ECCLESIASTES: KOHELETH'S QUEST FOR LIFE'S MEANING

 by

 Weston W. Fields

 Submitted in partial fulfillment of requirements

 for the degree of Master of Theology in

 Grace Theological Seminary

 May 1975

Digitized by Ted Hildebrandt and Dr. Perry Phillips, Gordon College, 2007.

 PREFACE

It was during a series of lectures given in Grace

Theological Seminary by Professor Thomas V. Taylor on the

book of Ecclesiastes that the writer's own interest in the

book was first stirred. The words of Koheleth are remark-

ably suited to the solution of questions and problems which

arise for the Christian in the twentieth century. Indeed,

the message of the book is so appropriate for the contem-

porary world, and the book so cogently analyzes the purpose

and value of life, that he who reads it wants to study it;

and he who studies it finds himself thoroughly attached to

it: one cannot come away from the book unchanged.

For the completion of this study the writer is

greatly indebted to his advisors, Dr. John C. Whitcomb, Jr.

and Professor James R. Battenfield, without whose patient

help and valuable suggestions this thesis would have been

considerably impoverished.

To my wife Beverly, who has once again patiently

and graciously endured a writing project, I say thank you.

 TABLE OF CONTENTS

GRADE PAGE

iii
PREFACE

iv

TABLE OF CONTENTS

v

Chapter

I. INTRODUCTION AND STATEMENT OF PURPOSE

1

II. THE TITLE

5

Translation

5

Meaning of tl,h,qo

6

 Zimmermann's Interpretation

7

 Historical Interpretations

9

 Linguistic Analysis

9

 What did Solomon collect?

12

 Why does Solomon bear this name?

12

 The feminine gender

13

 Conclusion

15

III. DATE, AUTHORSHIP, AND LINGUISTIC BACKGROUND

16

Introduction

16

Authorship and Linguistic Background

16

 The Traditional View

16

 Arguments Against Solomonic Authorship

17

 A literary device

18

 Aramaic background

22

 Definition of "Aramaisms"

23

 History of Aramaic

26

 Late-dating by Aramaisms

30

 Limited vocabulary

32

 Later documents

33

 Reasons for Aramaisms

36

 Noun formations

37

 Reasons for non-routine terms

38

 Conclusion on Aramaisms

40

 An Aramaic original

41

 Introduction

41

 Proofs for an Aramaic original

42

 Ecclesiastes 7:12

42

 Ecclesiastes 10:15

44

vi

Chapter

Ecclesiastes 11:1

45

 Proofs for a Hebrew original

47

Two Hebrew dialects

47

Paronomasia

48

Canaanite parallels

49

Ben Sira

49

Characteristics of a translation

50

 Conclusion on an Aramaic original

52

Ecclesiastes 1:12

52

Ecclesiastes 1:16

54

The Sitz im Leben of the book

55

Arguments for Solomonic Authorship

56

Phoenician background

56

 Introduction

56

 Linguistic uniqueness

58

 A literary genre

59

 Dahood's arguments

63

Ecclesiastes 1:10

63

Ecclesiastes 1:16

64

Ecclesiastes 2:2

64

Ecclesiastes 2:24

65

Other examples

65

 Use of Ugaritic

71

 Evaluation of Dahood

73

 Building and commerce

74

 Tradition

75

 Internal arguments

77

Date

78

Conclusion

80

IV. KOHELETH'S THEME AND DEVELOPMENT OF THOUGHT
82

Introduction

82

Theme

83

Unsympathetic Interpretations

83

Sympathetic Interpretations

90

A Suggested Theme

91

Development of Thought

94

Conclusion

98

V. SELECTED DIFFICULTIES

100

Introduction

100

Vanity of Vanities

101

Definition

101

Usage of lb,h,

105

Relationship of the Name "Abel"

108

Jewish Interpretations

109

vii
Chapter

Conclusion on lb,h,

111

Under the Sun

111

Occurrences of the Phrase

112

Definition of the Phrase

114

Significance of the Phrase

115

The Relationship of Inspiration and Revelation

116

Introduction

116

Definition of revelation and inspiration

117

Revelation

117

Inspiration

117

Correlation of inspiration and revelation

118

Koheleth's revelational teachings

120

Conclusion on revelation and inspiration

122

The Meaning and Place of Pleasure

127

Introduction

127

Consideration of the Texts

127

Ecclesiastes 2:1-11

127

Description of the experiment

127

Linguistic analysis

128

Ecclesiastes 2:1

128

Ecclesiastes 2:3

130

Ecclesiastes 2:8

133

Conclusion on 2:1-11

134

Ecclesiastes 2:24-26

135

Description of the passage

135

Linguistic analysis

138

Ecclesiastes 2:24

138

Ecclesiastes 2:25

139

Conclusion on 2:24-26

140

Ecclesiastes 4:8

140

Ecclesiastes 7:15-18

142

Description of the passage

142

Linguistic analysis

142

Oqd;ciB;

142

Ecclesiastes 7:16

143

Ecclesiastes 8:15

147

Ecclesiastes 11:9, 10

149

Conclusion

150

Death and Immortality

152

Introduction

152

Consideration of the Texts

153

Ecclesiastes 2:12-17

153

Ecclesiastes 3:15-22

154

Figures of speech

154

Psychology of man and animals

155

viii
Chapter

Immortality

162

Ecclesiastes 4:1-3

163

Ecclesiastes 6:3, 12

166

Ecclesiastes 9:1-12

168

Old Testament doctrine of Sheol

169

Interpretation of the passage

173

Word meanings

174

hW,fEma

174

NOBw;H,v;

175

tfadav;

176

hmAk;HA

177

Conclusion on this passage

178

A suggested translation of 9:10

180

Ecclesiastes 12:7, 13, 14

180

VI. A SUMMARY OF THE THEOLOGICAL MESSAGE OF KOHELETH 181

Introduction

181

Consideration of the Topics

181

Insufficiency of Human Endeavor

181

The problem of knowledge

181

The emptiness of things

183

Unthinking materialism

184

Lack of personal importance

185

Conclusion on human endeavor

186

God's Supply of Life's Needs

186

Stability

186

Time

187

Physical requirements

188

Moral requirements

189

Life's values

190

Sovereignty of God

191

Conclusion

192

VII. NEW TESTAMENT PARALLELS

193

Introduction

193

The Parallels

193

Summary

196

VIII. NEAR EASTERN PARALLELS

197

Introduction

197

Some Parallels

197

Mesopotamia

197

Hittite

198

Aramaic

199

Egyptian

200

Ugarit

201

Summary

203
 ix

Chapter

IX. SUMMARY AND CONCLUSION

204

BIBLIOGRAPHY OF WORKS CITED

211

 CHAPTER I

 INTRODUCTION AND STATEMENT OF PURPOSE

Few books of the Bible have suffered in recent years

from so much neglect as the book of Ecclesiastes. Further-

more, a large portion of those who have studied it have

unsympathetically criticized and maligned both its author

and its message, until it has come to be all but ignored by

even those who accept its canonicity and inspiration. The

author of this book has been accused of scepticism, of

fatalism, and of Epicureanism. His words have been denounced

as "not revelation" and human only.1 It is contended that

"anyone who essays to explain Coheleth is doomed to failure;

it is vanity and a chase after wind."2 Another has called

it "the strangest book in the Bible."3 Suspected in days of

orthodoxy,4 neglected in periods of optimism, treasured in

1E. Schuyler English, et al., eds., The New Scofield

Reference Bible (New York: Oxford University Press, 1967),

pp. 696, 702.

2Roland E. Murphy, "The Penseés of Coheleth," The

Catholic Biblical Quarterly, 17 (1955), 314.

3R. B. Y. Scott, Proverbs-Ecclesiastes (hereinafter

referred to as Ecclesiastes), in The Anchor Bible, ed. by

W. F. Albright and David Noel Freedman, et al. (New York:

Doubleday and Company, Inc., 1965), p. 191.

4Robert Gordis, Poets, Prophets and Sages (Blooming-

ton, Ind.: Indiana University Press, 1971), p. 327.
 2

days of frustration and disillusionment, the writings of

Koheleth have always drawn men, yet somehow eluded them.

Still, the enigmatic writing of the king of Jerusalem

endures, the symbol of the ache of disillusion and of the

peace that is possible afterwards. "Whoever has dreamt

great dreams in his youth and seen the vision flee, or has

loved and lost, or has beaten barehanded at the fortress of

injustice and come back bleeding and broken, has passed Kohe-

leth's door, and tarried awhile beneath the shadow of his

roof."1

The book is unworthy of the abuse it has often

received at the hands of commentators, for it consists of,

as John Trapp said more than three hundred fifty years ago,

golden words, weighty, and worthy of all acceptation;

grave and gracious apophthegms, or rather oracles, meet

to be well remembered . . . compiled and composed with

such a picked frame of words, with such pithy strength

of sentences, with such a thick series of demonstrative

arguments, that the sharp wit of all the philosophers,

compared with this divine discourse, seems to be utterly

cold, and of small account.2

It is not, and probably never will be, among the

most popular books in the Bible. Yet, after one has studied

this book, it is difficult for him to regard it with indif-

ference. It will either be distrusted and minimized, or it

lIbid., p. 325.

2John Trapp, A Commentary on the Old and New Testa-

ments, Vol. III (5 vols.: London: R. D. Dickinson, 1660,

reprinted, 1868), p. 155.

 3

will be accepted and utilized.1 It is from this book that

many Christians, though separated in time from its author by

several thousand years, and much richer than its author in

available theological knowledge, could gain a very needed

message: that a life lived for self and the world is "vanity"

and that nothing "under the sun" every really satisfies.2

The book is not, however, without its problems and

obscurities, and the problems posed by Koheleth seem to take

on increased proportion as they cut across contemporary

concepts of thinking. But if the reader will approach the

book with an open mind, divest himself of unfavorable presup-

positions, and seek to understand the book for what Koheleth

meant it to be, he will see what he is being warned against,

and how wise that warning is for this age.3 All that is

needful is to read Koheleth himself with sympathy and imagi-

nation. "Then the dry bones will take on flesh and his

lArthur Maltby, "The Book of Ecclesiastes and the

After-Life," The Evangelical Quarterly, XXXV:1 (January-

March, 1963), 39.

2Ecclesiastes is included among the "Wisdom" litera-

ture of the Bible. For an excellent discussion of this

classification, see W. O. E. Oesterley, The Wisdom of Jesus

the Son of Sirach or Ecclesiasticus, in The Cambridge Bible

for Schools and Colleges (Cambridge: At the University

Press, 1912), p. xlvii.

3Thomas V. Taylor, "Studies in Ecclesiastes" (unpub-

lished mimeographed material for lectures in Grace Theologi-

cal Seminary, March, 1972), p. 8. The page numbers of the

material were added by the writer of this thesis.
 4

spirit will live again."1

It is the purpose of this thesis to examine the book

of Ecclesiastes in order to determine the veracity of its

teachings and the cogency of its argument; to understand its
outstanding teachings; and to explain some of the more prom-
inent difficulties. Included as necessary corollary discus-
sions are the problems of authorship and date (and the under
lying problem of the linguistic background of the book), the
theme and development of thought in the book, explanations
of significant problems, a summary of the prominent theolog-

ical teachings, New Testament parallels to the teachings of

Ecclesiastes, and parallels in other Near Eastern literature.

Bible quotations are the writer's own translation,

unless otherwise annotated.

1Gordis, Poets, Prophets, and Sages, p. 329.

 CHAPTER II

 THE TITLE

 Translation

The English title, "Ecclesiastes," comes from the

first line of the book in the Septuagint: [Rh<mata]Ekklhsi-

astou? ui[ou? Dauid.1]Ekklhsiastou? is a translation of the

Hebrew tl,h,qo, the Hebrew title of the author which is also

used for the book, and usually transliterated, Koheleth or

Qoheleth. Both the derivation and the meaning of this word

are enigmatic. The word occurs seven times in the book:

three times in the first part (1:1, 2, 12). and three times

in the conclusion (12:8, 9, 10), with one occurrence in the

middle (7:27). It is not a proper name, but an appellative,

a fact evident both from its having the article in 12:8 and

its being construed with a feminine verb in 7:27.2 This fact

has been recognized by major translators over the centuries,

as evidenced in the LXX translation (meaning, "one who par-

ticipates in a popular assembly"), the title of Luther ("Der

lAlfred Rahlfs, ed., Septuaginta, Vol. II (2 vols:

Stuttgart: Wüttembergische Bibelanstalt, reprint, 1972),

p. 238. This is the text of the LXX used throughout the

thesis.

2Christian David Ginsberg, The Song of Songs and

Coheleth (hereinafter referred to as Coheleth) (2 vols. in

one: New York: Ktav Publishing House, Inc., reprint, 1970),

p. 1.

 6

Prediger"),1 and Jerome's title "Concionator."2 Actually,

the English title "Ecclesiastes" is a direct carry-over from

the Vulgate, which merely transliterated the LXX.3
 Meaning of hl,h,qo

"The precise signification of this appelation has,

from time immemorial, been a matter of great contention, and

the occasion of numerous and most conflicting opinions."4

While some feel that the meaning of the name is truly lost

and will be forever unknown,5 others, notably Renan and

Zimmermann, have suggested ingenious solutions to the meaning

of the word. Renan's guess was that hl,h,qo is an abbreviation,

much as Mbmr is an abbreviation for Maimonides, but Gordis

contends that this "explains nothing."6 Jastrow suggests

that "Koheleth" is a nom de plume for Solomon and that the

1H. C. Leupold, Exposition of Ecclesiastes (herein-

after referred to as Ecclesiastes) (Grand Rapids: Baker

Book House, 1974), p. 38

2Ibid.

3Robertus Weber, et al., eds., Biblia Sacra Iuxta

Vulgatam Versionem, Vol. II (2 vols.: Stuttgart: Württem-

bergische Bibelanstalt, 1969), p. 986.

4Ginsburg, Coheleth, p. 1.

5Gordis, Poets, Prophets and Sages, p. 326.

6Idem., Koheleth, the Man and His World: A Study

of Ecclesiastes (hereinafter referred to as Koheleth) (New

York: Schocken Books, 3rd augmented edition, 1968), p. 203.

 7

word was arrived at by substituting the root lhaqA, "assem-

ble," for MlewA, "complete," and by having a t replace the h

of hmolow;.1 This suggestion Gordis labels "too ingenious to

be convincing."2
 Zimmermann's Interpretation

Zimmermann has a much more involved argument for the

derivation of the word.3 He contends that the equivalent of

tl,h,qo in Aramaic is the feminine participle of hwAn;KA, since

wnaK; is a very frequent translation word for lhaqA in the Tar-

gumim.4 According to him, the writer of the book used this

pseudonym with dviDA-rBA to attract attention to his work. It

is assumed that he knew of the name rUgxA (Prov. 30:1) and

modeled his pseudonym upon it (rgx=wnk=gather).5 rUgxA is

regarded in rabbinic tradition as one of the names of Solo-

mon. It is fairly certain as well (according to Zimmermann)

1Morris Jastrow, Jr., A Gentle Cynic: Being a Trans-

lation of the Book of Koheleth, Commonly Known as Ecclesias-

tes, Stripped of Later Additions (hereinafter referred to as

A Gentle Cynic) (Philadelphia: J. B. Lippincott Company,

1919), p. 68.

2Gordis, Koheleth, p. 204.

3Frank Zimmermann, "The Aramaic Provenance of Qohe-

leth," Jewish Quarterly Review, XXXVI:1 (July, 1945), 43-5.

4Marcus Jastrow, A Dictionary of the Targumim, the

Talmud Babli and Yerushalmi, and the Midrashic Literature
(hereinafter referred to as Dictionary), Vol. I (2 vols.:

New York: Pardes Publishing House, Inc., 1950), pp. 651-2.

5This would be the original according to Zimmer-

mann's theory.

 8

that hl,h,qo must mean "Solomon," perhaps cryptically, as Renan

long suspected. It is Zimmermann's hypothesis of an Aramaic

provenance of Koheleth which supplies his key here, for he

finds his answer to the cryptogram in numerology. hwAn;KA adds

up arithmetically to hmolow; (k=20; n=50; w=300; h=5; total,

375. w=300; l=30; m=40; h=5; total, 375).1

While C. C. Torrey speaks of Zimmermann's hypothesis

as "convincing,"2 the writer is unconvinced not only because

such a theory presupposes an Aramaic original for the book,

which is doubtful enough in itself (and must preclude Solo-

monic authorship), but also because of the untenability of

such numerological interpretations generally.3 It must not

go unnoticed that Targum Jonathon uses tl,h,qo not hwAn;KA.5

1Zimmermann, "The Aramaic Provenance of Qoheleth,"

43-4.

2Charles C. Torrey, "The Question of the original

Language of Qoheleth," Jewish Quarterly Review, XXXIX:2

(October, 1948), 156-7. For the numerical value of all the

Hebrew letters, cf. J. Weingreen, A Practical Grammar for

Classical Hebrew (Oxford: At the Clarendon Press, second

edition, 1959), p. 1.

3Cf. John J. Davis, Biblical Numerology (Grand

Rapids: Baker Book House, 1968).

4tvlvdg tvxrqm reads: xUh tl,h,qo xBenat;xid; hxAUbin; ymegAtuPi

. . . dvidA rBa hmolow; (tvlvdg tvxrqm, Vol. 1 [NewYork: Parses

Publishing House, Inc., 1951]). This is translated, "The

words of the prophecy which Koheleth who is Solomon, the son

of David, prophesied." Sperber also has tlhq, but does not

point it (rbrpw rdnsklx, ed., tymrxb wdqh ybtk, x-d jrk

[Ndyyl: lyrb . y . x, 1968), p. 150).

5Jastrow states that the Targum thought of Solomon

as tl,h,qo (Jastrow, Dictionary, Vol. II, p. 1322).

 9

 Historical Interpretations

There have been numerous other explanations for the

word, including suggestions that the word means "preacher,"

"gatherer of wisdom," "collector," (as of a compiler of a

book), "eclectic" (because of his supposed skill in select-

ing and purifying the best of the systems of different philo-

sophers), "accumulated wisdom," "reunited soul" (describing

Solomon's readmission into the congregation of Israel in con-

sequence of his repentance), "penitent" (describing the con-

trite state of Solomon for his apostasy), "assembly," "acad-

emy," "old man," "exclaiming voice," "Sophist," "philo-

sopher," and "departed spirit."1 Most of these suggestions,

however, are better discarded. Perhaps the best explanation

is one which finds its roots in a linguistic and historical

explanation of the word within Hebrew itself.

 Linguistic Analysis

tl,h,qo is the Qal active participle, feminine singular,

from the root lhaqA, meaning "to assemble."2 This verb is

1Ginsburg, Coheleth, pp. 3-7.

2F. Brown, S. R. Driver, and C. A. Briggs, eds.,

A Hebrew and English Lexicon of the Old Testament (herein-

after referred to as BDB, Lexicon) (Oxford: At the Claren-

don Press, 1968), p. 874; cf. Ludwig Koehler and Walter

Baumgartner, Lexicon in Veteris Testamenti Libros (herein-

after referred to as KB, Lexicon) (Leiden: E. J. Brill,

1968), p. 829.

 10

the root to which Albright traces the word lOq, "voice,"

rather than to the root lvq, since in the Siloam inscription

the word is written lq, not lvq.l lhaqA can be compared with

the Arabic qalah, the Ethiopic kaleha, the Aramaic xlAqA, and

the Syriac [image: image1.jpg]

all with the idea of "to call," from the

original idea of "sound."2 The ambiguity, however, is not

in the verbal root, but in the participle as used in the

context of the book. The feminine participle refers to the

author of the book, who is obviously masculine if Solomon is

meant, and who is to be construed as masculine in any case,

since the word is qualified by MilAwAUryBi j`l,m, dviDA-NB,.

Some, in fact, trace the Hebrew word back to an

Aramaic original, most of those being adherents to the theory

of an Aramaic original for the book. One of the reasons for

supposing that tl,h,qo was originally an Aramaic term is that

the verb lhaqA is not used in the simple conjugation in Hebrew,

but is so used in Syriac, where it is supposed, "it can only

1W. F. Albright, "The High Place in Ancient Pales-

tine," in Supplements to Vetus Testamentus, Vol. IV, ed.

by G. W. Anderson, et al. (Leiden: E. J. Brill, 1957), p.

256. Cf. Loren Fisher, ed., Ras Shamra Parallels, in Ana-

lecta Orientalia, 49 (Roma: Pontificium Institutum Biblicum,

1972), II 497 a-g, p. 329; II 94 g, p. 136. For the Siloam

inscription, see H. Donner and W. Röllig, Kanaanäische and

Aramaische Inschriften, Band I (3 Bände: Wiesbaden: Otto

Harrassowitz, 1971), text 183, line 3, p. 34.

2BDB, Lexicon, p. 874; KB, Lexicon, p. 831. Cf.

also the discussion of lq in Charles-F. Jean and Jacob

Hoftijzer, Dictionnaire des Inscriptions Sémitiques de

l'Ouest (hereinafter referred to as DISO) (Leiden: E. J.

Brill, 1965), p. 258.

 11

represent an old heritage once common to all Aramaic."1

Edward Ullendorff has likewise suggested that tl,h,qo is actu-

ally a translation of an Aramaic form, xlAhEqA. He blames the

translator for some of the confusion when he states that

"the translator was apparently not quite clear about the

function of the status emphaticus in Aramaic (hence tl,h,qo

appears in Hebrew with or without the definite article)."2

He further states that in Aramaic-Syriac lhq not only

connotes "to summon an assembly" (=lyhqh [the Hiph'il]), but

also means "litigiosus, pertinax."3 "It would be hard to

imagine a more suitable name for the putative author of the

book of Ecclesiastes than the 'arguer.'"4 tl,h,qo is variously

defined among the lexicons as "a collector" (of sentences)

or "a preacher,"5 as well as "speaker (in an assembly)."6
Since the verb means primarily "to gather together into an

assembly," or "to assemble," it is doubtless best to relate

it directly to the meaning, "collecting" or "assembling."

If this definition is accepted, then there are three ques-

tions about this collecting which must be answered: (1)

1H. L. Ginsberg,"Ecclesiastes," Encyclopaedia

Judaica, 1971 ed., VI, 353.

2Edward Ullendorff, "The Meaning of tl,h,qo," Vetus

Testamentum, 12 (April, 1962), 215. The status emphaticus,

however, is most elemental in Aramaic, and it is incredible

that any translator worthy of the name should be "unfamiliar"

with it.

3Ibid.

4Ibid.

5BDB, Lexicon, p. 875.
6KB, Lexicon, p. 829.

 12

What did Solomon collect? (2) Why does he bear this name

here?1 (3) Why is the word in the feminine gender?

What did Solomon collect?

An examination of the passages in which the verb lhaqA
is used, either in the Niph'al or the Hiph'il, reveals that

the word is invariably used for collecting or gathering

persons, especially for religious purposes. Likewise, its

derivatives, lhAqA, hl.Ahiq;, Myliheq;ma, and tOlheq;ma, without excep-

tion denote assemblies or gatherings of people.1 "The

natural signification of tl,h,qo therefore is, an assembler of

scattered people into the more immediate presence of God; a
gatherer of those afar off unto God."2
Why does Solomon bear this name?

The historical event which gave rise to the name is

probably that recorded in 1 Kings 8 (cf. 2 Chr. 5), where

the writer records that Solomon gathered all Israel together

for the dedication of the temple, that epoch-making assembly

which was among the most important in all the history of

Israel.3 On this occasion, Solomon not only called the

1KB, Lexicon, p. 829; BDB, Lexicon, pp. 874-5.

2Ginsburg, Coheleth, p. 2."

3C. H. H. Wright, The Book of Koheleth, Commonly

Called Ecclesiastes (hereinafter referred to as Koheleth)

(London: Hodder and Stoughton, 1883), p. 85.

 13

people together, but he also preached to them indirectly

through the prayer in which he consecrated the temple, and

directly through his blessing and exhortation of the people.

It is not without significance that the root lhaqA appears in

this chapter no less than 5 times (1 Ki. 8:1, 2, 14, 22, and
55). It is entirely possible that Solomon was named tl,h,qo as
a result of this temple dedication.1
The feminine gender

There have been numerous explanations for the femi-

nine gender of tl,h,qo. Wright explains it on the analogy of

Arabic formations as an intensive feminine formation.2
Others have suggested that there is really no problem in-

volved in this usage since there are other instances in

which an individual occupying a post of honor is designated

by a name descriptive of the functions he discharges or the

dignity he enjoys.3 Some examples are tr,p,so, "scribe" (Neh.

7:57), and tr,k,po in the compound name MyibAc;.ha tr,k,Po, "hunter of

1Franz Delitzsch, Commentary on the Song of Songs

and Ecclesiastes (hereinafter referred to as Ecclesiastes),

trans. by M. G. Easton (Grand Rapids: Wm. B. Eerdmans

Publishing Company, reprint, 1970), p. 202.

2W. Wright, ed. and trans. from the German of

Caspari, A Grammar of the Arabic Language, revised by.W. R.

Smith and M. J. de Goeje, Vol. I (2 vols.: Cambridge: At

the University Press, 1955), p. 137, sect. 233.

3Duncan H. Weir, "Ecclesiastes," Fairbairn's Impe-

rial Standard Bible Encyclopedia, reprint, 1957, II, 184.

 14

gazelles" (Ezra 2:47).1 Apparently these names were first

extended to people holding the office and finally became

personal names.2 A further parallel can be seen in Arabic

nomenclature where the feminine form of the word may be used

to denote an activity, office or function. Thus, Friday is

known as the Yaum al-Jum'ah, the Day of Gathering (for

prayer). The word Khalīfah is used for the supreme ruler of

the Islamic world. It is only in transliteration that the

word has been "masculinized" into "Caliph." "Here is an

invariable use of the feminine to indicate a masculine of-

fice Similarly, for the leading divine or a first-rate

scholar, the feminine 'Allamāh is employed."3

On the other hand, Ginsburg maintains that the femi-

nine gender is employed because Solomon personifies wisdom,

a view which he feels finds confirmation in Ecclesiastes

7:27, where tl,h,qo is used with a feminine verb (tl,h,qo hrAm;xA), a

usage even Rashi and Ibn Ezra, though interpreting tl,h,qo dif-

ferently, explained by the fact that "wisdom is being spoken

of."4 Yet, the explanation offered for the word in

lWright, Koheleth, p. 279.

2Georg Fohrer, Introduction to the Old Testament,
trans. by David E. Green (Nashville: Abingdon Press,1968),

p. 336.

3Eric F. F. Bishop, "A Pessimist in Palestine

(B.C.)," Palestine Exploration Quarterly, 100 (January-June,

1968), 33.

4Ginsburg, Coheleth, p. 7.

 15

connection with the feminine gender as used in other Semitic

languages seems to have the most force.1
 Conclusion

It is the conclusion of the writer, therefore, that

the translation "assembler" is probably most accurate. Any-

one who assembles will probably also speak to the assembly,

and therefore the meaning "preacher" is logical by exten-

sion. Throughout this thesis, however, the writer prefers

to follow the example of most authors by simply transliter-

ating the word "Koheleth."2

1For further examples see E. Kautzsch, ed., Gesenius'

Hebrew Grammar, ed. and trans. by A. E. Cowley (hereinafter

referred to as GKC, Grammar) (Oxford: At the Clarendon

Press, 1970), p. 393, sect. 122r.

2The precise transliteration would be qōhelet, but

initial K and C are so widely used in place of Q, that the

most common transliteration, Koheleth, is employed.
 CHAPTER III

DATE, AUTHORSHIP, AND LINGUISTIC BACKGROUND

 Introduction

The matter of the date and authorship of Ecclesiastes

is an extremely complex subject, not only because the date

and authorship are inevitably interrelated, but also because

one's view of the linguistic background of the book also

determines the boundaries for fixing the authorship and the

date. These three subjects are therefore considered togeth-

er in this chapter.

 Authorship and Linguistic Background

 The Traditional View

Ecclesiastes has traditionally been ascribed to

Solomon. This tradition finds its basis in a number of

indications in the book, not the least of which is that Solo-

mon was the only immediate dviDA-NB, who was lxerAW;yi-lfa j`l,m,
MilAwAUryBi (Eccl. 1:1, 12).1 The significance of this fact

should not be overlooked, for this categorical statement

1This tradition is evidenced in the title of the

book in the Targum and the Syriac Peshitta. For the rela-

tionship of the Targumim and the Peshitta, cf. R. K.

Harrison, Introduction to the Old Testament (hereinafter

referred to as Introduction) (Grand Rapids: Wm. B. Eerdmans

Publishing Company, 1969), pp. 240-42.

 17

must be honestly explained by any who attempt to circumvent

Solomonic authorship. Such Solomonic authorship has, begin-

ning with Luther and accelerating in the last century, been

almost universally abandoned. Liberal and orthodox alike

have concluded that it is a late document, and therefore

could not have been composed by Solomon toward the end of

the tenth century B.C.

 Arguments Against Solomonic Authorship

It is said that one of the first to question the

Solomonic authorship of Ecclesiastes was Luther, who in his

Table-Talk explained the book as one of the more recent of

the Old Testament. He supposed that the book was written by

Sirach rather than Solomon, and that it might be "a Talmud,

collected from many books, perhaps from the library of King

Ptolemy Euergetes, in Egypt."1 In his rejection of the

Solomonic authorship he was followed by Hugo Grotius (1644),

who based his argument of lateness on the language of the

book. Finally, in the present, many scholars have complete-

ly discarded Solomonic authorship. Scott, for example,

states: "It is quite out of the question that the king

1Delitzsch, Ecclesiastes, p. 204. Though the writer

was unable to find the edition of Table-Talk which included

this statement, it is well to note that Luther seems to sup-

port Solomonic authorship in "Defense and Explanation of All

the Articles" (in Luther's Works, Vol. 32, ed. by George W.

Forell [Philadelphia: Muhlenberg Press, 1958], p. 84).

 18

[Solomon] was in fact the composer of the whole book of

Proverbs, of Ecclesiastes and Wisdom”1
A literary device

It is first of all suggested that Solomon was

intended

to be a mere artistic device designed to present more

effectively the message of the unknown late author.

Since Solomon was known to have experienced the satis-

faction of every human ambition and had drunk to the

full every possibility of earthly pleasure, he would

serve as an admirable test case in evaluating hedonistic

enjoyment and intellectual achievement as over against a

life entirely devoted to God.2

Fohrer, accordingly, states that "actual Solomonic

authorship is out of the question. The association with

Solomon is a mere literary form, only slightly disguised and

not carried out systematically."3

While Muilenburg contends that "a Solomonic origin

has been given up by all modern scholars, and it [Ecclesias-

tes] has subsequently been dated as early as the fourth cen-

tury B.C. and as late as the time of Herod,"4 it appears

1R. B. Y. Scott, "Solomon and the Beginnings of Wis-

dom in Israel," in Wisdom in Israel and in the Ancient Near

East, Vol. III of Supplements to Vetus Testamentum (Leiden:

E. J. Brill, 1969), p. 262.

2Gleason L. Archer, Jr., A Survey of Old Testament

Introduction (hereinafter referred to as Introduction)

(Chicago: Moody Press, revised ed., 1974), pp. 478-9.

3Fohrer, Introduction to the Old Testament, p. 336.

4James Muilenburg, "A Qoheleth Scroll From Qumran,"

Bulletin of the American Schools of Oriental Research, 135

(October, 1954), 20-21.

 19

that the sequence of events was just the opposite. On the

basis of its language, it was dated later than the time of

Solomon;. consequently, Solomonic authorship was given up.

Scott is among the most adamant in his denial of the Solo-

monic authorship. He glibly assures his readers that "there

is of course no possibility that the Solomon of history com-

posed this book; to claim this is like claiming that a book

about Marxism in modern English idiom and spelling was writ-

ten by Henry VIII."1 He feels so certain that the role of

Solomon is assumed for literary effect that he states that

"no-observant reader could suppose otherwise."2

Appeal is often made to other books where such a

literary device is apparently used. The most notable is the

apocryphal book known as the Wisdom of Solomon. It is gen-

erally believed that this book was written in Greek during

the first century B.C., even though the superscription of

the book claims for it Solomonic authorship.3 The appeals

1Scott, Ecclesiastes, pp. 95-6.

2Ibid., p. 96.

3Cf. Rahlfs, Septuaginta, Vol. II, p. 345, where the

title reads SOFIA SALWMWNOS. The Peshitta extended the

superscription to "The Book of the Great Wisdom of Solomon,

the Son of David" (W. O. E. Oesterley, An Introduction to

the Books of the Apocrypha [London: Society for Promoting

Christian Knowledge, 1935], p. 196). Also see W. J. Ferrar,

The Uncanonical Jewish Books (London: Society for Promoting

Christian Knowledge, 1918), p. 33; and especially, R. H.

Charles, The Apocrypha and Pseudepigrapha of the Old Testa-

ment, Vol. I (Oxford: At the Clarendon Press, 1913), p.

519.

 20

to such a book, however, are not valid, for this apocryphal

book is not inspired and whatever falsehoods it might perpe-

trate are really of little concern.1 On the other hand,

Ecclesiastes is inspired, and while Wright is certain that

"the authority and trustworthiness of the book of Ecclesias-

tes are not imperilled by the denial of its Solomonic au-

thorship,"2 such a denial appears, in fact, to be accom-

plishing that very peril. The book states that the author

was (1) a son of David, and (2) King over (in) Jerusalem.

No one fits this description except Solomon. Therefore, a

denial of Solomonic authorship necessarily involves a denial

of the integrity of at least two verses in Ecclesiastes

(1:1, 12), for there could not be a more explicit descrip-

tion of Solomon, unless his name were used. Only if one

concedes that such a literary idiom is legitimate can it be

concluded that "its author was not Solomon, but one of 'the

wise' whose name can no longer be recovered;"3 and that it

was written "not in the time of Solomon, i.e. about 930

1Zimmermann argues that most of the Apocryphal books,

including the Wisdom. of Solomon, were originally written in

Hebrew or Aramaic (Frank Zimmermann, The Inner World of Qo-

heleth [New York: Ktav Publishing House, Inc., 1973], pp.

98-100).

2Wright, Koheleth, p. 110.

3Samuel Cox, The Book of Ecclesiastes in The Exposi-

tor's Bible, ed. by W. Robertson Nicoll (London: Hodder and

Stoughton, 1903), p. 19.

 21

B.C., but some five or six centuries later."1 Only then can

one agree with Wright that

the author had not the slightest idea of committing any

fraud whatever, but simply sought to assert in the

strongest manner possible that the views he advocated,

in direct opposition to the Jewish sensualist school of

Alexandria were in full accordance with the utterances

of that heavenly wisdom which had been bestowed upon the

great Solomon.2

Barton, for instance, is so certain about the non-

Solomonic authorship that he makes this asseveration: "The

fact that Solomon is not the author, but is introduced in a

literary figure, has become such an axiom of the present day

interpretation of the book, that no extended argument is

necessary to prove it."3 He further asserts that upon the

basis of the book's linguistic features, Solomonic author-

ship is "unthinkable. "4

There are other arguments against Solomonic author-

ship of the book which shall be taken up below. All who

deny his authorship would agree with Ginsburg, who, after

enumerating several other proofs against it, proposed that

lIbid.

2Wright, Koheleth, p. 80.

3George Aaron Barton, A Critical and Exegetical Com-

mentary on the Book of Ecclesiastes (hereinafter referred to

as Ecclesiastes), in The International Critical Commentary,

ed. by S. R. Driver, et al. (Edinburgh: T. & T. Clark,

1908), p. 68.

4Ibid., p. 59. Also cf. Otto Eissfeldt, The Old

Testament, An Introduction, trans. by Peter A. Ackroyd (New

York: Harper and Row, 1965), p. 493.
 22

"the strongest argument, however, against the Solomonic

authorship of this book, is its vitiated language and

style."1 There is, however, little agreement about these

phenomena, consisting of many supposed Aramaisms and affini-

ties with other books which are late and/or partly Aramaic,

such as Nehemiah, Daniel, Ezra, and Malachi.2 But it is

primarily out of respect for these linguistic features of the

book that the date of composition is lowered, and Solomon's

authorship is denied. The linguistic background of the book

is therefore considered next.

Aramaic background

Those who argue that the language of Koheleth can be

explained upon the basis of Aramaic influence can be divided

into two groups. There are those, first of all, who view

the language of the book as a reflection of post-exilic

times, when the Jews were speaking Aramaic increasingly, and

when Hebrew began to be influenced as a consequence. Many

contend that the Hebrew of Koheleth bears strong resemblances

to the Hebrew of the later Mishnah.3 The second group asserts

that the book was originally written in Aramaic.

1Ginsburg, Coheleth, p. 253.

2E. J. Young, An Introduction to the Old Testament

(Grand Rapids: Wm. B. Eerdmans Publishing Company, 1952),

pp. 339-40.

3Ibid., p. 40.

 23

Definition of "Aramaisms"

The use of "Aramaisms" for dating a book is one of

the most tenuous procedures in biblical linguistic study.

For many years such arguments were proposed to support a

late date for such books as Daniel, Jonah, and Chronicles.

However, in recent times such a position has generally been

abandoned, for from the earliest times Hebrews and Arameans

were in constant and intimate contact.1 Yet, Wright, Gins-

burg, Delitzsch, and others of their era, though not des-

tructively critical, felt that the Aramaisms of Ecclesiastes

indisputably rendered it late.2 Lamentably, Gordis is

correct when he states that "one still encounters the sim-

plistic argument that the existence of an alleged 'Aramaism'

is evidence of a late date for the document."3 On the other

hand, a more balanced and sophisticated analysis of Arama-

isms has been recently emerging, as evidenced by Barr's di-

vision of Aramaisms into four categories:

1. "Aramaism" may mean a statistical displacement

towards what is more frequent in Aramaic, and more

1Raymond A. Bowman, "Arameans, Aramaic, and the Bi-

ble," Journal of Near Eastern Studies, VII:2 (April, 1948),

70.

2Cf. Wright, Koheleth, p. 120; Ginsburg, Coheleth,

p. 253; and Delitzsch, Ecclesiastes, pp. 210-17.

3Robert Gordis, "On Methodology in Biblical Exege-

sis," The Jewish Quarterly Review, XLI:2 (October, 1970),

105.

 24

infrequent in Hebrew. It is common knowledge, for instance,

that xtAxE is the normal Aramaic word for the verb "come."

This word does occur, however, in the Hebrew of the Old

Testament in about twenty instances, mostly in poetry. But

if xtAxE is found to occur more frequently for "come" in a

certain text, and especially outside a poetical context,

then "the situation in this regard is more like that which

exists in Aramaic, and someone may say that this is an 'Ara-

maism."'1 This is a most unfortunate circumstance in termi-

nology, for there is no question that the phenomenon itself

is real Hebrew; "the only difference is in the distribution

and frequency."2 It is of incalculable importance that any

discussion of such phenomena distinguishes between what is

not normal Hebrew, and what is only statistically unusual.

