A Specific Application of the Proverb in Ecclesiastes 1:15

Bernon Lee, University of Calgary

1. Introduction

1.1 The obscurity of Ecclesiastes 1:15 has caused many interpreters to stumble over the question of its application and contribution to Qohelet's message. The verse speaks of a certain entity that is "crooked" and lacking and emphasizes Qohelet's inability to rectify these perceived deficiencies.

מאָנָת לא־י וּכַל לִתקֹן	[The] crooked cannot be straightened,
ו חֶסרון לא־יוּבַל להָמָנות	and the deficiency cannot be numbered (Eccl 1:15).

The obscurity of the verse stems from the fact that it, like most aphorisms, is an abstract saying that loses its significance when interpreted apart from specific situations that supply a requisite subject matter. The subjects in both lines are adjectival nouns; they do not identify the subjects, but only denote their qualitative aspects. We are thus left with the question: what, according to verse 15, is crooked and deficient?

1.2 In this article, I propose that the verse depicts the frustration of the author as he observes the many injustices in the world. In particular, I relate the proverb of 1:15 to the subject matter that immediately follows the verse with its expanded commentary in 2:12-17: Qohelet's search for an advantage to wisdom (1:16-18). The proverb describes the results of his quest; the world is crooked and bereft of any permanent advantage for the wise. My identification of a situation that fits the descriptive content of Ecclesiastes 1:15 is based on the existence of a literary structure surrounding the proverb (1:13-17 + 18), a structure which finds the proverb of 1:15 as its focus. Prior to presenting the details of this structure, I hope to clarify the need to identify a particular application of 1:15 in a specific situation with a brief summary of recent scholarship on the problems with the verse.

2. Recent Views on the Interpretation of Ecclesiastes 1:15

2.1 A survey of recent scholarship on the book of Ecclesiastes finds scholars seeking to identify the subject of the proverb in 1:15. Some resist a thorough exploration of the implications of the verse by

later on, with an experiment in wisdom and folly (1:17) which ends in grief (1:18). Nowhere in 1:13-18 does 'folly' or the 'fool' appear as an independent subject matter with which the reader may associate the ambiguous proverb. Zimmerli's proposition lacks the prerequisite systematic narrowing of focus on the fool to the exclusion of other subject matter in 1:13-18; without the 'fool' as a ready and prominent subject, one can hardly assume such a specific reference in 1:15.

- 2.3 In my view, this brief review of scholarship on the interpretation of 1:15 reveals two areas that require further exploration and/or clarification.
- (i) Those who recommend a general interpretation for 1:15 are correct; the preceding verses (1:13-14) cast a wide net with the programmatic statement of purpose to examine all events under the heavens. Indeed a brief moment of reflection would produce a myriad of things in the world in need of straightening and completion. However, the precise implications of the proverb within a specific situation remain largely unexplored. Does Qohelet provide any specific examples of crooked things in need of correction? I believe he does.
- (ii) Those who do attempt to apply the proverb to a specific situation often have recourse to subject matter outside the surrounding material of the verse. The absence of an immediate link (whether thematic or by proximity) renders these applications somewhat tenuous.

3. The Surrounding Material of Ecclesiastes 1:13-17 + 18: A Literary Structural Unity

- 3.1 I suggest that the proverb has a double reference. Firstly, it refers to the divinely appointed task of discovering the work that has been done under heaven (1:13-14). Secondly, the proverb also refers to, a specific variant of the above task, the quest to understand wisdom, madness, and folly (1:16-17). I believe this to be true for two reasons:
- (i) The proverb is enclosed by thematic inclusio; the common elements of Qohelet's two parallel tasks of 1:13-18 surround the proverb. The prominence of אוריים וויין is expressed in 1:13 and emphasized by hyperbolic exaggeration in 1:16b: Qohelet recounts the vast amount of wisdom that he has accumulated. The descriptions of both tasks also end with a similar conclusion that אוריים וויין וויין וויין וויין וויין וויין וויין אוריים וויין וויין וויין אוריים וויין וויין וויין אוריים וויין וויין וויין וויין אוריים וויין ווייין וויין וויין וויין וויין ווייין וויין וויין וויין וויין וויין וויין ווייין וויין ווי

intention "to know wisdom" (1:17a). When 1:13-14 and 1:16-17 are placed together, the sequence forms a chiasmus. The structure of 1:13-17 leaves the impression of two related tasks (vss. 13-14 and 16-17), with some common elements, that point to the proverb of 1:15 as the focus of the unit.

