Andrews University Seminary Studies, Spring 2001, Vol. 39, No.1, 73-84.
 Copyright © 2001 by Andrews University Press. Cited with permission.
WOMAN AS THE OBJECT OF

QOHELET'S SEARCH

GEORGE M. SCHWAB

Erskine Theological Seminary

Due West, South Carolina

Qohelet 7:23-29 has elicited numerous approaches to explain why there

is a negative estimation of womanhood found on the lips of the wise. Below

it will be argued that the text picks up the narrative of the first two chapters

of Ecclesiastes and briefly continues the characterization of the life of

Solomon. Part and parcel of that life was the pursuit of women. This pursuit

had a negative effect on the reputation of Solomon. Some part of what it

means to be wise seemed to have eluded him; therefore, the relation between

"woman" and "wisdom" becomes an important hermeneutical approach to

the understanding of the text. Before turning to this approach, however, a

brief review of recent scholarship will be presented.

Various Approaches to Qohelet 7:23-29

Various hypotheses have been advanced to explain the passage in

question. Michael V. Fox reads the text as simple misogyny.1 Frank

Zimmermann envisions a sexually frustrated sage, who speaks of his own

embittered experience.2 Scholars such as Sinclair Ferguson see a male

perspective, that can easily be transposed into the female.3 A feminine

perspective might have read:

I find more bitter than death the man who is an iron fist and whose

heart is arrogant and whose feet are steel boots. The woman who fears

God will escape him, but the sinner he will crush. ...I have found one

woman among a thousand, but a man among all these I have not found.4
Kathleen Farmer claims that 7:26 invokes a certain kind of woman,

1Michael V. Fox states: "The passage remains irreparably misogynistic," and 9:9 does

"not ameliorate the sourness of the passage" (Qoheleth and His Contradictions [Sheffield:

Almond Press, 1989],237-238).

2Frank Zimmermann, The Inner World of Qoheleth (New York: KTAV, 1973), 152.

3Sinclair Ferguson, Pundit's Folly (Edinburgh: Banner of Truth Trust, 1995), 35.

4Duane A Garrett, "Ecclesiastes 7:25-29 and the Feminist Hermeneutic," Criswell Theological Review (1988): 318.

74

SEMINARY STUDIES 39 (SPRING 2001)

such as can be found in Prov 7; only the sinner is taken.5 This reading

leaves virtually all women morally flawed, since Qohelet did not find a

single (upright) woman among a thousand.6

Further analyses border on the esoteric. Klaus Baltzer finds a military

commentary in the text, as if Qohelet had written: "You have heard it was

said, 'More bitter than death is the woman,' but I have searched the death-

dealing Jl,x, ("military unit"), and I found no woman there." The tOnbow.;hi
of 7:29 is a machine of war, as are other elements of the text: chains, nets,

and snares. The misogynistic meaning disappears and becomes a

testimonial to the female gender. God made the male upright, but he has

searched out machines of war.7
Thomas Kruger proposes that wisdom is personified; that is, the "sinner"

comes under the inevitable snares and nets (discipline) of the wisdom school,

but the good man escapes evil consequences.8 H. C. Leupold argued that the

woman symbolized heathen philosophy.9 Perhaps she is the proverbial Dame

Folly. Duane A. Garrett suggests that there is an echo of Gen 3 in these verses,

with the curse of the woman, who "will try to trap" her husband.10 It appears

that 7:29 seems to have the Fall in view: "God made mankind upright, but

men have gone in search of many schemes." Ingrid Riesener proposes that

Qobelet's words are not his own, but are cited from "traditionelle Weisheit

Aussagen," of the sort one encounters in the book of Proverbs, where

warnings are given against the foreign woman.11 Chapter 7:29 underlies the

traditional negative statement with a positive judgment from Creation in this

reading.

5Kathleen Farmer, Who Knows What Is Good? A Commentary on the Books of Proverbs

and Ec'clesiastes (Grand Rapids: Eerdmans, 1991), 179. Her opinion is derived from the close

association she sees between Proverbs and Ecclesiastes.