2. "Usage may be identified by means of an appeal

to Aramaic, where this usage has not previously been recog-

nized as existing in Hebrew though it is well known in Ara-

maic."3 This is meant to be an identification of a normal,

if uncommon usage in Hebrew, not an identification of an

Aramaic word which does not appear in Hebrew. Here, too,

the term "Aramaism" is unfortunate. In such cases, the

1James Barr, Comparative Philology and the Text of

the Old Testament (hereinafter referred to as Philology)

(Oxford: At the Clarendon Press, 1968), p. 121.

2Ibid.

3Ibid., p. 122.

 25

usage is a native Hebrew one, inherited from earlier Semit-

ic, but when it is called an "Aramaism" this only means that

the sense was discovered in Aramaic, because through its

sparse usage in extant Hebrew literature, its meaning had

been lost.1

3. "'Aramaism' may mean that an expression of Ara-

maic type was deliberately used, or that, if not deliberate-

ly, at least in fact, the existence of an Aramaic phenomenon

is actually affecting the choice and the character of Old

Testament usage."2 It is possible, for instance, to explain

unusual locutions by northern Israelite speakers such as

Hosea on this basis,3 and it might also be possible to ex-

plain many of Koheleth's unusual expressions upon the basis

of all the contact he had with foreign, Semitic-speaking

peoples such as the Arameans, the Moabites, and especially,

the Phoenicians.

4. Lastly, the term "Aramaism" is sometimes "used

when scholars hold that a text was originally written in one

language and then translated into another, and that the

characteristics of the diction of the former state have been

carried over into the latter."4 This has been argued for

both Job and Ecclesiastes, but, as Barr and Gordis point out,

1Ibid.

2Ibid., pp. 122-3.

3Ibid., p. 123.

4Ibid.

 26

if they were translations, they were rather poor ones.1

Gordis characterizes Aramaisms in a slightly differ-

fashion:

(1) examples of the North-West Semitic vocabulary and

usage indigenous to both Aramaic and Hebrew, which be-

came frequent in Aramaic but remaining rare (or poetic)

in Hebrew. Such forms are generally early and cannot be

invoked for a late date and are not really "Aramaisms"

at all; (2) Hebrew borrowings from nearby Aramaic during

the pre-Exilic period, especially during the heyday of

the Syrian Kingdom; (3) later Hebrew borrowings during

the Babylonian Exile and the early post-Exilic period,

when Aramaic became the lingua franca of the Near East;

(4) idioms and morphological forms introduced into He-

brew and patterned after Aramaic usage, with which the

Hebrew writer or speaker was familiar, because Aramaic

had become the vernacular of the Jewish community.2
History of Aramaic

Old Aramaic is the language (with some dialectical

variants) of the most ancient inscriptions from Damascus,

Hama, Arpad, Šam'al, and Assyria. Aramaic forms a consider-

able and widespread group whose earliest manifestations (in

extant inscriptions) go back to at least the first millen-

nium, and survives in a few places to the present.3 It is no

doubt true that "l'araméen fortement influencé par le

1Ibid.; cf. Gordis, Koheleth, p. 414.

2Gordis, "On Methodology in Biblical Exegesis," 107.

3Sabatino Moscati, ed., An Introduction to the Com-

parative Grammar of the Semitic Languages in Porta Linguarum

Orientalium, Neue Serie, VI, ed. by Bertold Spuler and Hans

Wehr (hereinafter referred to as Comparative Grammar)

(Wiesbaden: Otto Harrassowitz, 1969), pp. 10-11.

 27

cananéen."1 Old Aramaic, was, essentially, an unknown lan-

guage before the end of the 19th century. Then several in-

scriptions were discovered at Zinčirli: the Panammu II In-

scription in 1888, the Panammu I in 1890, and the Bir-RKB in

1891. In 1891 the inscriptions of Sin-zer-ibni were dis-

covered at Nerab, and in 1898 Peiser published the enigmatic

inscription on a stele from Ördek-burnu. In 1908 Pognon

published the important Zakir Stele, which he had previously

discovered.2

Because of its affinities with contemporary Canaanite,

and its considerable divergences from later Aramaic,

the language of these inscriptions was regarded by most

scholars as an artificial mixture of some kind. The two

Panammu Inscriptions, moreover, presented so many spe-

cial problems in orthography and morphology when com-

pared with the other inscriptions, that it became neces-

sary to suppose a separate Zincirli dialect.

With the discoveries of more recent years, suffi-

cient data accumulated to classify the language of the

inscriptions as Old Aramaic.3

The relationship of Aramaic to the Hebrew of the

Bible is not always clear. It is known that from the very

beginning of the Hebrew nation (Abraham) there was a relation-

ship with the Arameans (Abraham's stay in Haran, Gen.

1Henri Fleisch, Introduction a 1'Étude des Langues

Sémitiques (Paris: Librairie d'Amérique et d'Orient, 1947),

p. 71.

2Frank M. Cross and David N. Freedman, Early Hebrew

Orthography in American Oriental Series, ed. by James B.

Pritchard, Vol. 36 (New Haven: American Oriental Society,

1952), p. 21.

3Ibid., p. 22.

 28

11:31). Laban, of course, used Aramaic in his encounter

with Jacob, recorded in Genesis 31:47. From the time of

David forward there was widespread contact with Arameans.

David married an Aramean (Maacah, 2 Sam. 3:3; 1 Chr. 7:14),

and Solomon ruled over much of Northern Syria (1 Kings

4:21).1 It is not to be supposed strange, therefore, that

there should be cultural (and therefore linguistic) inter-

changes. "The mutual influence of the two languages [Hebrew

and Aramaic] reaches back to early times: Aramaisms occur

in the earliest part of the Old Testament."2 Driver has

argued that Hebrew is not pure Canaanite, but a mixed lan-

guage in which traces of the original Aramaic substratum are

still perceptible.3 Even in "Old Aramaic" several cultural

strains are observable.

Syria has always been a melting-pot in which the

diverse cultures, Semitic and non-Semitic, of the adja-

cent areas have blended into curious mixtures. It is

thus with the so-called "Old Aramaic" of the region,

which is almost completely Canaanite rather than Ara-

maic. In the Kilamwa inscription it is only the word

"son" (bar), used in the royal genealogy, that can be

recognized as Aramaic. Syntax and vocabulary are

1For the extent of Solomon's kingdom, see the maps

in Yohanan Aharoni and Michael Avi-Yonah, Macmillan Bible

Atlas (New York: Macmillan Publishing Company, Inc., 1973),

p. 74, maps 113 and 115.

2R. H. Pfeiffer, Introduction to the Old Testament
(New York: Harper and Row, Publishers, 1941), p. 687. Cf.

also GKC, Grammar, pp.. 16-17, sect. 2u, w.

3G. R. Driver, "Hebrew Language," Encyclopaedia

Britannica, 1972, XI, 279-80.

 29

usually Canaanite; there are even instances of the waw-

consecutive usually associated with Hebrew. The spel-

ling of words manifests the defective short forms fre-

quently encountered in Phoenician. The alphabet too is

distinctly Canaanite; the letters are quite similar to

those of contemporary Phoenician but with the odd dif-

ference that the characters are not incised but carved

in relief and in such fat and pudgy shape that the gen-

eral appearance of such writing resembles Hittite hiero-

glyphs. In some instances even the shape of the monu-

ment suggests a Hittite prototype. Indeed, such royal

names as Quril, Kilamwa, and Panamwa, found in these in-

scriptions are non-Semitic, apparently Anatolian. Thus,

in most "Old Aramaic writing, several cultural strains

are observable, and there is almost nothing distinctly

Aramaic.1

These characteristics of the "Old Aramaic" are ex-

tremely important to the discussion of the Solomonic author-

ship, because the period from which these apparently very

homogeneous inscriptions date, is approximately the time in

which Solomon lived.

It may also be that the language of Ecclesiastes

differs somewhat from other biblical literature because the

style most of the books were written in was apparently a

"specialized literary genre which was studied and cultivated

by the artists and writers of that period."2 According to

Chomsky, furthermore, it may be

safely announced that the classical models of the bibli-

cal language are not typical of the daily conversational

language employed by "the butcher, the baker, and the

candlestick maker." Undoubtedly, the conversational

1Bowman, "Arameans, Aramaic and the Bible," 70.

2William Chomsky, Hebrew: The Eternal Language

(Philadelphia: The Jewish Publication Society of America,

1969), p. 48.

 30

language was simpler, more flexible, and lacking the

artistry characteristic of the biblical style. It had

more in common with the so-called mishnaic or post-bib-

lical Hebrew. It made up in simplicity, flexibility,

and dynamic qualities for what it lacked in grandeur

and elegance.1

Chomsky concludes that there seems to have existed

in pre-exilic Palestine two distinct linguistic traditions.

Side by side there were the literary or classical tradition

and the popular or conversational tradition.

The first tradition followed generally the Canaanitic or

Ugaritic literary models, which date back to the pre-

biblical days. In its poetic style, its parallelisms,

vocabulary, metaphors, and locutions, the Bible fre-

quently evinces a striking resemblance to these ancient

documents. The second tradition had its roots, appar-

ently, in the vernacular, which the early Hebrew ances-

tors had brought with them from their native homeland in

Mesopotamia, namely, Aramaic. These two linguistic tra-

ditions admitted, on occasion, of free intercrossing and

mutual influence, as will be pointed out in Chapter IX

of this volume. It is nonetheless quite probable, as

will be indicated later, that the Canaanite influence

was prevalent in literary Hebrew, while the Aramaic in-

fluence was preponderant in the vulgar or conversational

Hebrew.2

The possible influence of Canaanite on the language

of Koheleth is taken up below. For the present, however,

the reader should notice that at least part of the linguis-

tic peculiarities of the book may be a reflection of a more

conversational than literary Hebrew.

Late-dating by Aramaisms

In his commentary on Ecclesiastes, Wright compiled

lIbid., pp. 48-9.

2Ibid., p. 49.

 31

at least 98 expressions which he said were "worthy of notice

as belonging mainly to the modern period of the Hebrew lan-

guage,"1 and which, therefore, supported the contention that

the Aramaisms of the book make a late date certain. Others,

such as Hengstenberg, who allowed only ten Aramaisms in the

book, are much more modest.2 It is, unfortunately, beyond

the scope of this thesis to discuss each of these instances

individually, but the methodology of such procedures must be

carefully scrutinized.

When one speaks of "Aramaisms" he must first of all

define which of the types of Aramaisms he means.3 If it is

an "Aramaism" so named because it is statistically unusual,

but perfectly normal Hebrew, its bearing on the date of the

book is negligible. If an Aramaism is used to date Ecclesi-

astes, it must be proven that (1) the word was borrowed at

a time subsequent to Solomon, and that (2) Hebrew did not

have and would not have used such an expression. These two

criteria seem reasonable enough, but they make it very

1Wright, Koheleth, pp. 488 ff.

2Ernest W. Hengstenberg, A Commentary on Ecclesi-

astes (n.p.: Sovereign Grace Publishers, 1960), p. 9.

3Cf. the distinctions of Barr and Gordis above. On

the relationship of Hebrew and Aramaic, cf. Zellig S. Harris,

Development of the Canaanite Dialects, Vol. 16 in the Ameri-

can Oriental Series, ed. by W. Norman Brown (New York:

Kraus Reprint Corporation, reprint, 1967), pp. 1-28.

 32

difficult for the late-date theory of Ecclesiastes, predi-

cated upon the language of the book, to stand. This is for

several reasons.

Limited vocabulary.--While it is true that there is

presently extant a vast Hebrew vocabulary, it is not true

that the Hebrew of the Bible represents all the Hebrew words

which must have been in use in ancient times. It is true,

for example, that the word hfAwA does not appear in biblical

Hebrew, though it does appear in biblical Aramaic and in

modern Hebrew.1 One must nevertheless be very cautious in

pronouncing on these grounds that it did not exist in Hebrew

during biblical times, for the word appears as a Canaanite

gloss in the Amarna letters.2 One here reaches the limits

which are set for linguistic assertions about a dead lan-

guage which has left only a very restricted body of litera-

ture. There are numerous objects and realities of Hebrew

life for which biblical Hebrew has no known name. The non-

occurrence of the word in the literature presently extant is

not proof that it was unknown.3 The same applies to

lBDB, Lexicon, p. 1116.

2It is listed as "šêtu, Stande [hour], kanaan.?

[canaanite?]" in J. A. Knudtzon, Herausgegeber, Die El-Amar-

na-Tafeln, Band II (zwei Bände: Aallen: Otto Zeller

Verlagsbuchhandlung, Neudruck, 1964), p. 1521; 138:76.

3James Barr, Biblical Words for Time (Naperville,

Ill.: Alec R. Allenson, Inc., revised, 1969), p. 107.

 33

instances of hapax legomena, whose only parallels can be

found in Aramaic. It is almost inconceivable

that the seven or eight vocables found in the Hebrew

Bible constituted all the words that were current in

the language during that period, just as it would be ab-

surd to assume that the 25,000 words used by Shakespeare

or the 12,000 words employed by Milton represent the

total vocabulary in vogue in their respective periods.l

Later documents.--Furthermore, one may not legiti-

mately maintain that a document is late merely because it

contains words which do not occur in the earlier ones pres-

ently extant. Wilson could assert in 1926 that "every new

find of Egyptian Aramaic papyri gives us words not known be-

fore--except, if at all, in documents written hundreds of

years later."2 Wilson felt that it was "obvious that a kind

of proof that will prove almost everything to be late, and

especially the parts considered late to be early, is absurd

and inadmissable as evidence in a case designed to prove

that some documents are later than others because they con-

tain words of this kind."3 By statistical analysis of the

books of the Old Testament he demonstrated that some of the

later books (Ezra 1-6, Malachi, Ezekiel) have a far smaller

1Chomsky, Hebrew: The Eternal Language, p. 209.

2Robert Dick Wilson, A Scientific Investigation of

the Old Testament (hereinafter referred to as Investigation)

(Philadelphia: The Sunday School Times Co., 1926), p. 132.

3Ibid., p. 133.

 34

percentage of words occurring 5 times or less, and also oc-

curring in the Talmud, than do some of the earlier writings

("J," "E," Sam. --Kings, "P," and the "Deuteronomist").1 The

presence of "rare" words in a document is no proof of its

relative lateness. Many of these "rare" words were labeled

"Aramaisms" in previous years because they were more common

in Aramaic than in Biblical Hebrew, but the argument is not

valid.2

H. L. Ginsberg alleges that the Hebrew of Koheleth

must represent "the latest stage in the evolution of bibli-

cal Hebrew"3 because the root JqaTA (4:12; 6:10) "can only be

borrowed from Aramaic; and not before the seventh century

B.C.E., since the initial consonant represents a Proto-Se-

mitic t which was only shifted to t in Aramaic in the sev-

enth century B.C.E."4 He also argues that the nouns MysiDer;Pa
and MgAt;Pi must be late because they are borrowed from Persian

and "Persia only emerged from obscurity in the middle of the

sixth century B.C.E."5

In these statements, however, he has made some basic

lIbid., p. 135.

2But see GKC, Grammar, where upon this basis these

are late-dated: Joshua, Ruth, Jonah, Ecclesiastes, Job, et

al. (p. 16, sect 2u).

3Ginsberg, "Ecclesiastes," p. 350.

4Ibid.

5Ibid.

 35

methodological errors. He has assumed that the word JqeTA
could not have been known earlier than the Aramaic inscrip-

tions in which it is now extant (the word originated only

just prior to the inscription?) and he assumes that the pre-

cise date of the phonetic shift of which he speaks is known

(it originated just prior to the inscriptions?). As to the

"Persian" words, Ginsberg again assumes too much. He not

only supposes that the words could not have been adopted

earlier than the period of Persian domination, he also sup-

poses that they could not have been shared by Hebrew as

words common to both. From a purely linguistic standpoint,

there is nothing about the words which is necessarily

strange or foreign. It is true that the usual Hebrew pat-

tern is formed with a triconsonantal root, but

forms are attested over the entire Semitic area on the

pattern C1aC2C3aC4u: e.g. Heb. 'aqrāb, Syr. ‘əqarbā,

(Eth. 'aqrab "scorpion." Examples of other four-radical

patterns are Akk. humsīru "mouse," Heb. 'akkabīš "spi-

der," Syr. 'uqbərā "mouse," Ar. qunfud "hedgehog," Eth.

hanbāl "saddle."1

It is one thing to make assertions like Ginsberg's;

it is another to substantiate them. In view of the very

scanty inscriptional evidence available for Aramaic from the

early part of the first millennium B.C., it seems better to

resist generalizations about what words were or were not in

the language, and when they originated.

1Moscati, Comparative Grammar, p. 84.

 36

Reasons for Aramaisms.--There are yet other factors

in deciding the impact of the supposed Aramaisms of Ecclesi-

astes. A Hebrew writer could have used an Aramaic word to

denote a thing, or to express a thought,"either because

there was no Hebrew word that he could equally well employ

[at least from his own vocabulary], or because he was him-

self strongly under Aramaic influence, or because he wanted

to show off his acquaintance with foreign tongues."1 Both

the former and the latter of these are distinct possibili-

ties for Solomon. Certainly they are just as possible as

the overworked second one.

It should not escape the reader's notice that Solo-

mon had every opportunity to imbibe foreign expressions. As

was previously pointed out, he had a step-mother who was an

Aramean, Maacah (2 Sam. 3:3), of which union with David were

born Tamar and Solomon's notorious brother Absalom (2 Sam.

13:2). When difficulties beset him in Jerusalem, it was to

his Aramean grandfather in Geshur that Absalom fled for pro-

tection.2 A certain close relationship is therefore as-

sumed, and it is not improbable that Solomon himself may

have at times visited this step-grandfather as a child, not

to speak of the contact he probably had with the Aramaic-

1Wilson, Investigation, p. 140.

2Bowman, "Arameans, Aramaic, and the Bible," 70.

 37

speaking Maacah. Furthermore, Solomon himself married an

Aramean (1 Kings 3:1, 11:3). He also had other wives from

the Ammonite, Moabite, Hittite, Phoenician, and Egyptian

kingdoms.1 He even occupied Damascus during his reign2 and

built store-towns in Hamath.3 Consequently, one would not

be surprised that he might choose to write something spiced

with foreign expressions and words. This is only a conjec-

ture, but it is a possibility.

Noun formations.--It has also been alleged that

nouns ending in N are Aramaisms. The same is argued for

many of those ending in tU. However, it has been demon-

strated that such nouns are found throughout Semitic lan-

guages at all stages of their development.4

1Heinrich Graetz, History of the Jews, Vol. I (Phil-

adelpia: The Jewish Publication Society of America, re-

print, 1967), p. 161. Also see Charles Foster Kent, The

Founders and Rulers of United Israel (New York: Charles

Scribner's Sons, 1908), p. 1.

2Theodore H. Robinson, A History of Israel, Vol. I

(2 vols.: Oxford: At the Clarendon Press, reprint, 1934),

p. 256.

3Merrill F. Unger, Israel and the Arameans of Damas-

cus (London: James Clarke and Co., Ltd., 1957), p. 54.

4Moscati, Comparative Grammar, pp. 82-3; 96 ff. Cf.

also Wilson, Investigation, p. 202, where he says, "The

lists of Thutmes [sic.] III have seventeen nouns ending in

n out of 119 all told. The Sendscherli Inscriptions have no

nouns in n but the Sachau papyri have scores. They are

found also in the Sabean and Minean Inscriptions and are

common in Arabic and Syriac. There are 14 in the code of

Hammurabi alone and 26 in the Babylonian of the Amarna

Letters."

 38

Exclusive of proper names, about one hundred and forty

nouns ending in n are found in Biblical Hebrew. Sixty-

three of these are met with in the Pentateuch. Of the

sixty-three, the Targum of Onkelos renders twelve by the

same nouns ending in n, and fifty-one by other nouns,

most of them ending in n. It will thus be seen that

where the subject-matter is exactly the same, the Hebrew

original and the Aramaic version have exactly the same

number of words ending in n. Judging from this fact, it

is left to our readers to determine, if they can, wheth-

er the ending n is more characteristic of Aramaic than

of Hebrew.1

There are several specific instances of supposed

Aramaisms in Ecclesiastes which Wilson discusses. While it

is true that the word NOFl;wi is found only in Ecclesiastes

(8:4, 8), it is also true that its root occurs in Akkadian,

as well as in Hebrew, Arabic, Aramaic, and Syriac.2 Some-

times "rare" words are "rare" only in the sense that they

appear few times in the biblical text. This does not mean

that they were not common in the Hebrew language.

Reasons for non-routine terms.--Besides the fact

that some of the terms in Ecclesiastes may be strange only

because such a small amount of literature from Solomon's

time is presently extant, there are other reasons which can

1Wilson, Investigation, pp. 147-8. It is also in-

teresting that in the Mesha inscription, the plural ending

in is consistently used, instead of the more Hebraic im.

Yet, in many respects the Mesha inscription is very similar

to Hebrew (Chomsky, Hebrew: The Eternal Language, p. 67;

cf. Cross and Freedman, Early Hebrew Orthography, pp. 39,

43; A. H. Van Zyl, The Moabites [Leiden: E. J. Brill,

1960], p. 171-2).

2Wilson, Investigation, p. 151.

 39

be adduced for their peculiarity. One may be that the char-

acter of the subject matter, rather than the lateness of the

time of composition, has made the language somewhat differ-

ent.1 Furthermore, it is difficult to see why it would be

more likely that the thoughts of the unconventional writer

would find expression in the language of every day, or the

language of the historian or prophet. Koheleth was a so-

phisticated writer who may have written for learned readers

and, who, in any event, wrote for some audience who would be

able to understand and appreciate his language.2 Moreover,

if Solomonic authorship is accepted for Ecclesiastes, and

Davidic authorship for many of the Psalms, Solomon would

certainly have had an exceedingly rich literary heritage

from his father, which may have had the effect of making his

own writing (especially if he chose to let it) singularly

distinctive. Who, having translated the Psalms can gainsay

David's vocabulary?

In addition, the task of the writer of Ecclesiastes

was rendered difficult by two other facts. The Hebrew lan-

guage has rather simple structure, and only a relatively few

syntactic devices are available to express all possible nu-

ances of meaning. Moods of verbs must be inferred from the

lIbid., p. 150.

2Mitchell J. Dahood, "Canaanite-Phoenician Influence

in Qoheleth," (hereinafter referred to as "Qoheleth")

Biblica, 33:1 (1952), 31, note 1.

 40

context, and subordinate clauses of all varieties are exter-

nally indistinguishable from coordinate clauses. These fac-

tors obviously complicate the understanding where precision

is essential.1 Yet another difficulty in the understanding

of Koheleth, his modes of expression, and his vocabulary, is

that he was struggling to use Hebrew for philosophic pur-

poses, a use to which the language was not normally applied.

A millennium and a half later, "medieval translators still

found that Hebrew had not yet fully developed the flexibili-

ty, precision and vocabulary necessary for the treatment of

philosophic themes."2 Koheleth's comparative success in

this respect is a tribute to his literary skill.

Conclusion on Aramaisms

It is, therefore, the conclusion of the writer that

the date, and the limits it places upon the authorship, must

be decided by means other than inferences drawn from the

literary style or linguistic peculiarities of the book.

Aramaisms may be used to prove or to disprove Solomonic

authorship, depending upon one's presuppositions and biases.

In any event, one cannot but agree with Harrison, who af-

firms that "the presence of Aramaisms is no necessary

1Gordis, Poets, Prophets and Sages, p. 343.

2Ibid.
 41

indication of late date."1
An Aramaic, original

In addition to those who view the language of Ec-

clesiastes as heavily influenced by Aramaic, and therefore

late, there are those who argue strongly for an Aramaic

original for the book, of which the presently extant Hebrew

Koheleth is apparently a rather poor translation. This

theory was first raised as a question by Burkitt, has been

maintained by Zimmermann, and vigorously defended by H. L.

Ginsberg.2 Burkitt published his brief analysis of the

style of Ecclesiastes in 1921, in which he concluded that

the style was neither natural nor correct, and therefore

must be a translation from Aramaic.3 There are numerous

arguments from the Aramaic offered as solutions to the vari-

ous enigmas of the book. Representative samples will suf-

fice to demonstrate the methodology.

Introduction

There are many verses which those who propose an

1Harrison, Introduction to the Old Testament, p.

1075.

2Gordis, Koheleth, pp. 374, 413. Cf. F. C. Burkitt,

"Is Ecclesiastes a Translation?" Journal of Theological

Studies, 22 (1921), 23 ff.; F. Zimmermann, "The Aramaic

Provenance of Koheleth," 17-46; and H. L. Ginsberg, Studies

in Koheleth in Texts and Studies of the Jewish Theological

Seminary of America, Vol. XVII (New York: The Jewish Theo-

logical Seminary of America, 1950), pp. 16-40.

3Dahood, "Qoheleth," 31.
 42

Aramaic original feel are much more easily translated upon

the basis of that theory. Following is a discussion of

three of them.

Ecclesiastes 7:12.--The NASB translation of this

verse is "wisdom is protection just as money is protection."

The margin is, "lit., in a shadow." The Hebrew reads: yKi

Js,KAha lceB; hmAk;HAha lcEB;. Rowley says, in reviewing the reasons

for an Aramaic original, that "the strongest individual ar-

gument [for such an original] in the reviewer's opinion, is

the claim [of Ginsberg and Zimmermann] that lceB; in 7:12 goes

back to the Aramaic tlaFiB; in the first case and lFeB; in the

second, and that these were wrongly taken to be nouns when

they should have been regarded as verbs, yielding the sense

‘when the wisdom goes, the money goes.’"1

There are several problems with this argument, how-

ever. First of all, if the "original Aramaic" had lFEB; in

7:12, why did the translator not use the same Hebrew word

for it (lFaBA) as he did in 12:3. To be sure, this is the

only occurrence of the word in the Hebrew Old Testament, but

it appears to have a legitimate Hebrew usage, attested in

Akkadian as batâlu.2 It is passing strange that the

1H. H. Rowley, "The Problems of Ecclesiastes," The

Jewish Quarterly Review, XLII (1951-2), 88.

2KB, Lexicon, p. 119. Cf. also Riekele Borger,

Babylonisch-Assyrische Lesestücke, Heft I (3 Hefte: Roma:

Pontificium Institutum Biblicum, 1963), p. LI.

 43

supposed translator would have used another word, when the

Hebrew and Aramaic words were identical both in spelling

and meaning. It is true that c and F are both emphatic

phonemes and therefore closely akin, something which, no

doubt, points to two related proto-Semitic roots.1 This

fact does not, however, support the Aramaic original hypoth-

esis. It should also be noticed that Symmachus, the Peshit-

ta, Jerome, and the Vulgate seem to support another reading:

lceK; hmAk;HA lceK;, while the LXX and others support a variant of

this: lck hmkH lcb.2 The word lceK; would consist of the

inseparable preposition K and lce, from the verbal root III.

llacA, meaning "to be or grow dark."3 lce here would mean

"shadow."4 The targum seems to support the NASB translation

above, rather than the one based on an Aramaic original.

While it is true that the written targum material

is rather late, it is also true that it preserves a

tradition, probably dating at least to the time from which

the supporters of the Aramaic original hypothesis would

say that the book of Ecclesiastes should be dated (third or

1Cf. several other Semitic languages which have a

cognate beginning with t in KB, Lexicon, p. 804.

2Rudolf Kittel, ed., Biblia Hebraica (Stuttgart:

Wurttembergische Bibelanstalt, 1966), p. 1220.

3KB, Lexicon, p. 804; cf. BDB, Lexicon, 853.

4KB, Lexicon, p. 803.

 44

fourth centuries B.C.). The targum seems to be much easier

to explain in terms of an original written in Hebrew, rather

than one written in Aramaic. One wonders why the targum

would differ so much from what the Aramaic original was

supposed to have been. Is one to suppose that the Aramaic

was translated into Hebrew, and then the Hebrew was trans-

lated back into Aramaic for the targum? If Ginsberg's and

Zimmermann's hypothesis were correct, for instance, one

would have expected to have found lFeBA, "to be void,

abolished, suspended; to cease to exist" in the present

verse.1

Finally, the translation of this verse suggested

by Ginsberg and Zimmermann does not fit the context. Such

a circumstance makes any suggested translation very doubt-

ful. The Aramaic original hypothesis does not seem to offer

a valid solution to the problems of this verse.

Ecclesiastes 10:15.--Perhaps the most striking ex-

ample of the difficulties created by the Aramaic original

hypothesis of Zimmermann is to be found in this verse,

translated, "the toil of a fool tires him so that he does

not know to go to a city." It reads in Hebrew: MyliysiK;ha lmafE

ryfi-lf, tk,l,lA fdayA-xlo rw,xE Unf,G;yaT;.

1Jastrow, Dictionary, Vol. I, p. 157.

 45

He [Zimmermann] confesses that he cannot solve the last

part of the verse, but undertakes to explain the changes

of gender and number in the first half. The Aramaic

reads hnyhlwt xyFwd xtvHfF. The translator rendered

xtvHrF by lmf. The next moment, in translating hnyFlwt,

he forgot that his Hebrew read lmf, a masculine noun,

and so he mechanically wrote the verb in the feminine

fgyt. But his lapses were not yet at an end. He mis-

read xyFwd as a plural and rendered it Mylyskh, but, at

the very next word, forgot that he had rendered it thus

and recognized it as a singular, hence the singular suf-

fix in vxfgyt.

That this passage is difficult is clear. That this

explanation meets the situation seems considerably less

certain. The illustration is only one of many indicat-

ing the depths of stupidity and incompetence which must

be assumed for the translator who, judging by Chapter

XII, was not as inept as the theory cheerfully assumes.1

Again, this observation by Gordis seems to be sup-

ported by the targum.2 Even though the actual composition

of Targum Onkelos is somewhat later than the Aramaic original

was written, one would have expected in the targum a reflec-

tion of a good deal more of the reconstructed Aramaic origi-

nal than one finds.

Ecclesiastes 11:1.--It is also suggested that this

verse, translated in the NASB, "Cast your bread upon the

surface of the waters, for you will find it after many days,"

is an instance in which an Aramaic original explains an

otherwise inexplicable enigma. Zimmermann's argument is

1Robert Gordis, "The Original Language of Qoheleth,"

The Jewish Quarterly Review, XXXVII:l (July, 1946), 70-1.

2Cf. the text of rbrpw, tymrxb wdqh ybtk, d jrk,

p. 165.

 46

that the translators confused the "original Aramaic" I. srp

(spread, as a sail, garment, etc.) and II. srp (break, as in

breaking bread).1 Thus, the Hebrew "translators" rendered

the phrase MyimAha yneP;-lfa j~m;H;la Hla.wa (according to II. srp), us-

ing the word MH,l,. Again, however, the roots for both I and

II srp appear in Hebrew (although Aramaic I. sraP; is Hebrew

wraPA.2 Why would a translator have used words other than
those completely cognate, however, especially when the re-

sultant sense of his translation in Hebrew is apparently so

strange? A good translator would have used Hebrew sraPA,

which has the same meaning as Aramaic sraP;. There must have

been a reason for this circumstance, and the explanation one

finds most satisfying is that which posits a Hebrew original,

which, when written had a clear meaning, but which now is

lost. The targum interprets the verse in the sense of

giving MHal; (alms, help) to the poor, for which one would

eventually be rewarded. Perhaps the explanation is to be

1Zimmermann, "The Question of Hebrew in Qoheleth,"

92. Cf. also Frank Zimmermann, The Inner World of Qoheleth

(New York: Ktav Publishing House, Inc., 1973), pp. 111-12.

2BDB, Lexicon, pp.828, 831. This same root is found

in relation to food in Ugaritic. Cf. Cyrus H. Gordon, Ugar-

itic Textbook (Rome: Pontifical Biblical Institute, 1965),

p. 470, #2110. DISO gives a meaning for I. MHl of "as-

siéger," ("to beseige, to dun"), found in the Mesha inscrip-

tion, but this does not seem to help much (p. 137). Dalman

suggests "Unterhalt," ("support") and "Masse," ("assets"),

which would fit this context (Gustaf H. Dalman, Aramäisch-

Neuhebräisches Handwörterbuch zu Targum, Talmud and Midrasch

(Hildesheim: Georg Olms Verlagsbuchhandlung, 1967), p. 216.

 47

found in such a different shade of meaning for the word MH,l,,

as the targum has done.1
Proofs for a Hebrew original

Besides the failure of the Aramaic original hypoth-

esis in these specific instances to account for completely

cognate Hebrew words which could have been used, and were

not, there are several other difficulties which seem to make

a Hebrew original more probable.

Two Hebrew dialects.--Chomsky makes an interesting

observation about different dialects in Hebrew, which may

not always have been reflected in the biblical style:

It must therefore be assumed, as has already been point-

ed out, that alongside the literary classical style

there existed a simple conversational style, employed

especially by the peasants and simple folk of the back-

woods, particularly in the northern part of Palestine,

where these erotic pastoral idylls [i.e. the Song of

Songs] must have been in vogue. It is inconceivable

that even in Jerusalem, the average man in the street,

even during the heyday of the classical period, spoke

the noble and majestic prose typical of Amos and Isaiah,

or even of Genesis and Deuteronomy. More probably, men

like Amos and Isaiah, after writing down or delivering

their lofty and noble messages in the classical style,

addressed their acquaintances or members of their family

in the simple conversational dialect, including col-

loquialisms and slang, current among the rest of the

people. This non-classical style must have gained cur-

rency during the exilic and post-exilic periods, owing

especially to the unsettled and transmigratory condi-

tions of the people of those days. It often takes cen-

turies for a new word-coinage to take root and be widely

lrbrpw, tymrxb wdqh ybtk, x-d Jrk, p. 166.

 48

employed. Little wonder, then, that many of the so-

called mishnaic words, grammatical forms and syntactical

constructions, are already in evidence in the Bible, to

a greater or lesser degree.1

It has already been suggested that Solomon may have

been influenced by his Aramean relatives, as well as his

foreign wives. Both the intended recipients and the con-

tents of the book may also have affected his style. It will

also be suggested below that he may have been influenced by

a Phoenician literary genre of the philosophic discourse.

Finally, his style may have been influenced by the common

conversational language of the people. It is easily seen,

therefore, that no one solution may totally solve the prob-

lems with the peculiarities of the language of Ecclesiastes.

The best solution seems to be one which finds a number of

different influences at work upon the author.

Paronomasia.--The phenomenon of paronomasia, which

exist in the present Hebrew text, and which would not have

existed in an Aramaic text, also argues against an Aramaic

original. "Thus in 7:1, the play on šem and šemen would be

lost in the Aramaic sum and misha."2 This same paronomasia

occurs in Song of Solomon 1:3: j~m,w; qraUT Nm,w,. Other in-

stances of paronomasia in the book are "7:6, hassīrīm,

1Chomsky, Hebrew: The Eternal Language, p. 161.

2Gordis, Koheleth, p. 413.

 49

'thorns,' and hassīr, 'pot'; and 9:5 zēkher, 'remember,' and

sākhār, 'reward' (rather than the usual yithrōn)."1 Gins-
berg counters by offering an example of a supposed parono-

masia in the "alleged Aramaic of 3:4, raqed, 'dance,' and

‘arqed, 'mourn,’”2 but as Gordis states, "this rhetorical

usage among fourteen pairs of verbs in the Catalogue of

Seasons is hardly impressive."3

Canaanite parallels.--The vocabulary of Koheleth

reflects a very ancient Canaanite literary background.

"That the singularly inept translator whom the theory [of an

Aramaic original] creates would render the Aramaic original

into Hebrew, using words and phrases derived from a very

ancient Northwest Semitic literary tradition, is another

extreme coincidence difficult to accept."4

Ben Sira.--Ben Sira's verbal dependence on Ecclesi-

astes also strengthens the case for the Hebrew original.

"It would surely be remarkable that Ben Sira (c. 190 B.C.E.)

could use the Aramaic 'original' of Koheleth and translate

its phraseology into Hebrew which resembles the independent

translation of Koheleth, not produced until much later!"5

lIbid.

2lbid.

3Ibid.

4Ibid., p. 414.

5Ibid. Later, that is, according to their theory.

 50

Characteristics of a translation.--There is a very

fundamental objection to the widely-held theory that a dif-

ficult text ipso facto presupposes a translation from anoth-

er language. When faced with a difficult original a trans-

lator may misread it for lack of an adequate knowledge of

the vocabulary, and he may misconstrue the grammar. He may

tacitly emend the text, fail to penetrate its meaning, and

add irrelevant thoughts to it. But ultimately he decides

upon some view of the passage, which he then expresses in

his own idiom. "His version may be incorrect, but it will

be clear and intelligible far more so than the original, all

the difficulties and alternatives of which will have been

ignored or obscured in the process."1

Other things being equal, it may therefore be maintained

that a difficult text may be presumed to be the original

rather than a translation. In general, the translation

hypothesis may be described as visiting the sins, real

or imaginary, of the author, upon an unlucky translator.

To him no folly or stupidity is deemed impossible. Thus

Dr. Zimmermann asks us to believe that in 9:1 the "trans-

lator slipped, thoughtlessly incorporating the Aramaic

Mhydbf into the text instead of the usual hWfm" (p. 20).

But the word hWfm occurs in the book sixteen times be-

fore this passage, and four times thereafter, all with-

in 222 verses. This would be a remarkable lapse of

memory, since the translator had rendered it correctly

in the verse immediately preceding and had then rapidly

recovered, nine verses later.2

A translator is always conscious of the distinctions

between the two languages on which he is engaged, for that

lIbid., p.. 69.

2Ibid., p. 70.

 51

is, after all, the purpose of his task. He is trying to

take a document written for the speakers of one language and

render it in a language and idiom intelligible to the speak-

ers of another language. If it were really a Hebrew trans-

lation of an Aramaic original, it is not unreasonable to

suppose that in such a case the supposed Aramaisms would

have been Hebraized as well.1

On the other hand, a creative writer, familiar with

two closely related languages, and "struggling to express

his original thought, might unconsciously [or consciously]

employ a word or even a usage from the other language."2

Such has been a common practice in every age, even up to

the present time, in which scholarly English writers employ

especially descriptive and concise foreign terms from Latin,

French, and German quite frequently.

Finally, no one suggests why such a Hebrew transla-

tion world have been made in the first place. Other canoni-

cal works were left in Aramaic. Moreover, if the book does

date from the post-Exilic period (which the Aramaic original

theory assumes), in which Aramaic had become the lingua

franca, why would a translation have been made away from

the language of the people?

