the good things that God provides in life to pass them by.

43. This is not suggesting that believers are to make the pursuit of the “good life” their primary consideration; this is advice to enjoy God’s grace provisions within the boundaries of the niche that God has appointed for each believer.

44. The first command has to do with wearing one’s clothing, which Solomon indicates is to be white at all times.

45. The biblical usages of white garments may be divided into three categories.

a. Purity. Dan. 7:9; Rev. 3:4

b. Festivity. Rev. 7:9-10

c. Elevated social status. Esther 8:15

46. In this case, the second fits the context better; Solomon is encouraging his more youthful audience to live life in a festive and joyous fashion. Eccles. 11:9-10

47. Garments that were not white were customary worn while one was mourning; during that time, one would also refrain from combing his hair and anointing himself with oil. IISam. 12:20, 14:2

48. The second command relates to the first, since both are connected by the idea that this is to be an ongoing feature in the life of Solomon’s audience. “at all times” “not lacking”
49. The term oil most frequently refers to olive oil; however, it is also used of ointments and perfumes, which were designed to soothe the skin and enhance one’s person.

50. Oil and joy are closely related in the Old Testament, and oil is one of those things that is designed to refresh the heart and spirit. Ps. 45:7; Isa. 61:3; Prov. 27:9

51. Although a surprising number of interpreters have taken this verse to refer to the basic principles of personal hygiene, which is good practice by the way, that is not what Solomon has in view.

52. Others want to spiritualize the content here and teach that these are merely symbolic references to personal righteousness and the Holy Spirit.

53. Although both groups have points that may be true in other contexts, neither is to be understood in this context.

54. His advice is that the believer should recognize that he enjoys God’s approbation; he should then be willing to accept what God provides and live his life with joyous gratitude.

55. One should note that oil and white garments were often considered luxuries, while food and drink would be considered parts of basic living grace.

56. While none of this conflicts with the idea that we are stewards of what God provides, the point is that He may provide luxuries for the adjusted believer, who should recognize that grace and derive the proper satisfaction from what grace provides.

57. The believer is not to be reticent to derive the appropriate pleasure from these things; he should demonstrate the appropriate amount of gratitude and thanksgiving for God’s blessings as he enjoys them. Eccles. 5:19; Dan. 6:10; Col. 3:17

Permanent, monogamous marriage

9:9 Enjoy life with the woman whom you love all the days of your fleeting life which He has given to you under the sun; for this is your reward in life, and in your toil in which you have labored under the sun. {Qal imperv.m.s. ha'r' see, look at, experience—m.p.n. yx; your life—prep. ~[I with—f.s.n. hV'ai woman, wife—rel.part. rv,a] whom—Qal pf. 2m.s. bhea' you love—m.s.n.const. lKo— m.p.n.const. ~Ay all the days of—m.p.n.const. ~yYIx; life of—m.s.n.const. + 2m.s.suff. lb,h, vain, futile, transient—rel.part. rv,a]—Qal pf. 3m.s. !t;n" he gave, God gave—insep.prep. l + 2m.s.suff.—prep. tx;T;--d.a. + c.s.n. vm,v,--Note: the following phrase is in the MT, but is absent from most Greek versions and some medieval Hebrew texts. m.s.n. lKo all—m.p.n.const. ~Ay days of—m.s.n.const. + 2m.s.suff. lb,h, your vanity, your fleeting life—conj. yKi causal, explanatory—3m.s.pron. aWh it, this—m.s.n.const. + 2m.s.suff. ql,xe portion, lot, assignment—insep.prep. B + m.p.n. ~yYIx; in, during your life, lifetime—waw + insep.prep. B + m.p.n.const. + 2m.s.suff. lm'[' and in your toil—rel.part. rv,a] which, since—2m.s.pron. hT'a; you—supply are—m.s.n. lme[' either a laborer, or a verbal noun, laboring—prep. tx;T;--d.a. + c.s.n. vm,v,}

Exposition vs. 9

1. Solomon continues with his exhortations to enjoy the life that has been provided; however, there is the continued recognition that these pleasures do not answer the deeper questions about life and the meaning of it.

2. Some interpreters are confused here about whether or not Solomon is promoting a happy and vibrant married life, or if he is counseling his younger audience to promiscuity.

3. Longman suggests that Solomon may be encouraging the young men in the audience to “pursue a life that moves from one infatuation to the next, much like Solomon himself did.”
4. While there are a number of interpreters that hold to the promiscuous view, there is just as strong a history that a single wife is in view.

5. The grammatical question hinges on whether or not the term hV'ai (ishshah—woman, wife), which is used without the definite article, is referring to any woman in general or a specific, single wife.
6. The lack of the definite article is inconclusive when seeking to determine the meaning here, since other Old Testament passages have a wife in view when the term is used anarthrously. Gen. 21:21, 24:3
7. Solomon demonstrates here that he is not the misogynist that many accused him of being on the basis of what he said previously. Eccles. 7:26,28

8. If he hated women, and viewed them all as the single type of woman he described there, there can be little doubt that he would counsel his younger male readers to pursue a relationship with that type of woman.

9. While some have suggested that the exhortation is strictly addressed to the unmarried, it can be equally applied to someone that was already married.

10. For the unmarried, the passage indicates that the young man is to chose a woman, with whom he is evidently in love, and travel the road of life with her.

11. There can be little doubt that Solomon recognized the Genesis account, which records the fact that a wife was an object of divine creation, and was a blessing from God. Gen. 2:23

12. In that regard, he acknowledges that God’s primary design for the human race was marriage; our passage suggests that marriage to a single woman is what is in view.

13. This is completely orthodox (although one might not have suspected Solomon of promoting monogamy), and harmonizes with the subject of marriage as taught throughout the Bible.

14. The verb ha'r' (ra’ah—to see) is used in here in the sense of live, experience, which is expanded to mean to live in a favorable sense; this explains that New American Standard translation enjoy.
15. Given what we know of Solomon’s theology, it should not surprise us that he counsels believers to enjoy another one of those blessings that come from the source of God’s grace.