6Tremper Longman III, The Book of Ecclesiastes, NICOT (Grand Rapids: Eerdmans,

1998), 204. Longman argues from the lack of a single woman in a thousand that Qohelet had

all womanhood in mind, not just a certain kind of woman.

7Klaus Baltzer, "Women and War in Qohelet 7:23-8:1a," HTR 80 (1987): 127-132.

8Thomas Kruger,"'Frau Weisheit' in Koh 7,26?,"Biblica 73(1992): 394-403.Kruger argues

that the discussion is about wisdom, but that the disciplinary aspect of traditional wisdom,

erotically personified, had disillusioned Qoheleth, who came to regard it as bitterer als der Tod.
9H. C. Leupold, Exposition of Ecclesiastes (Grand Rapids: Baker, 1952), 173-177. Leupold also argues that women "never produce constructive wisdom works or systems of thought that are truly creative" (177). Commentators, perhaps, can also be misogynists.

10Duane A. Garrett, Proverbs Ecclesiastes, Song of Songs(Nashville: Broadman,1993), 325.

11Ingrid Riesener, "Frauenfeindschaft im Alten Testament? Zum Verstandnis von Qoh

7 ,25-29," in Jedes Ding hat seine Zeit. .., ed. A. Diesel (Berlin: Gruyter, 1996). See also

Norbe:t Lohfink, Kohelet (Wurzberg: Echter, 1980), 56.
WOMAN AS THE OBJECT OF QOHELET 's SEARCH

75

Recently Dominic Rudman has suggested that the woman of 7:26 is

not evil, but is used by God as a tool to prevent the discovery of the sum

of human life. The woman per se is not the archetype of wickedness,"

since Qohelet refers only to her inevitable role as the thwarter of

discovery. Qohelet seeks to understand human motivation and actions

rather than abstract truths. Therefore, as one embarks on a search for

understanding, it would appear to be impossible not to be ensnared by a

woman, thus ending the search.12
The above synopsis illustrates the hermeneutical disparity among

interpreters. Below we will examine another possible approach, in which

7:23-29 is read as a synopsis of Qohelet’s search of chapters 1 and 2, and

as a commentary on the life of Solomon. It will be argued that Qohelet's

quest was, in part, for a female companion.

 The Life Story of Qohelet
In Ecclesiastes, the "frame narrator" records the reflections of

Qohelet: summary of Qohelet's words (1:1-3), an evaluative epilogue

(12:8,14), and a third-person reference, "says Qohelet," (7:27). The frame

narrator, rather than Qohelet, is the final author of Ecclesiastes.13
Qohelet himself speaks the first-person language, which is reminiscent

of King Solomon. He is the "son of David, king over Israel" (1:1),

dedicated to the pursuit of wisdom (1:13), engaged in great building

projects and the acquiring of a harem (2:4-10). He is the greatest king of

Israel (2:9). Qohelet presents his case in the gui1e of Solomon in order to

more effectively make his point.

In the first two chapters Qohelet records his story, thus setting the

stage for the argument presented in the subsequent material: Qohelet

claims that he was king in Jerusalem; he desired to be wise, to "seek" (wrd)

and to "explore" (rvt) everything that is done under the sun (1:13);14 to

“test” (hsn) and “explore” (rvt) mirth and pleasure (2:1-3); to know

wisdom, madness, and folly. Qohelet explored his world looking for that

which is good and profitable. To see what is good, he tried wine and

pleasure. He also built vineyards, gardens, ponds, and houses; he acquired

servants, concubines (2:8, the delights of the heart of man), gold, and

12Dominic Rudman, "Woman as Divine Agent in Ecclesiastes," JBL 116 (1997): 411-427.

13Since this is the case, Ecclesiastes seems somewhat distant from the historical Solomon.

Although the points of argumentation in this paper do not require a postexilic date for the

book, such date is assumed below where pseudepigraphic and Rabbinic sources are used to

define a postexilic understanding of Solomon.