1Fohrer, Introduction to the Old Testament, p. 338.

2Gordis, "'The original Language of Koheleth," 83.

 52

Conclusion on an Aramaic original

On the basis of the above evidence, it is the con-
clusion of the writer that the theory of an Aramaic original
for Koheleth invents more problems than it solves. It seems

best to view the present Hebrew Koheleth as the original.1
Ecclesiastes 1:12

It is generally argued by those rejecting Solomonic

authorship that the words j`l,m, ytyyihA tl,h,qo ynixE should be

translated, "I, Koheleth, was king." In this statement, the

writer is allegedly reflecting on a time when he was mon-

arch, but is not at the time of his statement.2 The Talmud

has joined to this verse a fable in which Solomon is com-

pelled to descend from his throne on account of his sins.

An angel bearing his likeness takes his place upon the

throne and Solomon wanders throughout the land, claiming

that he is really the king, but is disbelieved and belittled

by the people. While he goes about begging, this is what he

says: "I, Koheleth, was king in Jerusalem." Finally, upon

1Cf. Robert Gordis, "The Translation Theory of Qo-

heleth Re-Examined," The Jewish Quarterly Review, XL:1

(July, 1949), 116..

2Delitzsch, Ecclesiastes, pp. 205-6.

 53

his repentance, he is reinstated.1

There is no proof from Scripture for this story, and

some of its details are ludicrous. It does demonstrate,

however, the difficulty some have seen in maintaining Solo-

monic authorship in the face of Ecclesiastes 1:12. De-

litzsch argues at length that such a statement could not
have been made by a man who was still king.2 ytiyyihA is the

Qal perfect, first person, common, singular, of hyAhA. Archer

has suggested that a fitting translation might be, "I became

king,"3 but one would have expected to find a l; following

hyAhA for this translation, though the translation is not pre-

cluded by its absence. The NASB translates it I "have been"

king, while the ASV translates it "was." But the problem is

not really the translation; it is the interpretation of the

translation which presents the ambiguity. It is helpful in

this instance to compare Jonah 3:3, where the perfect of hyAhA

is used to describe the state of Nineveh as Jonah found it.4

"Nineveh was [and still is] an exceeding great city" is the

sense of the verse. The verse cannot mean, "Nineveh was

1Louis Ginzberg, Legends of the Jews, Vol. 4 (4

vols: Philadelphia: The Jewish Publication Society of

America, 1913), pp. 165-72.

2Delitzsch, Ecclesiastes, pp. 205-6.

3Archer, Introduction, pp. 485-6.

4Young, An Introduction to the Old Testament, p. 255.

 54

[and is no longer] a great city," for such a statement would

be meaningless for Jonah. Likewise, the meaning of Ecclesi-

astes is: "I, Koheleth, was [and still am] king over Israel

in Jerusalem." This seems to be a perfectly legitimate un-

derstanding of the verse.

Ecclesiastes 1:16

Another objection to the Solomonic authorship is

that 1:16, "Behold I have magnified and increased wisdom

above all who were over Jerusalem before me," is an anach-

ronism and is inexplicable in terms of Solomonic author-

ship.l This objection is apparently grounded in the sup-

position that the author is here referring only to former

kings, and since David and Solomon had been the only Isra-

elite kings in Jerusalem, the remark seems to be somewhat

misplaced. There are two answers to this, however. First

of all, if Solomon were speaking only of kings, he could

have been referring to the long line of non-Israelite kings

which had preceded him, two of the most notable of which

were Melchizedek (Gen. 14:18) and Adonai-Zedek (Josh. 10:1,

lOtto Zöckler, "Ecclesiastes," trans. by William

Wells, in vol. V of Commentary on the Holy Scriptures, ed.

by John P. Lange (12 vols., reprinted: Grand Rapids: Zon-

dervan Publishing House, 1971), p. 13.

 55

26).1 But the best explanation is probably that Solomon is

referring to all (i.e., anyone and everyone), not just

kings, who had preceded him in Jerusalem. The remark is

therefore completely proper and understandable. 1 Kings

4:31 speaks of Solomon's superiority and draws a comparison

with Heman, Chalcol, and Darda, who may very well have been

sages in pre-Davidic Jerusalem.2
The Sitz im Leben of the book

It has been contended that whereas Ecclesiastes

seems to reflect a time when misfortune, misery, and oppres-

sion prevailed, the time of Solomon was one of prosperity

and happiness. Nevertheless, it is questionable whether the

book really does reflect a period of dissatisfaction and

oppression. In any event, it is difficult to make general-

izations about the state of the common people, when so lit-

tle is told about the period in the Bible, and when most of

what is told is concerned with the monarchy. It is, however,

a misconception to maintain that Solomon's period was one of

prosperity and happiness. It may very well not have been,

1Cf. the letters of 'Abdu-Heba, prince of Jerusalem,

requesting Egyptian assistance in his struggles with the

'Apiru (W. F. Albright, trans., "The Amarna Letters," in

Ancient Near Eastern Texts Relating to the Old Testament,

ed. by James B. Pritchard [hereinafter referred to as ANET]

[Princeton: Princeton University Press, third ed., 1969],

pp. 487-9).

2Archer, Introduction, p. 485.

 56

considering the taxes necessary to support Solomon's extrav-

gances, and considering Solomon's institution of "compulsory

or statute labor."1 Furthermore, prosperity does not equal

happiness, and this is the very point that the author of

Ecclesiastes seems to be arguing. There is nothing in the

tone of the book which precludes its being written during

Solomon's time.

 Arguments for Solomonic Authorship

Phoenician background

Introduction

Mitchell Dahood is the primary advocate of the view

that Koheleth was written in the fourth century B.C. in He-

brew, but using Phoenician orthography, and that it shows

heavy Canaanite-Phoenician literary influence.2 The essen-

tial difference between Hebrew and Phoenician orthography, a

difference which became more pronounced in the post-exilic

era, was the use of final and medial vowel letters by the

Hebrew and the total lack of them in standard Phoenician

1Martin Noth, The History of Israel, trans. by Stan-

ley Godman (London: Adam and Charles Black, revised ed.,

1958), p. 209.

2By "literary influence" is meant the morphological,

syntactical, and lexical phases of the author's style. Cf.

Dahood, "Qoheleth," 22. Cf. the many points of similarity

in Zellig S. Harris, A Grammar of the Phoenician Language

in the American Oriental Series, ed. by W. Norman Brown, et

al., Vol. 8 (New Haven, Conn.: American Oriental Society,

reprint, 1971).

 57

orthography.1 According to Dahood, the medial matres lec-

tiones were introduced into Biblical Hebrew about the sixth

century B.C. under Aramaic influence.2 The use of matres

lectiones became more and more common until by the time of

the Dead Sea Scrolls (first and second centuries B.C.) even

short vowels were represented sometimes by vowel letters.

Thus, while a work composed in Hebrew in the fourth-

third centuries would have been amply supplied with final

and internal matres lectiones, a work composed in the stan-

dard Phoenician orthography of the corresponding period

would not have had these vowel letters, and the possibility

of confusing the singular and the plural of nouns in the

construct chain, unless the context unambiguously determined

the meaning, would have been much greater.3 Dahood's thesis

arises from the fact that the variant readings in Qoheleth

reveal that they are mostly of the type which would have

arisen from the editing or copying of an original text which

1Ibid., 35-6. Cf. GKC, Grammar, p. 5, sect. 2k; and

E. Arbez, "Notes on the New Hebrew Manuscripts," The Catho-

Biblical Quarterly, 12:1 (January, 1950), 173-8. Also cf.

Cross and Freedman, Early Hebrew Orthography, pp. 11-20.

2Dahood, "Qoheleth," 35. On the development of

matres lectiones in Aramaic, cf. Cross and Freedman, Early

Hebrew Orthography, pp. 31-4.

3Dahood, "Qoheleth," 36. For an extensive discus-

sion of the Phoenician script of the later periods, see J.

Brian Peckham, The Development of the Late Phoenician Scripts

(Cambridge: Harvard University Press, 1968).

 58

lacked all vowel letters.

If this is proven correct, there are two choices

which may be made about the origin of Koheleth. One may

either say that (1) the book is still to be late-dated, but

that the variants and problems are to be explained on the

basis of Phoenician orthography, as it would have been cur-

rent in the third or fourth centuries B.C., or (2) that the

book was written at a much earlier time in the history of

the Hebrew language when normal Hebrew orthography would not

have included matres lectiones.

Linguistic uniqueness

It is important to recognize that "linguistically

the book [of Ecclesiastes] is unique."1 All the linguistic

data, including vocabulary, morphology, syntax, and style of

the book have convinced Archer that the text of Ecclesiastes

fits into none of the periods of the history of the Hebrew

language. He states that

no significant affinities may be traced between this

work and any of those canonical books which rationalis-

tic higher criticism has assigned to the Greek period

(Daniel, Zechariah II, Joel, and portions of Deutero-

Isaiah). So far as the early post-Exilic period is con-

cerned, the Heb. of Ecclesiastes is quite as dissimilar

to that of Malachi, Nehemiah, Ezra and Esther as to any

of the pre-Exilic books. This raises insuperable diffi-

culties for the theory of Delitzsch and Young, who date

1Gleason L. Archer, Jr., "The Linguistic Evidence

for the Date of Ecclesiastes," Journal of the Evangelical

Theological Society, XII:3 (Summer, 1969), 167.
 59

it around 430 B.C., and of Beecher in the ISBE, who

makes it 400.1

Furthermore, the linguistic problem is not solved by

moving the date forward to the Greek period or the Intertes-

tamental period. There are "absolutely no affinities be-

tween the language of Ecclesiastes and that of the Qumran

sectarian literature."2 An actual comparison of this text

with the Hebrew of the Talmud and the Midrash shows fully as

great a dissimilarity as to any book of the Old Testament

Canon. "No truly objective or scientific examination of

these linguistic data can come out to any other result than

that present evidence fails to establish the contemporaneity

of Ecclesiastes with any period whatever in the history of

Hebrew literature, on the basis of the documents now ex-

tant."3
A literary genre

Gordis asserts that "the concept of a ‘normal lit-

erary Hebrew’ has little or no meaning except within the

context of specific literary genres."4 It is the feeling of

Archer that Ecclesiastes belongs to a particular literary
genre, that of the philosophic discourse. There is increas-

ing evidence that in the Near East differing styles can

lIbid., 168.

2Ibid.

3Ibid., 169.

4Robert Gordis, "Qoheleth and Qumran--A Study of

Style," Biblica, 41:4 (1960), 402.

 60

often be classified according to differing literary genres.

"Modern discovery makes completely justifiable the position

that the ancient Semitic cultures cultivated differing

styles and choices of vocabulary according to the conven-

tions of each genre such as demonstrably obtained in the an-

cient Hellenic culture."1

Just as in Akkadian literature, legal codes and con-

tract tablets present a great contrast to each other both in

technique and style, and these in turn differ from the epis-

tolary or historical prose coming from about the same peri-

od, so also in Hebrew a conventional language in style came

to be used, which was felt to be peculiarly fitting for each

literary genre.2 This same phenomenon can be observed in

Greek literature, where it is found that once a genre was

developed in a particular locality or city-state, the dia-

lect and lexical stock of the original perfecters of this

genre became standard for all subsequent composers in it

from that time forward, regardless of the idiom and style

lArcher, "The Linguistic Evidence for the Date of

Ecclesiastes," 169.

2Idem, Introduction, p. 482. For examples of the

style of a legal code, cf. Codex Hammurabi in Borger,

Babylonisch-Assyrische Lesestücke, Hefte II, III; and G. R.

Driver and John C. Miles, eds., The Babylonian Laws, Vol. II

(2 vols.: Oxford: At the Clarendon Press, 1955). For an

English translation of Akkadian prose, cf. A. Leo Oppenheim,

trans., "Babylonian and Assyrian Historical Texts," in ANET,

pp. 265-271.
 61

prevailing in the composer's own area. "Thus, since it was

Homer who first brought the epic to its classical perfection

and did so in the Old Ionic dialect (with some admixtures of

other dialects spoken in his locality), it became the con-

vention from then on for all composers of epics to employ

his Old Ionic, regardless of what their own native tongue

might be."1 Likewise, the Dorian Greeks were the perfecters

of choral poetry, so all choral poetry from that time for-

ward had to be in Doric, even in the midst of Attic dramas.

The same held true for lyric love poetry, which was written

in the Aeolic dialect.2

It is, therefore, not impossible that Ecclesiastes

belonged to a special genre just as distinct as the Psalm,

the Historical Narrative, and the Levitical Code. It had,

consequently, a distinct literary tradition behind it, which

was apparently derived from a segment of the Canaanite cul-

ture which had first developed it as a literary form.

This was the genre of the philosophical treatise, a type

of literature with which a genius of wide-ranging inter-

ests like Solomon would undoubtedly have encountered in

Phoenician circles. During his reign there were close

commercial and political relations with King Hiram of

Tyre, and Solomon's keen interest in literature and wis-

dom would naturally incline him in this direction. As a

careful observer of literary form and tradition, it is

only to be expected that he preserved a distinct style

1Archer, "The Linguistic Evidence for the Date of

Ecclesiastes," 169.

2Ibid.

 62

and vocabulary for a love poem like Canticles and a

collection of apothegms like Proverbs. This variety of

treatment and style is no more striking than that ob-

servable in the later prophets, such as Hosea and Isa-

iah, when they shifted from oratorical prose to emotion-

ally charged poetry, with its omission of the definite

article and its adoption of parallelistic structure.1

One of the first to point out the foreign nature of

the Hebrew of Ecclesiastes was Professor Margoliouth of

Oxford.2 He offered a rebuttal to those who were explaining

the linguistic peculiarities of Koheleth on the basis of Ara-

maic or Mishnaic traits. He pointed to the frequency of the

participial present, the unintelligibility of certain

phrases which are apparently not garbled in transmission,

the lack of sharpness in some of the aphorisms, the complete

omission of the name hvhy, the utter lack of reference to

distinctive Jewish matters as pointing to foreign Hebrew,

and yet he asserted a late date (about 400. B.C.), though not
as late as some of his contemporaries were proposing.3

It is possible that the "philsophical discourse

genre" used a dialect more similar to conversational Hebrew,

the Hebrew Chomsky argues was ultimately the foundation of

Mishnaic Hebrew.4

lIbid., 170.

2David Samuel Margoliouth, "Ecclesiastes," The Jew-

ish Encyclopaedia, V, 32-4.

3Ibid., 33.

4Chomsky, Hebrew: The Eternal Language, pp. 49, 161.

 63

Dahood's arguments

As stated previously, Dahood's hypothesis is that

the book was originally composed by an author who wrote in

Hebrew, but who employed Phoenician orthography, and whose

composition shows heavy Canaanite--Phoenician influence.1 He

is supported in this opinion by W. F. Albright.2 The cases

he lists in support of his arguments are too numerous to

cite exhaustively. However, several of them are discussed

so that his theory as a whole may be evaluated.

Ecclesiastes 1:10.--This verse affords an example

characteristic of several textual problems, which Dahood

cites as originating in scripto defectiva. The Massoretic

text reads: Unn,pAl;mi hyAhA rw,xE MymilAfol; while several other

manuscripts read: UnnepAl;.mi UyhA rw,xE MymilAfol;. Though some have

attempted to justify the singular verb on the ground that

the Hebrew Bible is not always exact in the agreement be-

tween the subject and the verb, even when the subject comes

1Dahood, "Qoheleth," 32. These ideas were original-

ly formulated by Dahood in his doctoral dissertation at the

Johns Hopkins University, entitled, "Canaanite-Phoenician

Influence in Qoheleth." Cf. also Mitchell Dahood, "Phoeni-

cian Elements in Isaiah 52:13-53:12," in Near Eastern

Studies in Honor of William Foxwell Albright, ed. by Hans

Goedicke (Baltimore: The Johns Hopkins Press, 1971), p. 73.

2"[Ecclesiastes] betrays Phoenician influence in

spelling, morphology, syntax, vocabulary and content" (W. F.

Albright, "Some Canaanite-Phoenician Sources of Hebrew

Wisdom," in Wisdom in Israel and in the Ancient Near East,

in Supplements to Vetus Testamentum, Vol. III [Leiden: E. J.

Brill, reprint, 1969]), p. 6.

 64

first, Dahood feels that there are too many discrepancies of

this kind to ascribe them to the grammatical imprecision of

the author. He feels that it is much more reasonable to

suppose that the original reading was a purely consonantal

yh, which could have been taken as the singular, or as the

plural.1 In the same manner Dahood explains most of the

variants in the book.

Ecclesiastes 1:16.--The Massoretic text reads: -lKA
hyAhA-rw,xE, while several other manuscripts read: UyhA-rw,xE-lKA,2

though this is not reflected in Kittel's apparatus.3 This

would have been a very easy mistake to make, for a copyist,

who would probably have been inclined to write the simplest

form of the consonants yh.

Ecclesiastes 2:2.--The Massoretic text reads: hzo.,

while some other manuscripts have txz and vz,4 though,

again, this is not reflected in Kittel's apparatus.
It

would have been difficult for these variants to have arisen

1Dahood, "Qoheleth," 43. By the time of the Siloam

inscription (c. 700 B.C.) , the word appears as [image: image2.jpg]aT3

(hyh)

(cf. Donner and Röllig, Kanaanäische: und Aramäische

Inschriften, Band I, text 189, p. 134.

2Dahood, "Qoheleth," 37.

3Rudolf Kittel, ed., Biblia Hebraica (Stuttgart:

Wurttembergische Bibelanstalt, 1966), p. 1212.

4Dahood, "Qoheleth." Cf. Harris, A Grammar of the

Phoenician Language, p. 53.

 65

had Koheleth been composed in the scriptio plena of the

fourth century Hebrew orthography; but in Phoenician spel-

ling (and possibly in Solomon's time) the masculine and the

feminine demonstrative pronoun "this" was spelled merely by

the letter z.1

Ecclesiastes 2:24.--The Massoretic text reads xyhi,

while many other manuscripts read xUh. In Phoenician spel-

ling both the feminine and masculine third person pronouns

are written xh.2 Since in this context either gender is

grammatically justifiable, the present differences resulted.

It is reasonable, therefore, that the Vorlage may not have

been provided with vowel letters.

Other examples.--Dahood lists many more examples.

While it is, regrettably, beyond the scope of this thesis to

be more specific, it should be noted that Dahood also finds

Phoenician parallels in several other areas. Koheleth em-

ploys the masculine plural suffix: Mh,- for a feminine ante-

cedent no less than five times, and the feminine plural

suffix
Nh,- is not to be found in the book at all. The femi-

nine demonstrative pronoun is hz, instead of the normal

lA form Nz is found only on an inscription from Ur,

but it is not known which Phoenician dialect this repre-

sents (Harris, A Grammar of the Phoenician Language, p. 53).

2Ibid., p. 47.

 66

Hebrew txzo.1

Dahood also finds a parallel in the relative pronoun

w, often used in Ecclesiastes instead of rwAxE. w is probably

closely related to Phoenician wx and Akkadian ša.2 It

occurs, in fact, as early as the ninth century B.C. in the

Nora inscription from Sardinia.3 It occurs in the Song of

Deborah (yTim;q.awa, Jud. 5:7), and in several other pieces of

literature, all,
including the
song of Deborah, associated

with northern Israel. The discussion of w by Segal is espe-

cially helpful:

Now, whatever the relation of the two forms to each

other, there can be no doubt that w, is just as old as

rw,xE, if not older. Its confinement in the earlier books

of the Bible to North Israelitish documents would prove

that its use must have been common in the colloquial

speech of Northern Palestine, under the influence, to

some extent at least, of the Phoenician wx, w, the As-

syrian ša, and, perhaps, also the Aram. yz, yd. The

scarcity of its occurrence even in these documents must

be explained by the assumption that it was regarded as a

vulgarism which the literary language had to avoid. Its

use gradually extended to Southern Palestine, and being

the shorter and more pliable form, it must in the course

of time have entirely supplanted the longer rw,xE in the

language of the common people, and from this it de-

scended directly to MH. But the literary prejudice

lIbid., p. 54. Cf. Dahood, "Qoheleth," 38.

2Harris says: “One can only guess at the origin of

its initial x” (Harris, A Grammar of the Phoenician Lan-
guage, p. 55). He also notes, however, that in some indi-

vidual Semitic and especially Phoenician words, a prothetic

x is used before a sibilant followed by a consonant (Ibid.,

note 21).

3Donner and Röllig, Kanaanäische and Aramäische

Inschriften, Band II, p. 63; cf. Band III, p. 23.
 67

against it seems to have remained even after BH had

ceased to be a living speech. Hence its nonoccurrence

in Esther, its scarcity in Chronicles, and the anxiety

to avoid it which is displayed by a studious imitator of

the ancients like Sirach, and even by such an indepen-

dent mind as the author of Qoheleth.l

Yet another similarity Dahood finds is the use of

the indefinite pronoun. The development of the indefinite

pronominal combination w hm is peculiar to Koheleth, but is

attested in the Kilamuwa inscription (ninth century B.C.),

which contains the "etymologically identical compound wxm,

which has the meaning 'that which.'"2

Further similarities which Dahood adduces include

the non-syncopated use of the article, nominal formations,

the use of prepositions, the use of adverbs, and the use of

conjunctions. Syntactical similarities include the use of

the infinitive absolute followed by the independent personal

pronoun, the periphrastic future, the accusative of time,

and the accusative of place.3

1M. H. Segal, A Grammar of Mishnaic Hebrew (Oxford:

At the Clarendon Press, 1958), p. 43.

2Dahood, "Qoheleth," 45. Cf. Donner and Röllig,

Kanaanäische and Aramäische Inschriften, Band I, p. 5,

Inscription 24, line 4; Band II, p. 32.

3For an excellent summary of Dahood's arguments, cf.

Archer, "Linguistic Evidence for the Date of Ecclesiastes."

For the complete arguments see Mitchell Dahood, "Canaanite-

Phoenician Influence in Qoheleth," Biblica 33:2 (1952), 191-

201. This is a continuation of his first article, and is

differentiated hereinafter only by the page numbers, since

it is cited as "Qoheleth" as well.

 68

There are also a number of lexical borrowings. For

instance, the term MdAxA, normally the generic term for man-

kind or for the population of a locality, is the predominant

word in Koheleth (49 times; 7 times for wyxi), a ratio of

preference which cannot be duplicated in any other book of

the Old Testament.1 In some instances the word is even used

where an individual man is intended (2:18 21). Such a ratio

of preference can, however, be roughly duplicated in the

ninth century Phoenician Azitawadda inscription.2

It is particularly significant that the key phrase

of the book, wm,w.,ha tHaTa (under the sun), which occurs 27 times

in Ecclesiastes, has, in all of ancient Northwest Semitic

literature thus far discovered, been found only in Phoeni-

cian, in the inscriptions of Tabnit and Eshmun'azar of

Sidon.3 There are many other instances of parallels with

1Solomon Mandelkern, Veteris Testamenti Concordan-

tiae, Vol. I (2 vols.: Graz: Akademische Druck-U. Verlags-

anstalt, 1955), pp. 12, 13, 51-2.

2Dahood,"Qoheleth," 202-3. Cf. Donner and Röllig,

Kanaanäische and Aramäische Inschriften, Band I, pp. 5-6,

text 26; Band II, pp. 35-43. Azitawadda is the prominent

person of the inscription. It is also known as "Karatepe,"

after the place where it was found. Cf. also Cyrus H. Gor-

don, "Azitawadda's Phoenician Inscription," Journal of Near

Eastern Studies, VIII:2 (April, 1949), 108-115.

3Cf. Donner and Röllig, Kanaanäische and Aramäische

Inschriften, Band I, p. 3, text 14; pp. 3-4, text 13; Band

II, pp. 17-19, 19-23. Cf. also Franz Rosenthal, trans.,

"Canaanite and Aramaic Inscriptions," in ANET, pp. 653-4;

Tabnit and Eshmun'azar are translated in Ibid., p. 662.

 69

Phoenician words, and even cases of attestations of words in

Ugaritic (fifteenth to twelfth centuries B.C.), which had

formerly been called Aramaisms.1

Because of the great similarity between the vocabu-

lary of Koheleth and Phoenician and Ugaritic, Dahood de-

Glares that "lexically, the book of Ecclesiastes stands

alone in the old Testament."2 Of the 29 Aramaisms claimed

by Kautzsch (Die Aramaismen im AT), for example, Dahood

feels that at least a dozen of them can be shown to be not

direct Aramaic borrowings at all, but "derived from the rich

Canaanite-Phoenician vocabulary in use along the eastern

Mediterranean seaboard."3 Dahood also cites 29 commercial

terms which are used throughout the book, showing that who-

ever the author was, he was probably very acquainted with

the business world, and very interested in commerce.4

Gordon also sees Ugaritic parallels in Ecclesiastes,

though he would not draw from them the same inferences that

Dahood does. For example, the phrase Js,KAha lceB; (Eccl. 7:12),

is also found in Ugaritic, in Text 51:II:27:5
[image: image3.jpg]= T b=— V¥ &=

(zl ksp). Gordon suggests the translation "shade" for zl,

1Dahood, "Qoheleth," 203-4.
2Ibid., 201.

3Ibid., 202.

4Ibid., 221.

5Gordon, Ugaritic Textbook, p. 170.

 70

and "shelter, house," for a derived form, mzll.l This com-

pares favorably with the NASB translation, "money is protec-

tion."

Gordon further points out that not only are northern

idioms to be found in Ecclesiastes, but also northern gram-

matical and lexical features. He feels that the northern

character of Ecclesiastes should be stressed rather than its

reputed "very late" or "Greek" character.2

There is a further Ugaritic parallel in Ecclesiastes

which should be considered:

[image: image4.jpg]

(hlh tšpl hlh trm). This is translated by Dahood, "Behold

it is slack, behold it is erect" (Text 52:32).3 The pairing

špl // rm equals the balance found in Ecclesiastes 10:6.4

lIbid., p. 407, #1052; cf. p. 422, #1284.

2Ibid. Since he dates the book late, he attributes

the northernisms to "the impact of northern exiles on the

Hebrew language" (p. 99, note 1). He also attributes such

things as the Ny masculine plural suffix, so common in post-

biblical Hebrew, "normal in Moabite and dialectal in non-

Judean O.T. compositions such as Prov. 31:3 (Nyklm) and Job

18:2; 26:4; 34:3; 38:2 etc. (Nylm)” not to Aramaic, but to

dialectal Canaanite (Ibid.).

3Mitchell Dahood, "Northwest Semitic Philology and

Three Biblical Texts," Journal of Northwest Semitic Lan-

guages, II (1972), 19, note 3.

4Ibid.

 71

This, of course, neither proves dependence, nor interrela-

tionship, but it is well at least to notice the similarity.1
Use of Ugaritic

It is, perhaps, well to say a word about the use of

Ugaritic. Some have objected, for instance, that the use of

Ugaritic to help illumine the biblical text is invalid be-

cause Ugaritic word meanings are so often uncertain. But

Dahood is correct when he contends that "Cartesian clarity

is not demanded of a Ugaritic text before it can be called

upon to elucidate in some manner a biblical verse."2 The

Ras Shamra materials bear upon the present problem, because

they have revealed that Hebrew poetry (Ecclesiastes in-

cluded) is more archaic, sophisticated, subtle, and complex

than earlier generations of scholars could have imagined.3

It is true that one must exercise great caution in

comparative studies. Often a scholar will see the whole

field of Near Eastern studies through the lenses of his

1Cf. Psalms 113:6-7 and 138:6. It is difficult to

fix the date of Psalm 113, since it is ascribed to no one.

Psalm 138, however, is ascribed to David. lpw is also found

in the Aramaic proverbs of Ahiqar (A. Cowley, Aramaic Papyri

of the Fifth Century B.C. [Oxford: At the Clarendon Press,

1923], p. 217, col. X, lines 149, 150; translated on p.

225); cf. DISO, p. 317.

2Dahood, "Northwest Semitic Philology and Three

Biblical Texts," 19.

3Idem, "Hebrew-Ugaritic Lexicography V," Biblica,

48:3 (1967), 423.

 72

particular specialty. Thus, in some ways Dahood is justly

criticized for relating too much to Northwest Semitic.

Gordis has reacted very strongly against this, and complains

that "today it is Pan Ugariticism which holds the field.

The uncertainties of interpretation with regard to the ex-

tra-biblical texts being adduced are all too often ignored."1

He further asserts that little or no attention is being paid

to the problem of channels of communication, which are as-

sumed to have existed between fifteenth century Syria and

the Hebrew psalmists and Wisdom sages, which, he says, were

nearly a millennium later. He is assuming, however, that

they were really that much later (when there is good evi-

dence they were not), and he is forgetting that there is

good evidence that at least in the time of Solomon such

intercourse was extensive. Gordis greatly overstates his

case when he declares that in some quarters the Bible has

become "little more than a poorly transmitted corpus of

Ugaritic literature, which for two millennia has been mis-

understood at hundreds of points by those unfamiliar with

the 'original' language."2

1Gordis, "On Methodology in Biblical Exegesis,"

94-5. For similar sentiments see P. Wernberg-Møller, review

of Zephanja. Versuch einer Neuübersetzung mit philologischem

Kommentar, by L. Sabottka, in Journal of Semitic Studies,

XIX:l (Spring, 1974), 105-7.

2Gordis, "On Methodology in Biblical Exegesis,"

94-5.

 73

Rainey, while preferring to reject the main points

of Dahood's work on Ecclesiastes, nevertheless finds some

validity to it in certain particulars. He states, for exam-

ple, that Dahood has drawn a good parallel with reference to

the absolute infinitive followed by a personal pronoun to

express a past action, something which is shared by Eccles-

iastes only with Esther in biblical literature, but which is

a common feature in Ugaritic and Phoenician. He also feels

that the phrase mentioned above, "shadow of silver," which

occurs in Ugaritic and therefore obviates what was once la-

beled an Aramaism, is a valid parallel.1
Evaluation of Dahood

Gordis remains totally unconvinced by Dahood's work.

He feels that his arguments from orthography are overdrawn,

and that the problem is better solved by assuming continued

mixed orthography down to the second century A.D. It does

not appear, however, that he musters sufficient evidence to

overthrow the fact that the text of Koheleth is most easily

explained on the basis of original consonantal spellings.

Gordis feels that the primary weakness of the theory is that

it postulates Phoenician influence where the Hebrew literary

1A. F. Rainey, "A Study of Ecclesiastes," Concordia

Theological Monthly, XXXV:3 (March, 1964), 149.

 74

tradition itself offers a thoroughly satisfactory explana-

tion.1 He prefers to explain the phenomena of the text on

the basis of the various elements of Koheleth's style as he

sees them: (1) biblical; (2) proto-Mishnaic; and (3) Ara-

maic influence. The writer is inclined, however, to agree

with Archer's estimation of Gordis' criticisms of the Phoe-

nician theory: "If this, then, is the ablest rebuttal that

can be brought against the theory of a Phoenician background

for Ecclesiastes, it is only reasonable to conclude that it

stands confirmed and vindicated."2 This statement is not

meant, either by Archer or by the writer, to include the

totality of Dahood's argument (late date, etc.), but to show

the validity of his main point: that many of the textual

variants and difficulties can be explained on the basis of a

Vorlage written defectively, and on the basis of the book's

reflection of a Canaanite literary genre. Unknowingly,

Dahood offers arguments which substantiate both an early

date for the book, and, consequently, Solomonic authorship.

Building and commerce

If there is one activity which characterized the

reign of Solomon, it was building. It is doubtless as a

1Gordis, Koheleth, pp. 416-17.

2Archer, "Linguistic Evidence for the Date of

Ecclesiastes," 180.

 75

builder that Solomon himself would probably have desired to

be known.1 He spent seven years building the Temple (1

Kings 6:38), and thirteen years building his own house (7:

1). He built stables, fortresses and cities. A reading of

1 Kings 1-13 gives one the impression that Solomon's chief

occupation was building and commerce. When he was not

building, he was sending convoys distant points of the

world. It is not without significance, therefore, that the

book of Ecclesiastes abounds with references to building,

labor, and commerce. Dahood's long list of commercial terms

occurring in the book constitutes a most compelling evidence

in favor of Solomonic authorship.2 Building was Solomon's

life, and it is not surprising that building, labor, and

commerce are often the main backdrop against which Koheleth

discusses the real value of life.

Tradition

It is often overlooked that tradition is itself an

historical phenomenon with which the true historian must

grapple. Tradition should not be believed just because it

is tradition; but neither should it for that reason be re-

jected. It is true that from the standpoint of biblical

1Theodore H. Robinson, A History of Israel, Vol. I

(2 vols.: Oxford: At the Clarendon Press, reprint, 1934),

p. 248.

2Dahood, "Qoheleth," 221.

 76

scholarship, tradition is inferior in trustworthiness, since

it is not inspired as the Bible is. It is also true that

much of Jewish tradition is ridiculous and extravagant. Yet

uninspired history and tradition cannot be ipso facto dis-

carded. The universal ascription of Solomonic authorship to

the book of Ecclesiastes cannot, therefore, be precipitately

dismissed.1

It was taught by Jewish tradition "that Solomon

wrote Canticles, with its stress on love, in his youth; Pro-

verbs, with its emphasis upon practical problems, in mid-

life; and Ecclesiastes, with its characteristic pessimism,

in old age."2 It was the general opinion of the church,

based upon many of the sayings of Ecclesiastes, that Solomon

repented in later life of many sins he had committed, and

that before he died he left this book as a memorial to the

folly of sin.3 Though there is no specific indication else-

where in Scripture about such a repentance, the book of

Ecclesiastes makes such a thing possible. It is true that

if he did repent, it is a matter of surprise that there is

1Such authorship is assumed, for instance, in I. Ep-

stein, ed., The Hebrew-English Edition of the Babylonian

Talmud, trans. by H. Freedman, Vol. I (New York: The Son-

cino Press, 1972), tractate Shabbath, pp. 30a-30b.

2Harrison, Introduction to the Old Testament, p.
1073.

3George Gilfillan, The Bards of the Bible (New York:

Harper and Brothers, 1851), p. 133.

 77

not the least intimation of so interesting and important a

circumstance, either in the books of Kings and Chronicles,

or in Josephus.1 Yet such an argument ex silentio is not

conclusive. It would be little wonder if Solomon were

finally brought to his senses in the last days of his reign.

He had lived as high as any--and as sinfully--and had dis-

covered that life lived only for self and possessions is in

the end nothing but utter futility. Could not Ecclesiastes

be the recording of his turning to God in the end?

Internal arguments

There are also several strong indications within the

book that it is Solomonic. These are the references to: (1)

unrivaled wisdom (1:16); (2) unequaled wealth (2:8); (3) a

tremendous retinue of servants (2:7); and (4) opportunities

for carnal pleasure (2:3). "No other descendant of David

lJosephus, Antiquities of the Jews, in vol. V of 9

vols. of Josephus in the Loeb Classical Library, trans. by

Ralph Marcus (Cambridge: Harvard University Press, 1937),

Book VIII, Chapters 1-7. Josephus does, however, give an

interesting insight into the relationship between Solomon

and Hiram of Tyre: "In return Solomon, among many other

gifts, made him a present of land in Galilee in the district

called Chabulon. But the main bond of friendship between

them was their passion for learning. They used to send each

other problems to solve; in these Solomon showed the greater

proficiency, as in general, he was the cleverer of the two.

Many of the letters they exchanged are preserved at Tyre to

this day" (Josephus, Against Apion, in vol. I of 9 vols. of

Josephus in the Loeb Classical Library, trans. by H. St. J.

Thackeray [London: William Heinemann, 1926], p. 207, 1:17).

 78

measures up to these specifications"1 as well as does Solo-

mon. The book's reflection of the practice of polygamy (2:

8) also argues for at least a pre-Exilic date. It is very

doubtful that a post-Exilic book would have reflected such

a practice, for it had fallen, by that time, into disrepute,

and largely, therefore, into disuse.2
 Date

One's view of the date is, as with the authorship of

the book, closely connected with one's estimate of the lin-

guistic features of the book. Pfeiffer confidently main-

tained in 1934 that "Ecclesiastes wrote his book sometime

between 250 B.C. and 150 B.C."3 Others were even bolder and

asserted that the book showed "Sadducean influence" and thus

would have dated from a time closer to Christ.4 Cyrus Gor-

don discerns in the book Babylonian influence, and would

date it late in post-Exilic times. He says that it was

1Archer, "The Linguistic Evidence for the Date of

Ecclesiastes," 168.

2Paul Heinisch, Theology of the Old Testament,

trans. by William Heidt (Collegeville, Minn.: The Liturgi-

cal Press, 1950), p. 191. Cf. the discussion of Eccl. 2:8

below.

3Robert H. Pfeiffer, "The Peculiar Skepticism of

Ecclesiastes," Journal of Biblical Literature, LIII (March-

December, 1934), 100.

4Hermann Schultz, Old Testament Theology, Vol. I

(2 vols.: Edinburgh: T. & T. Clark, 1892), p. 434.

 79

written in "Achaemenian Babylonia before Alexander's con-

quest."1 Most contemporary scholars, however, now set the

lower limit for the book's date in the third century, a pos-

ition virtually forced upon them by the discovery of part of

a copy of Ecclesiastes at Qumran. Muilenburg declares that

the upshot of our comparison with 4Q, DSIa, and the

Manual [of Discipline], on the one hand, and the Edfu

papyri, on the other, makes it clear that 4Q lies be-

tween the former and the latter. From a paleographic

standpoint, therefore, one must date our fragments about

the middle of the second century B.C. This gives the

coup de grâce to earlier views of the date of composi-

tion, such as those of Graetz, Renan, Leimdorfer, Konig,

and others, and makes unlikely a dating in the second

century.2

One must assume that the book had been written and

had been in circulation for some time, and that it was ei-

ther accepted as Scripture, or had at least attained some

degree of respect, to have been copied and preserved at Qum-

ran at this early date. Thus, from this standpoint alone,

third century date is as late as one may legitimately date

it.

Furthermore, it has been demonstrated that there is

every possibility that the book represents a literary genre

dating back to the tenth century. Since there are so many

1C. H. Gordon, "North Israelite Influence on Post-

exilic Hebrew," Israel Exploration Journal, 5:2 (1955), 87.

2James Muilenburg, "A Qoheleth Scroll from Qumran,"

Bulletin of the American Schools of Oriental Research, 135

(October, 1954), 23-4.
 80

other convincing proofs for Solomonic authorship, a tenth

century date is chosen. The book was probably written dur-

ing the later part of Solomon's life, and reflects his view

of life after having departed from the Lord and indulged in

many sins. If it was written by Solomon in later life, it

reflects a repentant heart--something anyone who reads the

narratives of his life must surely hope he had.