16. This includes the provision of a wife, good food and drink, and luxuries like wine, nice clothing, oil, and perfume.

17. Further, Solomon not only encourages marriage to a single woman, it is clear that he envisioned it as lasting throughout one’s lifetime.

18. The phrase ymey>-lK' (kal yemey—all days) would further strengthen the idea that Solomon viewed normal marriage as being monogamous and permanent.
19. He once again emphasizes the fact that life is fleeting; it is measured in days.
20. He also reiterates his view that life itself (and all that is contained within it) is something that has been given by God and should not be squandered.
21. Your time under the sun is transient; the Bible recognizes that our seventy years do not amount to much, and pass by very quickly. Job 14:1-2; Ps. 103:15-16; Isa. 40:6-8
22. Solomon states that this is man’s divine allotment for life; he should recognize that this comes from the wisdom of God and seek to live and enjoy life within the boundaries of that provision.

23. All the struggle, labor, turmoil, and sacrifice that comes in life is made less burdensome as one comes to recognize and enjoy these divine provisions.

24. The positive believer should recognize that he enjoys divine favor; he should not be reticent to enjoy what God has provided in grace.

25. This can run the gamut from basic living grace (bread and wine) to luxuries (oil and perfume); it may also include the blessing of a wife.

26. However, lest some get the idea that having a wife will solve the problems of life, he should remember that women are not all created equal. Eccles. 7:26; Prov. 21:9

27. In some cases, one is far better off being unmarried than he/she is to have to endure marriage to the wrong person.

28. Wrong people can include those that are negative, those that are immature, those that are selfish, those that are not willing to do what it takes to make a marriage work, and those that will prove to be unfaithful.

Doctrine of Marriage
Act while you can

9:10 Whatever your hand finds to do, verily, do it with all your might; for there is no activity or planning or knowledge or wisdom in Sheol where you are going. {m.s.n. lKo—rel.part. rv,a] all which—Qal impf. 3f.s. ac'm' will find—f.s.n.const. + 2m.s.suff. dy" your hand—pref. l + Qal infin.const. hf'['—insep.prep. B + m.s.n.const. + 2m.s.suff. x;Ko power, strength, might—Qal imperv.m.s. hf'[' do it!—conj. yKi causal, explanatory—adv. !yIa; there does not exist—m.s.n. hf,[]m; a deed, activity, work—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—waw + f.s.n. t[;D; knowledge gained in various ways through the senses; when life is over here, the senses are gone as well—waw + f.s.n. hm'k.x' wisdom—insep.prep. B + c.s.n. lAav. death, grave, the pit, Hell; more in exposition—rel.part. rv,a] which, toward which—pron. 2m.s. hT'a; you—Qal act.part.m.s. %l;h' you are proceeding, walking, going—adv. ~v' + directional h redundant, toward there, to that place}

Exposition vs. 10

1. Solomon brings this section to a climax with an admonition for his readers to expend their energies in the present, since death brings all things to a halt.

2. There is some disagreement about what Solomon is asking his readers to do; some believe that this argues for complete license to do whatever one can or wants to do, while others see it as a command to work hard.

3. Crenshaw suggests that the idiom whatever your hand finds to do means everything that one is able to do; it refers to that which presents itself to the believer, what he is capable of, and desirous of doing.

4. A comparison of some other verses that use a similar idiom indicates that the real issue is opportunity of any kind. Jdg. 9:33; ISam 10.7

5. It is clear from this verse, as well as some others in this book, that Solomon did not envisage a believer using the absolute certainty of death as an excuse to adopt a lifestyle that was characterized by idleness. Eccles. 4:5, 10:18, 11:6

6. It is equally clear that he himself did not adopt a slothful lifestyle in spite of his knowledge that death would end it all. Eccles. 2:4-11

7. The use of the verb ac'm' (matsa’—find, discover) is somewhat unusual in this passage, since Solomon has consistently used it to refer to finding the ultimate answer for life.
8. Although he has consistently stated that God’s workings make it impossible for man to find certain answers, he now uses the verb to refer to what we can find.
9. What the believer will find in life are chances to do things; Solomon indicates that when such opportunities present themselves, they should be taken.
10. The reasoning is fairly simple and straightforward; no one knows what the future holds, but we do know that it will eventually bring death.

11. While some have suggested that Solomon betrays a lack of belief in life after death, this verse does not prove that contention.

12. The fact is that Solomon is commanding his younger readers to avail themselves of the opportunities they find, since death brings an end to such opportunities.

13. He makes no references to the afterlife because it is not germane to his exhortation about seizing the options that are presented to the believer in time.
14. As we have seen before, this is not a comment on the subject of existence beyond death; it is a command to concentrate on the present and take the appropriate action.
15. The Hebrew noun x;Ko (koach) is used of power or ability in both the physical and the intellectual realms. Josh. 14:11; Dan. 1:4
16. The idea behind the construction is that one should not only approach things with vigor, he should do things to the best of his ability.
17. Solomon uses the conjunction yKi (kiy—that, when, because) in an explanatory sense to provide the reader with a motivation to take his advice.
18. The time is coming when any opportunities for achievement, or indeed for any activity, will be removed.
19. Jesus exhorted his disciples with a similar statement that dealt with the fact that death brings all activity to a conclusion. Jn. 9:4
a. This verse constitutes an important observation on the subject of Divine good production for the positive believer.

b. This observation indicates that there is a time for activity and there is a time when activity is not advisable, or even possible.

c. The analogy is that of a farmer attempting to bring in his crops at the time of the harvest.

d. The time for working is during the day, which is the time of normal productive activity; if the crops are not dealt with in a timely manner, tomorrow may be too late.

e. Day is the time when men can work; night is the time when work is not possible.

f. Day corresponds with the time of life, which is uncertain; night refers to the time of physical death, after which work is not possible.

20. All man’s physical and mental faculties are rendered useless at the point of death; Solomon reinforces this by noting four distinct things that cease when one dies.