14The only instance of wrd in Ecclesiastes.

76

SEMINARY STUDIES 39 (SPRING 2001)

silver. He became greater than "all who were before" him and denied

himself nothing that he desired (2:10).

But Qohelet did not find what he was searching for. He excelled in

wisdom only to find that it brings great sorrow. He discovered that his

wisdom and his work would end existentially in his own death, thereby

giving him no advantage over the fool. He concluded:

A man can do nothing better than to eat and drink and find satisfaction in

his work. This too, I see, is from the hand of God, for without him, who

can eat or find enjoyment? To the man who pleases him, God gives

wisdom, knowledge and happiness, but to the sinner he gives the task of

gathering and storing up wealth to hand it over to the one who pleases

God. This too is meaningless, a chasing after the wind (Qoh 2:24-26, NIV).

The pleasure of the moment is all a man can expect from life. If God

is pleased he gives enjoyment; if not, he gives hardship (2:26). All falls

under the censure of "meaningless" (lbh). After this conclusion, Qohelet

examines other fields of knowledge and experience and pronounces them

"meaningless" as well. But Qohelet's "experiment" as an ongoing endeavor

in the persona of Solomon is not mentioned again until 7:23-29.

The Summation of 7:23-29

The first two chapters are recalled in 7:23-29, where the only other

uses of the words "rvt" and "hsn” occur in 1:13 and 2:1-3. The search for

"wisdom" and "folly" evokes 1:17 and 2:12. Chapter 7:23-29 is an

evaluation and synopsis of the "experiment" of the first two chapters.

Only wisdom has ultimately eluded Qohelet: He "found" (xcm) no

wisdom and no NOBw;H,. (It will be argued below that NOBw;H, may be glossed
"intrigue.") But the exploration of wisdom and folly did reveal three

salient facts. First, he "found" (xcm) an hw.Axi ("woman"), who is a snare and

a trap. Second, he "found" (xcm) one man among a thousand, but no

woman. Third, he "found" (xcm) that God made man upright and that

they seek tOnbow.;Hi.

An Odd Thing to Find

While searching for wisdom, Qohelet found a dangerous woman. His

statement about the "one man in a thousand" serves to highlight his

inability to find any other woman than that which he found.15 If 7:23-29

15The section of 7:23-29 is tied together in part by a seek-and-find motif. This being the

case, even if 7:28 were proverbial it would have served to reinforce Qohelet's argument that to

seek after a satisfying intrigue with a woman is a dangerous undertaking with small chance of

success.

WOMAN AS THE OBJECT OF QO T'S SEARCH

77

evaluates the "test" of chapters 1 and 2, then why is this new element (his

encounter with a woman) introduced? Qohelet did not seem to be

searching for a woman in the earlier chapters.

In 9:9-10 there is some evidence that in Qohelet's mind the search for

a woman and the search for wisdom are equated. The relevancy of these

verses will be presented below.

The Equation of the Woman and Wisdom

Enjoy life with the woman whom you love, all of the days of your

meaningless life that he has given you under the sun, all your

meaningless days. For this is your portion in life and in your laborious

toil under the sun. Whatever your hand finds to do, do it with your

might, for there is no doing nor intrigue nor knowledge nor wisdom in

the grave, where you are going (9:9-10, author's translation).

Here the reader is not called upon to enjoy his wife as a facilitator of

pleasure. The man is not told to "enjoy your wife," but rather "enjoy life with

the wife whom you love." There seems to be an element of companionship

and togetherness in the verse in the spirit of 4:11 (RSV): "If two lie together,

they are warm; but how can one be warm alone?" The woman is not lumped

together with white garments, oil, food, and drink.16 The man and the

woman, whom he loves, should enjoy good things together.