 Conclusion

The purpose of the rather detailed discussion of the

linguistic background of Ecclesiastes has been to find what

limits that puts on authorship and date. It was shown that

the supposed Aramaisms are mostly non-existent, and, at all

events, are insignificant. The hypothesis of an Aramaic

original was likewise rejected. The close relationship Da-

hood shows between the Ugaritic literature of Moses' time

and the language of Ecclesiastes leads one to deduce that it

may reflect a literary genre cultivated among Phoenician-

speaking peoples and adopted from them by the gifted author

of the Hebrew Koheleth, whose style was also affected by

other dialectical influences.1 It is the writer's opinion

that the best solution is one which explains the linguistic

peculiarities of the book on the basis of several factors,

1Archer, "Linguistic Evidence for the Date of Eccles-

iastes," 181.
 81

the most important of which are: (1) a Canaanite literary

genre; (2) tenth century defective Hebrew orthography; and

(3) Northern Israelite dialectical influence.

This seems to be a most reasonable deduction to make

from the linguistic evidence presently at hand. The gram-

mar, language, and style of Koheleth cannot support an argu-

ment for the spuriousness of the book as a work of Solomon.

Koheleth, then, was Solomon.

 CHAPTER IV
KOHELETH'S THEME AND DEVELOPMENT OF THOUGHT

 Introduction

Opinions concerning the theme, aim, development of

thought, and value of Ecclesiastes are almost as varied as

its interpreters. The estimations of it have ranged all the

way from Luther, who thought it was so worthwhile that it

should be read every day1 to Hartmann, who said, "This book

which contains almost as many contradictions as verses, may

be regarded as the Breviary of the most modern materialism

and of extreme licentiousness."2 One would expect little

more than the above conclusion from what Hengstenberg has

labeled "soulless, spiritless, vulgar rationalism,"3 but for

the student who has presupposed before examination of the

book, that by virtue of its inclusion in Scripture it must

certainly be more than "the work of a morose Hebrew philoso-

pher, composed when he was in a dismal mood, and in places

1Hengstenberg, A Commentary on Ecclesiastes, pp.

32-3.

2Hartmann, Das Lied vom Ewigen (St. Galle, 1859),

p. 12, cited by Delitzsch, Ecclesiastes, p. 183.

3Hengstenberg, A Commentary on Ecclesiastes, p. 33.

 83

thoroughly tedious,"1 a higher and more noble estimation

must of necessity be sought and found ("All Scripture is

. . . profitable for teaching, for reproof, for correction,

for training in righteousness," 2 Tim. 3:16). It is only

upon the basis of a correct understanding of Koheleth's

theme and development of thought that the book can be right-

ly understood.

 Theme

Almost every commentator on the book of Ecclesiastes

has proposed a theme for Koheleth different from every other

commentator,2 but in general, these commentators may be di-

vided into two large groups: those unsympathetic with the

book, and those who are sympathetic.

 Unsympathetic Interpretations

It is the opinion of some that Koheleth was facing a

problem on which he did not have sufficient light to solve.

He saw great injustice in the world; he saw the wicked go

unpunished and the righteous unrewarded. The author of this

book, it is alleged, speaks only from the standpoint of one

who is observing the world, and what is done "under the

lIbid.

2For the most thorough summary of all the interpret-

ers of Koheleth up through the middle of the nineteenth cen-

tury, cf. Ginsburg, Coheleth, pp. 27-243.

 84

sun,"1 for that is all he knows.2 This position is sum-

marized in the New Scofield Reference Bible, which states

that "Ecclesiastes is the book of man 'under the sun' rea-

soning about life. The philosophy it sets forth, which

makes no claim to revelation, but which inspiration records

for our instruction represents the view of one of the wisest

of men "3 In another publication Scofield makes his

view clear when he states:

The student should notice that it is not at all the will

of God which is developed, but that of man "under the

sun" forming his own code. It is, therefore, as idle

to quote such passages as ii.24, iii.22, etc., as ex-

pressions of the divine will as it would be to apply

Job ii.4, 5 or Gen. iii.4. The constant repetition of

such expressions as "I perceived," "I said in my heart,"

"then I saw," etc., sufficiently indicate that here the

Holy Spirit is showing us the workings of man's own wis-

dom and his reaction in weariness and disgust.4

1Cf. the discussion of this phrase below.

2John Howard Raven, Old Testament Introduction (New

York: Fleming H. Revell Co., 1910), pp. 304-5.

3English, The New Scofield Reference Bible, p. 696.

It is noteworthy that most of the revisers felt that the ap-

proach of the book was rather pessimistic. Gaebelein, in

fact, said that there was "no hope of immortality in this

book. It's a cynical volume, and is sometimes entitled 'The

Gentle Cynic.' . . . it is human earthly philosophy, and I

feel that it is here by inspiration to show us the best that

natural man can do." (Transcript of the Proceedings of the

New Scofield Reference Bible Committee, Trans. G., #155,

Rev. 1, Eccl. #lA, SRB 696, Disc 23a [examined by the writer

in the rare book room of Grace Theological Seminary Library,

Nov., 1973]). Cf. also J. Sidlow Baxter, Explore the Book

(Grand Rapids: Zondervan Publishing House, 1966), p. 143.

4C. I. Scofield, The Scofield Bible Correspondence

School, Vol. I (Los Angeles: Bible Institute of Los Ange-

les, 1907), p. 111.

 85

Another contends that "Coheleth would be the first

to admit that he has not presented a finished Weltanschauung

[world view]. He is groping through the conflicting facts

of experience and belief."1 Another asserts that "Ecclesi-

astes is not only a skeptic with reference to the philosoph-

ical systems of his day, but also with reference to the pur-

suit of a summum bonum of abiding truth."2 Pfeiffer feels

that the concept of divine revelation is totally foreign to

Ecclesiastes. Koheleth refuses to accept anything on faith.

"He tests the validity of doctrines and value judgments and,

like Bertrand Russell, he thinks 'that it is undesirable to

believe a proposition when there is no ground whatever for

supposing it true.'"3 Another maintains that "L'auteur se

demande si 1'homme retire un profit réel de toute sa peine

(1:3). La méthode employée pour élucider ce problème est

cele de la sagéese humaine (5:13)."4 Skehan says that a man

for whom prophecy was apparently no more, for whom the king-

doms of Israel were dead (supposing, as he does, that the

1Roland E. Murphy, "The Pensées of Coheleth," 306.

2Pfeiffer, "The Peculiar Skepticism of Ecclesias-

tes," 108.

3Ibid., 101.

4René Paché, ed., Nouveau Dictionnaire Biblique

(Lausanne: Editions Emmaüs, 1961), p. 205. The translation

is: "The author asks himself if man derives a real profit

from all his work. The method employed to elucidate this

problem is that of human wisdom."

 86

book is post-Exilic), and for whom the Christian message to

the individual soul did not exist, should have said what Ko-
heleth did say: "vanity of vanities, all is vanity."1 Von

Rad rather cavalierly dismisses the book as a "sceptical

marginal note on the tradition of the wise men, although of

course it is a very bitter one."2 He further states that

when it is so taken, one is "delivered from the hopeless

task of understanding its content as a consistent unity of

thought, because it rests wholly upon the traditional themes

of the Wisdom literature, though freely glossing them."3

Yet another feels that the doubts expressed in it are no

mere dialectic show, but doubts that are honestly felt.4

Stadelmann asserts that the author of the book views the

world as moving aimlessly and human activity as advancing

similarly, in a perpetual cycle, without producing anything

with meaning. The author of` Ecclesiastes is disillusioned

with the world and feels that it lacks specific purpose. He

1Patrick W. Skehan, Studies in Israelite Poetry and

Wisdom (Washington, D. C.: The Catholic Biblical Associa-

tion of America, 1971), p. 237.

2Gerhard von Rad, Old Testament Theology, Vol. I

(2 vols.: New York: Harper & Row, Publishers, 1962), p.

455.

3Ibid.

4Schultz, Old Testament Theology, Vol. I, p. 434.

 87

therefore views the world with a certain skepticism.l John

Bright also takes a similar "low" view of the book.2 Still

another commentator feels that Ecclesiastes shares with Job

a rather deep pessimism with regard to man's knowing and

understanding the nature and purposes of God. "This posi-

tion, representing late Jewish thought, contrasts sharply

with the earlier prophetic conviction that God is known di-

rectly and fully in vision and the spoken word."3

Another author avers that Koheleth can find no mean-

ing in life, that life to him is empty, vain, and profit-

less. "Neither material possessions, human friendship, nor

religious devotion alter the fact that nature is oppressive,

that death is the negation of all good, that God is there-

fore untouched by the plight of creatures."4 Koheleth's ad-

vice, therefore, is a form of Epicureanism.5 It is asserted

that the God of Koheleth is a completely transcendent God,

remote, inscrutable, unknowable. This God, it is said,

1Luis I. J. Stadelmann, The Hebrew Conception of the

World (Rome: Pontifical Biblical Institute, 1970), p. 8.

2John Bright, The Authority of the Old Testament

(New York: Abingdon Press, 1967), pp. 136, 152, 157-8.

3J. Stanley Chesnut, The Old Testament Understanding

of God (Philadelphia: The Westminster Press, 1968), p. 17.

4J. L. Crenshaw, "Popular Questioning of the Justice

of God in Ancient Israel," Zeitschrift fur die Alttestament-

liche Wissenschaft, 82:3 (1970), 389.

5Ibid.

 88

"deliberately withholds from man knowledge of his ways in

order to keep man in his place."1 With this estimation

Scott agrees when he maintains that "in Ecclesiastes God is

not only unknown to man through revelation; he is unknowable

through reason, the only means by which the author believes

knowledge is attainable."2 The mood of the writer, he fur-

ther asserts, is one of disillusionment and resignation.

"His ethic has no relationship to divine commandments, for

there are none."3 He further states that the only satisfac-

tion open to man is the enjoyment of being alive. The au-

thor, Scott boldly asserts, is a rationalist, an agnostic,

a skeptic, a pessimist, and a fatalist. "In most respects

his views run counter to those of his fellow Jews. The

title of a modern autobiography, Treadmill to oblivion,

seems to sum up most (though not quite all) of his conclu-

sions about life."4 Though not quite so radical in his view

of the book, Driver also feels that the primary assertion of

the book is that life under all its aspects is unsatisfying

and disappointing and that the most man can do is enjoy it--

1Charles C. Forman, "Koheleth's Use of Genesis,"

Journal of Semitic Studies, 5 (July, 1960), 262.

2Scott, Ecclesiastes, p. 191.

3Ibid.

4Ibid., p. 192.

 89

though in moderation.1 Some Jews, in fact, misunderstanding

the inherent balance of the book, "tried to store away the

book because they found in it words they felt tended to

heresy."2

Many more such opinions could be gathered; their

number is almost limitless, especially among those inclined,

in accordance with their basic working presuppositions, to

treat the Bible with less respect.3 Yet such estimations of

Ecclesiastes are not the only ones which have been made, and

they are not to be supposed to be the correct ones. It is

the opinion of the writer that when each of Koheleth's

statements are taken in their context, and understood ac-

cording to the avowed purpose of the author of the book,

these statements are true, and applicable even to the con-

temporary Christian who has the advantage of much more reve-

lation than Koheleth had.

1S. R. Driver, An Introduction to the Literature of

the Old Testament (New York: Charles Scribner's Sons,

1923), p. 470.

2C. G. Montefiore and H. Loewe, A Rabbinic Anthology
(New York: Schocken Books, 1974), p. 206.

3Cf. W. O. E. Oesterley, and Theodore H. Robinson,

Hebrew Religion: Its Origin and Development (London: Soci-

ety for Promoting Christian Knowledge, 1931), p. 332; and

George A. F. Knight, A Christian Theology of the Old Testa-

ment (London: SCM Press Ltd., 1959), pp. 87, 337.

 90

 Sympathetic Interpretations

One writer suggests that the book is a sermon de-

scriptive of Solomon's fall into great sin, his discovery of

the absolute uselessness of a sinful and self-centered life,

and his subsequent recovery of his fear of God.l Leupold at

least partially supports Oehler and others who believe that

the aim of the book is to inculcate resignation, a "resigna-

tion coupled with a clear and intelligent faith."2 Another

sees the theme of the book in the form of a question: "What

is the chief good?"3 Hendry suggests that

Qoheleth writes from concealed premises, and his book

is in reality a major work of apologetic or "eristic"

theology. Its apparent worldliness is dictated by its

aim: Qoheleth is addressing the general public whose

view is bounded by the horizons of this world; he meets

them on their own ground, and proceeds to convict them

of its inherent vanity.4

Of all the commentaries written on Koheleth, perhaps

the one of Ginsburg is the most thorough, and in many re-

spects, the best. There is much truth in his view of the

1Matthew Henry, Matthew Henry's Commentary on the

Whole Bible, Vol. III (6 vols.: New York: Fleming H.

Revell Co., n.d.), pp. 979-80.

2Leupold, Ecclesiastes, p. 20.

3Baxter, Explore the Book, p. 143.

4G. S. Hendry, "Ecclesiastes," The New Bible Commen-

tary, ed. by F. Davidson (Grand Rapids: Wm. B. Eerdmans

Publishing Company, 1968), p. 538.

 91

theme of the book, which he feels is

to gather together the desponding people of God from the

various expediences to which they have resorted, in con-

sequence of the inexplicable difficulties and perplexi-

ties in the moral government of God, into the community

of the Lord, by shewing them the utter insufficiency of

all human efforts to obtain real happiness, which cannot

be secured by wisdom, pleasure, industry, wealth, &c.,

but consists in the calm enjoyment of life, in the

resignation to the dealings of Providence, in the ser-

vice of God, and in the belief in a future state of re-

tribution, when all the mysteries in the present course

of the world shall be solved.1

Eichrodt urges that "the author of Ecclesiastes, by

the relentless use of reductio ad absurdum demolished all

attempts to make the divine power manageable by the cate-

gories of human reason, and taught men to worship the incom-

prehensible greatness of God their Creator by humble resig-

nation to the relativity of human existence."2
 A Suggested Theme

In each of these sympathetic statements there is

some truth. Assuming that Solomon is the author, the book

does, indeed, describe some of his past sins and it does

record his personal faith in God. It is true that underly-

ing the entire book is the question: "What is the chief

good?" At the end of his life (which seems to be the

1Ginsburg, Coheleth, pp. 16-17.

2Walther Eichrodt, Theology of the Old Testament,

Vol. I, translated by J. A. Baker (Philadelphia: The West-

minster Press, 1961), p. 263.

 92

perspective of the author), he is asking an open question to

any who may answer: what is most worthwhile for a man to do

while yet on the earth? It is true, as well, that he coun-

sels resignation to the will of God, for, as he wisely

states, in such a resignation to and reliance on the fact

that God is sovereign there is to be found true consolation

and peace. "We are anything but masters of our fate, and

God has decreed it so."1 It cannot be disputed, moreover,

that he does in some instances bound his comments by the

world of the seen, but great caution should be used in ap-

plying this generalization to every particular in the book.

He does not limit every statement by the world of the seen.

Most of all, it must be remembered that the writer is not,

as some have imagined, a gloomy misanthrope, who looks on

everything with a jaundiced eye; but a believer in God who

is striving to behold everything in the light of God, and

who seeks to lead men to the true good by leading them to a

life of faith in God.

Among those who have best apprehended the message of

the book are Thomas Taylor and J. Stafford Wright. Taylor

summarizes the theme of the book in terms of what it claims

itself to be. He feels that the book aims to present

1Derek Kidner, "Wisdom Literature of the Old Testa-

ment," in New Perspectives on the Old Testament, ed. by J.

Barton Payne (Waco, Tex.: Word Books, 1970), p. 126.

 93

--an empirical analysis (1:13, 17; 2:1-8; 2:12; 4:1;

 7:15, etc.)

--of the affairs (1:17; 2:1-8; 4:1, etc.)

--that most interest man as executed by one

--thoroughly capable (1:16; 2:9-10; etc.)

--of full indulgence and guided in the conclusionary

 processes

--by the wisdom of God (3:14; 12:11)1

Wright most ably discusses all the divergent opin-

ions about the theme of Ecclesiastes, and lands on a very

sympathetic, and in the estimation of the writer, a very

correct one. He is careful to remind his readers that when

one is trying to understand any book or composition, it is

first of all important to survey the preface or introduction

and the conclusion.2

The conclusion of Ecclesiastes is found in 12:13,

14: The conclusion, when all has been heard is: fear God

and keep his commandments, because this applies to every

person; for God will bring every work into judgment, every-

thing which is hidden, whether it is good or evil."

1Taylor, "Studies in Ecclesiastes," p. 8.

2J. Stafford Wright, "The Interpretation of Eccles-

iastes," (hereinafter referred to as "Ecclesiastes" and to

be carefully distinguished from Wright, Koheleth), in Clas-

sical Evangelical Essays in Old Testament Interpretation,

ed. by Walter C. Kaiser, Jr. (Grand Rapids: Baker Book

House, 1972), p. 137.

 94

The orthodoxy of this statement is beyond question.

Matthew 19:17 records Christ's statement that "if you wish

to enter into life, keep the commandments." 1 Corinthians

3:13 says, "and the fire itself will test the quality of

every man's work." It is very important to understand the

significance of this conclusion, for

if the book is a unity, it stands to reason that no

statement elsewhere in the book can be interpreted as a

final conclusion if it contradicts the statement at the

end of the book. Or, to put it from another angle, if

any statement in the course of the book is given as a

final conclusion, it must be interpreted in the light of

the ultimate conclusion at the end. This is not a mat-

ter of inspiration or non-inspiration; it is the treat-

ment that we should give to any book written by a rea-

sonable man.1

The phrase, "vanity of vanities, all is vanity," and

its variations, for instance, must be interpreted in light

of the entire book, and in light of the conclusion. Because

the theme of the book is best understood by a proper recog-

nition of the development of thought by the writer, this

topic is considered before a conclusion regarding the theme

is drawn.

 Development of Thought

One of the difficulties that the book of Koheleth

presents, particularly to the occidental mind, is its devel-

opment of thought. The book is not organized as one might

1Ibid., p. 138.

 95

organize a similar work in his own contemporary culture, and

it does not pursue a format even remotely similar to that of

present Western literature. Many suggestions about Kohe-

leth's development of thought have been offered. One writer

states that he is "convinced that the golden key and the

Ariadne-thread through this seeming labyrinth is to be found

in the assumption that the author is conducting a dialogue

with himself, just as the book of Job contains dialogues be-

tween Job and his friends."1 Ginsburg, in his characteris-

tically elegant style, states that the development of

thought

which the sacred writer adopts to carry out this design

is most striking and effective. Instead of writing an

elaborate metaphysical disquisition, logically analysing

and refuting, or denouncing ex cathedra, the various

systems of happiness which the different orders of minds

and temperaments had constructed for themselves, Solomon

is introduced as recounting his painful experience in

all these attempts. Thus, by laying open, as it were,

to the gaze of the people the struggles of a man of like

feelings with themselves, who could fully sympathise

with all their difficulties, having passed through them

himself, and found the true clue to their solution, the

sacred writer carries out this design far more touching-

ly and effectively than an Aristotelian treatise, or the

Mount Ebal curses upon the heads of the people, would

have done.2

Another suggests that Koheleth's purpose was merely

to collect current proverbs, and mold them into some sort of

1S. DuToit, "Ecclesiastes," Christianity Today, 5:21

(July 17, 1961), 32-3.

2Ginsburg, Coheleth, p. 17.

 96

a pattern, citing 12:9, 10, and. 11 as proof.l While it is

virtually certain that Koheleth did employ some aphorisms

current in his own day, the book certainly is not only a

collection of wise sayings. A simple reading of the book

will demonstrate that. Maltby affirms that the seeming con-

tradictions of the book can be resolved in one of the fol-

lowing ways, by assuming:

(a) that the author was including objections to his own

ideas and endeavouring to answer them, [or] (b) that the

book reflects the struggle between his higher and lower

nature, [or] (c) that the work reveals the development

of his own outlook and philosophy, beginning at the

start of his quest and leading us through to the end.2
He accepts the last view. There is a certain attraction to

this view, but it is not, in the opinion of the writer, com-

pletely correct. Furthermore, if one precisely apprehends

the development of the book, there are no contradictions.

Another suggestion is made by Zockler, who says that

Koheleth first places man in a dilemma by stating something

favorable to the world, and then balancing his statement

with the biblical view in order to show the "vanity, unrest,

and joylessness of a consciousness detached from God and de-

voted solely to the impressions of worldly vanity."3

1Cox, The Book of Ecclesiastes, p. 23.

2Arthur Maltby, "The Book of Ecclesiastes and the

After-Life," The Evangelical Quarterly, XXXV:1 (January-

March, 1963), 39-44.

3Zockler,"Ecclesiastes," p. 23.

 97

Certainly, one of the most remarkable features of

the book is the way in which one statement is balanced by

another, and in which any one statement cannot be separated

from the context of the thrust of the entire book, if it is

to be rightly understood. Hendry has termed this phenomenon

"counterpoint."1

While the writer hesitates to agree completely with

Zockler in saying that a number of statements are made by

Koheleth which are favorable to the world, he agrees that

the most important aspect of the development of the book is

that of balance. Isolated from their context, and thus from

their inherent balance, some passages seem, indeed, to be

little more than reflections of worldly thinking. Taken in

their context, however, and thus modified by all other

statements in the book, all of Koheleth's statements are

found to be completely true in the context in which he made

them, and in the sense in which he meant them. Examples of

this balance are demonstrated below in the discussion of

selected difficulties.

This concept of "balance" is, after all, only the

principle of interpreting a verse in its context. It is

most unreasonable to extricate verses from a book like

Ecclesiastes, interpret them devoid of their literary envi-

ronment, and expect to arrive at a legitimate

1Hendry, "Ecclesiastes," p. 539.
 98

interpretation.1
 Conclusion

If one remembers, then, what the book of Ecclesias-

tes aims to be: "an empirical analysis . . . by one . . .

guided in the conclusionary processes by the wisdom of

God,"2 and what is the outstanding characteristic of its

method: balance, he will find much less difficulty in Kohe-

leth's words and will not have to resort to interpretations

which seem to circumvent supposed problems by a completely

unwarranted discarding of Koheleth's words as merely human

and non-revelatory. It "does not seem worthy of God to oc-

cupy valuable space in the Bible with the arguments of the

skeptic and of the natural man That is the diffi-

culty with Scofield's theory."3

Based on a proper understanding of the development

of thought of the book, it can be seen that Solomon's theme

is to show his readers the total and unmitigated insuffi-

ciency of every human effort to obtain real and lasting hap-

piness, which cannot be secured by wisdom, pleasure,

1Cf. A. Berkeley Mickelsen, Interpreting the Bible
(Grand Rapids: Wm. B. Eerdmans Publishing Co., 1970), pp.

99-113; Bernard Ramm, Protestant Biblical Interpretation
(Grand Rapids: Baker Book House, 1969), pp. 135-8; and

Milton S. Terry, Biblical Hermeneutics (Grand Rapids: Zon-

dervan Publishing House, 1966), pp. 182-210.

2Taylor, "Studies in Ecclesiastes," p 3.

3Wright, "Ecclesiastes," p. 137.
 99

industry, wealth, success, or any other human endeavor

(though there is nothing sinful in them), but consists in

the calm enjoyment of life (itself a gift from God to be

enjoyed), in the resignation to the dealings of a Sovereign

God, in a life spent in serving God, and in a belief in a

future state and retribution, when not only shall all the

mysteries in the present world be solved, but all the wrongs

shall be righted.1

1Ginsburg, Coheleth, pp. 16-17.

 CHAPTER V

 SELECTED DIFFICULTIES
 Introduction

To any reader of Ecclesiastes who is also familiar

with the other parts of Scripture, it is immediately appar-

ent that Koheleth says things, which upon a cursory examina-

tion, appear to be difficult to harmonize and explain. For

this reason it was for many years among those books whose

place in the canon was disputed: it was an "antilegomen-

on."1 Some have suggested that the work was originally a

book of unrelieved pessimism, and that the original has now

been interpolated and adorned "with orthodox allusions to

God and judgment, and a happy conclusion, in order to bring

it into harmony with the canon of Scripture."2 Morris Jas-

trow, in fact, in his A Gentle Cynic, has as his last chap-

ter one which he entitles "The Words of Koheleth in Their

Original Form, Stripped of Subsequent Interpolations, Maxims

and Comments."3 In an appendix he includes: "I. additions

by the 'pious' commentators; II. additions by the 'maxim'

1Delitzsch, Ecclesiastes, p. 189.

2Minos Divine, Ecclesiastes (London: Macmillan and

Company, Ltd., 1916), p. 208.

3Jastrow, A Gentle Cynic, p. 197.
 100
 101

commentators, and III. miscellaneous comments and glosses."1

In the light of such abuse, it is the purpose of this chap-

ter to examine selected difficulties with a view to gaining

a more complete knowledge of and a better appreciation for

the teachings of Ecclesiastes.

 Vanity of Vanities

No discussion of Ecclesiastes would be complete

without an investigation into the meaning of the phrase,

profusely used by Koheleth, and perhaps most characteristic

of the general impression most have of the book, MylibAhE lbehE.

It is not surprising that the word lb,h, appears more times in

Ecclesiastes (40 times) than in the entire remainder of the

Old Testament (33 times).2
 Definition

lb,h, is a masculine noun whose basic meaning is "va-

pour, breath, vanity."3 It is used in Isaiah 57:13 to de-

scribe what will carry away idols--a breath. It is used

"elsewhere always . . . [as] figurative of what is evanes-

cent, unsubstantial, worthless, vanity, as . . . of the

lIbid., p. 243.

2Mandelkern, Veteris Testamenti Concordantiae, Vol.

I, p. 307. Cf. F. N. Jasper, "Ecclesiastes: A Note for Our

Time," Interpretation, 21 (July, 1967), 262.

3BDB, Lexicon, p. 210.
 102

fruitlessness of all human enterprise and endeavour . . .”1
A meaning of "exhalation, damp" is also suggested.2 The

Syriac is [image: image5.jpg]

 a also translated "vanity, emptiness."3

The word apparently does not occur in extant Ugaritic and

Phoenician texts.4

lbehE is the construct of lb,h, which can be traced to

verb lbahA, "to steam, exhale, to breath."5
Gordis has

suggested that as used in Ecclesiastes the word has two nu-

ances of meaning: the breath (lb,h,) is (a) unsubstantial and

(b) transitory.6 These two nuances are added to by Meek,

who suggests that in the context of the book at least five

are discernible: (1) futile (1:2); (2) empty (6:12); (3)

sorry (6:4); (4) senseless (8:14); and (5) transient (11:

10).7 It is extremely important that the interpreter of the

book recognize the possibility of different connotations for

the word in different contexts within the book.

1Ibid.

2KB, Lexicon, p. 223.

3J. Payne Smith, ed., A Compendious Syriac Dictio-

nary (Oxford: At the Clarendon Press, 1903), p. 99.

4Cf. Richard E. Whitaker, A Concordance of the Ugar-

itic Literature (Cambridge: Harvard University Press,

1972), p. 210; Donner and Röllig, Kanaanäische and Ara-

mäische Inschriften, p. 7; and DISO, p. 62.

5Ginsburg, Coheleth, p. 259.

6Gordis, Koheleth, p. 205.

7Theophile J. Meek, "Transplanting the Hebrew

Bible," Journal of Biblical Literature, 79 (1960), p. 331.

 103

For example, in 11:10, "So remove vexation from your

heart and put away pain from your body, for childhood and

the prime of life are" lb,h, the translation "vanity" in the

sense of "unsubstantial" gives a very wrong impression. But

if lb,h, is understood in the sense of transitory, then the

verse is once again comprehensible. It is well translated

in the NASB: "fleeting."

It is common, for the superlative sense, to use a

substantive in the construct state before the plural of the

same word. Such is the case with MylibAhE lbehE.1 Other in-

stances of this idiomatic construction are found in Exodus

26:33,
MywidAq<ha wd,qo, "The most holy place," and Song of Solo-

mon Myriyw.iha rywi, "the most excellent song."2 One vi-

able translation of this phrase in Ecclesiastes, therefore,

might be "utter futility--all is futile."3 This expression

also involves several figures of speech. Ecclesiastes 1:2

is an example of "mesarchia," or repetition of the same

word or words at the beginning and middle of successive sen-

tences.4 It is also a case of "polyptoton,"5 or repetition

1GKC, Grammar, p. 431, sect. 133i.
2Ibid.

3H. L. Ginsberg, ed. , hnvy rpsv tvlgm wmH (Philadel-

phia: The Jewish Publication Society of America, 1969), p.

57.

4E. W. Bullinger, Figures of Speech Used in the

Bible (Grand Rapids: Baker Book House, reprint, 1970), p.

260.

5Ibid., p. 284.

 104

of the same part of speech in different inflections, from

the Greek polu<ptwton.1

The Septuagint translation of this phrase is, matai-

o<thj mataioth<twn. This can be compared with Romans 8:20,

which reads, t^? ga>r mataio<thti h[kti<sij u[peta<gh . . . , "for

the creation was subjected to futility. . . .” The Greek

word, as used in the New Testament, seems to contain all the

nuances that the Hebrew lb,h, does, "emptiness, futility, pur-

poselessness, transitoriness."2 For the LXX usages of the

word as a translation of lb,h,, Liddell and Scott suggest the

translations "vanity, purposelessness."3 Greek translators

of the Old Testament sometimes used the word a[tmi<j,4 meaning

"steam,." "vapor."5 In the New Testament the suggested

lIbid., p. 267.

2W. F. Arndt and F. W. Gingrich, A Greek-English

Lexicon of the New Testament and Other Early Christian Lit-

erature (hereinafter referred to as Lexicon) (a translation

and adaptation of Walter Bauer's Griechisch-Deutsches Wor-

terbuch zu den Schriften des Neuen Testaments and der ubrig-

en urchristlichen Literatur, fourth revised and augmented

edition, 1952) (Chicago: University of Chicago Press,

1969), p. 496.

3Henry George Liddell and Robert Scott, A Greek-

English Lexicon (hereinafter referred to as Lexicon), re-

vised and augmented by H. S. Jones and R. McKenzie (Oxford:

At the Clarendon Press, 1968), p. 1084.

4Aquila and Theodotion translated the phrase, "a]tmi>j

a]tmi>dwn ta> pa<nta a]tmi>j" (Fridericus Field, Origenis Hexa-

plorum, Tomus II [2 vols.: Oxonii: E. Typographeo Claren-

doniano, 1875], p. 380).

5Liddell and. Scott, Lexicon, p. 271.

 105

meanings are "mist," "vapor," "smoky vapor," or "steam that

rises from a pot," and used typically of nothingness.1 New

Testament uses which may be compared are Acts 2:19: ai$ma kai

pu?r kai a]tmi<da kapnou?, "blood and fire and smoky vapor"; and

James 4:14: a]tmi<j ga<r e]ste, "For you are a vapor."2

H. L. Ginsberg suggests the translation, "all is

zero." He connects this with 1:3, "What advantage does man

have in all his work" by translating "Since everything is

zero ('vanity') what plus ('profit') is there in the goods

one acquires?"3 Scott translates 1:2, "Breath of a breath!

(says Qoheleth). The slightest breath! All is a breath."4
 Usage of lbh

There are ten areas of life which Koheleth pronounc-

es lb,h,. They have been listed as follows:5

1Arndt and Gingrich, Lexicon, p. 120.

2For more New Testament comparisons, see J. M. Ful-

ler, ed. and abridger, Ecclesiastes, in The Bible Commentary,

ed. by F. C. Cook and part of Baker Book House's set,

Barnes' Notes on the Old & New Testaments (Grand Rapids:

Baker Book House, 1974), p. 91.

3H. L. Ginsbu:rg, "The Structure and Contents of the

Book of Koheleth," in Wisdom in Israel and in the Ancient

Near East, ed. by M. Noth and D. Winton Thomas, Supplements

to Vetus Testamentum, Vol. III (Leiden: E. J. Brill, 1969),

pp. 138-9.

4Scott, Ecclesiastes, p. 209.

5Baxter, Explore the Book, p. 163.

 106

2:15-16 The "vanity" of human wisdom

Wise and fool-

ish alike have

one end, death

2:19-21 The "vanity" of human labor

Worker no bet-

ter than the

shirker in the
end

2:26
The "vanity" of human purpose

Altho' man pro-

poses, it is

God who disposes

4:4
The "vanity" of human rivalry

Much success

brings envy

more than joy
4:7
The "vanity" of human avarice

"Much" feeds

lust for "more"

yet oft eludes
4:16
The "vanity" of human fame

Is brief, un-

certain, and

soon forgotten
5:10
The "vanity" of human insatiety

Money does

not satisfy.

Increase only

feeds others
6:9
The "vanity" of human coveting

Often gain

cannot be en-

joyed, despite

desire
7:6
The "vanity" of human frivolity

It only cam-

ouflages the

inevitable sad end
8:10, 14 The "vanity" of human awards

Bad often hon-

oured. Good

and bad get

wrong deserts

 107

"Futility of futilities, all is futile." "Fear God,

and keep his commandments . . . God shall bring every work

into judgment." The first is Koheleth's verdict on all life

and the second is his counsel in view of the verdict. But

is the verdict true? That is what Koheleth examines for his

readers, turning life over and over in his hands so that it

is seen from every perspective. He forces his readers to

admit, that from a purely human standpoint, and without

inclusion of God and cognizance of his commandments and en-

suing judgment, life is, indeed, vain, futile, empty, in a

word, zero. Yet he does not mean that it is so in the sense

that it is not worth living. Koheleth's use of lb,h, de-

scribes something vastly greater than that. All life is

vanity in this sense, namely, that it is unable to give us

the key to itself, and it is unsubstantial.

The book is the record of a search for the key to life.

It is the endeavor to give a meaning to life, to see it

as a whole. And there is no key under the sun. Life

has lost the key to itself. "Vanity of vanities, all is

vanity." If you want the key you must go to the lock-

smith who made the lock. "God holds the key of all un-

known." And He will not give it to you. Since then you

cannot get the key, you must trust the locksmith to open

the doors.1

One must acquiesce to the sovereignty of God. Only

then does life gain perspective and meaning. Only then do

the things Koheleth pronounces "zero" begin to add up. All

things are bl,h, only for those who do not enthrone God at the

1Wright,"Ecclesiastes," p. 140.

 108

center of their existence as absolute Sovereign.

Thus, while the recurring phrase MylibAhE lbeHE might at

first glance seem to be the utterance of a spirit sunk in

the abyss of despair, yet,

looking into the treatise more narrowly, we find that we

have misapprehended its true character--that a principle

aim of its author is evidently to inculcate contentment

and the quiet enjoyment of the blessings which God has

bestowed--that throughout the whole are scattered pre-

cepts and exhortations which are by no means in harmony

with the dark meaning we have attached to the opening

words.1
 Relationship of the Name "Abel"

Some have connected the word "Abel," the name of the

second son of Adam, with the word under discussion, for they

consist of the same consonants (lbh). It is suggested that

when Adam and Eve named their son they underscored the re-

ality of the fall of man and the resultant curse upon the

world,2 the same truth under discussion by Paul in Romans

8:20, "the creature was subjected to vanity." One writer

suggested that Adam and Eve were apparently so overcome by

the discovery of the vanity of earthly life under the curse

that they named their second son lb,h,.3 C. C. Forman makes

an interesting conjecture about the use of the word:

1Weir, "Ecclesiastes," p. 186.

2Leupold, Ecclesiastes, p. 42.

3H. Carl Shank, "Qoheleth's World and Life View As

Seen in His Recurring Phrases," Westminster Theological

Journal, XXXVII:1 (Fall, 1974), 66-7.

 109

Not only is man of the substance of the ground but his

second born is significantly called Abel, a name derived

from the Hebrew stem lbh, meaning "breath of wind," "va-

pour," "vanity," and the like. The significant point

here is that Abel is the personification of the nomad,

and therefore, according to ancient Hebrew notions, the

representative of the ideal life. Yet the first nomad

whose way of life was the most acceptable to God bore

in his name this telling description of the essential

nature of life even in its most favorable manifestation.

Life, at best, is a transitory thing of no substance--it

is lb,h,: "Abel's brief life is the life of Everyman."1

In the opinion of the writer, however, such infer-

ences as those cited above about the name Adam and Eve gave

to their son rest on a tenuous assumption, namely, that the

name "Abel" in whatever language Adam spoke would have meant

the same as its Hebrew counterpart, and would have had the

same affinities with the name for "vanity" in Adam's lan-

guage. It is, perhaps, best not to draw any inferences from

Abel's name, especially since the text does not specify any

reason for that particular name (Gen. 4:2).

 Jewish Interpretations

Several interesting ancient Jewish traditions about

lb,h, are extant. They serve to show the ridiculous extrava-

gances possible, rather than to illuminate the text. One
such comment from the Midrash on Ecclesiastes 1 states:

Solomon used the word "vanity" seven times, to

correspond with the seven stages which man goes through.

In his infancy he is like a king, fondled, kissed, and

made much of. At the age of two or three years he is

1Forman, "Koheleth's Use of Genesis," 257-8.

 110

more like a pig rolling in the mud, etc. When about ten

years of age he is somewhat like a little kid, jumping

about and skipping. About the age of twenty he resem-

bles the wild horse in his lusts and desires. When mar-

ried he is not unlike the ass in his dulness and cheer-

lessness and sleepiness. Becoming a parent, he becomes

bold like the dog in his anxiety to obtain sustenance

for his family. And in his old age, with his furrows

and wrinkles, he is not unlike an ape.l

Not quite so extravagant is this quotation from Mid-

rash Koheleth Rabba:

 wy hryl lw rvnt lw lbhl Mx lbh hzyxl hmdlbhl Mdx rmx dvd

 Mylbh lbh d”hh wrypv vnb hmlw xb wmm vb

David said: "Man is like a vapor." What kind of vapor?

If it be the vapor of an oven or the vapor of the

hearth, it has some substance. Then Solomon his son

came and explained: "Thus it is written: "vapor of

vapors!"2

This is probably a reference to Psalm 39:5 (Heb., v.

7), in which David says that "every man at his best is a

mere breath [lb,h,]." It is not Solomon alone, therefore, who

makes this estimate of man's situation.

Another Jewish legend is reflected in this interpre-

tation by a modern commentator

The word hebel is to be reckoned as occurring seven

times in the verse, each plural denoting two. The

number seven corresponds to the days of the world's cre-

ation. Koheleth, accordingly pronounces the judgment

that the seven days of the creation were the height of

vanity.3

1Samuel Rapaport, A Treasury of the Midrash (New

York: Ktav Publishing House, Inc., 1968), p. 178.