21. The first is the opportunity to do work, which is a general term for that with which one busies himself; it does not refer to the difficult aspects of work, but merely to activity of any kind.

22. The second thing one will not be able to do after death is to make any plans; the term !ABv.x, (cheshbon) is derived from a verb that means to employ the mind in thought.

23. The noun is used of finding understanding, as it is directed toward the formation of new ideas, which most often focuses on planning or devising something.
24. The third thing one will not do after death is use any of his accumulated knowledge to accomplish anything.
25. The noun t[;D; (da’ath—knowledge) refers primarily to knowledge that has been gained by sensory experience.
26. All the knowledge that one has acquired, which would include knowledge about the various aspects of life, learning, job, hobbies, etc., will cease to be of any value in the grave. Gen. 25:27; ISam. 16:16; IIChron. 8:18
27. The last item Solomon says will become useless when one dies is his wisdom.

28. The essential idea of the word hm'k.x' (chakhmah—wisdom) represents a manner of thinking and attitude concerning life's experiences, including matters of general interest and basic morality,
29. These concerns relate to prudence in secular affairs, skills in the arts, moral sensitivity, and experience in the ways of the Lord.
30. All four characteristics of the human experience will be of no value in Sheol where you are going.
31. Solomon uses the participle of the verb %l;h' (halakh—walking, going) to impress upon his readers that they are currently on the road to death; they are headed towards death even as he writes.
32. This is the only use of the term lAaV. (she’ol) in this book, so it must be defined here by the context in which Solomon uses it.
33. The term is used throughout the Old Testament to refer to death in general, the place of the dead, which includes the burial place of the body, and the place the soul goes after death.
34. It is used most frequently to refer to the grave, and there is little doubt that is it to be understood in that way in this context.

35. Solomon only deals with the concept of the soul/spirit in a cursory way in this book; he chooses instead to focus on the body and the fact that at death all things come to an end. Eccles. 2:16, 3:2, 5:16, 7:17, 9:5, 12:7

Human abilities are negated by factors beyond our control

9:11 I again saw under the sun that the race is not to the swift, and the battle is not to the warriors, and neither is bread to the wise, nor wealth to the discerning, nor favor to men of ability; for time and chance overtake them all. {Qal pf. 1s bWv I turned, I returned—waw + Qal infin.abs. ha'r' seeing, observing—prep. tx;T;--d.a. + c.s.n. vm,v,--conj. YKi introduces the content of what Solomon observed—neg. al{ not—insep.prep. l + m.p.adj. lq; swift, speedy, fast—d.a. + m.s.n. #Arme a running, a race—waw + neg. al{--insep.prep. l + m.p.adj. rABGI mighty man, strong man, a valiant warrior, a celebrated soldier—d.a. + f.s.n. hm'x'l.mi a battle, war, warfare—waw + adv. ~G: and additionally—neg. al{ not—insep.prep. l + m.p.adj. ~k'x' wise men—m.s.n. ~x,l, bread, food—waw +adv. ~G: and also--neg. al{ not—insep.prep. l + Niphal part.m.p. !yBi the verb is used primarily of understanding and insight, the background idea is that of making a distinction, so as to demonstrate discernment—m.s.n. rv,[o riches, wealth—waw + adv. ~G:--neg. al{--insep.prep. l + Qal act.part.m.p. [d;y" those knowing, those with knowledge—m.s.n. !xe grace, favor, success—conj. yKi introduces the explanation as to why these things are the way they are—c.s.n. t[e time, appointed time—waw + m.s.n. [g:P, 2X, a neutral term that means an incident or event, a happenstance—Qal impf. 3m.s. hr'q' to come into contact with, to meet, to encounter, usually of events that are beyond human control—s.d.o. tae—m.s.n.const. + 3m.p.suff. lKo all of them, everyone}
9:12 Moreover, man does not know his time: like fish caught in a treacherous net, and birds trapped in a snare, so the sons of men are ensnared at an evil time when it suddenly falls on them. {conj. yKi + adv. ~G: because also, additionally, moreover—neg. al{ + Qal impf. 3m.s. [d;y" does not know—d.a. + m.s.n. ~d'a' the man, mankind in general, no man—s.d.o. t[e—m.s.n.const. + 3m.s.suff. tae his time; in context, it is a bad time, as seen by the following examples—insep.prep. K + m.s.n. gD' fish—pref.rel.part. V + Niphal part.m.p. zx;a' to be caught, taken, seized—insep.prep. B + f.s.n. hd'Acm. 2X, a net—f.s.adj. h['r' an evil net, a danger for the fish—waw + insep.prep. K + c.s.n. rAPci a bird— d.a. + Qal pass.part.f.s. zx;a' being taken, being seized—insep.prep. B + m.s.n. xP; a snare, a trap— insep.prep. K + 3m.p.suff. like the fish and birds—Pual part.m.p. vqoy" 8X, to set a trap, to lay a snare, intensive passive, completely being trapped—m.p.n.const. !Be sons of the man—d.a. + m.s.n. ~d'a' mankind—insep.prep. l + c.s.n. t[e for a time—f.s.adj. h['r' a dangerous time, a distressing time— insep.prep. K + pref.rel.part. V + Qal impf. 3f.s. lp;n" just like that which will fall—prep. l[; + 3m.p.suff.—adv. ~aot.Pi 25X, suddenly, surprisingly, almost all usages are used on contexts of disaster or judgment}

Exposition vs. 11-12

1. As he has done before, Solomon provides one point of view about the realities in life and then counters that view with another reality that he has observed.
2. Solomon's emphasis in 9:2-6 was on the fact that a righteous person, whose deeds are in the hand of God, does not appear to have any advantage over the wicked person under the sun.
3. Therefore, he counsels believers to make the most of life by seizing the present opportunities, and enjoying the blessings that are provided by the hand of God.
4. In verse 10, he has counseled against a life that is characterized by inactivity, since death will put an end to all human activity under the sun.
5. However, Solomon now proceeds to inform the believer that in spite of all his good efforts, the outcome of certain events is not fully within his control.