וְנתתי את־לִבִּי לִדרושׁ וְלָתוּר בחָכמָה	Qohelet states the task,
על כָּל־אֲשֶׂר נַעֲשָׂה תַּחַת הַשָּׁמָיִם	
הוא ענין רע נָתַן אֱלֹהִים לְבני הָאָדָם	
לַעֲנות בו (1:13)	
ראִיתִי אֶת־כָּל־הַמַּצְשִׂים	and then proceeds to describe part of its process.
שָׁנַעֲטוּ תַּחָת הַשְּׁלֶשׁ	
וְהִנָה הַכֵּל הֶבֶל וּרעוּת רוח (1:14)	
דבַרתִּי אֲנִי עִם־לִבִּי לאמֹר	He describes his accomplishment of multiplying
אָנִי הִנָּה הָגְדֵּלֹתִי וְהוֹסַפַּתִי חָכַמָּה	wisdom through the process of the task,
על כָל־אֲשֶׁר־הָיָה לפָני עַל־ירוּשֶׁלָם	
וְלִבִּי ראָה הַרבּה חָכמָה וָדָעַת (1:16)	
ואֶתנה לִבִּי לָדַשַת חָכמָה	and then restates the task with a narrowing of its
וְדַעַת הוללות וְשָּׁכלוּת	focus to the contemplation of wisdom, madness,
ידַעתִּי שֶׁגִּם־זֶה הוּאַרַעיון רוּח(1:17)	and folly.

Although verse 18 stands outside the general scheme outlined above, its elaboration on the theme of wisdom and folly leaves little doubt that it should be a part of the unit.¹⁰

4. The Ambiguity of the First Task 1:13-14

4.1

וְנתַתִּי אֶת־לִבִּי לִדרושׁ וְלָתוּר בחָכמָה	I gave my heart to seek and to explore by wisdom
על כָּל־אֲשֶׂר וַ עֲשָׂה תַּחַת הַשָּׁמִים	everything that is done under the heavens.
הוא עניַן רע נָתַן אֱלֹהִים לִבני הָאָּדָם	That is the evil toil God gave to humanity
לַעֲנותבו :(1:13)	to labour with (1:13).
ראִיתִי אֶת־כָּל־הַמַּצְשִׂים	I saw all the deeds
שֶׁנְעֲשׁוּ תַחַת דַשָּׁמֶשׁ	which were done under the sun
וְהִנָּה הַכֹּל הָבֶל וּרעוּת רוח (1:14)	and behold, everything is a chasing of the wind

The initial sub-unit of 1:13-14 does not help to clarify the descriptive content of 1:15 because of the ambiguity of its undertaking. The author introduces his task with a reflective stance employing the usage of first-person endings in the two verbs which denote investigation (בְּלֵבֶר, and perception) and perception (בְּלֵבֶר, בּבְרָר, בּבְ

- 4.2 The object of investigation, בְּלְרְאֲשֶׁר נַעֲשֶׂה הַחַת הַשָּׁבֶּי, is rephrased in 1:14 as בָּלְרְאֲשֶׁר נַעֲשֶׂר חַחַת הַשְּׁבֶּשׁ יִם שֶׁנַ עֲשׁר חַחַת הַשְּׁבֶשׁ ; both phrases depict large and general categories. The field of investigation is also designated as 'divine activity'; this is evident from 8:17 where Qohelet uses בְּלְהִים and בְּלְרִהִים and בְּלְרַהְיִם מְשֵׁשֶּׁה תַחַת־הַשְּׁבֶשׁה הַאֲשֶׁר נַעֲשָׂה תַחַת־הַשְּׁבֶשׁה מִּלְבִּשׁה הָאֱלֹהִים with 8:17 by designating the comprehension of divine activity as the toil (עֵנִיָּן) given to humans
- 4.3 The description of the undertaking in 1:13-14 is very broad and lacking in specific detail. What precisely are the 'deeds of the world' and what is the nature of an inspection of every event under the sun? As long as these questions remain unanswered, one simply cannot determine how the descriptions of 1:15 apply to the quest of 1:13-14.¹³ We therefore turn to the other task (vss. 16-18) of 1:13-18 for an explanation of the proverb in 1:15.