NOBw;H, and the hw.Axi
NOBw;H, (“intrigue") is set parallel to tfada ("knowledge"), hmAk;HA("wisdom”),

and hW,fEma (“doing, activity”) in 9:10. Together these should be enjoyed in

life, since they do not exist in the grave. These terms are set parallel to

enjoying good things with the woman one loves in 9:9. Qohelet did not

say: “Enjoy life with your wife, since there is no enjoyment in the grave,"

or "Enjoy life with her, since there is no marriage there." Rather, he says:

"Enjoy life with your wife," because there is no NOBw;H,, wisdom, doing, or

knowledge in the grave. Qohelet equates enjoyment with wisdom,

knowledge, and activity. Enjoy life with her now, since there will be no

wisdom then. Therefore, Qohelet equates enjoying the good things of life

with one's beloved with having knowledge and wisdom.

What was the object of Qohelet's search as he presented wisdom and

knowledge in the first two chapters? Do "wisdom" and "knowledge"

mean a philosophical understanding of how things add up? When he asks,

"Where is the profit?" is this a philosophical question? He notes in 9:9-10

16Contra Kruger, who states: " ...nennt er doch die Frau 'in einer Reihe mit guten

Speisc und sii~em Wein, mit frischer Wasche und duftendem Haaro1"'("Frau Weisheit," 394-

395).
78

SEMINARY STUDIES 39 (SPRING 2001)

that enjoying life with one's beloved is synonymous with wisdom,

knowledge, and activity. Perhaps this explains why Qohelet searched for

the one, but found the other. Rudman asserts that Qohelet sought to

discover what resides in the hearts of individuals, and it is this kind of

knowledge that he labels NOBw;H,.17
There is an association between the hw.Axi ("wife") and the NOBw;H,
("intrigue") throughout Ecclesiastes. The words are found in alternate

verses in 7:25-29 and are found together again in 9:9-10. The words occur

only in these passages in the book. If they are intentionally linked, then

NOBw;H, may denote a particular kind of knowledge, activity, or wisdom that

involves personal interaction.

NOBw;H, and Its Meaning in Ecclesiastes

bwH is usually glossed "devise" or "reckon." Often the verb deals with
court intrigue or politics (1 Sam 18:25; 2! Sam 14:15; Esth 8:3; Neh 6:2).

bwH also commonly indicates an evaluation or scrutinizing of a person (1

Sam 1:13, Job 13:24, Neh 13:13, Prov 17J28; see also, "My maids reckon

me a stranger" [Job 19:15]). The word also can mean skillful and clever

designing (2 Chron 2:13, 26:15). The noun hbAwAHEma can be glossed

"thoughts" or "devisings" (Prov 16:3). The form NOBw;H, however, is found

in Ecclesiastes in the context of discussions of wisdom and women. In 7:29

we find hOnbow.;Hi to be the plural form of a "synonymous variant" NObw.AHo.18 It

occurs once elsewhere in the Hebrew Scriptures in the plural form, where

it is glossed "siegeworks" (2 Chron 26:15).19 If one would devise (bwH) a

political or amorous strategy, that devising would be called an

17Rudman, "Woman as Divine Agent," 425.

18T. A. Perry, Dialogues With Qohelet (Penn State Press, 1993), 132. Perry glosses

"strategy" for NOBw;H, and "stratagems" for the plural of NObwA.Hi. He suggests that the terms do not

refer to "totaling up his experiences," but to an aspect of wisdom that plans for the future by

anticipating danger. But if this were its meaning, then humans have no access to it (8:7), and

Qohelet would hardly imply that living persons might possess it (9:10). Perry also sees the

plural form indicating a shift from a positive to a negative nuance; the wise begin by seeking

a wise strategy, but end by devising mere trickery.