6. In 9:11—10:14 Solomon emphasizes the fact that the wise cannot be any more sure of his or her earthly future than the fool.
7. One can be certain that Solomon has observed enough during his lifetime to be qualified to comment on the righteous and the wicked, as well as being qualified to comment on the wise and the foolish.
8. Solomon begins his reflections on this aspect of life by using the verb bWv (shub—to turn, to return), which acts as a dependent of an auxiliary verb, whose function is to repeat the action of the second verb.
9. In that regard, it is sometimes translated by the word again, as it is here.
10. This is the 27th of the 29 times that Solomon uses the phrase under the sun, which is used to describe the stage on which all these types of things occur.

11. His advice in verse 10 might tend to suggest that hard work, grit, and determination might be sufficient; one should throw himself into his endeavors, and seemingly expect success.
12. In fact, this is consistent with what traditional wisdom taught with respect to achieving success in areas that corresponded to one’s area of expertise and the amount of diligence he applied to the endeavor. Prov. 10:4, 12:24, 21:5; Matt. 25:15
13. However, he now counters with a series of examples that make it painfully obvious that things in life do not always go the way that the one would normally expect then to go.
14. He cites five different categories of humanity that one would normally expect to be successful in their endeavors; however, he proceeds to document from his experience that what might be expected does not always come to pass.
15. These five examples are not meant to be exhaustive of the human experience; however, they serve as good examples that a system of human merit alone does not always bring about the desired or expected outcome.
16. He expresses the five situations in a grammatically identical way; he uses the inseparable prefix l (l) to denote the category of person in view, and follows that with the endeavor in which that person would normally be expected to succeed.
17. The first type of person that Solomon acknowledges in this world is the swift, who would normally be expected to excel when there was a test of speed.

18. While some have debated as to the exact emphasis here, there is no need to limit this to the running in war (ISam. 8:11), running in an athletic competition (ICor. 9:24), or running as a courier on behalf of some official. IISam. 18:19ff

19. There is no need to complicate this; in the type of situation where speed becomes important, we normally expect the fastest man to win.

20. However, there are a number of things that may prevent the fastest runner from winning the race; these include injury, a cheating opponent, unforeseen circumstances, carelessness, lack of stamina, and even lack of preparation.

21. His second example focuses on the elite, seasoned, and powerful warrior, who would normally be expected to excel in the rigors of a battle or war.

22. However, it is not always experience, brute strength, fearlessness, or the proper weapons that bring success to any warrior; there is a certain amount of understanding, strategy, and bravery that negates physical prowess alone. ISam. 17:23-50

23. While the first two examples focused on the physical realm and the physical prowess that one would expect to bring success, the last three examples deal with the mental realm, and deals with those that have wisdom, discernment, and knowledge.
24. The third example focuses on that of the wise man who, according to traditional wisdom, would be blessed with physical provisions. Pro. 21:20

25. Additionally, one would expect that the wise man would be smart enough to make all the necessary provisions so he could provide for his own physical needs.

26. Again, many factors may come into play that would negate the wisdom of the wise, not the least of which is God (Isa. 29:14); further, wise men and sages were not always recompensed according to their relative value. Eccles. 2:16, 9:15

27. The next category, which one would expect to meet with success, but who is not necessarily favored with success, is the discerning.
28. The verb !yBi (biyn—discerning) denotes the understanding or insight that allows one to distinguish between one thing and another.
29. The verb refers to knowledge that is viewed as superior to the mere gathering of facts or data; it becomes necessary to know how to use knowledge one possesses.
30. In that regard, the discerning person would be expected to understand the nature of things and people, how to relate to those things and people, and how to navigate his way through life in a successful fashion. Prov. 2:9, 10:13

31. Because a discerning man is prudent in his actions, he watches things carefully and often does not fall prey to the misfortunes of the foolish. Prov. 14:15

32. In the business environment, one would naturally expect the discerning, prudent person to avoid the pitfalls of the financial realm and be successful.

33. His success would most naturally be translated into personal wealth, which Solomon acknowledges does not always happen.

34. The final group are those that have knowledge, which in this context should be understood as those that are skilled in a particular area or discipline.

35. We naturally expect that the most talented people will be exalted in the public arena; we would normally expect that they would enjoy the success, fame, and prosperity that talent has brought to others throughout history.

36. However, Solomon again denies that those with great aptitude in any area will necessarily enjoy the grace, favor, or public acclaim that their ability would be expected to bring them.

37. He concludes verse 11 with his reasoning as to why those that may have celebrity talent and status (no matter their area of expertise) do not necessarily find that life works out as they expected it to work out.

38. His explanation focuses on the fact that given enough time, men will find that the seasons of life come and go; further, these times of life are often not within mankind’s control, they are within God’s control. Eccles. 3:1ff

39. The second term [g:P, (pega’—chance) is derived from a verb that means to meet, or come upon someone; in that regard it simply means that which occurs or comes to pass.
40. Solomon is saying that there are seasons in life, and certain things come to pass over which the believer has no control; it does not matter what his physical, emotional, mental, or spiritual abilities may be.
41. Solomon is clear throughout this book that no matter how random and impersonal life may seem to be, the events of life are not random; they are ultimately controlled by God.
42. There are times when the person that succeeds and prospers (in whatever realm) is simply the person that is in the right place at the right time.
43. It is not the most qualified person that will win the day; in some cases, it is simply the most fortunate person present.

44. This reality is so pervasive within the human experience that Solomon affirms that time and chance eventually overtake everyone, without exception.

45. In that regard, Solomon strikes at the philosophy of excessive optimism, which suggests that good will ultimately triumph over evil, and that good men will ultimately come out on top under the sun.

46. While there are other philosophies that do not fully address the human condition, the one who looks at the world through rose-colored glasses will find that the world does not always work according to his views.