2Gordis, Koheleth, p. 205.

3A. Cohen, ed., The Five Megilloth, in the Soncino

Books of the Bible (London: The Soncino Press, 1970), pp.

108-9.

 111

 Conclusion on lb,h,

It is of inestimable importance to the understanding

of the use of this word throughout Ecclesiastes, that one

clearly apprehend the differences in nuances of meaning as

it is used in differing contexts by Koheleth. In certain

contexts the translations "futility" or "zero" (in the sense

of adding up, ultimately, to nothing substantial and lasting)

are, perhaps, the best translations. In other instances the

translation "transitoriness," may be better. In general,

the uses of the term by Koheleth may be summarized as fol-

lows: (1) that which passes away more or less quickly and

completely; (2) that which leaves no adequate result behind;

and (3) that which fails to satisfy the mind of man, which

naturally craves something permanent and meaningful.1 Is

all lb,h,? In the context in which Koheleth says it--yes.

 Under the Sun

Early in his composition Koheleth uses a phrase,

which like MylibAhE lbehE, is to be characteristic of his book:

wm,w,.ha tHaTa. It is to this phrase that those interpreters who

feel that Solomon's perspective is non-revelatory and com-

pletely terrestrial often appeal for support of their views.

"Ecclesiastes is the book of man 'under the sun' reasoning

lFuller, Ecclesiastes, p. 87.

 112

about life."1 "Man 'under the sun' might from his own

experience mistakenly think that the earth would continue

indefinitely as it now is."2 The copious use of this term

in the book, however, does not necessarily suggest that the

writer's viewpoint is merely earthly. A more detailed exam-

ination of the phrase is in order.

 Occurrences of the Phrase

It is most important that the contexts in which the

phrase is used, and the subjects in connection with which it

is used be fully understood. All 27 occurrences of the word

in the book of Ecclesiastes, together with an explanation of

the contexts are listed below.

1:3
Toil under the sun does not bring gain

1:9
Nothing new under the sun

1:10
Everything done under the sun is vanity

2:11
Nothing to be gained under the sun

2:17
What is done under the sun is grievous

2:18
Koheleth hates the toil he has done under the sun

2:19
The one following him will use everything for

which he toiled and used wisdom under the sun

2:20
He despaired of all the toil of his labors under

the sun

2:22
Questions what lasting value one gets from all his

labor under the sun

1English, The New Scofield Reference Bible, p. 696.

2Ibid. Cf. BDB, Lexicon, p. 1039.

 113

3:16
Wickedness in the place of justice under the sun

4:1
He saw all the oppressions which are practiced

under the sun

4:3
Refers to the evil deeds done under the sun

4:7
He saw the vanity under the sun of one who works

with no goal in mind except to work

4:15
Viewed all the living who move about under the sun

5:13
It is a grievous evil under the sun that some keep

riches to their hurt

5:18
Reference to one's toil under the sun

6:1
Evil under the sun of wealthy man who cannot enjoy

his wealth

6:12
Who can tell a man what will be after him under the sun?

8:9
Applied his mind to all done under the sun

8:15
The days of his life which God gives a man under the sun

8:17
Man cannot find out the work done by God under the sun

9:3
That all die is an evil under the sun

9:6
The dead have no more share of that done under the sun

9:9
Enjoy life with one's wife all the days God gives

under the sun

9:11
Under the sun the race is not to the swift

9:13
An example of wisdom under the sun

10:5
That folly is set in high places is an evil under the sun

There are two conclusions which can be immediately

drawn from this list: (1) This entire book is obviously not

limited by wm,w,.ha tHaTa. (2) wm,w,.ha tHaTa obviously means the same

 114

thing, essentially, as Cr,xAhA-lfa,1 and is so used because the

writer is an earth-dweller and his topics are drawn from

earthly events.

 Definition of the Phrase

The phrase wm,w,.ha tHaTa is used in Ecclesiastes almost

as many times as Mylbh lbh, and does not occur elsewhere in

the Old Testament, though it does appear in the later Hebrew

writings. The Aramaic Targum reads xwmw tvHt,2 and the LXX

translates it u[po> to>n h!lion.3

Since this phrase was current among the Greeks at a

later time, some have supposed that it was borrowed from

their philosophers and rendered into Hebrew. This has be-

come a very hazardous position, however, in view of its dis-

covery in two 5th century B.C. Phoenician inscriptions,

those of Tabnit and Eshmun'azar of Sidon. In all of ancient

Northwest Semitic and West Semitic literature thus far un-

earthed, these two inscriptions and the book of Ecclesiastes

are the only places the phrase has been found.4

1Cf. Ginsburg, Coheleth, p. 260.

2rbrpw, tymrxb wdqh ybtk, x-d jrk, p. 151.

3Cf. Liddell and Scott, Lexicon, p. 769.

4Cf. Donner and Röllig, Kanaanäische and Aramäische

Inschriften, Vol. I, p. 3, #13, lines 7, 8; #14, line 12;

and vol. II, p. 17, #13 and p. 19, #14; DISO, p. 310; and

Archer, "The Linguistic Evidence for the Date of Ecclesi-

astes," 177.

 115

Written [image: image6.jpg]wHwa ,RA,

 ,1 the phrase appar-

ently meant the same as its Hebrew counterpart. At least

its occurrence in Phoenician attests to its use in what

Archer has termed the rich mutual vocabulary of Hebrew-Ca-

naanite. There is no reason, however, that the idiom could

not have been coined independently by different peoples at

different times and in widely separated places. It is,

after all, one of the most natural idioms, and is just an-

other way of expressing "under heaven"2 or "on earth." It

is identical to saying "the world of men,"3 or "among those

who are alive," and by it Koheleth designates "the place

where the affairs of human life are enacted."4

 Significance of the Phrase

The definition of the phrase is certain enough. It

is the significance of its use in the book which must be de-

cided. It is erroneous, in the opinion of the writer, to

limit all the teachings of the book to things terrestrial

only on account of Koheleth's employment of this phrase. It

1J. Brian Peckham, The Development of the Late Phoe-

nician Scripts (Cambridge: Harvard University Press, 1968),

pp. 66-7.

2Gordis, Koheleth, p. 205. Cf. Mymwh tHt in Ex. 17:

14; Deut. 7:24; 19:14; and particularly Eccl. 2:3 and 3:1.

3Delitzsch, Ecclesiastes, p. 219.

4Stadelmann, The Hebrew Conception of the World, p.

72.

 116

is true that many things he speaks of, he limits to the

earth. Thus, when he says lb,hA lKoha MylibAhE lbEhE, Koheleth

speaks only of those things upon the earth which he is dis-
cussing. He certainly does not mean that everything without
exception in the entire universe is futile or transitory,

for that would include God, heaven, salvation, etc., and

many other things which transcend the arena with which Ko-

heleth is immediately concerned.

In those instances in which Koheleth specifically

says wm,w,.ha tHaTa, he has limited his immediate comment to the

world of the human; but there are many things in his book

that Koheleth does not limit by wm,w,.ha tHaTa (as demonstrated by

the list above, pp. 112-13), and these it is necessary to

let speak for themselves. Koheleth's viewpoint, it must be

carefully noted, is not only that of a man under the sun; he

makes numerous statements throughout the book which trans-

cend such a limitation.

The Relationship of Inspiration and Revelation

Introduction

It is, perhaps, proper at this point to consider,

briefly, the interrelationship between inspiration and reve-

lation, for it is this relationship upon which one's inter-

pretation of Ecclesiastes in general, and several important

subsequent passages in particular, ultimately hinges. Is it

true that Ecclesiastes contains only the reasonings of man

 117

under the sun? Is it true that none of Koheleth's conclu-

sions are revelation? Is it proper to strip an entire book

of its claim to revelation, and conclude that it contains

only the erroneous thoughts of a man, accurately recorded by

inspiration?1 These are the questions to which the writer

addresses himself in the following discussion.

Definition of revelation and inspiration

Revelation

Revelation is of two kinds, general and special. In

its general and widest signification revelation is any kind

of knowledge of which God is the ultimate source and cause.2

Special revelation is the written revelation of Scripture.

In Scripture revelation involves truths about man and God,

which God has revealed to man, which he otherwise could not

have known.3
Inspiration

Inspiration involves the inerrancy of the facts

recorded in written revelation. Plot all facts contained in

lEnglish, The New Scofield Reference Bible, pp. 696;

702, note 1.

2William G. T. Shedd, Dogmatic Theology, Vol. I

(2 vols.: Grand Rapids: Zondervan Publishing House, re-

print, 1971), p. 62.

3Cf. Benjamin Breckinridge Warfield, The Inspiration

and Authority of the Bible, ed. by Samuel G. Craig (Grand

Rapids: Baker Book House, reprint, 1970), pp. 71-102.
 118

Scripture are a result of revelation. Some historical and

geographical facts, for instance, were the observations of

the writers of Scripture, and were not supernaturally re-

vealed to them. Inspiration, however, guarantees the verac-

ity of these recorded facts.1 Inspiration must also in some

way involve the worthiness of the thoughts inspired and re-

corded, for the Scriptures say that "all Scripture is God-

breathed (qeo<pneustoj) and is therefore useful for doctrine

. . . " (2 Tim. 3:16). Furthermore, inspiration also in-

cluded the moving of the writer by the Holy Spirit to write

certain things: "No prophecy of Scripture is a matter of

one's own interpretation, for no prophecy was even made by

an act of human will, but men moved by the Holy Spirit spoke

from God" (2 Pet. 1:20, 21, NASB). Thus, God was ultimately

responsible for the ideas, choice of material, and words of

Scripture. Inspiration must be extended at least that far.

Correlation of inspiration and revelation

The primary problem regarding inspiration and reve-

lation in the book of Ecclesiastes concerns the interrela-

tionship between them. The correlation of these two aspects

of God's work in bringing the Scriptures into being is a

matter of considerable disagreement. Some, on the one hand,

emphasize the differences between them:

1Shedd, Dogmatic Theology, Vol. I, p. 70.

 119

They differ, first, as to their object. The object of

revelation is the communication of knowledge. The ob-

ject or design of inspiration is to secure infallibility

in teaching. Consequently they differ, secondly, in

their effects. The effect of revelation was to render

its recipient wiser. The effect of inspiration was to

preserve him from error in teaching. These two gifts

were often enjoyed by the same person at the same time.l

With such a distinction Chafer agrees when he

states

It [the Bible] is, by its own claims, not only a re-

vealed body of truth, but is the only revealed body of

truth. It is a supernatural interposition into the

affairs of men. This claim, of necessity, implies two

divine operations, namely, revelation, which is the

direct divine influence which communicates truth from

God to man; and inspiration, which is the direct divine

influence which secures an accurate transference of

truth into language which others may understand.

While these two divine operations do often occur

together, it is equally true that they often function

separately.2

On the other hand, there are those who emphasize the

inseparability of inspiration and revelation:

Inspiration refers to the miracle of conservation where-

by the Spirit has preserved and conserved divine reve-

lation (cf. Is. 30:8). Revelation generates Scripture!

Inspiration settles its actual form that the text might

serve as an "adequate, authentic, and sufficient vehicle

of special revelation." Revelation and inspiration are

inseparable, though they are not identical. The crea-

tion of graphe is the final stage in quite an extended

process of divine revelation.3

1Charles Hodge, Systematic Theology, Vol. I (3 vols.:

Grand Rapids: Wm. B. Eerdmans Publishing Co., reprint,

1973), p. 152.

2L. S. Chafer, Systematic Theology, Vol. I (8 vols.:

Dallas, Tex.: Dallas Seminary Press, 1947), p. 50.

3C. H. Pinnock, Biblical Revelation--The Foundation

of Christian Theology (Chicago: Moody Press, 1971), p. 35.

 120

Orr, likewise, feels that the two are inseparable:

But now another fact has to be taken into account. If,

on the one hand, it has been seen that, in the order of

inquiry, revelation precedes inspiration, it has become

not less clearly evident that over a large area, in the

fact itself, revelation and inspiration are closely and

inseparably united. Internal revelation, e.g., such as

we have in prophecy, or in the "revelation of Jesus

Christ" claimed for himself by Paul, is not conceivable

save as accompanied by an inspired state of soul. In-

spiration is involved in the very reception of such a

revelation; is a necessary condition of the revelation

being apprehended, possessed, and communicated to

others. In the very acknowledgment, therefore, of reve-

lation as an element pervading the Bible and giving

unity to its parts, there is implied an acknowledgment

of inspiration. Just as, on the other side, there can

be no degree of inspiration, however humble, which does

not imply some measure of revelation. Revelation and

inspiration thus go together, and conjointly give to the

written word a quality which distinguishes it from any

product of ordinary human wisdom.l

In the writer's opinion, the inseparability of in-

spiration and revelation is an important point. These two

operations of the Spirit must not be confused; but neither

may they be divorced.

Koheleth's revelational teachings

The controversy concerning revelation in Ecclesiastes

is, perhaps, best resolved by an examination of Koheleth's

teachings. Consequently, the following list of his concepts

and statements is offered to the reader. The list consists of

truths which the unaided mind of man would have had trouble

1James Orr, Revelation and Inspiration (New York:

Charles Scribner's Sons, 1910), pp. 199-200.
 121

deducing, and, hence, are apparently revelation, either

directly or mediately through revelational statements of

other inspired authors of Scripture. The list is, of

course, subjective, but the examples serve to demonstrate

the difficulty with dismissing the entire book as non-reve-

lational.

1:13
God has given men the task of understanding things

1:15
Predestination--God's sovereignty

2:24, 25 No man can have enjoyment apart from God

2:11
God has put "eternity" in man's mind; God has

made everything beautiful in its time; God's ways

are inscrutable

2:14
Whatever God does endures forever; God's control

of the world

2:17
God will judge the righteous and the wicked, for

he has appointed a time for every matter and work

2:18
God is testing the sons of men to show they are but beasts

5:2
God is in heaven

5:4
God has no pleasure in fools

5:18
God gives us the few days of our lives

5:19
God gives wealth and possessions

5:20
God keeps a man occupied with joy in his heart

6:2
God sometimes does not empower a man to enjoy his

wealth

7:13
God is completely sovereign

7:14
God is completely sovereign

7:18
He who loves God will "come forth from them all"

 122

7:20
There is not a righteous man on the earth who

does good and never sins: total depravity

7:26
He who pleases God escapes evil women

7:29
God made men upright, but they have "sought out

many devices"

8:12
Confidence that it will be well with those who fear God

8:13
It will not be well with the wicked

8:17
Inscrutibility of God

9:7
God has already approved what you do

9:10
The condition of the dead in Sheol

11:5
Man does not know the works of God who makes everything

11:9
God will bring man into judgment for whatever he does

12:7
At death, the spirit returns to God who gave it

12:13, 14 Man is to fear God and keep his commandments,

because God will bring every deed into judgment

Conclusion on revelation and inspiration

Among those writers who wish to make a rigid dis-

tinction between revelation and inspiration generally, and

who use this distinction to solve the supposed problems of

Ecclesiastes by saying the book is inspired, but not revela-

tion, there are two examples generally cited which purport-

edly illustrate the necessity for such a distinction else-

where in Scripture. These are the words of Satan in Genesis

3:4, and Job 2: 4, 5, and the words of Job's friends. There

 123

are, however, several serious difficulties with these analo-

gies.

It is perhaps most important to notice that the er-

roneous words of Satan and Job appear in narrative sections,

and are in the form of quotations. It is obvious to the

reader of the passages who is speaking, and that what is

said is only being quoted. In contrast to this, Koheleth is

quoting no one. He states facts which he evidently under-

stands to be true, and which under inspiration he was com-

pelled to write, much as Paul wrote things he felt to be

true, and under inspiration was protected from error.

A second difficulty with these analogies is that, at

least in the case of Satan, the recording of Satan's words

must of necessity have involved direct revelation. Neither

the writer of Job, nor the writer of Genesis would have had

any way of knowing what Satan had said. It is true that in

the case of Genesis, Moses could have been using some very

ancient, but still accurate source. But considering the

very corrupt state of the Babylonian creation epics even at

a time much before Moses, dependence upon such a source

seems remote at best. One does not, therefore, escape the

problem by saying that they were not revealed. The distinc-

tion to be made is that on the one hand, in the case of

Satan's words, God revealed to the inspired writer an his-

torical fact, namely, what had been said. On the other hand,

material was revealed to Scripture writers for the express

 124

purpose of instructing their hearers in truth. Such teach-

ing would certainly not be erroneous. In the one case, that

of Satan's words, the revelation involved only something

which had happened (Satan's speaking of the words) and the

content of that occurrence. In other cases God revealed to

Scripture writers spiritual truths which the human mind

could not by itself conceive. Yet, in both instances what

was recorded in Scripture involved revelation.

There is yet another problem with the analogy drawn

between the words of Satan and Job's friends, and the teach-

ings of Ecclesiastes. Since revelation is the disclosure of

new truth that is inaccessible to the ordinary human mind,

all those teachings in Ecclesiastes which fall into that

category must have been revealed. The list above contained

the teachings which the writer would fit into this category.

While it is true that the subjectivity of the list might

make some of the citations questionable, not all of them

are. An excellent example of this is Solomon's view of

Sheol. One must surely question how what Koheleth said

about Sheol cannot be revelation. It is not only inconceiv-

able that Koheleth could have discovered anything certain

about Sheol by his own unaided intellect; it would have been

impossible. It is axiomatic that it is impossible for any-

one to discover anything certain about life after death by

means of his own mind.

 125

Thus, one has two choices to make about what Kohe-

leth says about Sheol: (1) One may say that his statements

are revelation from God and are, therefore, trustworthy; or

(2) one may say that his statements embody the thoughts of

his own imagination, and are therefore erroneous. But if

inspiration is to be defined as that work of God which in-

sures freedom from error in presenting truth,1 then the

teachings of Ecclesiastes cannot at the same time be erron-

eous and inspired.

It might still be argued that the book is an accu-

rate record of Solomon's erroneous thoughts. But such a

solution really only begs the question. Such an interpre-

tive device could be used on any Scripture whose understand-

ing was not readily apparent, or which seemed to contradict

other Scripture when not taken in its entire context or

seen in its entire perspective. If one is to dismiss Kohe-

leth's teachings precipitately because they are sometimes

difficult to understand, is one also justified in doing the

same with John or Paul or Peter? Is it not also possible

that their erroneous thoughts were accurately recorded by

inspiration? Such a procedure would, of course, effectively

negate inspiration and would ignore the fact that all Scrip-

ture is God-breathed.

1Shedd, Dogmatic Theology, Vol. I, pp. 70-71.

 126

As has already been pointed out, inspiration accord-

ing to Scripture (2 Tim. 3:16; 2 Pet. 1:20, 21) implies much

more than the accurate recording of a perplexing mixture of

true and erroneous thoughts. It implies the choice of mate-

rial and the guarantee of the material's veracity. The in-

clusion in Scripture of quotations of the erroneous state-

ments of persons other than the writer, can never warrant

the exclusion of an entire book from revelatory status.

It might also be objected that since the teachings

of Ecclesiastes often find their roots in daily life, it

cannot claim revelatory status. Such a proposition, however,

applied to books such as Proverbs would also rob them of that

status. It is true that many of the observations of Pro-

verbs could have been, and were by others, made only on the

human level; it is also true, as with Ecclesiastes, that

many of them could not have been, and were not.

In the opinion of the writer, anyone who presupposes

the inspiration of the book of Ecclesiastes by virtue of its

inclusion in the canon without any evident distinction from

the other canonical writings, is forced to concede that

where it speaks on a topic, it speaks with authority and.

truth. The context of the book indisputably implies this

kind of a perspective. An interpreter should guard himself

from the kind of conceit which assures him that the problem

in understanding is not with him, but with the text. Is it

 127

not the safer path to admit that the problem is more proba-

bly with the interpreter? All calumny against the book's

revelatory status should therefore be avoided. Any inac-

curate statements made by men or Satan and quoted in Scrip-

ture will be made obvious as such by their contexts. Such

is not the case with the book of Ecclesiastes.

 The Meaning and Place of Pleasure

 Introduction

Of all the themes of Ecclesiastes, there are two

which have been greatly misunderstood and which have, con-

sequently, suffered the most abuse. One of these is Kohe-

leth's doctrine of death and immortality; the other is his

teaching about the meaning of pleasure and the place of it

in the life of the godly. It is the meaning and place of

pleasure that is now considered. The method of consideration

is an examination of all the salient passages of the book on

the topic.

 Consideration of the Texts

Ecclesiastes 2:1-11

Description of the experiment

This section introduces the reader to what some have

labeled "Koheleth's experiment." As many men before and

after him Koheleth decided that he would test the pleasures

of the world to see what meaning he could find in them: “I
said to myself, 'Come now, I will test you with pleasure.

 128

So enjoy yourself "' (2:1a). Thereupon he investigated

pleasure by participation: stimulating his body with wine

(2:3), building houses for himself (2:4), planting vineyards

for himself (2:4), making gardens and parks (2:5), planting

all kinds of fruit trees (2:5), making ponds of water for

himself from which to irrigate a forest of growing trees

(2:6), buying female slaves, and homeborn slaves (2:7),

amassing flocks and herds larger than all who had preceded

him in Jerusalem (2:7), collecting silver and gold and the

treasure of kings and provinces (2:8), providing himself

with male and female singers and the pleasures of men--many

concubines (2:8). Koheleth also relates that he became

great and increased more than all who preceded him in Jeru-

salem, and his wisdom stood by him (2:9). Anything that his

eyes desired he did not refuse himself, and he did not with-

hold himself from any pleasure available to him, for, he

says, he was pleased with all his labor (building activity?)

and he considered these pleasures his just reward for that

labor (2:10).

Linguistic analysis

Ecclesiastes 2:1.--It is crucial, not only to the

understanding of this passage, but also to the understanding

of Koheleth's view of "pleasure" in general, to understand

the word translated "pleasure," hHAm;Wi. It is a feminine noun

 129

from the root HmaWA, "to rejoice, be glad,"1 and is comparable

to the Akkadian šamâhu, to flourish, to be glad.2 It is

used of mirth, gladness, joy, gaiety, and pleasure.3 It is

most important that the reader marks this fact about the

word: it has no necessary sensuous or sinful connotations

except as the context in a particular usage would suggest

such.4 Both the verb: [image: image7.jpg]U7 Ty

(2 Aqht 11:9), and

the noun: [image: image8.jpg]A7 T §vr—

 ('nt: 11:26) are found in

Ugaritic, where the meaning "to rejoice," and "joy" respec-

tively are suggested by Gordon.5 The intent of Solomon

seems to be to "enjoy a cheerful life,"6 and the word here

might be better translated idiomatically in English as

"fun," with all the diverse connotations that word has.7

1BDB, Lexicon, p. 970; KB, Lexicon, p. 924.

2Borger, Babylonisch-Assyrische Lesestücke, Heft I,

p. LXXX.

3BDB, Lexicon, p. 970.

4Leupold, Ecclesiastes, p. 58. Cf. KB, Lexicon, pp.

924-5. The Aramaic Targum has hvdH (rbrpw, tymrxb wdqh ybtk,

x-d jrk, p. 151). This is defined by Jastrow as "joy, re-

joicing," with no necessarily evil connotations (Jastrow,

Dictionary, Vol. I, p.. 426).

5Gordon, Ugaritic Textbook, p. 491, #2432.

6Delitzsch, Ecclesiastes, p. 233.

7Leupold, Ecclesiastes, p. 59.

 130

Ecclesiastes 2:3.--The first of Koheleth's experi-

ments in fun or enjoyment involves the use of wine. From

the perspective of the 20th century Christian the word it-

self automatically suggests something evil. While not ex-

cusing or suggesting the use of wine among contemporary

American Christians, the writer cautions against condemning

Koheleth just because he used it himself. He was living in

another culture and in another time, and only the misuse,

not the use of wine is condemned by Scripture, an evidence

of which is Christ's own use of it (Matt. 26:29). Koheleth

here describes his experiment: yriWAB;-tx, Ny.y.aBa j`Owm;li yBilib; yTir;Ta.

j`Owm; the Qal infinitive construct from j`wamA, "to

draw, drag,"1 according to BDB. For the present passage

they suggest the meaning "cheer (draw, attract, gratify)."2

Both Kittel (in the lower textual apparatus)3 and KB, how-

ever, propose to emend the text to j`OmW;li.4 KB then relate

the word to the word j`masA, with a meaning suggested in this

context of "support, refresh."5 It is not impossible that

the w and m could have interchanged. It is also not impos-

sible that the w and s could have been switched. Such a

proposal, therefore, has some merit, and it certainly makes

1BDB, Lexicon, p. 604.

2Ibid.

3Kittel, Biblia Hebraica, p. 1212.

4KB, Lexicon, p. 574.

5Ibid., p. 661.

 131

better sense in the context.1 The LXX translated it tou?

e]lku<sai, translated "to drag."2 The LXX translators thus

understood the Hebrew word to be j`Owm;. Both Graetz and

Gordis emend the text to Hvwml, which would be translated in

the context, "to embrocate my body with wine."3 It is dif-
ficult, from the language alone, to infer whether Koheleth

envisioned the use of wine as a mere drunken sensualist, or

as a connoisseur. But with the qualifying phrase he uses to

describe the experiment, hmAk;HABa gheno yBiliv;, one can hardly lend

support to the former theory.4 It seems, rather, that this

is best taken as a reference to a "consumption of wine which

enables a man to get the highest possible enjoyment by a

careful use of it, so that the appetite is sharpened, enjoy-

ment enhanced, and the finest bouquets sampled and en-

joyed."5 The thought of crude extravagance seems to be ex-

cluded when he states that his mind (ble) was still keeping

control by means of wisdom.6

1Such a meaning for jms is also supported in Ara-

maic, Palmyrene, and Nabatean (DISO, p. 194).

2Liddell and Scott, Lexicon, pp. 534-5.

3Wright, Koheleth, p. 325; cf. Gordis, Koheleth, p. 214.

4Cf. Delitzsch, Ecclesiastes, p 234.

5Leupold, Ecclesiastes, p. 60.

6For an excellent discussion of the various meanings

of bl, see J. Barton Payne, The Theology of the Older Testa-

ment (Grand Rapids: Zondervan Publishing House, 1972), pp.

225-6.

 132

The succeeding phrase, tUlk;siB; zHox<l,v; is much more

difficult to understand. There is no particular problem

with the meaning of zHox<l,, from zHaxA, "to grasp, take hold,

take possession."1 The key to understanding the phrase is

in the word tUlk;siB;. This is a feminine noun from the verbal

root lkasA, "to be foolish, or a fool."2 The lexicon states

that it is usually used in a moral or spiritual sense,3 but

this does not mean that it always is. It can be compared

with the Syriac [image: image9.jpg]

 It is suggested that by "folly"

here is meant the pleasures in the following verses.5 It is

probably used here in the "neutral" sense, denoting all

those harmless and enjoyable forms of nonsense which are

known, but which are not immoral. Perhaps the word tUlk;si

contains Koheleth's conclusion concerning what some of the

"fun" in which he engaged ultimately turned out to be:

folly. That is, he found it to contain no lasting meaning

or satisfaction. He performed this experiment, not to revel

1BDB, Lexicon, p. 28; KB, Lexicon, p. 29.

2BDB, Lexicon, p. 698. The tU ending is widely used

in Semitic languages for abstract nouns, such as šarrūtu in

Akkadian for "kingship" and tUkl;ma in Hebrew for the same con-

cept (Moscati, Comparative Grammar, p. 83; cf. Harris, A

Grammar of the Phoenician Language, p. 58; and GKC, Grammar,

p. 241, sect. 86k).

3BDB, Lexicon, p. 698; cf. KB, Lexicon, pp. 657-8.

4Smith, A Compendious Syriac Dictionary, p. 377.

5Leupold, Ecclesiastes, p. 60.

 133

in sensuality, but to see whether he, with all the vast re-

sources at his command, could not discover how to sweeten the

years of man's existence.1 In this he failed.

Ecclesiastes 2:8.--The last of the most difficult

expressions in this section is found in 2:8, translated by

the NASB, "many concubines. " The phrase is tODwiv; hDAwi. hDAwi
is apparently in apposition to tOgnufETa, "pleasures." The

lexicon lists the meaning of hDAwi as "unknown," comparing it

to the Akkadian šadâdu, "love," but noting that this word

lacks evidence.2 The word may be related to the root hdw,

which can be compared with the Aramaic plural hy.AdaT; and

Syriac
 [image: image10.jpg]

 "breasts, "3 for which the Hebrew is dwa.4
Koehler and Baumgartner suggest tracing the word to the root

[image: image11.jpg](V7 —

 found in Ugaritic in 1 Aqht: 215; Text 52:59,

et al., and translated by Gordon, "lady."5 The change from

d to t would not be unusual, involving, as it does, a change

between two non-emphatic dental plosives, the voiceless t

and voiced d.6 It is interesting that Akkadian does not

1Ginsburg, Coheleth, p. 278.
2BDB, Lexicon, p. 994.

3Smith, A Compendious Syriac Dictionary, p. 605.

4BDB, Lexicon, p. 994. This position is defended by

Gordis, who says that dwa, "breast" is used synecdochically,

as a part for the whole, hence, "woman" (Gordis, Koheleth,

pp. 218-19).

5KB, Lexicon, p. 950; and Gordon, Ugaritic Textbook,

p. 495, #2500. Cf. also p. 342.

6Moscati, Comparative Grammar, p. 31, sect. 8.21.

 134

appear to distinguish between t, d, and the emphatic plosive

t in final position, but this was probably due to the pecu-

liarity of the cuneiform system.1 The comparison with Ugar-

itic, therefore, is probably the best presently available,

and the translation "concubine," as in the NASB is probably

justified, since women multiplied by a man such as Solomon,

who was famous for such things (1 Kings 11:1-4) would proba-

bly be for this purpose.2 This is certainly a much more

justified translation than that of the LXX, whose transla-

tors were also apparently mystified by the term, and who

translated it oi]noxo<on kai> oi]noxo<aj, "pourers of wine,"

evidently as a result of tracing the root to the Aramaic

xdAw;, "to pour" (though not necessarily used of wine).3
Conclusion on 2:1-11

Following the style of many ancient writers, Kohe-

leth has given his readers his conclusion at the beginning

of his description of the experiment (2:2): "Concerning

laughter I said, 'It is madness,' and concerning fun, 'What

1Ibid., sect 8.23.

2Cf. A. R. Hulst, Old Testament Translation Problems

(Leiden: E. J. Brill, 1960), p. 130.

3Barr, Philology, p. 235. Cf. also the interesting

translation "the luxuries of commoners--coffers and coffers

of them," which is based upon the fact that while hDAwi occurs

only here in the Hebrew Bible, it means "chests" in the

Mishna (Ginsberg, hnVy rpsv tvlgm wmH, p. 59, note a).

 135

does it accomplish (do)?'" It might be paraphrased collo-

quially, "I went out and had a good time, had a good deal of

fun and laughs, but in the end it all turned out to be hol-

low, for such things give no lasting satisfaction." Thus,

he concludes in 2:11: "So I considered all my activities

(work) which my hands had done, and the labor which I had

labored to do, and behold, all was transitory (lh,h,) and of

no lasting benefit (HaUr tUfr;U) , and there was no accrued

lasting profit in human life (wm,w,.ha tHaTa). All of his labors

and experiments, which Koheleth had thought might bring

hHAm;Wi, ultimately had no JOrt;yi (advantage, profit, as in what

is left over on the balance sheet).1 But his view of plea-

sure (fun) and its meaning and place is only beginning to

emerge. Its relation to this particular experiment is only

one side of it. Yet it is one side which should not be for-

gotten: fun can be secured; it can be enjoyed; indeed, a

certain amount of it may be psychologically healthy. But

when it is terminated and analyzed for any lasting benefit

or profit, it (all wise men should serve themselves notice)

is zero (lb,h,).
Ecclesiastes 2:24-26

Description of the passage

One of the preoccupations of Solomon is his building

1Gordis, Koheleth, p. 205.
 136

activity, which he also calls his labor (lmafA). He worries

about the man who will come after him ("What will the man

who comes after the king do, except that which has already

been done?" 2:12), and he worries that his successor will

not appreciate all his work, and that he will be a fool and

not a wise man (2:18, 19). He realizes, as he begins to

think about it, that the same fate befalls both the wise and

the fool, both the industrious (as he classes himself) and

the slothful (which he worries that his successor will be,

and he was not far wrong--1 Kings 12:14 ff.): both die.

All his labor has concerned itself with the earth--and he

finds that earth's rewards are just that and only that and

no more than that. They cannot be lasting. Hence, he says:

"There is no more lasting remembrance of the wise man than

the fool, for in the future all will be forgotten. O how

the wise man and the fool alike die!" (2:16). This realiza-

tion made him so despondant that he said: "So I hated

life, for the work which had been done under the sun was

grievous (fra) to me, for all is transitory (lb,h,) and of no

lasting benefit (HaUr tUfr;U).1 Thus I hated all the fruit of

my labor (lmafA), in which I took part (lmafA) under the sun,

and which I must leave to the man who will be after me" (2:

17, 18). Because the man inheriting all his work might be

1Shank, "Qoheleth's World and Life View as Seen in

His Recurring Phrases," 67.

 137

a fool, he says: "Therefore, I completely despaired of all

the fruit of my labor which I had performed (lmafA) under the

sun" (2:20).

This is the background against which Koheleth makes

his statement in 2:24, the first half of which has often

been quoted in support of the contention that Koheleth was

advocating unbridled sensualism: "there is nothing better

for a man than to eat and drink and for his soul to see good

in his labor"(2:24a). This statement, however, must be bal-

anced not only by what the writer says in the immediate con-

text: "This also I have seen, that it is from the hand of

God, for who can eat and who can have enjoyment without Him

(except me)?" (2:24b, 25), but also by the context of the

entire book. The last verse of this section is, on a cur-

sory examination, the most difficult to connect with the

preceding context. Solomon laments that to a person who is

good in His estimation He (God) has given wisdom and know-

ledge and joy (hHAm;Wi = pleasure), while to the sinner He has

given the task of gathering and collecting (amassing),1 so

that He may give to one who is good in God's sight. This,

too, is transitoriness and striving after wind.

It is natural to assume, as is often done, that Sol-

omon is here classing himself as the one who is ynep;li bOF
Myhilox<hA. He, after all, is the one who was wiser than all

1Gordis, Koheleth, p. 152.

 138

who were before him in Jerusalem. Yet, one wonders if he

has changed places briefly, for here he speaks of the task

of gathering and amassing, exactly what Solomon had done

during his life, as lb,h,. Is it not possible that he may

have written this later in life, when he would have classi-

fied himself as xF,OH? If so, it is easy to understand why

he would pronounce the task of amassing possessions which,

ultimately, are given to good men, a futile task for the

sinner. Yet, even if Solomon considers himself "wise" here,

the passage is coherent, and is even more so, if lb,h, is

translated "transitoriness."

Linguistic analysis

Ecclesiastes 2:24.--The first phrase in question in

this section is htAwAv; lkaxyo.w, MdAxABA bOF-Nyxe. Usually, this

phrase has been translated as it has above, following the

NASB, "There is nothing better for a man than to eat and

drink. . . .” It is suggested by Leupold, however, that

the expression is better translated, “It is not a good thing
inherent in man that he is able to eat and drink”1
In support of this translation he argues that the "positive

and not the comparative usage is used in Hebrew."2 Barton,

however, follows the comparative usage, as do most others.3

1Leupold, Ecclesiastes, p. 74.

2Ibid., pp. 74-5.

3Barton, Ecclesiastes, p. 84.

 139

Either rendering changes the sense little. Hengstenberg

suggests an interrogative, "Is it not good?" noting that Nyxe

can sometimes be used that way, even though one would expect

xlo. He cites 1 Samuel 21:9 as an example of such a usage.1

Ecclesiastes 2:25.--The problem in this verse cen-

ters about a textual problem involving the word yni.m.,mi, "apart

from me." Many versions over the years, including the LXX,

Vulgate, Syriac, and most English versions have either

emended the text (in the case of the more recent ones) or

had a different Vorlage before them when they translated.2
The LXX translates, pa<rec au]tou?, "from him," as does Jerome

and the Syriac, though the Targum follows the Massoretic

text, ynym, “from me.”3 Ginsberg argues for this transla-

tion,4 but Delitzsch and most others reject it.5 Either one

renders a good sense, but the Massoretic text is to be pre-

ferred and followed, since it makes the best sense. The

translation would then be: "Who shall drink and who shall

1Hengstenberg, Ecclesiastes, pp. 84-5.

2Cf. Kittel, Biblia Hebraica, p. 1214.

3rbrqw, tymrxb wdqh ybtk, x-d jrk, p. 153.

4Ginsburg, Coheleth, p. 301.

5Delitzsch, Ecclesiastes, p. 252. Cf. Scott, Ecclesiastes, p. 218.

 140
eat more than I?1 It is a rhetorical question, and the

answer is, "no one!" Solomon had all the advantages possi-

ble, and in spite of this, his pronouncement upon all of

these things was lb,h,. This is not to say that he discounts

the advisability of eating and drinking; everyone must do

that. Furthermore, Koheleth views the enjoyment of such

things as from God.

Conclusion on 2:24-26

At the center of Koheleth's statements is the reali-

zation that for purely earthly things, the only enjoyment of

them is on the earth, and so if they are to have any meaning

they must be enjoyed in the present world. Just because

they have no lasting value does not mean that their present

enjoyment is futile or sinful. It is only important that

one recognize that temporal things can only be enjoyed tem-

porally and temporarily, and that if lasting evidence of and

satisfaction from life is desired, it must be sought else-

where--in the place of which Koheleth eventually tells his

readers--the keeping of God's commandments.

Ecclesiastes 4:8

Against such unthinking materialism Koheleth con-

tinues to warn in Ecclesiastes 4:8: "There was a certain

1Cf. Cohen, The Five Megilloth, p. 122, and Gins-

berg, hnvy rpsv tvlgm wmH, p. 61.

 141

man without a dependent, having neither son nor a brother,

yet there was no end to all his labor. Indeed his eyes were

not satisfied with riches and he never asked, 'And for whom

am I laboring and depriving myself of pleasure?'" (NASB).

"This too is a transitory and grievous task." There are

many who labor out of a sense of compulsion, for whom the

acquisition of goods seems to be an end in itself. They

never consider what good their work or possessions do them;

they never enjoy any of the fruit of their labor. Yet, they

work on, driven by a materialism that is, as Koheleth right-

ly states, lb,h, and frA Nyan;fi. frA is used in the Scripture

both in a morally evil sense and in the sense of "disagree-

able."1 It does not necessarily connote evil. Nyan;fi, from

NyAn;fi, is used only in Ecclesiastes and means "task."2 Here

it is in the construct: "a task of disagreeableness."