19Most commentators see little, if any, difference in meaning between the two forms

distinguished only by number and vocalization. The NObwA.Hi of 7 :29 has been compared to the

NOBw;H, of-previous verses along these lines: "The word points to the futility of the attempt-of

which [Qohelet's] own experiment recorded in these verses is an example-to discover by

wisdom the 'sum of things'" (R. N. Whybray, Ecclesiastes, NCBC [Grand Rapids: Eerdmans,

1989],128). "This is clearly self-directed irony. ...Such cogitation, he says here, is contrary

to the way man was created" (Fox, Qoheleth and His Contradictions, Biblical and Literature

Series 18,]SOT Supplement Series 71 [Sheffield: Omen Press, 1989], 243). There is no

discernable difference in the uses of the two variants by Qohelet.
WOMAN AS THE OBJECT OF QOHELET'S SEARCH

79

“intrigue.”20 Qohelet uses the term to associate wisdom and hw.Axi. The

connection of wisdom with the devising of amorous intrigue has examples

in Scripture. Jonadab was “wise” (MkH) in devising a way for Ammon "to

do" (tOWfl) something to Tamar (2 Sam 13:2-3). The Queen of Sheba was

attracted by Solomon's wisdom, so she "tested" (hsn) him (1 Kgs 10:1; 2

Chron 9:1). The word used to describe the queen's testing of Solomon is

that used by Qohelet to describe his own exploration of mirth and good

things (2:1). Her response in part was to proclaim: "Happy are your

wives!' (1 Kgs 10:8)!21 1 Kings 11, then, delineates Solomon's many wives.

He loved these women and they "turned his heart (vbbl-tx UF.h) after other

gods" (1 Kgs 11:4). In Proverbs, the youth who is enticed by the adulteress

lacks “sense” (bl, Prov 7:7). The wise youth knows that the end of all who

follow her is death, and that life is found in the embrace of one's "loving doe,

graceful deer," whose breasts always satisfy (Prov 5:1-23). In the first nine

chapters of the Proverbs of Solomon folly and wisdom are represented as

women, who seek to engage the young man. In the end of the book, to

possess the virtuous wife is also to possess wlsdom.22

There does seem to be a connection in sapiential tradition between

wisdom and the ability to handle the venereal appetite. Since NOBw;H, occurs

only in close proximity to Qohelet's discussions of women, it appears to

be a particularly nuanced term that refers to that aspect of Qohelet's

exploration of wisdom. The NOBw;H,, then, seems to be a term that involves

a fitting and appropriate amorous relationship with a woman. It is a

dangerous, yet rewarding, facet of the path of wisdom that the sage

enjoys. Assuming that wisdom and women are related in Qohelet's (and

Solomon's) story, a fresh look at 7:23-29 will be discussed below.

Qohelet Tested One Woman after Another

All this I tested with wisdom. I said, “I will be wise!" --but it was far

from me. Whatever wisdom may be, it is far off and very deep, who can

find it? I turned my heart to know and to explore and to seek wisdom

and an intrigue, and to know wickedness and folly and the foolishness

of madness. And I found more bitter than death the woman whose heart

is snares and nets and whose hands are chains. He who is pleasing to

God escapes her, but she will capture the sinner. Look, this I have found

[says Qohelet!], testing one woman after another to find an intrigue,

20See Rudman, Woman as Divine Agent, 426. "The tOnbow;..Hi of the MT has the general idea of 'intrigues.'"

21Following the Old Greek.

22See Thomas McCreesh, "Wisdom as Wife: Proverbs 31:10-31," Revue Biblique 92

(1985): 25-46.
80

SEMINARY STUDIES 39 (SPRING 2001)

which my passion still pursues, but I have not found. One man among

a thousand I have found, but a woman in all these I have not found.

Except-Look, this I have found: God made mankind upright, but they

have sought many an intrigue (7:23-28, author's translation).

In Ecclesiastes, wp,n, always occurs with the meaning "appetite."23 It is

very rare in the Hebrew Scriptures to have wp,n, as subject with wqb as

verb.24 The only examples of a wp,n, "seeking" (wqb) something are in Lam

11:19, where the people seek food to fill their wp,n,, and in Cant 3:1-3 and

5:6, where the girl seeks him "whom my soul loves."25 wp,n, can be

understood in 7:28 to indicate sexual desire, glossed "passion" above.