47. On the other hand, there is no evidence here that Solomon is arguing for a pessimistic philosophy of life, which tends to stress the negative and unfavorable aspects of each situation.

48. The philosophy of realism is the way that one can avoid the extremes of unqualified optimism or depressing pessimism.

49. Realism acknowledges that there are factors beyond our control that may come into play in a given situation; however, the realist does not cease to exert the appropriate effort based on the fear that things are not fully within his control.

50. In that regard, he does not fall prey to the fatalistic philosophy that things are fixed by greater forces and that man cannot actually accomplish anything.

51. Solomon moves on in verse 12 to explain that mankind is not always cognizant of the time in history in which it lives, and misfortune can seemingly strike entire generations in an apparently indiscriminant fashion.

52. As he does most of the time in this book, Solomon uses the definite article with the Hebrew noun ~d'a' (‘adham—man) to denote mankind in general.

53. While the term that follows the sign of the direct object may appear to be somewhat vague initially, it is clear from the context that follows that his time is to be taken in the sense of misfortune, calamity, or even death.

54. The two sequels from the wildlife realm are both designed to demonstrate that a man does not have any advantage over the animals if he happens to be in the wrong place at the wrong time in human history.

55. The first example deals with the fish that is swimming along and suddenly finds itself trapped within the fisherman’s net.

56. The second deals with the bird that is flying freely and suddenly finds itself ensnared within the trap of the fowler.

57. Both examples deal with the fact that there are forces within the world that are stronger and smarter; both also deal with the fact that the snare comes unexpectedly and suddenly upon the prey.

58. Although Solomon uses the adjective h['r' (ra’ah) to describe the net of the fisherman, the net certainly does not have any moral quality of evil.
59. It is only disastrous to the fish that becomes trapped in it; that fish is most likely to end up as food on someone’s dinner table, just as the bird that is snared is likely to be caught and eaten.
60. Solomon continues his comparison by stating that just as these animals are suddenly trapped and likely consumed, so mankind may meet with an evil time, which may very well fall on them suddenly.
61. The evil time is a time in which an unexpected calamity befalls mankind, a period of history in which a man meets with some cataclysmic event that may very well result in the destruction of individuals, or even segments of society.

62. It is clear from the Old Testament prophecies and what we find in the New Testament that there are certain generations on which catastrophic judgments fall, bringing ruin on that portion of mankind. Gen. 15:16; Num. 32:13; Matt. 23:36

63. It is clear from other portions of the Old Testament that that God determined the timing of His judgments upon any man or segment of mankind. Deut. 32:25; Ps. 94:1-2; Jer. 23:12; Ezek. 7:5-10

64. In this regard, all believers should recognize that there are greater and more powerful forces at work that may be largely unseen and undetected until the final shattering blow is struck. Matt. 24:50; Rev. 2:21-24

65. Solomon has already ruled out righteousness and wisdom as reliable methods by which people can protect themselves from the shifting fortunes in this world.

66. Some have suggested that this passage means that we should prepare for the unexpected; however, the whole force of Solomon’s statements here are designed to indicate that the unexpected is unexpected.

67. The reality is that it is often impossible to anticipate the unexpected; the time of adversity, tragedy, or even potential disaster is beyond man’s ability to foresee or control. IISam. 17:14

Another example of wisdom’s limitations

9:13 Also this I came to see as wisdom under the sun, and it impressed me. {conj. ~G: also, indeed, additionally—f.s.adj. hzO this, what follows—Qal pf. 1s. ha'r' I saw, observed, evaluated—f.s.adj. hm'k.x' wisdom—prep. tx;T;--d.a. + c.s.n. vm,v, under the sun; the idea here is that this is an example of wisdom in the human realm that impressed Solomon; ironically enough, it impressed him that wisdom is of limited value—waw + f.s.adj. lAdG" great, important, important for Solomon to include—waw + pron. 3f.s. ayh she, the example of wisdom—prep. la, + 1s.suff.}

9:14 There was a small city with few men in it and a great king came to it, surrounded it, and constructed large siegeworks against it. {f.s.n. ry[I a city, the difference between a city and a village is that cities generally had walls and gates—f.s.adj. !joq' little, small, insignificant—waw + m.p.n. vyai men—insep.prep. B + 3f.s.suff. in her, in the city—m.s.adj. j[;m. small, few in number—waw + Qal pf. 3m.s. aAB and came—prep. la, + 3f.s.suff. to the city—m.s.n. %l,m, a king—m.s.adj. lAdG" great, powerful in this context—waw + Qal pf. 3m.s. bb;s' to turn around, to surround, to encircle—s.d.o. tae + 3f.s.suff. the city—waw + Qal pf. 3m.s. hn"B' to build, to construct something out of something else—prep. l[; + 3f.s.suff. here used in an adversarial sense, built against the city--m.p.n. dAcm' 4X, the traps or snares one would use when stalking prey; also used of siegeworks against a city—m.p.adj. lAdG" great, large, elaborate}

9:15 But there was found in it a poor wise man and he delivered the city by his wisdom. Yet no one remembered that poor man. {waw + Qal pf. 3m.s. ac'm' lit. he found, the king of the city, or more likely an impersonal construction—insep.prep. B + 3f.s.suff. in her, in the city—m.s.n. vyai—m.s.adj. !Kes.mi 4X, only in Eccles. to be poor, impoverished—m.s.adj. ~k'x' wise—waw + Piel pf. 3m.s. jl;m' stresses the deliverance or escape from the hands of an enemy, or death—pron. 3m.s. aWh and he himself—s.d.o. tae—d.a. + f.s.n. ry[I that city—insep.prep. B + f.s.n.const. + 3m.s.suff. hm'k.x' by means of his wisdom—waw + m.s.n. ~d'a' a man, someone other than the poor man, other people—neg. al{ + Qal pf. 3m.s. rk;z" to call to mind, to think about, to pay attention to someone, to remember—s.d.o. tae—d.a. + m.s.n. vyai—d.a. + m.s.adj. !Kes.mi 4X, only in Eccles. to be poor, impoverished—d.a. + pron. 3m.s. aWh the that}
Exposition vs. 13-15

1. Solomon introduces the next section, which is designed to prove his contention that time and circumstance overtake all men.