Thus, Koheleth says, for the man who works only for himself,

gets no benefit from his work, and who does not consider the

very little lasting value it will have either for himself or

for those who will inherit the work, it is a disagreeable

task. Nothing could be more true. Again, Koheleth is not

counseling rampant sensuality as a solution to life's prob-

lems. He only counsels that if one works hard, he should

also share in the enjoyment resultant from that work.

1BDB, Lexicon, p. 948; cf. KB, Lexicon, pp. 896-7.

2Ibid., p. 775; cf. "occupation," KB, Lexicon, p. 721.

 142

Ecclesiastes 7:15-18

Description of the passage

This passage is among the most perplexing of the

entire book. It has been used by many to advance their dic-

tums that Solomon counseled sensualism--a sort of proto-Epi-

cureanism. Before the passage is completely dismissed on

the basis of only a rather hasty examination, it is incum-

bent upon the interpreter of the Bible to seek to understand

completely the true meaning of the text. Koheleth's state-

ment may not be as obvious as it seems. It is, after all,

not straightforward prose, but a highly condensed philosoph-

ical aphorism. Koheleth states:

I have seen everything during the days of my transitori-

ness. There is a righteous man who perishes in spite of

his righteousness, and there is a wicked man who pro-

longs (his days) in spite of his wickedness. Do not be

excessively righteous, and do not be overly wise. Why

should you cause yourself ruin? Do not be excessively

wicked, and do not be a fool. Why should you die before

your time? It is good that you grasp the one and also

from the other do not rest your hand, for the one who

fears God shall go up with all of them.

Linguistic analysis

Oqd;ciB;.--The B; of this verse is variously translated.

Normally, of course, it is translated "in," but there are

many other uses including "at," "by," and "with."1 If it

were translated "with" it would be the beth comitatus which

1BDB, Lexicon, pp. 88-90; KB, Lexicon, pp. 102-105.

Cf. DISO, pp. 30-31 and Moscati, Comparative Grammar, p. 121.

 143

occurs frequently throughout the Old Testament (cf. Prov.

3:19).1 This one seems to give a better sense than the

other one often suggested, "in the sphere of," but both are

comprehensible.2 Perhaps the best suggestion is that it be

taken adversatively, "in spite of."3 The word Oqd;ci is also

in question. It is a very common word throughout the Bible

and is usually used with reference to moral righteousness,

though there are other uses.4 The word was used with

reference to kings in the sense of "legitimate" and Jean and

Hoftijzer suggest the translation "pieux" ("pious") for the

word as it appears in the Aramaic Ahiqar, line 128.5 In

view of the antithetical parallelism used in this passage

(the righteous . . . the wicked), it is probably being used

in some moral or religious sense.

Ecclesiastes 7:16.--It is important in this verse to

1Mitchell Dahood, Psalms, Vol. III in The Anchor

Bible, ed. by W. F. Albright and D. N. Freedman (3 vols.:

Garden City, N.Y.: Doubleday S, Company, Inc., 1970), pp.

38-44, 266, and 310. Ugaritic has given broader meanings to

many prepositions, though the appeal here is not to Ugari-

tic. Cf. Gordon, Ugaritic Textbook, p. 370, #435.

2Gordis, Koheleth, pp. 276-7. Cf. BDB, Lexicon, p.

90.

3BDB, Lexicon, p. 89, III c.

4Ibid., p. 842; KB, Lexicon, p. 794.

5DISO, p. 243. "Légitimité" is one of the meanings

suggested for qdc II., and "pieux" is one of the meanings

suggested for qdc III. Cf. Cowley, Aramaic Papyri of the

Fifth Century B.C., pp. 216, 244.
 144

notice that qyDica is in parallelism with MkAHA, just as in the

next verse fwarA is in parallelism with lkAsA. There have been

many attempts to bring this verse into line with the ortho-

dox view of life which assumes that man cannot ever be too

righteous in the moral sense (cf. Eccl. 7:20, "there is not

a righteous man on earth who continually does good and who

never sins"). The Midrash, the Targum, and Rashi all refer

it to judges: "be not too righteous when the criminal is

found guilty of death in thy court of justice, so as to have

compassion on him and not execute him," taking qyDica in the

sense of clemency.1 Others have taken it in the sense of

hermitical piety, where one neglects the maintenance of the

body.2

Barton, as one might suspect, suggests that "Qohe-

leth really implies that one may sin to a moderate degree."3

This, however, ignores the entire tone of the book (cf. 12:

13, 14). Zöckler feels that 7:16, 17 constitute "a warning

against that strictly exact, but hypocritical and external

righteousness of those predecessors of the Pharisees to whom

the preceding verse referred."4 For those who take a late

date of composition, a connection with the Pharisees is not

so difficult to imagine, though as a group they were

1Ginsburg, Coheleth, p. 379.

2Ibid.

3Barton, Ecclesiastes, p. 144.

4Zöckler, Ecclesiastes, p. 108.

 145

certainly most famous much later.1 But if Solomonic author-

ship is defended, it is doubtful that even their predeces-

sors are here envisioned. Still, it is possible that there

were the overly scrupulous even in Solomon's day. Wright

suggests that the phrase "be not righteous overmuch" dis-

plays playful irony.2 He further suggests that the verse

should be compared with James 1:21: dio> a]poqe<menoi pa?san

r[upari<an kai> perissei<an kaki<aj, "therefore putting off all

filthiness and all abundance of wickedness." The writer
does not, of course, imply that a moderation of wickedness

is acceptable, as long as the abundance of it is avoided.

While it would be convenient to apply such a meaning to the
present passage, it does not seem legitimate to do so, for

there is an unmistakable parallelism here, and the point of

the first part of it is, "be righteous, but not too much,"

so the last part must follow, "be wicked, but not too much."

Ginsburg suggests that the solution lies in taking

the immediate context into consideration. In the preceding

verses of chapter 7, Koheleth is propounding the "common-

sense view of life."3 It is not, however, his final conclu-

sion. It was pointed out earlier that this book must be

1Cf. Hugo Mantel, Studies in the History of the San-

hedrin, in Harvard Semitic Studies, Vol. XVII (Cambridge:

Harvard University Press, 1965), pp. 54 ff.

2Wright, Koheleth, p. 389.

3Ginsburg, Coheleth, p.380.

 146

interpreted in the light of the whole, and that each state-

ment must be allowed to be balanced by others bearing on the

subject in the book. Hence, Ginsburg's suggestion has a

great deal of merit. The passage may also be connected with verse 13:

The meaning may be best explained by a paraphrase.

Solomon states how the wise man should regard the "crook-

ed (v. 13) work of God" when it bears upon him. He says

in effect, "Do not think that thou couldest alter the

two instances (described in v. 15) of such crooked work

so as to make it straight, that thou art more righteous

or more wise than He is Who ordained these events. To

set up thy judgment in opposition to His would imply an

excess of wickedness and folly, deserving the punishment

of premature death. But rather it is good for thee to

grasp these seeming anomalies; if thou ponder them they

will tend to impress on thee that fear of God which is

a part of wisdom, and will guide thee safely through all

the perplexities of this life." The suggestion that

these verses are intended to advocate a middle course

between sin and virtue is at variance with the whole

tenor of the book.1

Yet another explanation is offered by Delitzsch:

The correct meaning of "be no wicked over-much" may

be found if for fwrt we substitute xFAH,T,; in this form

the good counsel at once appears as impossible, for it

would be immoral, since "sinning," in all circumstances,

is an act which carries in itself its own sentence of

condemnation. Thus fwr must here be a setting oneself

free from the severity of the law, which although sin in

the eyes of the over-righteous, is yet no sin in itself;

and the author here thinks, in accordance with the

spirit of his book, principally of that fresh, free,

joyous life to which he called the young, that joy of

life in its fulness which appeared to him as the best

and fairest reality in this present time; but along with

that, perhaps also of transgressions of the letter of

the law, of shaking off the scruples of conscience which

conformity to God-ordained circumstances brings along

with it. He means to say: be not a narrow rigorist,

1Fuller, Ecclesiastes, pp. 103-4.

 147

--enjoy life, accommodate thyself to life; but let not

the reins be too loose; and be no fool who wantonly

places himself above law and discipline: Why wilt thou

destroy thy life before the time by suffering vice to

kill thee (Ps. xxxiv. 22), and by want of understanding

ruin thyself (Prov. x. 21)?l

It is best to take the passage in the context of

Ecclesiastes as a whole, and the tone of the book taken as

a unity is certainly not licentiousness. If the view of

the book about life is not as philosophically elevated as

the New Testament, Solomon cannot be justly condemned.

After all, he had few of the books of the Old Testament

which are now extant, much less the entire New Testament.

But he could not have suggested a life of sin, for he spe-

cifically commands to keep the law (12:13, 14) and warns of

a coming judgment (11:9). Perhaps Koheleth is merely sug-

gesting the avoidance of a legalism which kept the letter,

but ignored the spirit of the law.

Ecclesiastes 8:15

In a section in which Koheleth reaches some of his

greatest heights ("Although a sinner does evil a hundred

times, and he may lengthen his life, still I know that it

will be well for the ones who fear God, for the ones who

fear Him openly; but it will not be well for the evil man

and he will not lengthen his days like a shadow, because he

1Delitzsch, Ecclesiastes, pp. 325-6. Cf. also the

excellent translation in Ginsberg, hnvy rspv tlgm wmH, p.

68.

 148

does not fear God"), Koheleth again makes a statement about

hHAm;Wi: "So I praised enjoyment, for there is nothing better

for a man under the sun than to eat, to drink, and to be

joyful (HaOmW;), for this will accompany him in his labor

during the days of his life which God has given to him under

the sun."

It is perhaps due to the familiarity of the Epi-

curean phrase, "eat, drink, and be merry," that this verse

has been connected with that type of philosophy, especially

since a number of English versions have translated it thus.

It should be obvious, nevertheless, that there is absolutely

nothing necessarily evil about what Koheleth is saying. In

spite of all the perplexities and inequities of the world,

there are three things that a man can do, which he should do,

indeed, which he must do: eat and drink and be joyful. The

first two are necessary physiologically; the last is neces-

sary psychologically. The reason Koheleth gives for sug-

gesting this enjoyment of the most basic things of life (he
could get no more basic), is that OlmAfEba Un.v,l;yi xUh. In

hnvy rpsv tlgm wmH phrase is translated "That much [that

is, the eating and drinking and enjoying himself] can accom-

pany him, in exchange for his wealth, through the days of

life that God has granted him under the sun."1 The trans-

lation "wealth" for lmafA is not the normal one. This is a

1Ginsberg, hnvy rpsv tlgm wmH, p. 71.

 149

masculine noun normally translated "trouble, labor, toil."1

Only by extension of the idea of labor to include the ulti-

mate result of it could it mean "wealth."2 The sense of the

passage seems to be better understood if lmafA is translated
"toil" or "labor." The eating and drinking and enjoyment

are then seen as a respite from monotonous or tiring labor,

and the advice to participate in enjoyable activities is

well taken.

Ecclesiastes 11:9, 10

These are two extremely intriguing verses, contain-

ing, as they do, two ideas juxtaposed, which certain commen-

tators have labeled contradictory.

Koheleth's advice is:

Rejoice (HmaW;) young man in your youth, and let your

heart be pleasant in the days of adolescence. And go in

the way of your heart, and according to the vision of

1Scott's suggestion that lmafA means "the sheer expen-

diture of energy with no result" is unfounded (cf. Scott,

Ecclesiastes, p. 243).

2An important semantic principle in Hebrew, which

possesses wide ramifications, is that the same term will be

used to express both a quality or an act and the conse-

quences of that quality or act. Thus the noun lyiHa means both

"strength" and "wealth,"' i.e., what is acquired by that

strength. NOx means both "vigor" and "wealth." xFAHA means

both "sin" and "punishment." There are several other in-

stances in Ecclesiastes where such an extension of the idea

of lmafA might legitimatize a translation of "wealth," but

8:15 does not appear to be one of them. For a complete

discussion of the use of lmafA in Ecclesiastes, cf. Gordis,

Koheleth, Appendix D, "On the Meaning of lmf in Koheleth,"

pp. 418-20. Cf. also, KB, Lexicon, p. 715.

 150

your eyes; but know that for all these things God will

call you in judgment. So banish care from your heart

and take sorrow out of your body, for childhood and the

prime of life are going.

This seems to be the advice of an old man to young

is nothing necessarily evil connoted here. On the contrary,

Koheleth cautions young men to remember that they will be

called into judgment for whatever they do. Koheleth is ful-

ly aware of the depravity of man (7:20), and what effect

that depravity will have on one's jr,d, and hxAr;ma (from hxArA).

Still, he advises young men to follow their desires. He

must mean, then, morally good desires, else he would not

have warned them to remain cognizant of the coming judgment.

He is not saying, as Barton contends, "self-denial is self-

destruction."1 His mention of judgment precludes that. He

counsels only that it is wise to take advantage of the many

good activities available to one in his youth, for as age

increases many of these opportunities decrease, and when

gone, they, as youth, are gone forever. Surely no one can

condemn Koheleth for saying, "Enjoy your youth while you

have it," for he balances this by his affirmation that youth

is the best time to "remember" one's Creator (12:1).

 Conclusion

As many men before and after him, Koheleth decided

1Barton, Ecclesiastes, p. 185.

 151

that he would test the pleasures of the world to see if they

contained any NOrt;yi, any lasting benefit. He did not with-

hold from himself any available pleasure. Yet, when he

added up everything at the end of the experiment, he had to

admit, honestly, that all is "zero," for all is transitory.

In terms of lasting benefit and meaningful progress, it is

all futile.

Throughout the book he periodically returns to the

subject of pleasure or "fun." He concludes that a certain

amount of fun is useful temporally, but it certainly is not

an end in itself, and if one expects it to provide lasting

satisfaction in itself, it is a dead end. In fact, the ben-

efit of pleasure is often so illusive, and may be so harm-

ful, that Koheleth decides that in some cases "Sorrow is

better than laughter, for when a face is glum, a heart may

be happy. The mind of the wise is in the house of mourning,

while the mind of fools is in the house of pleasure" (7:3,

4). He does not mean this, of course, in the absolute

sense, but what he says is true, as any thinking man knows.

He balances these kinds of statements by others such as the

one just considered above, "Rejoice young man, during your

youth." Koheleth has looked at pleasure and has concluded

that "no matter how spirited the event, it provides no last-

ing assuage to man's ills. It gives but a certain momentary

 152

realease and at best is soon gone."1 Yet while life lived

only for enjoyment is "vanity," life may still be enjoyable

and yet holy when legitimate pleasures are enjoyed within

the sphere of God ("this . . . I have seen is from God’s
hand . . ."), and with the understanding that a future judg-
ment is certain.

 Death and Immortality

 Introduction

There can be no doubt that the thought of death is

that which presses most heavily upon the mind of Koheleth.

It is death which more than anything stamps "vanity" upon

all terrestrial things. Through the fear of death man is

all his lifetime subject to bondage, for man lives but to

die, and what is worse, over death he has no control (8:8).

He is the creature of an irresistible law; in this he is not

much different from brutes (3:19). But the problems with

Koheleth's views on this subject come not so much from his

statements about death itself, for all those are easily seen

to be true. The objections to Ecclesiastes on this subject

have been raised about what Koheleth predicates of existence

after death. The entire question of immortality in the Old

Testament is, of course, very perplexing, and among Bible

students there is little agreement even upon the concept.

1Taylor, "Studies in Ecclesiastes," pp. 4-5.

 153

Furthermore, one should not expect to find in Koheleth's

words the final word on the doctrine of immortality. Yet,

one would expect, in view of the inspired and revelatory

nature of the book, that what Koheleth says on the subject,

however incomplete, would nonetheless be accurate.

It is to the understanding of the most salient of

Koheleth's statements on the subject that this section is

devoted. These include 2:12-17; 3:15-22; 4:1-3; 5:13-17;

6:1-6; 9:1-12; 11:7-10; and 12:7, 13, 14.

 Consideration of the Texts

Ecclesiastes 2:12-17

Of all the passages touching on immortality in the

book of Ecclesiastes, this is one of the least perplexing.

Koheleth's statements here are straightforward, and are mis-

understood only if the context is not considered. His as-

severations about the value of pleasure have been discussed

above. After concluding that all such "fun" is lb,h,, the

writer proceeds to say concerning the wise and the foolish

that MlA.Ku-tx, hr,q;yi dHAx, hr,q;miw, ("one fate befalls all of them,"

2:14). This conclusion immediately raises questions in the

mind of the Christian, because Christian doctrine states

that the wicked are punished at death, and the righteous are

rewarded. This objection should not be raised in the pre-

sent instance, however, because what Koheleth means is per-

fectly clear. In 2:16 he reveals this when he says in an

 154

exclamation: lyskh-Mf MkHh tvmy jyxv ("O how the wise man

dies with the fool"). This is the point of Koheleth's

statement in the passage under consideration. Death is no

respecter of the wise and the fool, the righteous and the

unrighteous; it claims everyone. Hence, righteousness that

is truly that (and therefore acceptable to God) is futile in

this respect: it will not postpone death forever, and death

will cancel all efforts which have been earthly and only

earthly.

Ecclesiastes 3:15-22

This passage is somewhat more perplexing. It is

often cited to prove that Koheleth had no conception of

immortality, or that if he did, he was not completely con-

vinced of it. The difficulties begin with verse 19 and con-

tinue through verse 22:

For the fate of the sons of men and the fate of the

beast (hmAheB;) is one for them. As this one dies, so

dies that one, for their spirit is one and the same,

and there is no advantage of man over the beast, for all

go to one place; all are made from dust and all return

to the dust. Who knows if the spirit of the sons of men

goes upward, and the spirit of the beast downward to the

earth? And I have seen that there is nothing better

than that man should be joyful (HmaW;yi) in his work, for

that is his proper share, for who will bring him to see

what will occur after him?

Figures of speech

Bullinger suggests that 3:18 contains two important

figures of speech. The first is heterosis, from the Greek

e!teroj, and means the exchange of one voice, mood, tense,

 155

person, number, degree, or gender, for another. Thus, when

Koheleth says MdAxAhA yneB; trab;Di-lfa yBiliB; ynixE yTir;maxA, he means,

"according to the reasoning of man, or human reasoning:

i.e., man says in his heart."1 He also states that there is

an instance of pleonasm in 3:18, the figure of speech by

which more words are used than the grammar requires, from

the Greek pleonasmo<j. "Here the figure shows that the em-

phasis is on 'men' in contrast to 'beasts.' Yet I said in

my heart respecting MEN, God has chosen them to show that

they, even they, are like beasts."2
Psychology of man and animals

One of the problems in this passage arises out of

the fact that theologians often find in the words wp,n, and

HaUR meanings more technical and more circumscribed than the

words actually have in Scripture. It is true that when God

created man He hy.Aha wp,n,l; MdAxAhA yhiy;va Myy.iHa tmaw;ni vypAxaB; HPayi. (Gen.
2:7), but it is also true that when God created animals, He

put in them a hy.Aha wp,n, (Gen. 1:30). Therefore, as far as the

wp,n, is concerned, there is no essential difference between

man and animals, at least as distinguishable from the words.

It is even more revealing that when the animals went

into the ark, they are described as those which had a

1Bullinger, Figures of Speech Used in the Bible, pp.

510 and 524.

2Ibid., pp. 405, 408.

 156

Myy.iHa HaUr (Gen. 7:15). This same term is applied to both

animals and man in Genesis 7:21, 22. Therefore, as far as

the words of Scripture are concerned, both animals and man

have a hy.Aha wp,n, and a Myy.iHa HaUr. Their psychological distinc-

tion must be made on a different basis than these words.1

In the present context it is the HaUr of man which is

under consideration. The primary meanings of the word, de-

pending upon the context are "breath," "wind," and "spir-

it."2 It is used to describe the wind in various ways (east

wind, north wind, day wind). HaUr is also used to describe

the quarter of the wind (east side=Mydiq.Aha HaUr), to describe

the air or gas from the womb (Isa. 26:18), and as a metaphor

for a vain or empty and meaningless thing (Job 7:7), and for

one's temper or disposition. It is also used to describe

the vigor or animation of a person, and the desire of a per-

son.3 It is further used in the Bible to describe the mind,

and the same root is used for "smell." Koehler and Baum-

gartner list the present passage under the sixth general

heading, "breath, element of life, the natural spirit of

man." It is found in Ugaritic as [image: image12.jpg]

 (rh),
defined by Gordon as "'wind,' 'spirit,' and possibly

1On the soul of man, cf. Franz Delitzsch, A System

of Biblical Psychology (Grand Rapids: Baker Book House, re-

print, 1966), pp. 209 ff.

2BDB, Lexicon, p. 924; KB, Lexicon, pp. 877-9.

3BDB, Lexicon, pp. 924-6.

4KB, Lexicon, pp. 877-9.

 157

'scent."'1 It is also found in Phoenician with similar mean-

ings.2 The term was, therefore, a widely used, and extreme-

ly elastic one.

It was translated by a number of Greek words in the

LXX, including pneu?ma, a@nemoj, qumo<j, qumo<w, nou?j, pne<w,

pnoh<, frone<w, fro<nhsij, yuxh<.3 It was translated by the

Vulgate as spiritus. Some have contended that before the

Exile HaUr signified only "breath,"4 but this is untenable

considering its many meanings prior to that not only in bib-

lical literature, but also in such extrabiblical literature

as Ugaritic and Phoenician. The word is used both in con-

nection with God5 and in connection with "evil spirits,"6

lGordon, Ugaritic Textbook, p. 483, #2308 and 2314.

It is found in 3 Aqht 25, 36 and 'nt:II:2, where it possibly

means the scent of animals.

2Cf. DISO, p. 276, where three basic meanings are

given:
(1) "vent" ("wind"), (2) "esprit" ("spirit"), and

(3) "Esprit" ("Spirit"),. It is also found in Sefire (cf.

Joseph A. Fitzmyer, The Aramaic Inscriptions of Sefire (Rome:

Pontifical Biblical Institute, 1967), p. 104, Sf. III, 2.

3Cf. Elmar Camilo dos Santos, An Expanded Hebrew

Index for the Hatch Redpath Concordance to the Septuagint

(Jerusalem: Dugith Publishers, n.d.), p. 190.

4Paul Van Imschoot, Theology of the Old Testament,

trans. by Kathryn Sullivan and Fidelis Buck, Vol. I (2 vols.:

New York: Desclee Company, 1954), p. 173.

5Heinisch, Theology of the Old Testament, p. 160.

6Edmond Jacob, Theology of the Old Testament, trans.

by Arthur W. Heathcote and Phillip J. Allcock (New York:

Harper and Brothers, Publishers, 1958), pp. 122-3.

 158

presumably demons. The HaUr is given man by God (Zech. 12:1)

and it is His spirit (Gen. 6:3). Physical life is dependent

upon the HaUr. If God recalls His HaUr, all things die (Ps.

104:29), and idols are dead because they have no HaUr (Ps.

135:17). HaUr is responsible for sensation and emotion: it

grieves (Isa. 65:14), is patient (Eccl. 7:8), loses heart

(Isa. 61:3), is prudent (Prov. 17:27), humble (Prov. 29:23),

proud (Prov. 16:18). All decisions depend upon the HaUr (1

Chron. 5:26), for it possesses intelligence (Job 20:3). The

spiritual part of man (religiously) meditates upon God's

providence (Ps. 77:7) and serves God (Ps. 51:12) in repen-

tance (Ps. 51:19).1

Thus, when one comes to this passage in Ecclesiastes

he must allow Koheleth to choose one of these various uses

for HaUr, and to use it in whatever manner he chooses, either

by limitation or broadening of its meaning according to the

context.

Again, Koheleth clearly states his meaning: there is

no advantage for man over the beast because they all go to

the same place, physically speaking, to the dust. This is a

universal fact: all living things, whether human or brute,

eventually die, and eventually decompose. From the purely

physical point of view, all disappear.

In verse 21, however, Koheleth apparently begins to

1Heinisch, Theology of the Old Testament, p. 160.

 159

discuss the immaterial part of man, and his provenance after

death. It has been translated above by the writer, "Who

knows if the spirit of the sons of men goes upward, and the

spirit of the beast, if it goes downward to the earth?"

The problems which interpreters have had in under-

standing the verse are demonstrated by the remarkable punc-

tuation of the Massoretes, which Ginsburg says is due to

euphemism:

The different schools of textual critics had a different

pronunciation of the He (h) which precedes the two par-

ticiples, hlAfo goeth upward, and td,reyo goeth downward. Ac-

cording to one School it was the interrogative (hE... hE)

and denotes whether it (i.e. the spirit of man) goeth

upward . . . whether it (i.e. the spirit of the beast)

goeth downward. This School recognized the fact that

the verse before us is part of the general argument, and

that the proper answer to this question is given at the

end of the book. The Chaldee, the Septuagint, the

Syriac, the Vulgate, Luther, the Geneva Version and the

Revised Version follow this School, and take the He (h)

interrogatively. Another School of redactors, however,

with a sensitive regard for the devout worshippers who

had to listen to the public reading of the passage, were

anxious to obviate the appearance of skepticism, and

hence took the He (h) as the article pronoun and inter-

preted the clauses in question, that goeth upward . . .

that goeth downward. It is this School which the Mas-

sorites followed in their punctuation of the two parti-

ciples, viz. td,r,yo.ha . . . hlAfohA.1

 This verse has been a great problem, especially to

1Christian David Ginsburg, Introduction to the Mas-

soretico-Critical Edition of the Hebrew Bible (New York:

Ktav Publishing House, Inc., reprint, 1966), pp. 461-2.

 160

the destructively critical writers.1 Hengstenberg (who does

not fall into that category) suggests several reasons for

rejecting the interrogative view: (1) According to the

pointing, the h can be the article. (2) The interrogative

translation involves the writer in a glaring contradiction

with himself. (3) The interrogative view involves the writ-

er in a contradiction with the rest of the Old Testament.

Hengstenberg would, therefore, translate it, "Who knoweth

the spirit of the children of men that goeth upward, and the

breath of the beast that goeth downward."2 It remains, how-

ever, that the ancient versions took it interrogatively, a

fact which cannot be lightly dismissed. It is assumed that

if the LXX translators, for instance, had a Vorlage before

them which allowed them to translate it in a manner more

easily harmonized not only with the rest of the book, but

with the rest of the old Testament, that they would have

done such. Yet, they translated it: kai> ti<j oi#den pneu?ma
ui[w?n tou? a]nqrw<pou;

Furthermore, the passage does not involve the con-

tradictions that Hengstenberg supposes. It is possible to

take it in the interrogative sense and still correlate it

1Cf. Bernard W. Anderson, The Living World of the

Old Testament (London: Longmans, Green and Co., Ltd., 2nd

ed., 1967), p. 504, in which he argues that Koheleth did

not believe in immortality at all. Cf. also Scott, Eccles-

iastes, pp. 222-3, and Barton, Ecclesiastes, p. 110.

2Hengstenberg, Ecclesiastes, pp. 119-21.
 161

with the book as a whole, and the Old Testament.

It seems best, therefore, to explain the problem in

terms of retaining the interrogative reading. Perhaps it is

better understood, if one inserts an answer to the question.

Who knows if the spirit of man ascends upward and that of

the beast downward?--no one.1 No one knows, that is, except

God, and this is surely the point Koheleth is making here.

He cannot mean by his question that the spirit of man does

not ascend (i.e., go to God), for he specifically states

(12:7), "then the dust will return to the earth as it was,

and the spirit will return to God who gave it." "It may

certainly be said of mi yode'a, as of ignoratur, that it

does not exclude every kind of knowledge, but only a sure

and certain knowledge resting on sufficient grounds."2 In

the end the matter is solved for Koheleth by faith--as, in-

deed, it must be solved for anyone in any age. Who knows

what happens to the HaUr of man?--no one except those who be-

lieve what God says about it. It is interesting that the

Midrash on Ecclesiastes chapter 3 says: "All souls go up-

wards; but for those of the righteous there is a resting

place, whilst those of the wicked are fugitive."3 The

1Bullinger, Figures of Speech Used in the Bible, pp.

1021-2

2Delitzsch, Ecclesiastes, p. 271.

3Rapaport, A Treasury of the Midrash, p. 181.

 162

writers of the Midrash evidently did not feel that Solomon's

statements precluded immortality.

Immortality

As previously stated, some have mistakenly under-

stood Koheleth to be saying here that there is no immortal-

ity: "The writer is aware of the doctrine of human immor-

tality, but he cannot accept it; there is no proof for it."1

Another alleges that the doctrine of immortality is stated

only in one or two doubtful expressions in the book, and

that the whole tenor of the book is not that the heart or

the spirit is immortal, but that, whether it is or not, in

the heart is planted the thought, the consciousness of eter-

nity--and the longing after it.2 Another, assuming the late

date of the book, contends that the book is a Sadducean doc-

ument, and that it preserves their denial of the doctrine of

immortality, a denial, which was still evident in Christ's

day (Matt. 22:23).3

None the less, these views neither represent the

teaching of the entire Old Testament on the subject, nor the

1W. O. E. Oesterley and Theodore H. Robinson, Hebrew

Religion: Its Origin and Development (London: Society for

Promoting Christian Knowledge, 1952), p. 365.

2 Alexander Maclaren, The Books of Esther, Job, Prov-

erbs and Ecclesiastes, in Expositions of the Holy Scriptures

(London: Hodder and Stoughton, 1907), pp. 338-9.

3Oesterley and Robinson, Hebrew Religion: Its Ori-

gin and Development, pp. 364-5.

 163

teaching of the book of Ecclesiastes. Koheleth's views of

Sheol, and the Old Testament view in general, will be dis-

cussed below under the topics of the ninth chapter. Here,

it is sufficient to let Koheleth speak for himself in other

places in the book to demonstrate that he does believe that

for man there is existence after death.

(1) His belief in a future judgment demands it.

"God will judge both the righteous and the wicked man" (3:

17); "God will bring you to judgment for all these things"

(11:9); "God will bring every act to judgment, everything

which is hidden, whether it is good or evil," (12:14). (2)

Man has an "eternal home" (12:5). (3) The spirit of man

(HaUr) returns to God at death (12:7). One certainly cannot

agree with Jastrow, who concludes that if there is anything

beyond death, Koheleth's system of thought collapses.1

Ecclesiastes 4:1-3

Koheleth surveys the world and he sees so much

misery and oppression, and so little comfort in it, that he

feels compelled to exclaim: "So I congratulated (HaBewav;)2 the

dead who are already dead, more than the living who are still

living. But better than both of them is the one who never

came into being, who has not seen the evil work which is

1Jastrow, A Gentle Cynic, p. 129.

2BDB, Lexicon, p. 986.
 164

done under the sun (4:2-3). This statement is certainly not

the normal human way of viewing life. Yet, for Koheleth's

purposes, it is eminently appropriate, for what he says has

a certain truth in it. One suspects that he means more than

Gordis deduces from the passage:

The spectacle of wickedness in the seats of justice and

the fruitless tears of the oppressed fill Koheleth's

heart with despair. Nor can he find consolation in

the shadowy doctrine of retribution in another world,

which he dismisses with a shrug of the shoulders. Only

the pursuit of personal happiness is a sensible goal for

men.1

Cannot the passage be better understood, and more

legitimately so, by trying to picture the situation Solomon

was describing, and then by trying to understand what one's

own reaction would be? Apparently many miseries were being

brought upon the helpless and innocent by the very men who

should have been ameliorating the condition of the communi-

ty.2 These conditions were so intolerable that Koheleth re-

garded those whom death had relieved from these bitter suf-

ferings as happier than those who endured them. In fact,

conditions were so deplorable that Koheleth says that those

who had never been born were better than the living. There

have been many situations in which such a statement would

have been true for God's people, including not only the time

1Gordis, Koheleth, pp. 158-9.

2Ginsburg, Coheleth, p. 322.

 165

of Solomon,l but also the period of the Exile, the time of

Antiochus Epiphanes, the Roman period, various times

throughout the middle ages in Europe, not to speak of the

Nazi holocaust. It is true that 1 Kings speaks of the reign

of Solomon in glowing terms (1 Kings 4:20-25; 10:6-9), but

one must be astute enough to read between the lines. Solo-

mon's wealth, wives, temples, and palaces had to be financed

by someone, and as usual, it was the average citizen upon

whom the bulk of that financing fell.2 Furthermore, multi-

plied thousands of men were drafted to work for Solomon for

long months and years away from home (1 Kings 9:27; 5:13-

16). It is little wonder that when Solomon died the people

complained to his son Rehoboam: "Your father made our yoke

hard; therefore lighten the hard service of your father and

his heavy yoke which he put on us, and we will serve you"

(1 Kings 12:4).

It might seem singularly strange that the very man

who was responsible for the hardship of the people should

lament that hardship. Yet, if this book was written at the

close of his life, it is not improbable that Solomon may

have come to take tardy cognizance of what he had done to

1This statement is one of those used to show that

Solomon did not write the book, because such conditions did

not obtain in his time. Cf. Ibid., but see also the above

discussion.

2Such bad aspects of the monarchy were predicted in

1 Samuel 8.

 166

his people, and have written such things. He was, at any

rate, correct in his conclusion: in some intolerable situ-

ations, death is to be preferred over life. To the com-

fortable contemporary Christian such a conclusion may seem

reprehensible. To those acquainted with unutterable misery,

it was not. Fortunately, however, this is not his final

conclusion and he comes later to other considerations which

mitigate the sting of this one.1
Ecclesiastes 6:3, 12

Koheleth considers in this section a man who, hypo-

thetically (though in Solomon's case, maybe not so hypothet-

ically) has a hundred children and lives many years, but his

soul has not been satisfied "with good things," and he does

not even have a proper burial. He says that the miscarriage

is better than this man, for a miscarriage comes and goes in

obscurity (it has no name), and it is never conscious of the

world and all that transpires within it. This man, for what

reason the readers are not informed, apparently had a very

unfortunate and unproductive life. He had many children, it

is true, but he was always miserable, and his misery even

followed him in death. One might ask, why would such a man

exist? Why would he live and die in this manner? Perhaps

1John Franklin Genung, Words of Koheleth, Son of

David, King in Jerusalem (New York: Houghton, Mifflin and

Company, 1904), pp. 258-9.

 167

it was because he did not realize that gain is only meaning-

ful if it comes from God and if that fact is acknowledged.

Koheleth's statement can only be understood in its

context. In the preceding verse Koheleth is struck with the

misery of one who has been able to accumulate a great deal

of wealth and possessions, but who has not been able to

enjoy them, and who dies without a son, as a consequence of

which a stranger, someone who is not even a relative (wyxi
yrik;nA) inherits his possessions. Solomon is understandably

chagrined at this thought, for to "depart this life without

issue, and to leave one's possessions to strangers was one

of the greatest calamities that could befall an Eastern."1

Even if the situation were reversed (v. 3) and the man had

many children and lived many years, yet could not enjoy his

wealth, a miscarriage is better. The reason for this is

quite clear: enjoying the fruit of one's labor is a gift

from God (Eccl. 3:13).

Amid all this perplexity, and in view of the ulti-

mate indiscrimination by death between the good and the bad,

the wise and the fool, the poor and the rich, Koheleth ex-

claims: "Who knows what is good for a man during his life,

during the few years of his transitory (lb,h,) life? He will

spend them like a shadow; for who is able to tell a man what

will be after him under the sun?" The answer to the first

lGinsburg, Coheleth, p. 258.

 168

question is "no one." The answer to the second question is

"no one"--no one, that is, except God. Only God can tell a

man what is worthwhile for him to do while upon the earth,

and while there may be a certain amount of enjoyment for

man, that is certainly not the totality of his existence.

It is important to notice that Koheleth does not say, "who

can tell a man what will be in heaven after he dies?" He

says, “who can tell what will be done wm,w,.ha tHaTa.” Only God

knows the future on earth. This is what he is lamenting,

and this he knows he must accept.

Ecclesiastes 9:1-12

It is this passage which has led to many of the de-

nials of the doctrine of immortality in Ecclesiastes. One

writer affirms that Ecclesiastes unequivocally states that

there is no conscious immortality, in outright contradiction

to the remainder of the Old Testament.1 This has been the

position of not a few commentators. This passage may be

summarized thus: Koheleth is again troubled by the fact

that the fate of the righteous and the wicked is the same:

all die. Yet, in his estimation, for whoever is still liv-

ing there is hope that his life may not be wicked but righ-

teous, for a "live dog is better than a dead lion." The

living know that they will die, but the dead do not know

1Scott, Ecclesiastes, p. 246.

 169

anything (from a physical standpoint). They have no more

ability to share in the activities of earth. Since life is

fleeting, it should be enjoyed, for this Koheleth considers

man's reward for his labor on earth. Whatever activity one
finds to do, he should do it, for in Sheol where he is going

there is no such activity.1 Time and chance overtake all,

and all eventually die. A man does not know his time, and

like the fish swimming happily and freely toward the fisher-

man's net, man is not aware of his calamity until the moment

it overtakes him; then it is too late.

Old Testament doctrine of Sheol

In keeping with the scope of this thesis, it is im-

possible to discuss Sheol with the detail it could otherwise

demand. Yet, the doctrine must be surveyed if Koheleth's

statements are to be understood in their historical and

Scriptural context.

One of the outstanding characteristics of the Old

1Cf. the interesting and famous Metaphrase of the

Book of Ecclesiastes by Gregory Thaumaturgus: "But avail

thyself of all that chanceth; for neither shall any one

take account of thee for these things, nor are the things

that are done by men known at all outside the circle of men.

And Hades, whatever that may be, whereunto we are said to

depart, has neither wisdom nor understanding" (Gregory Thau-

maturgus, A Metaphrase of the Book of Ecclesiastes, trans.

by S. D. F. Salmond in The Ante-Nicene Fathers, Vol. VI [10

vols.: Grand Rapids: Wm. B. Eerdmans Publishing Company,

reprint, 1971], p. 15).
 170

Testament is the feature of "eternity."1 When God spoke out

of the burning bush ("I am the God of Abraham, the God of

Isaac, the God of Jacob,” Ex. 3:6), he implied that in some

way these men still had existence. He is the God, not of

the dead, but of the living (Mk. 12:27). The first hint of

immortality in the case of Enoch (Gen. 5:24; Heb. 11:5) is

later expressed more vividly by David: ywip;na hD,p;yi Myhilox<-j`xa

yniHeq.Ayi yKi lOxw;-dy.ami (Ps. 49:16; 15 Eng.). When Jacob was in-
formed of the supposed death of his son Joseph, he cried

despairingly: hlAxow; lbexA yniB;-lx, drexe yKi (Gen. 37:35).