5. The Second Task: 1:16-17 + 18

5.1 The second task of the literary unit (1:13-17+18) is a contemplation of wisdom and folly.

דַבַּרתִּי אֵנִי עִם־לִבִּי לאמר	I said in my heart,
אָנֵי הנּה הִגְּדֵּלתִּי וְהוֹסַפּתִי חָכמָה	"behold, I have magnified and multiplied wisdom
על כָּל־אֲשֶׁר־הָיָה לפָני עַל־ירוּשָׁלָם	[more than] all who were before me in Jerusalem.
וְלִבִּי ראָה הַרבה חָכמָה וָדָעַת (1:16)	And my heart has seen much wisdom and knowledge
ואָתנה לִבִּי לָדַעַת חָכמָה	I gave my heart to know wisdom,
וְדַעַת הוללות וְשָּׁכלוּת	and to know madness and folly.
ידַעתִּי שֶׁגם־זֶה הוֹא רעיון רוּח(1:17)	I realized that this also is a chasing of the wind
בִּי ברֹב חָכמָה רב־כָּעַס	For in much wisdom is much sorrow,
וְיוִסִיף דַּעַת יוִסִיף מַכאוב :(1:18)	and to multiply knowledge is to multiply pain.

Like 1:13-14, 1:16-18 employs generous usage of first-person verbs: 'הַנְּבֶּלְתִּ'; 'הַנְּבֶּלְתִּ'; 'הַנְבֶּלְתִּ'; 'הַנְבֶּלְתִּ' . The emphasis on Qohelet as the subject of experience is also reinforced by the emphatic use of the first-person pronoun (אָנֹ הִי בַעִּתִי) in 1:16 ¹⁴ in 1:16. The use of the verbs "I magnified" and "I multiplied" to depict Qohelet's quest for wisdom lends exaggeration to his efforts.

- 5.2 There is a shift from the observation of external phenomena (בֶּלְ־אֲשֶׁר נַעֲשֶׂה חַחַת הַשְּׁבֶּל בֹּעֲשֶׁה הַחַחַת הַשְּׁבָּל בֹּעֲשֶׂה הַחַחַת הַשְּׁבָּל (בָּל־אֲשֶׂר בַּעֲשָׂה הַחַחַת הַשְּׁבָּל וֹח 1:16-18. In 1:13, הַבְּשָׁה הַחַבְּלְה is the standard by which all deeds are evaluated; but in 1:17, it is הַבְּבֶּק and its antonymic counterpart, הַבְּל וֹח, that constitute the focus of Qohelet's interest. Qohelet's contemplative gaze in 1:17 has shifted to the hermeneutical parameters which governed his quest in 1:13. 15

- Qohelet's inquiry; the first is to understand the events of the world, and the second is to know wisdom, madness and folly.¹⁷
- 5.4 The passage draws to a close with a synonymously parallel couplet describing the failure of wisdom (1:18): much wisdom brings much sorrow and increasing knowledge brings increasing pain.
- 5.5 Hitherto, the experimental venture into "wisdom", "madness", and "folly" has cast little light on the significance of the proverb of 1:15 to this particular situation. What sort of a problem do the above three qualities present to Qohelet and why does the multiplication of knowledge lead only to more sorrow? What is crooked and deficient about the pursuit of wisdom and folly? The expanded description of Qohelet's task to understand wisdom and folly in 2:12-17 provides an answer to these questions.