2. Some have debated as to whether or not this is a factual account; but if we are to understand the verb ha'r' (ra’ah—I saw) as Solomon has used it earlier in this book, then this refers to an incident about which he was aware.
3. Solomon begins his example with the conjunction ~G: (gam—also, indeed, even), which is designed to indicate that what follows is connected with what he has just said in the previous two verses.
4. The two distinct things Solomon had observed were that human merit or abilities did not always provide the outcome that one might expect from them, and that mankind was often unaware of what disasters might await in the future.
5. The adjective is designed to point forward to the story that is contained in the verses that follow, which Solomon describes as an example of wisdom.
6. One problem with verse 13 is that Solomon indicates that this incident had a profound effect on him; however, there is almost nothing remarkable about the story, which simply seems to reinforce the brevity of the human memory. Eccles. 2:16, 8:10
7. Some have attempted to get around this problem by supplying the term burden to be modified by the adjective lAdG" (gadhol—great, impressive, influential).
8. However, this is unconvincing grammatically; if burden was the idea, we would more naturally expect the preposition that follows to be l[; (‘al—on, upon) and not la, (‘el—to, toward), as we have in the Masoretic Text. Eccles. 2:17, 8:6
9. The reason that this example so made an impression on Solomon is recorded for us in verse 16, which indicates that even though wisdom is superior to strength, it is often neglected.

10. Although many interpreters have sought to find a factual incident that would qualify, Solomon does not choose to closely identify the historical incident he has in mind.

11. This is likely in keeping with the general tone of this book, which deals with anecdotes that document his points in a general way.

12. Although there is an incident recorded in the Old Testament that may have been known to Solomon, it would have happened while he was very young. IISam. 20:15ff

13. While the story is similar in nature, it cannot be construed as referring to the same incident that Solomon describes in our verses.

14. While the story is relatively simple on the surface, there is some question about the motivation of the king, the city, and his desire to capture it.

15. Solomon begins the story by informing his readers that there was a small city, which was inhabited by a relatively few people.

16. The fact that it is called a city rather than a village indicates that the place had some defensive capability; it was likely surrounded by a wall and had a gate or gates for entrances.

17. This small, apparently insignificant city is contrasted with the powerful king, who was no doubt accompanied by a large army.

18. These simple facts are designed to demonstrate that mankind does not know when a difficult and dangerous time may suddenly befall them.

19. The contrasts are important, and are highlighted by Solomon’s description of the small city and few men, which are contrasted with the powerful king and elaborate siegeworks.
20. Although the Hebrew term dAcm' (matsodh—siegeworks) is only used twice outside of the book of Ecclesiastes, this is the only context in which the idea of siegeworks is demanded. Job 19:6; Prov. 12:12; Eccles 7:26
21. The root idea of the verb dWc (tsudh) is to hunt for something or someone; in that regard, the cognate noun refers to the implements used in effecting the capture of the prey.
22. In this case, it is not a simple net or snare that one would employ when stalking an animal; this context demands the types of weapons that a king would use to capture a city.
23. These siegeworks would probably have been siege towers that were used both to discover whatever vulnerabilities the city might have had and to carry the attackers to top of the city walls.
24. From all outward evidence, it is clear that the city was hopelessly outmanned by a superior force, which had completely surrounded it, and was constructing the weapons for its destruction.
25. The reason for surrounding the city was two-fold:
a. This would allow none of the inhabitants to escape once the city walls had been breached.

b. It would also allow no one to enter the city to bring in supplies, which would become necessary in order to effectively withstand a siege.
26. Therefore, from all outward appearances the city, its king, and its inhabitants were hopelessly surrounded by a superior force and their doom was sealed.

27. However, against all odds, the city is rescued by a surprising savior.
28. The initial statement about the poor wise man being found is actually an impersonal use of the third person verb ac'm' (matsa’—he found). cf. Gen. 2:20
29. The fact that Solomon mentions that the man was poor is designed to indicate the traditional thinking that the poor man does not generally have the same type of audience as much as the rich man. Prov. 14:20, 18:23, 19:7
30. At this point, interpreters are pretty well divided as to whether or not the story is something that actually happened, or if it is to be understood in a potential sense.
31. In that regard, some translate the verb jl;m' (malat—rescued, delivered) as having potential meaning, indicating that the poor man might have delivered the city if he had been consulted.
32. This suggests that the poor wise man was not even consulted, which is a view largely based on the general statement that follows in verse 16.
33. There are several problems with this interpretation:
a. The first is that the content of verse 16 deals with Solomon’s general conclusions and are not part of the story proper.

b. The second is that the fact that if he actually saved the city and was not remembered, this would heighten the pathos of the story.

c. The third would be that if the man had not actually delivered the city, there could have been no record of this incident.

d. The fourth is that if the wise man did not deliver the city, one would have to wonder how Solomon was aware of what he might have done.

34. Although it is true that the Qal perfect can be used to express a potential situation (ISam. 13:13), it seems best here to understand it as a completed action, referring to an actual historical incident with which Solomon was familiar.

35. Solomon does not explain to us the method the man used to deliver the small city and its inhabitants from such a vastly superior force; however, we can be certain that it was characterized by some wisdom that the rest of the inhabitants lacked.

36. In any case, the point of the story becomes clear, as Solomon states that no one remembered that man; the emphasis being that his actions on behalf of the city were quickly forgotten.

37. In this example a poor but wise man delivered a city under siege by some clever scheme, but he was neither rewarded nor commended once the initial gratitude had passed—if it existed at all.

38. He was never consulted again, immediately faded into obscurity, and found that people were far more ungrateful than he may have ever supposed.

39. In this story, we see two conflicting elements; the first being that this story demonstrates that wisdom can succeed in major ways, yet that same wisdom may not benefit the one that possesses it in the long term.