Some trace the meaning of lOxw; to the verb lxawA, “to

ask,”2 and others, to the root lfawA, “to be hollow, empt.”3
Knight suggests that the word represented a great cavern in

the center of the earth.4 The lexicon suggests both of

these derivations, but concludes that there is no positive

etymology.5 It is suggested by Fisher that Jacob's phrase

1Payne, Theology of the Older Testament, p. 443.

Payne lists five such characteristics, the other four of

which are "monergism, the death of the testator, the promise

of reconciliation, and the confirmatory sign."

2Ibid., p. 445. Some suggest that it was so named

from its insatiable craving. See A. B. Davidson, The Theol-

ogy of the Old Testament, ed. by S. D. F. Salmond (New York:

Charles Scribner's Sons, 1926), p. 425.

3Heinisch, Theology of the Old Testament, p. 255.

4Knight, A Christian Theology of the Old Testament,
p. 338.

5BDB, Lexicon, pp. 982-3. Cf. KB, Lexicon, p. 935.

 171

in Genesis 37:35, "I shall go down to Sheol to my son mourn-

ing" is paralled in Ugaritic by Text 67:VI:24, 25:

[image: image13.jpg]o f B— 1 T T e - T

K b BE m ([24]1 atr [25] b'l . ard . bars),

"after Baal shall I go down to the netherworld."1 Apparent-

ly, the word lOxw; did not occur in Ugaritic in the sense of
"abode of the dead," and the normal expression was bars, "in

the earth," a usage also employed in Hebrew (Prov. 25:13).2

There is no unanimity even among conservative scholars on

the meaning of the word as used in the Old Testament. While

liberal scholars generally take the view that "the Hebrews

were no farther advanced in their thinking on Sheol than

were their pagan neighbors"3 and that the concepts of an

eternal place of bliss and one of punishment evolved until

they are found in the advanced form evinced by the New Tes-

tament, conservatives, on the other hand, admit of a pro-

gressive revelation of the concept, so that the concept of

the New Testament writers was much more complete than that

1Loren R. Fisher, ed., Ras Shamra Parallels, in

Analecta Orientalia, 49 (Rome: Pontificium Institutum

Biblicum, 1972), pp. 38-9, I, 28. Cf. also pp. 27-8, I, 21,

and Gordon, Ugaritic Textbook, p. 180.

2Mitchell Dahood, Proverbs and Northwest Semitic

Philology (Roma: Pontificium Institutum Biblicum, 1963), p.

52.

3Knight, A Christian Theology of the Old Testament,

p. 338.

 172

of the Old Testament men. Thus, the Old Testament revela-

tion on Sheol is inferior only in the sense of less com-

plete, not less valid or less true.1

The word itself is variously used to mean "grave"

(Prov. 30:16) and death (Ps. 18:5). Moses applied the term

to the concept of "hell" (Num. 16:30). Through David God

revealed that Sheol was to include the place of punishment

for the wicked (Ps. 49; 88:5), and that the righteous will

be rewarded (Ps. 17:15; 49). Asaph knew himself to be con-

tinually with God and so could state with confidence, "With

your counsel you will guide me, and afterward receive me to

glory."2 This may, of course, be referring to the resur-

rection, not the immediate entrance of the saved Israelite

into the presence of God. Still, it promises a future dis-

tinction and a future immortality for the righteous person.

It is perhaps best to allow Sheol to refer to a wide

variety of things, the meanings of which must be narrowed by

their particular contexts. Sheol is definitely used to

refer to the grave (Ps. 6:5; 115:17, 18; Isa. 38:18, 19).

Sheol also refers to the abode of the conscious dead (Ps.

13:14; Ps. 88:3). It is used for the abode of both the

righteous and the unrighteous dead throughout the Old

1Cf. Shedd, Dogmatic Theology, Vol. III, pp. 510-13.

2Payne, Theology of the Older Testament, pp. 451-2.

 173

Testament.1 Assuming Davidic authorship of many of the

Psalms, it is fair to say that Solomon had a rather wide

spectrum of literature available to him about Sheol.2 It

remains now to interpret Solomon's statements in Ecclesias-

tes chapter 9.3
Interpretation of the passage

The verse which has posed the largest problem for

those who believe in conscious existence after death for

both the saved and the unsaved is found in verse 10: "What-

ever your hand finds to do, verily do it with all your

might; for there is no activity or planning or wisdom in

Sheol where you are going." This is the NASB translation of:

 tfadav; NOBw;H,v; hW,fEma Nyxe yKi hWefE j~HEkoB; tOWfEla j~d;yA xcAm;Ti rw,xE lKo

 .hmAwA j`leho hTAxa rw,xE lOxw;Bi hmAk;HAv;

One of the most notable reactions against this verse

is to be found in The New Scofield Reference Bible:

This statement is no more divine revelation concern-

ing the state of the dead than any other conclusion of

"the preacher" (1:1). No one would quote 9:2 as a di-

vine revelation. These reasonings of man apart from

divine revelation are set down by inspiration just as

lLoraine Boettner, Immortality (Philadelphia: The

Presbyterian and Reformed Publishing Company, 1956), pp. 97-

102.

2Payne, Theology of the Older Testament, pp. 443-63.

3See also James Oliver Buswell, Jr., A Systematic

Theology of the Christian Religion (2 vols. in one: Grand

Rapids: Zondervan Publishing House, 1962), pp. 316-22.

 174

the words of Satan (Gen. 3:4; Job 2:4-5; etc.) are so

recorded. But that life and consciousness continue be-

tween death and resurrection is directly affirmed in

Scripture.1

The matter of the interrelationship of revelation

and inspiration has been discussed above in this thesis. It

is enough to repeat here that to resort to this type of

escape mechanism in the interpretation of any Scripture is

most unfortunate, especially when, as in the case of Eccles-

iastes chapter 9, only a better understanding of the context

and of the meanings of certain key words is all that is nec-

essary to see that the passage does not contradict the bib-

lical doctrine of consciousness after death at all.

Word meanings

There are four activities which Koheleth says will

not be in Sheol. It is these four which have given to many

the impression that there is no conscious existence after

death. Such passages are naturally seized upon by those

believing in soul-sleep or annihilation, but it appears that

their arguments are based too much upon the English text.

The following discussion centers on these four activities.

hW,fEma.--This word comes from the exceedingly common

verbal root hWAfA. Its primary definitions are "deed, work."2

1English, The New Scofield Reference Bible, p. 702,

note 1.

2BDB, Lexicon, pp. 795; cf. KB, Lexicon, p. 551.

 175

Its uses in the Old Testament are amazingly varied and in-

clude evil works, works which are the basis for judgment

(Eccl. 12:14); work or labor such as farming (Ex. 23:16);

business pursuits, such as an occupation (the meaning the

lexicon gives in Eccl. 9:7, 10), and enterprise (Deut. 15:

10); achievement (Est. 10:2);1 and all different types of

work in particular.2 The meaning "occupation" suggested by

the lexicon seems to fit the context very well. It is

translated in the Vulgate by opus, and in Greek by poi<hma.

NOBw;H,v;.--This word, from the root bwaHA, "to think, to

account," is defined in this passage as "reckoning, ac-

count."3 The related noun bw,He, also a masculine noun, is

used of the "ingenious work" involved in the ephod. The

verb is used of inventors of ingenious and artistic things

(Ex. 31:4; 2 Chr. 2:13). It is often used in connection

with workmen (Ex. 35:35; 38:23). In light of the context of

1It is found in this sense in the Punic inscriptions

of Tripoli (Les inscriptions en écriture néopunique de la

Tripolitaine), 32:8, as m's', where the sense is "mérite"

("worth, merit, achievement") (DISO, p. 163). For the text,

see Donner and Röllig, Kanaanäische and Aramäische Inschrif-

ten, Band I, p. 24, #126:8, where it reads: ytbx xsxm ypl

N/tb xsxmv. The writer's translation is "According to the

achievement of my fatherhood and the achievement of my self"

(cf. Ibid., Band II, p. 131).

2BDB, Lexicon, pp. 795-6.

3Ibid., pp. 362-3. KB, Lexicon, p. 340, suggests

"account, device" for the uses in Ecclesiastes.

 176

the passage and the meaning of the above word, it is pos-

sible that a better translation in Ecclesiastes 9:10 would

not be "planning" (NASB) or "device," but "accounting," as

the accounting done in business or trading. It is so used

in Papyrus 81:1 (Imperial Aramaic),1 and in Palmyrene. It

is defined by DISO in various contexts as "compte des pro-

duits" (an accounting of products), or "compte des mar-

chands" (an accounting of merchants, tradesmen). The word

definitely as commercial connotations.2 Interestingly, the

word is the same as the name of the Biblical city NOBw;H,.3

tfadav;.--This word is from the very familiar root fdayA,

"to know." It is a feminine noun with the primary meaning

"knowledge," used variously of "perception;" "skill in work-

manship" (Ex. 31:3); "creative skill" (Isa. 40:14); the

knowledge possessed by God; "discernment, understanding and

wisdom" (the definition given for the present passage); and

"knowledge of God" in the highest sense.4 It is illuminat-

ing that the word is also used to describe Solomon's work-

man, Hiram of Tyre (1 Kings 7:14). This word also appears

in a Punic inscription from Tripoli, in the phrase tmth tfd,

1Cowley, Aramaic Papyri of the Fifth Century B.C.,

pp. 192, 196.

2DISO, p. 97.

3BDB, Lexicon, p. 363.

4Ibid., pp. 395-6; cf. KB, Lexicon, p. 215.

 177

"complete knowledge."1 In keeping with the context in

Ecclesiastes the word probably has something to do with

skill, as in workmanship, though this is not the meaning

suggested by the lexicon.

hmAk;HA.--This is also a very familar word in the old

Testament in general and in Koheleth's book in particular.

It is defined in its primary sense as "wisdom," but it can

have subsidiary meanings of "skill" as in war and technical

work. It is used of wisdom in administration, shrewdness,

prudence, and ethical and religious wisdom.2 It is also one

of the words used to describe the qualities of Hiram of

Tyre (1 Kings 7:14). Particularly important is the fact

that it is used in the Phoenician inscription of Karatepe,

1:13, in the context of building.3 The word occurs in Ugar-

itic as [image: image14.jpg]

 (hkmt).4 Though the lexicon
does not so classify it in the passage under consideration,

it is the preference of the writer to translate it "skill"

1Cf. Donner and Röllig, Kanaanäische and Aramäische

Inschriften, Band I, p. 23, 121:1, and DISO, pp. 59, 329.

2BDB, Lexicon, p. 315.

3Cf. Donner and Röllig, Kanaanäische and Aramäische

Inschriften, Band I, 26:13, pp. 5-6; Band II, p. 37. Also

cf. DISO, p. 88.

4Cf. Whitaker, A Concordance of the Ugaritic Litera-

ture, p. 259, and Gordon, Ugaritic Textbook, p. 396, #859.

 178

as in technical work, a usage which definitely fits the con-

text.1
Conclusion on this passage

It is once again the context which provides the

clue to the meaning. It should be borne in mind that Kohe-

leth is speaking only about the physical aspect of life in

this passage. His point is that death overtakes all, so

that if it is possible to enjoy life, to that extent one

should enjoy it. If one has the means to have white clothes

and oil on his head, he should not deny himself (9:8). He

should enjoy life with the woman whom he loves and who is a

gift from God (9:9). Furthermore, whatever his hand finds

to do, he should do it, because where he is going in Sheol

(that is, the sphere of the dead, both righteous and unrigh-

teous), there is no "occupation, accounting, skill in work-

manship, and wisdom as used in technical work (skill)." All

of these things are purely physical and consequently, when

the physical existence ceases, so do these. Koheleth is

trying to make the point that a man should utilize the op-

portunities presented upon the earth, for when death comes,

those opportunities are gone forever. He neither says, nor

means to imply, that there is no conscious existence after

death. From the viewpoint of the purely physical, "the dead

1BDB, Lexicon, p. 315.

 179

do not know anything" (Myfid;Oy MnAyxe Mytime.hav;, 9:5), and their

love, their hate, their zeal, as well as any memory of them

is soon gone (9:5, 6). But this is only the physical dimen-
sion, and as it applies to the physical, everything Koheleth

says here is perfectly true. There is no reason to question

his veracity.

Concerning Koheleth's objective of impressing his

readers with the need to utilize available opportunities

while they are still living, Leupold says:

This thought is then driven home more securely by

the reminder that a time is coming when opportunities

for achievement will be cut off. For all those happy

faculties that man possesses for doing work (ma'aseh),

for devising new things (chesbon), for employing the

knowledge that he has accumulated (da'ath), for employ-

ing constructive knowledge that is ethically motivated

(chokhma)--all these rare privileges are at an end.l

The passage is therefore no problem at all. While

it is true that in many ways death was for the Old Testament

saint a gloomy prospect (Job 10:20-22; Ps. 6:5; Isa. 38:10-

20, etc.), it is also true that there was some light to al-

leviate the gloom (Job 19:25-27; Ps. 16:8-11; Ps. 49:15; Ps.

73:24; Isa. 25:6-8; Hos. 13:14, etc.).2 Part of the light

they had concerned the consciousness of the people in Sheol

(Isa. 14:9-11), although if Solomonic authorship is accepted

1Leupold, Ecclesiastes, p. 217.

2Alva J. McClain, "Christian Theology: Biblical

Eschatology," revised by John C. Whitcomb Jr. (unpublished

class syllabus, Grace Theological Seminary, 1973), pp. 14-

15.
 180

for Ecclesiastes, Solomon did not have this revelation, but

certainly had others from the Psalms. Solomon is not saying

that there is no consciousness in Sheol; he is merely stat-

ing that in Sheol the activities for which a man needs his

body will not exist.

A suggested translation of 9:10

"Everything which your hand finds to do, do with all

your might, for in Sheol, where you are going, there is no

occupation, accounting, skill in workmanship, and wisdom as

used in technical work."

Ecclesiastes 12:7, 13, 14

Only a brief word need be said about the concluding

section of the book. It. is important to note, however, that

when Koheleth makes his conclusion, he affirms two very im-

portant truths: (1) The HaUr of man returns to God who gave

it, in contradistinction to the body which returns to the

dust of the earth of which it was made. (2) There is a

final judgment coming for every man in which both the good

and evil works will be judged,1 and in consequence of which

the best advice Koheleth can give is, tx,v; xrAy; Myhilox<hA-tx,

rOmw; vytAOc;mi-, "Fear God and keep His commandments." This is

Koheleth's final advice--the only advice any man needs.

1A possible translation is "for God will bring every

deed into judgment on every secret thing, whether good or

evil" (Hulst, Old Testament Translation Problems, p. 134).
 CHAPTER VI

A SUMMARY OF THE THEOLOGICAL MESSAGE OF KOHELETH

 Introduction

The theological message of the book deals not so

much with the attributes of God, or with the plan of redemp-

tion, or with His workings with Israel. To be sure, one may

infer from it something about God, and something about God's

final plans for men, but the book is intensely interested in

God's relation to men as concerns their everyday affairs:

their aims, their aspirations, and their purpose in life.

Most importantly, the book is concerned with men's relation-

ship to God: do they fear God or not; and does the course

of their life prove it? Many topics could be chosen from

the book, but for the present study only two have been cho-

sen. Inasmuch as is possible, repetition of former themes

in this thesis has been avoided.

 Consideration of the Topics

 Insufficiency of Human Endeavor

The problem of knowledge

Koheleth shows the grief in knowledge in an early
statement in the book: "And I set my mind to seek and ex-

plore by wisdom concerning all that has been done under

heaven. It is a grievous task which God has given the sons
 182

of men with which to be afflicted" (1:13). He further

states that "in much wisdom there is much grief, and in-

creasing knowledge results in increasing pain" (1:18). He

also states that while God has set "eternity in their heart"

men still cannot "find out the work God has performed from

the beginning to the end" (3:11). God is completely in-

scrutable. Moreover, while seeking for wisdom, Koheleth

said that it was far from him (7:23). He states, in fact,

that while he sought wisdom, the only thing he found out for

sure was the depravity of man (7:29).1 He concludes that

though a man should seek to understand the happenings of

earth, and never sleep again while he continuously seeks,

"man cannot discover the work which has been done under the

sun." God's providence is thus inscrutable, is incompre-

hensible, past finding out (8:16, 17); but that is no more

than one would expect of such a magnificent and sovereign

God. Even, Koheleth goes on to say, if a man should have

wisdom in a particular instance, and use it to save people

temporarily from a disaster, both he and his wisdom will be

forgotten and despised (9:13-18).

It seems that Koheleth phrases the thought in this man-

ner because he wants to indicate that all the "sons of

men" even if they know not God, feel a deep compulsion

or inner urge to discover truth. God has put that urge

1On man's depravity, cf. Albert C, Knudson, The Re-

ligious Teaching of the Old Testament (New York: Abingdon-

Cokesbury Press, 1918), pp. 217-65.

 183

into their heart. But they are at the same time caught

in the difficulty that the task that God has laid upon

them, by the very fact that they are human beings, fails

to yield the desired result. It is hard, difficult, un-

rewarding; it is bad business. You strive after high

objectives, but your quest fails to produce satisfactory

results.1

Thus, the more "one knows the more his frustration

increases . . . both by what he doesn't know and by the

alarm from what he does know. You may not like this con-

cept, but it is true of the enterprise in itself."2
Emptiness of things

"Thus I considered all my activities which my hands

had done and the labor which I had exerted, and behold all

was vanity and striving after wind and there was no real

profit under the sun" (2:11). The first thing that must be

noticed about this statement is that it is a perfectly nat-

ural conclusion;3 there is nothing sinful about it. Kohe-

leth is obviously speaking of physical things which he has

accomplished, and he explains his attitude in the succeeding

verses, where he says: “Thus I hated all the fruit of my

1Leupold, Ecclesiastes, p. 53.

2Taylor, "Studies in Ecclesiastes," pp. 4-5.

3Because of this statement, however, Mickelsen

brands Koheleth a pessimist, though he does admit that some

of his pessimism might be "realism derived from empirical

observation (Mickelsen, Interpreting the Bible, pp. 313-14).

See also A. Lukyn Williams, Ecclesiastes in The Cambridge

Bible for Schools and Colleges, ed., by A. F. Kirkpatrick

(Cambridge: At the University Press, 1922), p. 23.

 184

labor for which I have labored under the sun, for I must

leave it to the man who will come after me" (2:18). Again

and again this thought, expressed in different ways, greatly

troubles Koheleth. He is disturbed that while he has la-

bored with "wisdom and knowledge and skill" (2:21) the one

who inherits his work after he dies will neither appreciate,
nor take care of all these things he has made (the most pre-
cious of which to Solomon must have been the Lord’s temple
and his own palace).

Unthinking materialism

Some men never understand the inability of material

accumulation to satisfy, and never think ahead far enough to

contemplate the reason for compulsive acquisition of mere

earthly "things" or the destiny of themselves or their pos-

sessions. Koheleth describes such a man in 4:7-8: "There

was a certain man without a dependent, having neither a son

nor a brother, yet there was no end to all his labor. In-

deed, his eyes were not satisfied with riches and he never

asked, 'For whom am I laboring and depriving myself of fun?"'

In fact, one soon discovers that the more he obtains,

the more he wants: "He who loves money will not be satis-

fied with money, nor he who loves affluence with its income"

(5:11). Having decided upon the vanity of materialism,

then, Koheleth gives some excellent advice, which if remem-

bered amid the constant drive for accumulation, may give it

 185

a more proper perspective: "As he had come naked from his

mother's womb, so he will return as he came. He will take

nothing from the fruit of his work that he can carry in his

hand" (5:15). The conclusion of the matter, thus, is that

man's life does not consist in the multitude of things he

possesses. "They do not content him now and he must leave

them behind in time."1 "The really wise make what they own

subservient to their spiritual needs."2
Lack of personal importance

It seems to bother Koheleth a great deal that no

matter who you are, when you die your status is soon for-

gotten and "out of sight, out of mind."3 The wise man re-

ceives no more lasting remembrance than the fool: they both

die, the bodies of both decay and return to dust,4 and both

are almost as quickly forgotten (3:19, 20). While most men

live as though they were oblivious to the fact of their in-

evitable death, some men realize its certainty and try to

make provisions for their perpetual remembrance subsequent

1Taylor, "Studies in Ecclesiastes," pp. 4-5.

2Gains Glenn Atkins, "Ecclesiastes" in The Inter-

preter's Bible, Vol. V, ed. by George Arthur Buttrick (12

vols.: New York: Abingdon Press, 1956), p. 40.

3Taylor, "Studies in Ecclesiastes," pp. 4-5.

4For an interesting discussion on man as composed of

rpf, see Mickelsen, Interpreting the Bible, pp. 313-14.

 186

to their death. This shows that they are either unaware of

or underestimate the value of "laying up treasure in heaven"

where is to be found the only remembrance that is worth-

while; or, they are so inastute that they are incapable of

seeing that in all of history, only a handful of men have

succeeded in perpetuating their memory. "O how the wise man

and the fool alike die!"1
Conclusion on human endeavor

Koheleth concludes, then, that accumulation of

things and enjoyment of "fun" are not necessarily evil un-

less viewed as ends in themselves, and unless performed out-

side the sphere of the will of God. As an end in itself,

human endeavor brings only grief; it must at least be bal-

anced by the fear of God (3:14).

 God's Supply of Life's Needs

Stability

Man's problem concerning stability is simply that

God is the only one who has it. His stability can be seen in

lIt is suggested that j`yxev; might be better trans-

lated, "And O, how is it," for "it is an exclamatory burst

of irrepressible feeling, laying open the very heart of the

writer. . . . It is no skepticism in regard to God's righ-

teous government, no denial of essential moral distinction;

it is not an assertion of fatality on the other, but a cry

of anguish at a spectacle ever passing before his eyes, and

which he fails clearly to comprehend" (Zöckler, "Ecclesias-

tes," pp. 58-9, footnote on 2:16).

 187

the way in which the natural processes of the earth are gen-

erally stable and uniform: the earth remains forever, the

sun rises and sets, the wind comes and goes and comes again,

the rivers flow endlessly into the sea, yet the sea is never

filled and the rivers never run dry (1:4-7). "That which

has been is that which will be, and that which has been done

is that which will be done" (1:9a). Moreover, Koheleth

states, he knows that "everything God does will remain for-

ever . . . " (3:14). This is in stark contrast to the in-

stability, the mutability, and the fragile nature of man,

whose life is but a vapor that dissipates almost as quickly

as it appears (James 4:14). Thus, any measure of stability

that man experiences, no matter how small, must come from

God, who "has so worked that men should fear Him" (3:14).

Time

Man needs time; he feels the lack of it; but only

God has it.l Since God is He who controls time, He has de-

creed what will happen and when it will happen. What the

beautiful poem of 3:1-8 describes is that "He has made ev-

erything appropriate in its time" (3:11).2 There are appro-

priate times for an almost innumerable variety of activities,

1Taylor, "Studies in Ecclesiastes," pp. 4-5.

23:11 speaks of "eternity" (MlAfo) in man's heart.

Some have suggested that it should be interpreted like the

Arabic 'ilm, "knowledge," but Barr feels such a suggestion

should be held in suspension (Barr, Philology, p. 162).

 188

a few of which he lists. There are times for births and

deaths, planting and harvesting, killing and healing, tear-

ing down and building up, weeping and laughing, mourning and

dancing, throwing stones and gathering stones, embracing and

shunning embracing, searching and giving up the lost, keeping

and throwing away, tearing apart and sewing together, being

silent and speaking, loving and hating, fighting a war and

seeking peace (3:1-8). The point is that it is God who

makes appropriate times for all these things, but the plight

of men is similar to that of a school of fish that swims

along, each fish thinking he is free, thinking he controls
his own destiny, including the events of his life, and ulti-

mately, even the time of his demise. Yet, the school is

suddenly tangled in a net, and it discovers that time has

run out: someone else is in control, and he has stopped the

clock (9:12). Any time for earthly activity at all is a

gift of God, and it is God who will stop the clock. "Man

does not know his time" (9:12a).1
Physical requirements

Man needs certain physical commodities in order to

exist. Some men think they need more than others, but in

reality all men have the same general needs: water to

drink, food to eat, and shelter from inclement weather.

1See 12:1-7, where the writer seems to be writing

under the pressure of a clock which is ticking double-time.

 189

Even clothing might be considered extra-basic for mere exis-

tence. But Koheleth shows his true heart attitude, and the

depth of his spiritual insight, when he states that even

these basic needs, eating and drinking, are ultimately fil-

led by God himself. “There is nothing better for a man

than to eat and drink and tell himself that his work is

good. This also I have seen, that it is from the hand of

God” (2:24, 25). Koheleth's statements here and other

places throughout the book have been the occasion for accus-

ations of a supposed sensualism or Epicureanism.l It should

be obvious, nevertheless, that eating and drinking no more

denotes sensualism, than does the wearing of clothes. Both

are normal functions of physical living. Furthermore, the

reader will observe that in the passage quoted above, it is

connected with labor. What enjoyment Koheleth gains, he

says, is the gift of God, a statement surely not to be ex-

pected from the lips of some impious Epicurean!

Moral requirements

As with the physical requirements, man is dependent

upon God to supply his moral requirements. Koheleth is not

blind to man's depravity: "Indeed, there is not [one] righ-

teous man on the earth who continually does good and who

never sins" (7:20). He recognizes, too, that this was not

1Atkins, "Ecclesiastes," p. 42. Cf. Scott, Ecclesi-

astes, p. 197.

 190

the original condition of man: "Behold I have found only

this, that God made men upright, but they have sought out

many devices" (7:29). Man can only gain God's approval by

fearing Him and keeping His commandments (12:13), and for

the ability to do this he is dependent upon God (9:1).

"Although a sinner does evil a hundred times and may length-

en his life, still I know that it will be well for those who

fear God, who fear Him openly" (8:12).

Life's values

Yet another of the things of life for which man is

dependent upon God is life's values. Man does not set these

values; God does. "In the day of prosperity be happy, but

in the day of adversity consider this: God has made the one

as well as the other, so that man cannot discover anything

that will be after him" (7:14). Righteousness is of the ut-

most value, for he who has it is "wise" and he who does not

is a "fool." This is because God "will bring you into judg-

ment for all these things" (11:9; cf. 7:15-19).

In short, it is not our human enterprise that meets

our need, but God's provision. He meets it on the basis

of His gift, not our striving. As we accept what He

gives, continually use and enjoy it before Him, we are

blessed. As our eyes are set on His values and our

ultimate accountability, we find fulfillment.1
The feebleness of man is inherent in his creatureship.2

1Taylor, "Studies in Ecclesiastes," p. 5.

2Jacob, Theology of the Old Testament, p. 151.

 191

That is why he is dependent upon God for any value in life.

Sovereignty of God

In the book of Ecclesiastes the concept of sover-

eignty "has been confused occasionally with fatalism . . .
but the driving force in Ecclesiastes is not fatalism . . .
it is a personal God--not an unknowing force--an intellectu-

al faculty to whom we are accountable."1 This "determinism"

is evident, for instance, in the statement, "He has made

everything appropriate in its time" (3:11). Stronger yet is

Koheleth's declaration that "Just as you do not know the

way of the wind, and how bones are formed in the womb of the

pregnant woman, so you do not know the activity of God who

makes all things" (11:5). In the conclusion of the book

God's sovereignty is evident in His coming judgment: "Be-

cause God will bring every act to judgment, everything that

is hidden, whether it is good or evil" (12:14). There is to

be no mistake about it, God is in complete control of the

universe, and only when one has understood and acquiesced to

this fact can he live a satisfied life.2

lTaylor, "Studies in Ecclesiastes," p. 5. For a

summary of determinism in the Old Testament from a liberal

standpoint, see Eichrodt, Theology of the Old Testament,

Vol. II, pp. 167-185.

2Cf. Benjamin Breckinridge Warfield, Calvin and

Augustine, ed. by Samuel G. Craig (Grand Rapids: Baker Book

House, reprint, 1974), pp. 502-3.

 192

 Conclusion

In searching out the meaning and purpose of life by

means of his empirical investigation Koheleth has learned

some vitally important facts: no amount of knowledge either

satisfies or suffices; the acquisition of material "things"

for the sake of acquisition, and apart from the considera-

tion of the ultimate end of life, is pure futility; no

amount of fun or riches satisfies; only God can supply the

most necessary things of life: stability, time, morality,

and values for life. Most importantly, if one is to make

any sense out of life, and if he is to have any holy satis-

faction, the physical must be subordinated to the spiritual

and man must live in complete acquiescence to God's total

and absolute sovereignty.

 CHAPTER VII
 NEW TESTAMENT PARALLELS
 Introduction

One of the most compelling arguments against the

view that the conclusions of Koheleth are not revelation is
the circumstance that so many of his statements can be found

in similar form in the New Testament. There is every possi-

bility that there was direct dependence upon the book by the

New Testament writers, for even if one takes the late date

of composition, the work was extant several centuries before

the writers of the New Testament. Comparison with the LXX,

which most of the New Testament writers used, is one of the

best ways of establishing parallels.

 The Parallels

There is a striking parallel between the phrase

"vanity of vanities" (mataio<thj mataioth<twn) (1:2, etc.),

and Romans 8:20, "For the creation was subjected to futili-

ty" (mataio<thti). Ecclesiastes 2:24 says that such things

as eating and drinking and enjoying one's labor are from the

hand of God, a thought paralleled in 1 Timothy 6:17, which

speaks of God "who richly supplies us with all things to

enjoy." Ecclesiastes 3:11 informs the reader that man can-

not "find out the work which God has done from the beginning

 194

even to the end," a thought which Paul repeats in Romans 11:

33, "How unsearchable are His judgments and inscrutable His

ways!" In Ecclesiastes 3:17 Koheleth warns that "God will

judge both the righteous man and the wicked man," and Mat-

thew 16:27 (and many other places in the New Testament) af-

firms that Christ "will then reward every man according to

his works." Ecclesiastes 5:2 advises, "Do not be hasty in

word or impulsive in thought to bring up a matter before the

presence of God. For God is in heaven and you are on the

earth; therefore, let your words be few." This is paralleled

by Christ's advice to his disciples, "When you are praying,

do not use meaningless repetition, as the Gentiles do, for

they think that they will be heard for their many words"

(Matt. 6:7). Koheleth reminds his readers not to be sur-

prised when they see oppression of the poor, and denial of

justice (5:8), much as Peter reminds his in 1 Peter 4:12,

"do not be surprised at the fiery ordeal among you." Some

very good advice is given by Koheleth in 5:15, "As he came

naked from his mother's womb, he will return as he came,"

which is paralleled by Paul in 1 Timothy 6:7: "For we have

brought nothing into the world, so we cannot take anything

out of it either." Koheleth's statement that "Patience

(LXX=makro<qumoj) of spirit is better than haughtiness of

spirit" (7:8) is paralleled by Paul's admonition concerning

the fruit of the Spirit (patience=makroqumi<a, Gal. 5:22) and
the need for patience (makroqumi<aj, Eph. 4:2). "Do not be

 195

eager in your heart to be angry" (7:9) is just another way

of saying, "But let everyone be . . . slow to anger" (James

1:19). Ecclesiastes 7:20, "Indeed, there is not a righteous

man on earth who continually does good and who never sins,"

is closely paralleled by Romans 3:23, "For all have sinned."

Ecclesiastes 8:11, "Because the sentence against an evil

deed is not executed quickly; therefore, the hearts of the

sons of men among them are given fully to do evil," is para-

phrased in Romans 2:4, "Or do you think lightly of the

riches of His kindness and forbearance and patience, not

knowing that the kindness of God leads you to repentance?"

The admonition "Whatever your hand finds to do, verily, do

it with all your strength" (9:10) is similar to Paul's ad-

vice not to be "lagging behind in diligence" (Rom. 12:11),

and "whatever you do, do your work heartily," (Col. 3:23).

A very striking parallel can be seen between Ecclesiastes

11:5, "Just as you do not know the path of the wind . . . so

you do not know the activity of God who makes all things"

and John 3:8, "The wind blows where it wishes and you hear

the sound of it, but you do not know where it comes from

. . . ." Finally, the last verse in Ecclesiastes 12:14,

"Because God will bring every act to judgment, everything

which is hidden, whether it is good or evil," is very

closely related to 1 Corinthians 4:5, which says that the

Lord will "both bring to light the things hidden in darkness

and disclose the motives of men's hearts; and then each
 196

man's praise will come to him from God," and to 2 Corin-

thians 5:10, which states that all (saved) "must appear be-

fore the judgment seat of Christ, that each one may be rec-

ompensed for his works in the body, according to what he

has done, whether good or bad."

 Summary

These should suffice to demonstrate that Koheleth's

conclusions are not merely "human." He is not speaking only

of life "under the sun," and he does indeed speak by inspir-

ation and from revelation. It is true that none of these

similar New Testament passages necessarily demonstrate a

dependence upon Ecclesiastes, but they do show that he says

many of the same things which are found in the latter books

of the Bible. Koheleth gives advice which, if followed,

helps the contemporary Christian to understand the world in

which God has placed him, to understand God's control over

and relation to it, and to understand that a life pleasing

to Him is one which is characterized by patient submission

to the will of God and careful obedience to His command-

ments.

 CHAPTER VIII

 NEAR EASTERN PARALLELS
 Introduction

It is not surprising that the writings of others in

the Near East reflect some of the same questions which Kohe-

leth raised. After all one common denominator among men

both past and present is their quest for the meaning of

life. It is, furthermore, not even surprising that men were

able to see, by themselves and without supernatural aid, the

essential futility of life if there is no hope beyond the

grave. Their difference with Koheleth is that he gave some

answers they could not.

 Some Parallels

 Mesopotamia

The Gilgamesh Epic exclaims: "Only the gods [live]

forever under the sun. As for mankind, numbered are his

days; Whatever they achieve is but wind! Even here thou

art afraid of death."1 This is paralleled in Ecclesiastes

1E. A. Speiser, trans., "Akkadian Myths and Epics,"

in ANET, p. 79, III:iv:5-7. For an extended discussion of

death and the afterlife in the Gilgamesh Epic, cf. Alexander

Heidel, The Gilgamesh Epic and Old Testament Parallels
(Chicago: The University of Chicago Press, second ed.,

1949), pp. 137-223.

 198

1:3-4a: "What advantage does man have in all his labor

which he does under the sun? A generation goes and a gener-

ation comes . . ." Gilgamesh further laments, "Do not they

compose a picture of death, The commoner and the noble, once

they are near to [their fate]?"1 This seems to be paral-

leled by Koheleth's general observation that no matter what

one's station in life, all die: "O how the wise man and

the fool alike die!" (5:16). The Akkadian Proverb, "The

life of the day before yesterday is that of any day,"2 is

similar to Ecclesiastes 1:9: "That which has been is that

which will be, and that which has been done is that which

will be done." A number of parallels can be seen in "A Dia-

logue about Human Misery,"3 which is often called the "Baby-

lonian Ecclesiastes," though it resembles it only superfi-

cially, and has neither the elevated philosophy, nor the

theocentric hope of its namesake. The parallels are only

that because of the common misery of men who are under the

curse.

 Hittite

Gaster draws this parallel. with Ecclesiastes 10:20:

1Ibid., p. 93a, X:vi:34-36.

2Robert H. Pfeiffer, "Akkadian Proverbs and Coun-

sels," in ANET, p. 425d, III:A.K 4347, line 50.

3Idem, "A Dialogue About Human Misery," in ANET,

pp. 438-40.

 199

"Furthermore, in your bedchamber do not curse a king, and in

your sleeping rooms do not curse a rich man, for a bird of

the heavens will carry the sound, and the winged creature

will make the matter known:"

The allusion in this proverbial phrase is to the

widespread tale of The Bird of Truth, who discloses

treachery, murder, marital infidelity, and the like.

Tales of this type are to be found in Grimm, in The

Arabian Nights, in the famous Legend of the Seven Sages,

and in the English and Scottish ballads. A classic

Greek example is the familiar story of the cranes of

Ibycus. The motif is very ancient. In the recently

discovered Hittite Tale of Elkunirsa (which evidently

goes back to a Canaanite original), "Istar," disguised

as a bird, overhears the love-making of Baal and Asher-

ath and reports it to the latter's husband, Elkunirsa

(i.e., El Qoneh 'eres, "the God who owns the earth," cf.

Gen. 14:19). Related to this theme is the popular ex-

pression, "a little bird told me," the prototype of

which occurs already in Aristophanes. A popular belief

in Norway is that if a bird flies to a window, this sig-

nifies news.1
 Aramaic

Another writing which is parallel to Ecclesiastes in

many ways is the Aramaic "Words of Ahiqar,"2 which Albright

dates in the second half of the seventh century B.C.3 Once

again, however, the perspective is not the elevated one of

1Theodor H. Gaster, Myth, Legend, and Custom in the

Old Testament (New York: Harper and Row, Publishers, 1969),

p. 838.

2H. L. Ginsberg, trans., "The Words of Ahiqar," in

ANET, pp. 427-30. For the text and another translation, cf.

Cowley, Aramaic Papyri of the Fifth Century B.C., pp. 204-

48.

3Albright, "Some Canaanite-Phoenician Sources of

Hebrew Wisdom," p. 6.

 200

Koheleth, though it is, perhaps, the most elevated of all

the parallels between Ecclesiastes and Near Eastern litera-

ture generally adduced.

 Egyptian

The parallels of thought between "A Song of the Har-

per" (dated by Wilson about 1360 B.C.)1 and Ecclesiastes are

most obvious:

Let thy desire flourish,

In order to let thy heart forget the beatifications for

thee.

Follow thy desire, as long as thou shalt live.

Put myrrh upon thy head and clothing of fine linen upon

thee,

Being anointed with genuine marvels of the god's property.

Set an increase to thy good things;

Let not thy heart flag.

Follow thy desire and thy good.

Fulfill thy needs upon the earth, after the command of

thy heart,

Until there come for thee that day of mourning.

The Weary [of Heart] hears not their [mourn]ing,

And wailing saves not the heart of a man from the under-

world.

Refrain:

Make holiday, and weary not therein!

Behold it is not given to a man to take his property with him.

Behold, there is not one who departs who comes back again.2

There are differences between this and Koheleth, however,

including the absence here of Koheleth's warning of future

1John A. Wilson, trans., "A Song of the Harper," in

ANET, p. 467.

2Ibid.
 201

judgment, and Koheleth's belief that after death the spirit

of a man returns to God.

Another Egyptian parallel can be seen between the

"Instruction of Ani "1 ("Do not talk a lot. Be silent, and

thou wilt be happy."), and Ecclesiastes 5:2: "Do not be

hasty in word or impulsive in thought . . . therefore let

your words be few."