6. The Quest to Know Wisdom and Folly and the Link with 2:12-17

6.1 The exact details of Qohelet's contemplation of wisdom and folly come into focus in 2:12-17.

ופָניתִי אֲנִי לִראות חָכמָה	I turned to consider wisdom,
וְהוללות וְסִכלוּת	madness, and folly.
	Indeed, what can the man who comes after the king
בִּי מֶה הָאָּדָם שֶׁיבוא אַחֲרי הַמֶּלֶךְּ	[do],
את אֲשֶׁר־פּבָר עָשׂוּ הוּ (2:12)	but what they have already done.
וְראִיתִי אָני שֶׁיֵשׁ יתרון	I saw that there is an advantage
לַחָבמָה מִן ־ הַסִּבלוּת	for wisdom over folly,
בִּיתרון הָאור מִן־הַחשֶׁךְּ (2:13)	like [the] advantage of light over darkness
בַּחָבָם עיניו בּרֹאשׁו	The wise one [has] eyes in his head,
	The wise one [has] eyes in his head,
וְהַכּסִיל בַחֹשֶׁךְ הולךְ	but the fool walks in darkness.
וִידַעתִּי גם־אָני שֶׁמִקרֶה אֶחָד	But I also know that one lot
יַ קרֶה אֶת־בֶּלְם : (2:14)	befalls both [/all].
וְאָמַרתִּי אֲנִי בּלְבִּי	I said in my heart,
במַקרה הַבסִיל גם־אָני יקרני	"the lot of the fool will also befall me.

וְלָמָה חָבַמתִּי אֲנִי אַז יותר	Why have I been so extremely wise?"
וְדַבַּרתִּי בלְבִּי שֶׁ גִּם־זה הָבֶל (2:15)	I spoke in my heart that this is also a vanity
בִּי אִין זכרון לֶחָכָם עִם־הַכסִיל לעולָם	For there is no remembrance for the wise one as with the fool in the distant future;
בּשֶּׁכבָר הַימִים הַבָּאִים הַכֹּל נשׁבָּח	in the coming days all shall be forgotten.
וְאִיךְ ימוּת הֶחָבָם עִם־הַבּסִיל (2:16)	How the wise one, as with the fool, shall perish
וְשָׂנֵאתִי אֶת־הַחַיִּים	I hated life,
בֵי רַע עָלַי המַעֲשֶׂה שֶׁנעֲשָׂה תַחַת הַשְּׁמֶשׁ	for the deeds which were done under the sun were troublesome to me;
בִּי־הַכֵּל הָבֶל וּרעוּת רוּח (2:17)	for everything was futility and a chasing of the wind

The relation between 1:17-18 and 2:12-17 is apparent in two factors.

(i) The programmatic statement of 2:12a is reminiscent of 1:17. There is an almost identical repetition of the phraseology and syntax of 1:17a in 2:12a:

ו אֶתנה לִבִּי לָדַעַת חָכמָה	I gave my heart to know wisdom,
וְדַעַת הוללות וְשִׂכלות (1:17a)	and to know madness and folly.
וּפָניתִי אֲנִי לִראות חָכמָה	I turned to consider wisdom,
וְהוללות וְסִבלוּת (2:12a)	madness, and folly.

Verse 2:12a maintains the sequence הְּבְּלֵּוֹת וְסְבֵלוֹת הוֹלְבוֹת וְסְבֵלוֹת On the other hand, Qohelet replaces 1:17a's הְבִּי לְדַעַת with וֹבְּי לְרֵעֵת in 2:12a. However the general meaning of a surrender of the interactive consciousness to the experimental consideration of "wisdom, madness and folly" remains constant in both verses. The similarity between 1:17a and 2:12a is quite unmistakable.

(ii) The concluding comment of 2:17 echoes Qohelet's sentiments in 1:17b and 1:18.

יָדַעתִּי שֶׁגם־זֶה הוֹא רַעיון רוּח (1:17)	I realized that this also is a chasing of the wind
בִי ברֹב חָכמָה רב־כָּעַס	For in much wisdom is much sorrow,
ן יוסיף דַעַת יוסיף מַכאוב (1:18)	and to multiply knowledge is to multiply pain.
וְשָׂנֵאתִי אֶת־הַחַיִּים	I hated life,
בֵי רַע עָלַי המַעֲשֶׂה שֶׁנּעֲשָׂה תַחַת הַשָּׁמֶשׁ	for the deeds which were done under the sun were troublesome to me;
פִי־הַכֹּל הֶבֶל וּרעוּת רוּח (2:17)	for everything was futility and a chasing of the wind

Besides the use of parallel phrases (רְעוֹר רוֹ דְּחְ//רְעֵיוֹן רוֹ דֹח) to qualify the deeds of the world (2:17) and the experiment with wisdom and folly (1:17), both passages emphasize the quality of vexation. In 1:18, "wisdom" and "knowledge" bring "sorrow" and "pain". Similarly, the consideration of wisdom in 2:12-17 only leads to the conclusion that בַּשְׁבֶּי הַ הַּחַת הַשְּׁבֶּי הַ מַּנְעָשֶׂה הַּחַת הַשְּׁבֶּי הַ זַּחַת הַשְּׁבֶּי is futile and troublesome to Qohelet.