40. It is likely that this is what impressed Solomon so greatly; the anecdote clearly demonstrates the value of wisdom, and then demonstrates that it certainly has its limitations.

Practical observations from the previous story

9:16 So I said, "Wisdom is better than strength." But the wisdom of the poor man is despised and his words are not heeded. {waw + Qal pf. 1s. rm;a' I said, I concluded—pron. 1s. ynIa] I myself—f.s.adj. bAj good, better—f.s.n. hm'k.x' wisdom—prep. !mi + f.s.n. hr'WbG> might, strength, power, ability to triumph via strength—waw adversative—f.s.n.const. hm'k.x'—d.a. + m.s.adj. !Kes.mi the LXX uses pe,nhj to translate this term. There appears to be a distinction between the destitute, poverty stricken man, and the poor man who must simply work in order to provide his living; the latter is in view here— Qal pass.part.f.s. hz"B' to treat with little worth, to despise, to disdain, to hold in contempt--waw + m.p.n.const. + 3m.s.suff. rb'D' his words—adv. + 3m.p.suff. !yIa; and there does not exist to them, to his words—Niphal part.m.p. [m;v' to be heard, listened to, heeded, obeyed}
9:17 The words of the wise heard in quietness are better than the shouting of a ruler among fools. {m.p.n.const. rb'D' words of—m.p.adj. ~k'x' wise men—insep.prep. B + f.s.n. tx;n: 12X, rest, quietness, lack of motion, ease, security—Niphal part.m.p. [m;v' being heard, being heeded—prep. !mi better than, more than + f.s.n.const. hq'['z> to cry out, to call out in distress, a cry for help or aid—Qal act.part.m.s. lv;m' one ruling, a ruler—insep.prep. B + m.p.n. lysiK. refers to the dull or obstinate one, not to one who is mental deficient, but to one with a propensity to make wrong choices}
9:18 Wisdom is better than weapons of war, but one sinner destroys much good. {f.s.adj. bAj good—f.s.n. hm'k.x' wisdom—prep. !mi from, better than—m.p.n.const. yliK. vessels, utensils, context indicates weapons—m.s.n. br'q. a hostile approach, a battle—waw + Qal act.part.m.s. aj'x' one who misses the mark, a sinner—m.s.adj. dx'a, one sinner, a single sinner—Piel impf.3m.s. db;a' destroys, ruins—f.s.n. bAj good, benefit—Hiphil inf.abs. hb'r' great, a great deal of good ideas, planning, etc.}
10:1 Dead flies make a perfumer's oil stink, so a little foolishness is weightier than wisdom and honor. {m.p.n.const. bWbz> 2X, flies—m.s.n. tw<m' flies of death—Hiphil impf. 3m.s. va;B' 18X, to stink, to become foul, to emit a rancid odor—Hiphil impf. 3m.s. [b;n' 11X, to pour forth, to gush forth, to give off in this context “make”—m.s.n. !m,v, oil, perfume—Qal act. part.m.s. xq;r' to mix together, to compound, acts as a substantive, one who does the mixing—m.s.adj. rq'y" lit. scarce, precious, valuable, “weightier”—prep. !mi + f.s.n. hm'k.x' wisdom—prep. !mi + m.s.n. dAbK' lit. to be heavy, honor, reputation, distinction—f.s.n. tWlk.si folly, making bad choices—m.s.adj. j[;m. a little, a small amount}

Exposition vs. 9:16-10:1

1. This section concludes with some general thoughts, which contain some of Solomon’s conclusions from the preceding story.

2. The first verse serves not only as the conclusion to the previous story, but also serves as a transition into the next section that extends through the end of chapter 10.

3. It appears that each proverbial expression serves to advance Solomon’s thinking to each succeeding thought.

4. While the thoughts are many and varied throughout chapter 10, the comments seem to focus on wisdom and folly, which are observed, compared, and contrasted.

5. It is clear that Solomon recognized that wisdom might have some short-term benefits; however, he also saw that wisdom had its limitations, which made its long-term value somewhat suspect.

6. His initial conclusion, which is a pretty obvious observation, is that there are times when wisdom is superior to strength.
7. This is conclusion is based on the poor wise man of the preceding story, who had used his wisdom to deliver his city from a superior military force.

8. However, Solomon quickly acknowledges the traditional wisdom, which indicated that poor people often have a difficult time in securing an audience. Prov. 14:20, 18:23, 19:7
9. This is reiterated in the apocryphal book of Sirach 13:21-23, which says “When the rich stumbles he is supported by friends; when the poor falls, his friends push him away. When the rich slips, there are many hands to catch him, if he talks nonsense he is congratulated. The poor slips, and is blamed for it, he may talk good sense, but no room is made for him. The rich speaks and everyone stops talking, and then they praise his discourse to the skies. The poor speaks and people say, 'Who is this?' and if he stumbles, they trip him up yet more.”
10. The last portion of verse 16, as well as the next four verses all have the flavor of gnomic statements, which expresses the tendency for certain events to occur under given circumstances.

11. The end of verse 16 again qualifies the value of wisdom; even though wisdom may be superior to strength, it should be recognized that wise advice is often simply ignored.

12. Further, even when his wisdom is not ignored, the wise man is quickly forgotten, no matter how great his contributions may have been.

13. The last two verses of this chapter are general proverbs that promote the relative value of wisdom over folly and physical power by means of two better than sayings.

14. Verse 17 begins with the thought about wise men and their words, contrasting those words and the manner in which they are delivered with the words of a frantic leader.

15. The force of this verse comes by means of some obvious contrasts; the first of which contrasts quiet words with shouts, while the second contrasts wise counselors with foolish people that surround a leader.

16. Calm advice given by one that demonstrates a composed demeanor is far more effective than loud shouting by someone in authority.

17. If one ever hopes to have his advice taken, this verse would suggest that effective counsel is not best delivered by one that cannot remain calm and collected in the face of adversity.