In 7:23-29 the same parallels are being drawn as in 9:9-10. An

"intrigue" is again parallel with "wisdom" (and in antithetical relation to

"folly" and "madness"). Again, one's relations with a woman are

intertwined with wisdom: "I searched for wisdom and an intrigue" (7:25),

but "I found a woman more bitter than death" (7:26). One might

paraphrase it with the words of 9:10: "More bitter than the grave." "I

found this [says Qohelet!] one to one to find an intrigue" (7:27); "I found

one man, but no woman" (7:28)--"I found that men go after intrigues"

(7 :29). Perhaps the "one to one" that Qohelet was searching for were

people, not facts. tHaxa is feminine and may indicate "one woman after

another."26 Qohelet tested one woman after another to find an intrigue,

but could find only a woman worse than death.

In 9:9-10 Qohelet claims that there is no intrigue in the grave, so one

should enjoy pleasures with one's beloved now; he commends intrigue,

wisdom, knowledge, and activity, which may be found in a companion,

especially a woman. But in 7:23-29, he complains that what he discovered was

the opposite; the women he explored made his life more bitter than death.

Women in Ecclesiastes

If Qohelet's search was for a companion, why does he elsewhere

show little interest in love? He does acknowledge that there is a time for

it (3:8). In 4:8-12 he claims that the horror of life is mitigated somewhat

if one is not alone (4:8-12). But the word hw.Axi is found nowhere in his

search, except in his account of how women (hDwi, “woman,” probably

23 See 2:24; 4:8; 6:2-3; 6:7; 6:9; and 7:28.

24 A soul "seeks" (wrd) in Deut 4:29.

25 See Riesener, “Frauenfeindschaft im Alten Testament?,” 201.

26 The language of "one" to depict "one person" is found also in each verse of 4:8-12. See also Isa 27:12, dHAx, dHaxal; “one by one.” For instance, In 1 Kings 3:25, Solomon says, “Divide the living child in two, and give half to one [tHxal;] and half to one [tHAx,l;].”
WOMAN AS THE OBJECT OF QOHELET'S SEARCH

81

related to dwa, "breast") were to him objects of pleasure (2:8). Although

chapters 1 and 2 do not seem to allude to a search for companionship,

7:23-29 reads into it the aspect of a NOBw;H,. Later in his positive statement

about a wife (9:9), Qohelet claims the grave and meaninglessness" Is the

end of any NOBw;H,. He comments on love, hate, and jealousy (a word closely

associated with marriage) immediately before he comments about this

wife (9:6, 9). Love, hate, and Jealousy27 seem to be related to "madness"

(9:3)-a rare word in Ecclesiastes that seems to be a synonym for "folly,"

and an antonym for "wisdom" (7:25). But in 9:3-6 "madness" seems to

have relational connotations. If all along his search was for a companion,

why has he not been more specific about It? The following is a

speculative attempt to answer this question.

Woman as the Instrument of lb,h,
Qohelet speaks as Solomon. In 7:23-29 his "test" of aspects of life

recalls the first chapters; in the middle verse of this sequence the editor

interjected "says Qohelet," reminding the reader that the text recounts

Qohelet's experiences the statements concerning the woman and the

intrigue are Qohelet's (i.e., Solomon's) idiosyncratic judgments.

A 7:25 I searched for an intrigue

B 7:2 I found a woman more bitter than death

C 7:27 I tried to find an intrigue ("says Qohelet!")

B 7:2 I found no woman

A 7:29 Men search for intrigues

Although Qohelet (in the guise of Solomon) enjoyed pleasurable

women in great numbers, there is no hint in chapters 1 and 2 of a

particular woman who was a companion in the sense of 9:9-10 or 4:8-12.

1 Kings 3 records the first and noteworthy marriage of Solomon with the

daughter of Pharaoh. Solomon also loved other "foreign" women (1 Kings

11:1-12), who seduced him to idolatry. 2 Chronicles ignores this part of

Solomon's history, regarding king as faultless. The Chronicler seems

to have influenced later Rabbinic evaluations of Solomon. R. Joseph

suggested that the daughter of Pharaoh was converted by Solomon. R.

Papa argued that Solomon did not actually marry foreign women (Yeb.