 Ugarit

The men of Ugarit also pondered the true meaning and

worth of life:

[image: image15.jpg]o L y-g— " TE
o lioaiet S eac ARy
o E-F FET R TR
(] B B2 17 v vfe B[- [T bbb
I JI § Byl

L_b._,"rbv-\’ Eb— pb—ban v x»r»-—‘*‘rv b Vr pe==

The transliteration of this is:

lIdem, trans., "The Instruction of Ani," in ANET,

p. 420, iv:l.

 202

mt . uhryt . mh . yqh

mh . yqh . mt . atryt

spsg . ysk . [l]riš

hrs . lzr . qdqdy

[w]mt . kl . amt

wan . mtm . amt.l

It is translated:

"Man, what does he get as his lot;

What does he get as his destiny?

Whiteness will be poured on my head;

Hoariness on top of my pate;

And the death of all (men) I will die;

I will surely die!2

This, no doubt, represents the most that pagan men

could say for sure: death comes upon everyone. But what

came after death they could not say for sure, nor could they

even be certain that they would exist after their body died.

This is where Koheleth rises above all pagan literature: he

knew what happened to the HaUr at death, and he could give

1Cf. John Gray, The Legacy of Canaan in Supplements

to Vetus Testamentum, Vol. V (Leiden: E. J. Brill, 1965),

p. 113.

22 Aqht VI:34-37. Cf. Gordon, Ugaritic Textbook, pp.

335; 369, #424; #451, #1792. Also cf. G. R. Driver, Canaan-

ite Myths and Legends (Edinburgh: T. & T. Clark, reprint,

1971), p. 55; and Andrée Herdner, "Textes Mythologiques,"

in Corpus des Tablettes en Cunéiformes Alphabétiques in Mis-

sion de Ras Shamra, Tome X, ed. by C. F. A. Schaeffer (Paris:

Imprimerie Nationale, 1963).

 203

divine advice on how to live in view of that fact.

 Summary

Many other parallels could be cited. These suffice

to show that men everywhere were asking the same questions:

why is man on the earth and is death really all that he may

anticipate? The difference between Ecclesiastes and the

literature of which samples are given above, is that Kohe-

leth gave some answers, and he gave some good ones, for he

spoke of a final judgment in light of which man's life on

earth should be characterized by a fear of God. Living life

in recognition of and submission to this fact gives it pro-

per perspective and true meaning.

 CHAPTER IX

 SUMMARY AND CONCLUSION

It is the purpose of this thesis to examine the book

of Ecclesiastes in order to determine its theological per-

spective, to understand its outstanding teachings, and to

explain some of its more prominent difficulties. The title,

tl,h,qo, was first studied, and it was concluded that the word

probably means "one who assembles;" and that as an appella-

tive for Solomon, it may refer to his historic assembling of

the Israelites on the day of the dedication of the temple.

The authorship and date of the book were next con-

sidered. It was pointed out that many of the "Aramaisms,"

once used to date the book in the post-Exilic period, are

usually not Aramaisms at all, and that in any event, such

Aramaisms may be just as easily explained in terms of a Sol-

omonic date. The theory of an Aramaic original was likewise

disallowed, for it generates more problems than it dissi-

pates.

Mitchell Dahood's theory of a Phoenician background

for the book was discussed next. He argues that the book

was written under heavy Canaanite-Phoenician literary influ-

ence, with defective Phoenician orthography, but still in

Hebrew. He also demonstrates that many of the textual

 205

variants of the book can be explained by the theory of orig-

inally defective (no vowel letters) orthography. From his

theory and data it was shown that the same facts could be

applied to a Solomonic date of composition to explain the

language of the book which is singularly peculiar and unpar-

alleled in all of the Old Testament. In the tenth century

B. C. Solomon would have used defective orthography. He

also had numerous close and intimate contacts over a long

span of years not only with the Phoenicians, but also with

many other peoples who spoke Canaanite dialects, or lan-

guages closely related to Hebrew, all of which also may have

affected his linguistic style.

It was also contended that it is possible that there

was a particular literary genre for a philosophical dis-

course like Ecclesiastes, just as there was a literary genre

for psalms, historical narratives, prophetic works, and cer-

tain other poetic forms (such as archaic poetry). It was

concluded that the language and linguistic peculiarities of

Koheleth can best be explained in terms of an original writ-

ten in Hebrew in the tenth century B.C., in current defec-

tive orthography, and using a literary genre of the philo-

sophical discourse which employed vocabulary common to

Phoenician and Hebrew (and other Canaanite dialects such as

Ugaritic).

The theme and development of thought of Koheleth

were next evaluated, in order to discover what the

 206

perspective of the writer was, and, consequently, what use-

fulness Ecclesiastes contains for the contemporary Chris-

tian. It was concluded that far from being a skeptical and

pessimistic work from the hand of one who wrote only from

the standpoint of man wm,w,ha tHaTa, Ecclesiastes, when rightly

understood, presents truth which is not only consistent with

the remainder of the Bible, but which is eminently suited to

the situation of contemporary Christians. Koheleth demon-

strates the unmitigated inefficaciousness of wisdom, plea-

sure, industry, wealth, success, or any other human enter-

prise, to provide lasting satisfaction.

Certain prominent difficulties of the book were also

examined. It was shown that the word lb,h,, normally trans-

lated "vanity" throughout the book without sufficient con-

sideration of the context in which it is used, has a number

of different nuances of meaning, which if substituted for

the translation "vanity" in the proper contexts, aid con-

siderably in apprehending the meaning of the text. Among

these different nuances are "futility," "unsubstantiality,"

"emptiness," "senselessness," and "transitoriness," of which

the latter is perhaps the most useful. Thus, many circum-

stances and enterprises which Koheleth denounces as lb,h, are

really only "empty," or ultimately "futile," or "transient,"

not sinful or completely useless.

It was also the contention of the writer that the

phrase wm,w,ha tHaTa, though used copiously throughout the book,

 207

does not, nevertheless, limit the scope of the book only to

those things terrestrial (Cr,xAhA-lfa). To be sure, in certain

contexts Koheleth does so limit his comments; for the book

as a whole he does not. In this connection the relationship

between inspiration and revelation was also considered. The

dichotomy between inspiration and revelation which the au-

thor of the note in the New Scofield Reference Bible sets

forth in order to harmonize the truths of the rest of the

Bible with the statements of Koheleth was contested as to-

tally unnecessary and unscriptural. One must surely wonder

how it can be said that Ecclesiastes is God-breathed (pa?sa

grafh? qeo<pneustoj, 2 Tim. 3:16), and yet human only and not

revelation. Those passages such as the narratives in Job

and Satan's words in Genesis which record false statements

unsanctioned by God, occur in contexts of statements which

make such a fact prominently apparent; but to dismiss an en-

tire canonical book as analogous to such is a serious devia-

tion from the import of 2 Timothy 3:16 and 2 Peter 1:20, 21.

Concerning the meaning and place of "pleasure" as

Koheleth declares it, the writer contended that Koheleth was

not Epicurean. To Koheleth "pleasure" or "enjoyment" is

from God and is the just reward to man for his toil on

earth, but it is to be enjoyed in view of the coming judg-

ment upon men, and in view of the fact that it brings only

temporary satisfaction. It only becomes wrong when it is

made the chief goal in life. Life lived only for enjoyment

 208

is lb,h, because enjoyment itself is lb,h, (transitoriness),

but life may still be enjoyable, and that, in fact is how

God intended it.

Koheleth's view of death and immortality was also

surveyed, with the result that it was indisputably estab-

lished that he did believe in conscious immortality; and

more than that, a final judgment when the righteous will be

rewarded and the wicked punished. Koheleth cannot be casti-

gated for not evincing a fully-developed doctrine of escha-

tology, for he, after all, lived far back in the line of

progressive revelation. But what God had revealed to him

was true, and his veracity should not be questioned only be-

cause what he predicated of life after death is incomplete

from the perspective of revelation which came a millennium

later.

A short summary of two main themes in Ecclesiastes

was next offered. It was shown that man, because he is fi-

nite, can only have partial knowledge of the universe and

its workings. Such partial knowledge is painful, but God is

inscrutable, and by his definition must remain such; con-

sequently, all that man can do is believe the knowledge God

gives him, and rest in His sovereignty. The emptiness of

"things" was also shown, as was the ultimate dissatisfaction

of the blight of unthinking materialism, the present magni-

tude of which undoubtedly makes the general situation in

Solomon's day pale into total insignificance. It was shown
 209
that the solution to the lack of personal importance and

eternal perpetuation of men, with which many are so violent-

ly troubled, is found only in the importance and perpetua-

tion which God grants the righteous. It was affirmed that

it is only God who can supply the most vital and sought of

life's needs: stability, time, physical requirements, moral

requirements, true values for life and a dependence upon and

confidence in the sovereignty of God.

For the purposes of comparison, but not to show

literary dependence necessarily, both New Testament and Near

Eastern parallels were adduced.

The book of Ecclesiastes is both practical and rele-

vant. It is practical because it shatters the foundations

of man-oriented thinking which does not comprehend that

human enterprise, possessions, accomplishments, and plea-

sures give only their minute inherent satisfaction; they do

not ultimately satisfy. It is relevant because man in every

age has needed such a message.

Life rushes on, as this morning's shadow which is

already gone, though it is but afternoon. Does man not

know--that he was born only to be buried and forgotten? But

wait--there is more; the grave only ends the physical. It

ends all the accumulation, all the selfish and insane piling

of things upon things, all the transitory activities meant

to satisfy only temporarily. But there is a judgment coming

and there man must account for himself; there it will be
 210

seen whether he grasped the true nature of life. What

should man therefore do? How may something accrue to him

which will endure? Koheleth said it best himself: "The

conclusion, when everything has been heard, is: fear God

and keep His commandments, because this applies to every

person" (12:13). Koheleth's purpose was to lead the wander-

ing people of God back to a life characterized by such fear,

and to a life totally acquiescent to the sovereignty of God.

He did not fail.

 BIBLIOGRAPHY OF WORKS CITED

Aharoni, Yohanan and Avi-Yonah, Michael. Macmillan Bible

Atlas. New York: Macmillan Publishing Company,

Inc., 1973.

Albright, W. F., trans. "The Amarna Letters." In Ancient

Near Eastern Texts Relating to the Old Testament.

Edited by James B. Pritchard. Princeton: Princeton

University Press, third ed., 1969.

_________. "The High Place in Ancient Palestine." In Sup-

plements to Vetus Testamentum, Vol. IV. Edited by

G. W. Anderson, et al. Leiden: E. J. Brill, 1957.

_________. "Some Canaanite-Phoenician Sources of Hebrew

Wisdom." In Wisdom in Israel and in the Ancient

Near East. Edited by M. Noth and D. Winton Thomas,

Supplements to Vetus Testamentum, Vol. III. Leiden:

E. J. Brill, reprinted, 1969, pp. 1-15.

Anderson, Bernard W. The Living World of the Old Testament.

London: Longmans, Green and Company, Ltd., second

ed., 1967.

Arbez, E. "Notes on the New Hebrew Manuscripts." The

Catholic Biblical Quarterly, 12:1 (January, 1950),

173-8.

Archer, Gleason L., Jr. "The Linguistic Evidence for the

Date of Ecclesiastes." Journal of the Evangelical

Theological Society, XII: III (Summer, 1969), 167-81.

_________. A Survey of Old Testament Introduction. Revised

edition. Chicago: Moody Press, 1974.

Arndt, W. F. and Gingrich, F. W. A Greek-English Lexicon

of the New Testament and Other Early Christian Lit-

erature. A translation and adaptation of Walter

Bauer's Griechisch-Deutsches Wörterbuch zu den

Schriften des Neuen Testaments and der übrigen

urchristlichen Literatur, fourth revised and aug-

mented edition, 1952. Chicago: University of

Chicago Press, 1969.

Barr, James. Biblical Words for Time. Revised edition.

Naperville, Ill.: Alex R. Allenson, Inc., 1969.

 212

_________. Comparative Philology and the Text of the Old

Testament. Oxford: At the Clarendon Press, 1968.

Barton, George Aaron. A Critical. and Exegetical Commentary

on the Book of Ecclesiastes. In The International

Critical Commentary, edited by S. R. Driver, et al.

Edinburgh: T. & T. Clark, 1908.

Baxter, J. Sidlow. Explore the Book. Grand Rapids: Zon-

dervan Publishing House, 1966.

Bishop, Eric F. F. "A Pessimist in Palestine (B.C.)."

Palestine Exploration Quarterly, 100 (January-June,

1968), 33-41.

Boettner, Loraine. Immortality. Philadelphia: The Presby-

terian and Reformed Publishing Company, 1956.

Borger, Riekele. Babylonisch-Assyrische Lesestücke. 3

Hefte. Roma: Pontificium Institutum Biblicum,

1963.

Bowman, Raymond A. "Arameans, Aramaic, and the Bible."

Journal of Near Eastern Studies, VII:2 (April,

1948), 65-90.

Bright, John. The Authority of the Old Testament.

New York: Abingdon Press, 1967.

Brown, F., Driver, S. R., and Briggs, C. A., eds. A Hebrew

and English Lexicon of the Old Testament. Oxford:

At the Clarendon Press, 1968.

Bullinger, E. W. Figures of Speech Used in the Bible.

Grand Rapids: Baker Book House, reprinted, 1970.

Burkitt, F. C. "Is Ecclesiastes a Translation?" Journal of

Theological Studies, 22 (1921), 23-44.

Buswell, James Oliver, Jr. A Systematic Theology of the

Christian Religion. 2 vols. in one. Grand Rapids:

Zondervan Publishing House, 1962.

Chafer, L. S. Systematic Theology, Vol. I. 8 vols.

Dallas, Tex.: Dallas Seminary Press, 1947.

Charles, R. H. The Apocrypha and Pseudepigrapha of the Old

Testament, Vol. I. 2 vols. Oxford: At the Claren-

don Press, 1913.

 213

Chestnut, J. Stanley. The Old Testament Understanding of

God. Philadelphia: The Westminster Press, 1968.

Chomsky, William. Hebrew: The Eternal Language. Philadel-

phia: The Jewish Publication Society of America,

1969.

Cohen, A., ed. The Five Megilloth. In the Soncino Books of

the Bible. Edited by A. Cohen. London: The Son-

cino Press, 1970.

Cowley, A. Aramaic Papyri of the Fifth Century B.C. Oxford:

At the Clarendon Press, 1923.

Cox, Samuel. The Book of Ecclesiastes. In The Expositor's

Bible. Edited by W. Robertson Nicoll. London:

Hodder and Stoughton, 1903.

Crenshaw, J. L. "Popular Questioning of the Justice of God

in Ancient Israel." Zeitschrift für die Alttesta-

mentliche Wissenschaft, 82:3 (1970), 380-95.

Cross, Frank M. and Freedman, David N. Early Hebrew Ortho-

graphy. In the American Oriental Series, Vol. 36.

Edited by James B. Pritchard. New Haven: American

Oriental Society, 1952.

Dahood, Mitchell J. "Canaanite-Phoenician Influence in

Qoheleth." Biblica, 33:1 (1952), 30-52; 33:2 (1952),

191-220.

________. "Northwest Semitic Philology and Three Biblical

Texts." Journal of Northwest Semitic Languages,

II (1972), 17-22.

_________. "Phoenician Elements in Isaiah 52:13-53:12." In

Near Eastern Studies in Honor of William Foxwell

Albright. Ed. by Hans Goedicke. Baltimore: The

Johns Hopkins Press, 1971, pp. 63-73.

_________. Proverbs and Northwest Semitic Philology. Roma:

Pontificium Institutum Biblicum, 1963.

_________. Psalms. In The Anchor Bible. Edited by W. F.

Albright and D. N. Freedman. 3 vols. Garden City,

N.Y.: Doubleday & Company, Inc., 1970.

_________. "Ugaritic-Hebrew Lexicography V." Biblica, 48:3

(1967), 421-38.

 214

Dalman, Gustaf H. Aramäisch-Neuhebräisches Handwörterbuch

zu Targum, Talmud und Midrasch. Hildesheim: Georg

Olms Verlagsbuchhandlung, 1967.

Davidson, A. B. The Theology of the Old Testament. Edited

by S. D. F. Salmond. New York: Charles Scribner's

Sons, 1926.

Davis, John J. Biblical Numerology. Grand Rapids: Baker

Book House, 1968.

Delitzsch, Franz. Commentary on the Song of Songs and

Ecclesiastes. Trans. by M. G. Easton. Grand Rapids:

Wm. B. Eerdmans Publishing Company, reprinted, 1970.

_________. A System of Biblical Psychology. Grand Rapids:

Baker Book House, reprinted, 1966.

Divine, Minos. Ecclesiastes. London: Macmillan and

Company, Ltd., 1916.

Donner, H. and Röllig, W. Kanaanäische and Aramäische

Inschriften. 3 Bände. Wiesbaden: Otto Harrasso-

witz, 1971.

Dos Santos, Elmar Camilo. An Expanded Hebrew Index for the

Hatch-Redpath Concordance to the Septuagint. Jeru-

salem: Dugith Publishers, n.d.

Driver, G. R. and Miles, John C., eds. The Babylonian Laws,

Vol. II. 2 vols. Oxford: At the Clarendon Press,

1955.

Driver, G. R. Canaanite Myths and Legends. Edinburgh:

T. & T. Clark, reprinted, 1971.

Driver, S. R. An Introduction to the Literature of the Old

Testament. New York: Charles Scribner's Sons,

1923.

DuToit, S. "Ecclesiastes." Christianity Today, V:21 (July

17, 1961), 32-3.

Eichrodt, Walther. Theology of the Old Testament. Trans.

by J. A. Baker. 2 vols. Philadelphia: The West-

minster Press, 1961.

 215

Eissfeldt, Otto. The Old Testament, An Introduction.

Trans. by Peter A. Ackroyd. New York: Harper

and Row, 1965.

English, E. Schuyler, et al. The New Scofield Reference

Bible. New York: Oxford University Press, 1967.

Epstein, I., ed. The Hebrew-English Edition of the Baby-

lonian Talmud. Trans. by H. Freedman. Vol. I. n.d.
Ferrar, W. J. The Uncanonical Jewish Books. London:

Society for Promoting Christian Knowledge, 1918.

Field, Fridericus. Origenis Hexaplorum. Tomus II. 2 vols.

Oxonii: E. Typographeo Clarendoniano, 1873.

Fisher, Loren, ed. Ras Shamra Parallels. In Analecta

Orientalia, 49. Roma: Pontificium Institutum

Biblicum, 1972.

Fitzmyer, Joseph A. The Aramaic Inscriptions of Sefîre.

In Biblica et Orientalia, 19. Rome: Pontifical

Biblical Institute, 1967.

Fleisch, Henri. Introduction à 1'Étude des Langues Sémi-

tiques. Paris: Librairie d'Amerique et d'Orient,

1947.

Fohrer, Georg. Introduction to the Old Testament. Trans.

by David E. Green. Nashville: Abingdon Press,

1968.

Forman, Charles C. "Koheleth's Use of Genesis." Journal

of Semitic Studies, 5 (July, 1960), 256-63.

Frensdorff, S. The Massorah Magna. New York: Ktav Pub-

lishing House, Inc., 1968.

Fuller, J. M., editor and abridger. Ecclesiastes. In The

Bible Commentary. Edited by F. C. Cook and part of

Baker Book House's set, Barnes' Notes on the Old &

New Testaments. Grand Rapids: Baker Book House,

1974.

Gaster, Theodor H. Myth, Legend, and Custom in the Old

Testament. New York: Harper and Row, Publishers,

1969.

Genung, John Franklin. Words of Koheleth, Son of David,

King in Jerusalem. New York: Houghton, Mifflin and

Company, 1904.

 216

Gilfillan, George. The Bards of the Bible. New York:

Harper and Brothers, 1851.

Ginsberg, H. L. "Ecclesiastes." Encyclopaedia Judaica,

VI, 350-55.

__________.
ed. hxvy rpsv tvlgm wmH. Philadelphia: The

Jewish Publication Society of America, 1969.

__________. "The Structure and Contents of the Book of Kohe-

leth." In Wisdom in Israel and in the Ancient Near

East. Edited by M. Noth and D. Winton Thomas,

Supplements to Vetus Testamentum, Vol. III. Leiden:

E. J. Brill, reprinted, 1969, pp. 138-49.

__________. Studies in Koheleth. In Texts and Studies of the

Jewish Theological Seminary of America, Vol. XVII.

New York: The Jewish Theological Seminary of

America, 1950.

_________, trans. "The Words of Ahigar." In Ancient Near

Eastern Texts Relating to the Old Testament. Edited

by James B. Pritchard. Princeton: Princeton

University Press, third ed., 1969.

Ginsburg, Christian David. Introduction to the Massoretico-

Critical Edition of the Hebrew Bible. New York:

Ktav Publishing House, Inc., reprinted, 1966.

_________ . The Song of Songs and Coheleth. New York: Ktav

Publishing House, Inc., reprinted, 1970.

Ginzberg, Louis. Legends of the Jews, Vol. 4. 4 vols.

Philadelphia: The Jewish Publication Society of

America, 1913.

Gordis, Robert. Koheleth--The Man and His World: A Study

of Ecclesiastes. New York: Schocken Books, 1968.

________"On Methodology in Biblical Exegesis." The

Jewish Quarterly Review, LXI:2 (October, 1970), 93-

118.

_________. "The Original Language of Qoheleth." The Jewish

Quarterly Review, XXXVII:l (July, 1946), 67-84.

_________. Poets, Prophets and Sages. Bloomington: Indiana

University Press, 1971.

_________. "Qoheleth and Qumran--A Study of Style." Biblica,

41:4 (1960), 395-410.

 217

_________. "The Translation of Qoheleth Re-Examined." The

Jewish Quarterly Review, XL:1 (July, 1949), 103-116.

Gordon, Cyrus H. "North Israelite Influence on Postexilic

Hebrew." Israel Exploration Journal, 5:2 (1955),

85-8.

_________. Ugaritic Textbook. Rome: Pontifical Biblical

Institute, 1965.

_________. "Azitawadd's Phoenician Inscription." Journal of

Near Eastern Studies, VIII:2 (April, 1949), 108-115.

Graetz, Heinrich. History of the Jews, Vol. I. 6 vols.

Philadelphia: The Jewish Publication Society of

America, 1967.

Gray, John. The Legacy of Canaan. In Supplements to Vetus

Testamentum, Vol. V. Leiden: E. J. Brill, 1965.

Harris, Zellig S. Development of the Canaanite Dialects.

In the American Oriental Series, Vol. 16. Edited

by W. Norman Brown. New York: Kraus Reprint Cor-

poration, reprinted, 1967.

__________. A Grammar of the Phoenician Language. In the

American Oriental Series, Vol. 8. Edited by W.

Norman Brown, et al. New Haven, Conn.: American

Oriental Society, reprinted,, 1971.

Harrison, R. K. Introduction to the Old Testament. Grand

Rapids: Wm. B. Eerdmans Publishing Company, 1969.

Heidel, A. The Gilgamesh Epic and Old Testament Parallels.

Chicago: The University of Chicago Press, second

ed., 1949.

Heinisch, Paul. Theology of the Old Testament. Trans. by

William Heidt. Collegeville, Minn.: The Liturgical

Press, 1950.

Hendry, G. S. "Ecclesiastes." In The New Bible Commentary.

Edited by F. Davidson. Grand Rapids: Wm. B.

Eerdmans Publishing Company, 1968.

Hengstenberg, Ernest W. A Commentary on Ecclesiastes. N.p.:

Sovereign Grace Publishers, 1960.

Henry, Matthew. Matthew Henry's Commentary on the Whole

Bible, Vol. II. 6 vols. New York: Fleming H.

Revell Company, n.d.

 218

Hodge, Charles. Systematic Theology, Vol. I. 3 vols.

Grand Rapids: Wm. B. Eerdmans Publishing Company,

reprinted, 1973.

Hulst, A. R. Old Testament Translation Problems. Leiden:

E. J. Brill, 1960.

Jacob, Edmond. Theology of the Old Testament. Translated

by Arthur W. Heathcote and Philip J. Allcock. New

York: Harper and Brothers, Publishers, 1958.

Jasper, F. N. "Ecclesiastes: A Note for Our Time." Inter-

pretation, 21 (July, 1967), 262-5.

Jastrow, Marcus. A Dictionary of the Targumim, the Talmud

Babli and Yerushalmi and the Midrashic Literature.

2 vols. New York: Pardes Publishing House, Inc.,

1950.

Jastrow, Morris, Jr. A Gentle Cynic: Being a Translation

of the Book of Koheleth, Commonly Known as Ecclesi-

astes, Stripped of Later Additions. Philadelphia:

J. B. Lippincott Company, 1919.

Jean, Charles-F., and Hoftijzer, Jacob. Dictionnaire des

Inscriptions Sémitiques de l'Ouest. Leiden: E. J.

Brill, 1965.

Josephus. Against Apion. In vol. I of 9 vols. of Josephus

in the Loeb Classical Library. Trans. by H. St. J.

Thackeray. London: William Heinemann, 1926.

________ . Antiquities of the Jews. In vol. V of 9 vols. of

Josephus in the Loeb Classical Library. Trans. by

Ralph Marcus. Cambridge: Harvard University Press,

1937.

Kautzsch, E., ed. Gesenius' Hebrew Grammar. Trans. and

edited by A. E. Cowley. Oxford: At the Clarendon

Press, 1970.

Kent, Charles Foster. The Founders and Rulers of United

Israel. New York: Charles Scribner's Sons, 1908.

Kidner, Derek. "Wisdom Literature of the Old Testament."

In New Perspectives on the Old Testament. Edited

by J. Barton Payne. Waco, Tex.: Word Books, 1970.

Kittel, Rudolf, ed. Biblia Hebraica. Stuttgart: Würt-

tembergische Bibelanstalt, 1966.

 219

Knight, George A. F. A Christian Theology of the Old Testa-

ment. London: SCM Press Ltd., 1959.

Knudson, Albert C. The Religious Teaching of the Old Testa-

ment. New York: Abingdon-Cokesbury Press, 1918.

Knudtzon, J. A., Herausgegeber. Die El-Amarna Tafeln, Band

II. Zwei Bände. Aallen: Otto Zeller Verlagsbuch-

handlung, Neudruck, 1964.

Koehler, Ludwig and Baumgartner, Walter. Lexicon in Veteris

Testamenti Libros. Leiden: E. J. Brill, 1958.
Leupold, H. C. Exposition of Ecclesiastes. Grand Rapids:

Baker Book House, 1974.

Liddell, Henry George and Scott, Robert. A Greek-English

Lexicon. Revised and augmented by H. S. Jones and

R. McKenzie. Oxford: At the Clarendon Press, 1968.

Luther, Martin. "Defense and Explanation of All the Arti-

cles." In Luther's Works, Vol. 32. Ed. by George

W. Forell. Philadelphia: Muhlenberg Press, 1958.

Maclaren, Alexander. The Books of Esther, Job, Proverbs,

and Ecclesiastes. London: Hodder and Stoughton,

1907.

Maltby, Arthur. "The Book of Ecclesiastes and the After-

Life." The Evangelical Quarterly. XXXV:l (Janu-

ary-March, 1963), 39-44.

Mandelkern, Solomon. Veteris Testamenti Concordantiae.

2 vols. Graz: Akademische Druck-U. Verlagsanstalt,

1955.

Mantel, Hugo. Studies in the History of the Sanhedrin. In

Harvard Semitic Studies, Vol. XVII. Cambridge:

Harvard University Press, 1965.

Margoliouth, David Samuel. "Ecclesiastes." The Jewish

Encyclopedia, Vol. V. n.d.
McClain, Alva J. "Christian Theology: Biblical Eschatol-

ogy." Revised by John C. Whitcomb, Jr. Unpublished

class syllabus, Grace Theological Seminary, 1973.

Meek, Theophile J. "Transplanting the Hebrew Bible."

Journal of Biblical Literature, 79 (1960) , 331-37.

 220

Mickelsen, A. Berkeley. Interpreting the Bible. Grand

Rapids: Wm. B. Eerdmans Publishing Company, 1970.

tvlvdg tvxrqm, Vol. v. New York: Pardes Publishing House,

Inc., 1951.

Montefiore, C. G. and Loewe, H. A Rabbinic Anthology.

New York: Schocken Books, 1974.

Moscati, Sabatino, ed. An Introduction to the Comparative

Grammar of the Semitic Languages. In Porta

Linguarum Orientalium, Neue Serie, VI. Edited by

Bertold Spuler and Hans Wehr. Wiesbaden: Otto

Harrassowitz, 1969.

Muilenburg, James. "A Qoheleth Scroll from Qumran." Bul-

letin of the American Schools of Oriental Research,

135 (October, 1954), 23-28.

Murphy, Roland E. "The Pensées of Coheleth." The Catholic

Biblical Quarterly, 17 (1955), 304-14.

Noth, Martin. The History of Israel. Translated by Stanley

Godman. London: Adam and Charles Black, 1958.

Oesterley, W. O. E. An Introduction to the Books of the

Apocrypha. London: Society for Promoting Christian

Knowledge, 1935.

________ and Theodore H. Robinson. Hebrew Religion: Its

Origin and Development. London: Society for Pro-

moting Christian Knowledge, 1952.

_________. The Wisdom of Jesus the Son of Sirach or Eccles-

iasticus. In The Cambridge Bible for Schools and

Colleges. Cambridge: At the University Press, 1912.

Oppenheim, A. Leo, trans. "Babylonian and Assyrian Histori-

cal Texts." In Ancient Near Eastern Texts Relating

to the Old Testament. Edited by James B. Pritchard.

Princeton: Princeton University Press, third ed.,

1969.

Orr, James. Revelation and Inspiration. New York: Charles

Scribner's Sons, 1910.

Pache, René, ed. Nouveau Dictionnaire Biblique. Lausanne:

Editions Emmaüs, 1961.

Payne, J. Barton. The Theology of the Older Testament.

Grand Rapids: Zondervan Publishing House, 1972.

 221

Peckham, J. Brian. The Development of the Late Phoenician

Scripts. Cambridge: Harvard University Press,

1968.

Pfeiffer, Robert H., trans. "Akkadian Proverbs and Coun-

sels." In Ancient Near Eastern Texts Relating to

the Old Testament. Edited by James B. Pritchard.

Princeton: Princeton University Press, third ed.,

1961, pp. 425-27.

_________. "A Dialogue About Human Misery." In Ancient

Near Eastern Texts Relating to the Old Testament.

Edited by James B. Pritchard. Princeton: Princeton

University Press, third ed., 1969, pp. 438-40.

_________. Introduction to the Old Testament. New York:

Harper and Row, 1941.

_________. "The Peculiar Skepticism of Ecclesiastes."

Journal of Biblical Literature, LIII (March-Decem-

ber, 1934), 100-109.

Pinnock, C. H. Biblical Revelation--The Foundation of Chris-

tian Theology. Chicago: Moody Press, 1971.

Rahlfs, Alfred, ed. Septuaginta, Vol. II. 2 vols. Stutt-

gart: Württembergische Bibelanstalt, reprinted,

1972.

Rainey, Anson F. "A Second Look at Amal in Qoheleth."

Concordia Theological Monthly, XXXVI:11 (December,

1965), 805.

Ramm, Bernard. Protestant Biblical Interpretation. Grand

Rapids: Baker Book House, 1969.

Rapaport, Samuel. A Treasury of the Midrash. New York:

Ktav Publishing House, Inc., 1968.

Raven, John Howard. Old Testament Introduction. New York:

Fleming H. Revell Company, 1910.

Robinson, Theodore H. A History of Israel, Vol. I. 2 vols.,

of which the second is by W. O. E. Oesterley.

Oxford: At the Clarendon Press, reprinted, 1934.

Rosenthal, Franz, trans. "Canaanite and Aramaic Inscrip-

tions." In Ancient Near Eastern Texts Relating to

the Old Testament. Edited by James B. Pritchard.

Princeton: Princeton University Press, third ed.,

1969, pp. 653-62.

 222

Rowley, H. H. "The Problems of Ecclesiastes." The Jewish

Quarterly Review, XLII (1951-2), 87-90.

Schultz, Hermann. Old Testament Theology. 2 vols. Edin-

burgh: T. & T. Clark, 1892.

Scofield, C. I. The Scofield Bible Correspondence School,

Vol. I. Los Angeles: Bible Institute of Los

Angeles, 1907.

Scott, R. B. Y. Proverbs-Ecclesiastes. In the Anchor

Bible. Edited by W. F. Albright and David Noel

Freedman, et al. New York: Doubleday and Company,

Inc., 1965.

_________. "Solomon and the Beginnings of Wisdom in Israel."

In Wisdom in Israel and in the Ancient Near East.

Edited by M. Noth and D. Winton Thomas, Supplements

to Vetus Testamentum, Vol. III. Leiden: E. J.

Brill, reprinted, 1969, pp. 262-79.

Segal, M. H. A Grammar of Mishnaic Hebrew. Oxford: At the

Clarendon Press, 1958.

Shank, H. Carl. "Qoheleth's World and Life View As Seen in

His Recurring Phrases." The Westminster Theological

Journal, XXXVII:l (Fall, 1974), 57-73.

Shedd, William G. T. Dogmatic Theology, Vols. I, III. 3

vols. Grand Rapids: Zondervan Publishing House,

reprinted, 1971.

Skehan, Patrick W. Studies in Israelite Poetry and Wisdom.

Washington, D.C.: The Catholic Biblical Association

of America, 1971.

Smith, J. Payne, ed. A Compendious Syriac Dictionary.

Oxford: At the Clarendon Press, 1903.

Stadelmann, Luis I. J. The Hebrew Conception of the World.

Rome: Pontifical Biblical Institute, 1970.

Speiser, E. A., trans. "Akkadian Myths and Epics." In

Ancient Near Eastern Texts Relating to the Old

Testament. Edited by James B. Pritchard. Prince-

ton: Princeton University Press, third ed., 1969,

pp. 60-119.

rbrpw rdnsklx, ed. tymrxb wdqh ybtk, x-d jrk. Ndyyl:

lyrb. y. x, 1968.

 223

Taylor, Thomas V. "Studies in Ecclesiastes." Unpublished

mimeographed material for lectures in Grace Theo-

logical Seminary, March, 1972.

Terry, Milton S. Biblical Hermeneutics. Grand Rapids:

Zondervan Publishing House, reprinted, 1966.
Thaumaturgus, Gregory. A Metaphrase of the Book of Ecciesi-

astes. Translated by S. D. F. Salmond. In The

Ante-Nicene Fathers, Vol. VI. 10 vols. Grand

Rapids: Wm. B. Eerdmans Publishing Company, re-

printed, 1971.

Torrey, Charles C. "The Question of the Original Language

of Qoheleth." The Jewish Quarterly Review, XXXIX:2

(October, 1948), 151-60.

Trapp, John. A Commentary on the Old and New Testaments,

Vol. III. 5 vols. London: R. D. Dickinson, re-

printed, 1868.

Ullendorff, Edward. "The Meaning of tlhq," Vetus Testa-

mentum, 12:2 (April, 1962), 215-18.

Unger, Merrill F. Israel and the Arameans of Damascus.

London: James Clarke and Company Ltd., 1957.

Van Imschoot, Paul. Theology of the Old Testament. Trans.

by Kathryn Sullivan and Fidelis Buck. 2 vols.

New York: Desclée Company, 1954.

Van Zyl, A. H. The Moabites. Leiden: E. J. Brill, 1960.

Von Rad, Gerhard. Old Testament Theology. 2 vols. Trans

by D. M. G. Stalker. New York: Harper and Row,

1962 (I) and 1965 (II).

Warfield, Benjamin Breckinridge. Calvin and Augustine.

Edited by Samuel G. Craig. Grand Rapids: Baker

Book House, reprinted, 1974.

_________. The Inspiration and Authority of the Bible.

Edited by Samuel G. Craig. Grand Rapids: Baker

Book House, reprinted, 1970.

Weber, Robertus, et al., eds. Biblia Sacra Iuxta Vulgatam

Versionem 2 vols. Stuttgart: Württembergische

Bibelanstalt, 1969.

 224

Weingreen, J. A Practical Grammar for Classical Hebrew.

Oxford: At the Clarendon Press, 1959.

Weir, Duncan H. "Ecclesiastes." In Fairbairn's Imperial

Standard Bible Encyclopedia, reprinted, 1957, Vol. II.

Wernberg-Møller, P. Review of Zephanja. Versuch einer

Neuübersetzung mit philologischem Kommentar, by L.

Sabottka. Journal of Semitic Studies, XIX:1

(Spring, 1974), 105-7.

Whitaker, Richard E. A Concordance of the Ugaritic Litera-

ture. Cambridge: Harvard University Press, 1972.

Williams, A. Lukyn. Ecclesiastes. In The Cambridge Bible

for Schools and Colleges. Edited by A. F. Kirk-

patrick. Cambridge: At the University Press, 1922.

Wilson, John A. "The Instruction of Ani." In Ancient Near

Eastern Texts Relating to the Old Testament.

Edited by James B. Pritchard. Princeton: Princeton

University Press, third ed., 1969.

_________. "A Song of the Harper." In Ancient Near Eastern

Texts Relating to the Old Testament. Edited by

James B. Pritchard. Princeton: Princeton Univer-

sity Press, third ed., 1969.

Wilson, Robert Dick. A Scientific Investigation of the Old

Testament. Philadelphia: The Sunday School Times

Company, 1926.

Wright, C. H. H. The Book of Koheleth, Commonly Called

Ecclesiastes. London: Hodder and Stoughton, 1883.

Wright, J. Stafford. "The Interpretation of Ecclesiastes."

In Classical Evangelical Essays in Old Testament

Interpretation. Edited by Walter C. Kaiser, Jr.

Grand Rapids: Baker Book House, 1972.

Wright, W., editor and translator from the German of

Caspari. A Grammar of the Arabic Language. Revised

by W. R. Smith and M. J. de Goeje, Vol. I. 2 vols.

Cambridge: At the University Press, 1955.

Young, Edward J. An Introduction to the Old Testament.

Grand Rapids: Wm. B. Eerdmans Publishing Company,

1952.

 225

Zimmermann, "The Aramaic Provenance of Qoheleth." The

Jewish Quarterly Review, XXXVI:l (July, 1945), 17-

46.

________. The Inner World of Qoheleth. New York: Ktav

Publishing House, Inc., 1973.

________. The Question of Hebrew in Qoheleth." The Jewish

Quarterly Review, XL:l (July, 1949), 79-102.

Zöckler, Otto. "Ecclesiastes." Translated by William

Wells. In Commentary on the Holy Scriptures, Vol.

V. Edited by John P. Lange. 12 vols. Grand

Rapids: Zondervan Publishing House, reprinted,

1971.
Please report any errors to Ted Hildebrandt: ted.hildebrandt@gordon.edu