18. Those that claim to have wisdom and cannot control how they communicate their ideas, will find that their overt demeanor may well undermine the value of their advice. Eccles. 8:5

19. It should not surprise us that the loud, forceful, and dogmatic assertions of those in political power are more often heard than wisdom that is delivered in measured tones.

20. However, when the words of the wise are quietly delivered to an attentive audience (probably not fools), they are likely to enjoy greater success.

21. The loud shouting of the leader does not accomplish nearly as much with his audience of fools.

22. The second scenario tends to suggest that the leader (note that he does not limit this to the king, but to any leader) finds himself in a state of agitation, with no real direction other than what he is able to provide.
23. The noun hq'['z> (ze’aqah—cry, shout) is often used in contexts that denote a cry for aid, or a cry of distress.
24. In that regard, Solomon may also be alluding to the fact that wise thinking that is heeded before the fact may prevent one from finding himself in a distressful situation with no real guidance.
25. The last verse of chapter 9 concludes with a reiteration of what was said at the beginning of verse 16, which stresses the supremacy of wisdom in a time of battle or warfare. Prov. 11:14, 20:18, 24:6; Lk. 14:31
26. As he has consistently done, Solomon then proceeds to show that while wisdom may be in particular situations, it may also be undermined by other factors; in this case, that factor is one person of dubious character.
27. The sinner is one that has missed the mark with respect to God’s plan; this type of person may undo whatever good that many wise men have spent much time attempting to accomplish. Num. 13:31-33; Josh. 7:1ff; ISam. 2:12-17; Acts 17:5ff; ICor. 5:1ff; ITim. 1:19-20; Rev. 2:20

28. Solomon uses the term aj'x' (chata’—sinner) in both a moral (Eccles. 7:20, 8:12, 9:2) and a non-moral way in this book. Eccles. 2:26, 7:26
29. When it is used in a moral sense, it denotes the type of person that is willing to resort to and engage in evil to advance his cause.

30. When it is used in a non-moral sense, it refers to the one that misses the mark of God’s plan, but may simply be uninformed or foolish; it says nothing specifically about his moral character.

31. While it is conceivable that the moral sense may be in view in this verse, it seems more likely that the more general sense is in view, since the next verse continues the idea of a small amount of stupidity causing a lot of trouble.
32. It is clear that the first verse of chapter 10 should have been included with chapter 9, but any revision of the text (Lauha actually relocates verse 18b so that it follows 10:1) is unnecessary.
33. Solomon continues with a very unpleasant example of the fact that it takes very little to diminish or destroy the value of wisdom.

34. The first verse of chapter ten contains a number of grammatical and textual issues, but the force of the verse is clear enough despite any difficulties that exist.

35. The first issue is how one is to understand the construct phrase flies of death, which has provoked a good deal of discussion.

36. The first primary way in which this phrase has been understood is reflected in the New American Standard and a number of other translations, which understand the phrase as meaning dead flies.

37. In support of that translation some cite other construct phrases like tw<m'-!b, (ben-maweth--son of death=dead man; ISam. 20:31, 26:16, used in the plural sons of death=dead men).
38. Others see the term death in the phrase functioning adverbially, which yields the translation deadly flies/poisonous flies; this is based on other passages that must be understood adverbially. IISam. 22:5-6 “deadly waves, deadly snares” Ps. 7:13 “deadly weapons”
39. It is commonly known that flies are filthy creatures that carry germs, disease, and even death; however, the contents of anything are not merely affected by poisonous flies, but more generally by dead flies falling into something.
40. Therefore, the translation dead flies makes very good sense in our verse.
41. The second grammatical problem is the lack of concord between the plural subject flies and the singular verb; however, this is not an unusual construction since the dead flies are considered as a collective singular.

42. Many translators do not translate the second verb [b;n" (nabha’—to bubble forth, to pour forth) since they consider the first verb va;B' (ba’ash—cause to stink, emit a foul odor) to form a hendiadys with the second verb.

43. A hendiadys is a construction that uses two words to express a single idea (from the Greek “one through two”).

44. Alternately, the second verb may be understood as the means by which the first verb is accomplished; in that case, the phrase would be understood to say that dead flies make an ointment stink by means of fermentation.
45. As Longman has noted, “Qoheleth constructs this proverb by setting two thoughts parallel to one another, thus creating an analogy between them.”
46. Some translations reflect this (NIV, NIB) by adding “as” to the first statement, and “so” before the second statement.

47. Even without this addition, it should be clear that the first part of the verse is to be understood as a practical illustration of the more abstract second part of the verse.

48. The problem with the second part of the verse is the adjective rq'y" (yaqar), which is normally defined as meaning precious, rare, costly, or highly valued.

49. It that is to be understood as its meaning in this context, it would seem that Solomon is speaking with a bit of sarcasm.

50. Others suggest that the term can mean weighty or influential, based on its meaning in related languages.

51. In any case, Solomon’s point here is that a small amount of folly can often be given more attention than wisdom and honor.

52. Some understand the second term dAbK' (kabhodh—heavy, glorious, honorable) as modifying the previous term hm'k.x' (chakhmah—wisdom), which views it as an adjective that would be translated heavy wisdom, great wisdom.
53. Others see the term as standing alone, which focuses on the honor, glory, or reputation of an individual, which can be diminished by a small amount of folly.

54. The first view understands the passage to say that a little folly is more influential than great wisdom; the second view understands it to say that a little folly can undermine both one’s wisdom and one’s reputation.
55. It seems more likely that the first interpretation is in view since Solomon has talked about one sinner destroying much good; further, the flies in the analogy would correspond to the outside force that destroys what is good.

56. A fool can convince people to reject sound wisdom and can advance his case to the point where the wise and influential person is not heard.

57. Therefore, while wisdom may be superior to strength and to weapons of warfare, it does not take much for a foolish person to inject his stupidity into a situation; thus, folly can easily negate the value of wisdom and honor.

PAGE
19
Ecclesiastes 9