76); Solomon failed only to control his wives (Shab. 56). However, the 1

Kings record did mar the king's reputation. Even in the Rabbinic

justifications, the women are censored as having been a poor influence.

The Targum to Ecclesiastes relates how his marriages to these women.

27 The use of the word xnq in 4:3 and 9:6 (and nowhere else) demonstrates the affinity between these sections. 4: 1-12 is the most extensive section on the subject of companionship.
82

SEMINARY STUDIES 39 (SPRING 2001)

angered God, who drove the king from his throne.28 The Testament of

Solomon (first-to-third century A.D.) portrays Solomon as out of his

senses with love for the "Shummanite," finally serving Jebusite gods for

her.29 R. Hiyya b. Ammi used Solomon's marriage with Pharaoh's

daughter to illustrate the loss of restraint (Ber. 8). Therefore, from before

the postexilic period a very stable tradition can be demonstrated of

Solomon the wise king, who was seduced to idolatry by his passion for

women. It is reasonable to anticipate that this regard for Solomon also

characterizes the book of Ecclesiastes.

Qohelet's perennial complaint is that all of life is "meaningless" or

"absurd" (lbh). Isaiah and Jeremiah dismissed idols as lb,h, (Isa 57:13; Jer

10:3,15; 51:18). It is not hard to imagine the Jewish mind connecting

Solomon's idolatry with Qohelet's ascription of his own works and

wisdom as lb,h,. The idol-worshiping daughter of Pharaoh was the

instrument of Solomon's lb,h,, of his life cursed with meaninglessness.

Companionship and Wisdom

Companionship is an important theme in Ecclesiastes. Chapter 4

emphasizes leaving an inheritance to one's sons, having a brother to help one,

and so forth. But love for a woman in marriage is not made explicit (e.g.,

4:11.). It seems to be consciously avoided. Perhaps what is not explicit earlier

in tile book is made explicit in the summation of Qohelet's quest in 7:23-29

and in 9:9-10, where Qohelet speaks of something elusive to himself (9:9-10),

yet important to understand his search (7:25-29). So important, in fact, that

finding a beloved woman is an "intrigue" and "wisdom," the opposite of

"madness" and "folly," the best summation of life under the sun.

In the first nine chapters of Proverbs, folly and wisdom are

represented as women, who seek to engage the young man; and in the end

of the book, to possess the virtuous wife (Prov. 31) is also to possess

wisdom. In Ecclesiastes, to enjoy life with one's beloved is to test and

explore wisdom, the very thing Qohelet sought but did not find.

Solomon was a lover of women, but his women became snares into a life

of meaninglessness and idolatry for him.30
28 P.S. Knobel, “Targum Qoheleth: A Linguistic and Exegetical Inquiry” (Ph.D. dissertation, Yale, 1976),28.

29 D.C. Duling, “Testament of Solomon,” in The Old Testament Pseudepigrapha, ed. John H. Charlesworth (New York: Doubleday, 1983), 986-987.

30 In Prov 31:30, the book ends with a tension between the woman who ”fears Yahweh,” and qualities which are lb,h,.
WOMAN AS THE OBJECT OF QOHLET'S SEARCH

83
As the laborer has some benefit that the rich does not have (5:12), and

as riches do not satisfy (5:10), so also the man with one wife may have an

advantage over the man with a palace filled with "breasts." Qohelet

claimed that his “reward” was to enjoy his labor of building and searching

while he was doing it (2:10). Could. It have been said that Qohelet also

enjoyed his work with a companion? Given the known history of

Solomon, it would have been inappropriate to include the aspect of how

"Solomon" also gained satisfaction with his own beloved (which is

perhaps celebrated m the Song of Songs), since she was to him an

instrument of meaninglessness. She instead became an obstacle to the fear

of God-the very thing the epilogue presents as the sum of human life.31
Knowing how Pharaoh's daughter reduced Solomon to idolatry, Qohelet

could not have said: "I found pleasure and delight with my beloved as I

searched for what is good.” This would have undermined his thesis. In

other words, Solomon s search in chaps. 1 and 2 for something which

profits might have explicitly included his search for a woman to be a

companion; the "second" to Solomon's "being alone" (4:10-11), except

that in his case the very thing that is the essence of a wise life reduced him

to lb,h,.

Conclusion

The frame narrator introduces Qohelet's words as a commentary

upon, or as a notable companion piece for, the known life history of King

Solomon. The king was certainly wise, but his amatory fascinations led

him to worship vain idols. Traditional sagacity renders a wise life as that

which is able to control the venereal appetite. In fact, the blessed life of a

sage with a virtuous woman is the culmination of a life of wisdom (Prov

31). The desire to know this aspect of wisdom led Solomon to futility and

folly. His downfall, however, is not explored in chapters 1 and 2, but is

reserved for later in the book.

Qohelet is presented in the persona of Solomon to argue that no

human endeavor yields satisfaction. The only enjoyment one may

reasonably expect out of life is to enjoy the actual doing of the creative

labor. Although the contented life of a sage with his wife is touched upon

in Ecclesiastes, it does not seem to be a factor in the portrayal of

Solomon's experiences until 7:23-29. A dimension of his story is explored

that was all but absent in the first two chapters-Solomon's desire for

such a relationship. The component of wisdom that Solomon

pursued-the amorous intrigue-is given its own terminology, the NOBw;H,.

31To indicate the sum of the matter, the editor did not use NOBw;H,, but MrAxAhA-lKA hz,-yKi.

84

SEMINARY STUDIES 39 (SPRING 2001)

The word depicts a judicious relation with a woman. While Solomon

continued his landscaping and construction activities of 1:12-2:26, we

know from 7:23-29 that he also sought a satisfying intrigue. In the king's

case, however, the intrigues that his passion pursued led quickly to his

own reduction to lb,h,. Traditional wisdom argues that the pursuit of a

woman can be dangerous. However, this is not at issue in 1:12-2:26. The

futility of trying to find lasting significance in any human interest is

highlighted. The dangerous and ensnaring aspect of this is postponed until

Solomon's story is revisited in 7:23-29.

In 7:23-29 Qohelet speaks again of Solomon's pursuit of wisdom. But

this time the pursuit takes the form not of architectural projects, but of

seeking after an intrigue. A sage can successfully embrace a wife in love

and find blessing and honor; the historic Solomon failed at this test of

wisdom. His failure was worse than any disappointment of 1:12-2:26,

since it reduced him to futile idolatry. In 7:23-29 we see Qohelet, speaking

as Solomon, lamenting over the fact that he had become so ensnared.

The frame narrator called the reader's attention to the fact that 7:23-

29 reflects Qohelet's (Solomon's) particular experience. Love is an

important part of sagacity and thus is mentioned elsewhere (9:9-10). The

composition is designed such that Solomon's personal failure does not

discredit the astute observations of human life (cf. 1:12-2:26). In addition

the pursuit of love is an extremely important aspect of wisdom, worthy

of its own separate treatment. For these reasons the recounting of the

downfall of the king is reserved until 7:23-29. Thus one may read 7:23-29

as a recounting of how Qohelet (Solomon) was ensnared by a dangerous

aspect of wisdom. This is told in a way so as not to denigrate or

discourage the wise man from seeking his own intrigue. To enjoy good

things with one's wife is part of the enjoyable aspect of life that Qohelet

commends. But 7:23-29 also warns the reader to take care when pursuing

such an intrigue, so that the temptations that ensnared Solomon may be

avoided. In combination with 1:12-2:26 and 9:9-10, Qohelet may be

paraphrased: "Do not seek to find with the wife that you love more than

the moment-by-moment enjoyment of loving. To try to get more than

this out of your intrigue can lead to the worst lb,h, of all."

This material is cited with gracious permission from:

Andrews University Seminary Studies

SDA Theological Seminary
Berrien Springs, MI 49104-1500

http://www.andrews.edu/SEM/

Please report any errors to Ted Hildebrandt at: thildebrandt@gordon.edu