1:17-18 encapsulates the introduction and the conclusion of the task in 2:12-17. The similarities suggest that 2:12-17 is a larger unit expanding on the description of the task mentioned in 1:17-18. In 2:12-17, the consideration of wisdom and folly meets with the problem that one fate befalls both the wise and the foolish (2:13-14a). 2:13-14a raises the problem by assuming wisdom's excellence which 2:14b-16 challenges with the counterpoint that the commonality of death cancels any certain advantage the wise may claim. Viewed as a catalogue of comparison clauses, the first conservative sub-unit presents three statements asserting wisdom's superiority over folly. Two statements lay claim to the excellence of wisdom and a third is a clause providing an analogy for that superiority:

וְראִיתִי אָני שֶׁיֵשׁ יתרון	I saw that there is an advantage
לַחָבמָה מִן ־ הַּסָּבלוּת	for wisdom over folly,
הֶחָבָם עיניו ברֹאשׁו	The wise one [has] eyes in his head,
וְהַכִּסִיל בַּחֹשֶׁךְ הולךְ	but the fool walks in darkness.
בִיתרון הָאור מִן־הַחֹשֶׁךְ	like [the] advantage of light over darkness.

The latter sub-unit of verses 14b-16 is more pessimistic in its outlook and responds with four contradictory statements of comparison. Where the former sub-unit affirms an advantage (מְתְרֶבֶּוֹן) for the wise, the latter negates the perception of any such advantage with its reflections on the common human fate.

ןְידַעתִּי גם־אָני שֶׁמָקרֶה אֶחָד	But I also know that one lot
יָקרֶה אֶּת־בָּלֶם (2:14)	befalls both [/all].
וְאָמַרתִּי אֲנִי בּלְבִּי	I said in my heart,
בּמָקרה הַכּסִיל גם־אֲנִי יקרנִי (2:15)	"the lot of the fool will also befall me.
בִּי אִין זכרון לֶחָכָם עִם־הַכסִיל לעולָם	For there is no remembrance for the wise one as with the fool in the distant future;
וְאִיךְ ימוּת הֶחָכָם עִם־הַכסִיל (2:16)	How the wise one, as with the fool, shall perish

The clash is also evident in the choice of the connecting phrase between the two contending views of 2:13-14a and 2:14b-16: בְּבֶּעָתֵי גִּם־אָּנֵי . ¹⁹ Two opposite perspectives on the value of wisdom contend for Qohelet's allegiance.

Qohelet's inability to find any advantage for the wise over the foolish leads to the removal of any reason to practice wisdom. His observation of a common lot for all humans provokes a question concerning the efficacy of wisdom (2:15), which Qohelet then rounds off with an extended restatement of humanity's common fate.

וְאָמַרתִּי אֲנִי בּלְבִּי	I said in my heart,
כמָקרה הַבּסִיל גם־אֲני יקרני (2:15a)	"the lot of the fool will also befall me.
וְלָמָה חָבַמתִּי אֲני אַז יותר (2:15b)	Why have I been so extremely wise?"
וְדִבַּרתִּי בלִבִּי שֶׁגִּם־זה הָבֶל	I spoke in my heart that this is also a
	vanity
	For there is no remembrance for the
בִּי אִין זכרון לֶחָכָם עִם־הַכּסִיל לעולָם	wise one as with the fool in the distant
	future;
בּשֶׁכּבֶר הַימִים הַבָּאִים הַכֹּל נשבָח	in the coming days all shall be
	forgotten.
(2:15c-6) וָאִיךְ ימוּת הַחָּבָם עִם־הַבּסִיל	How the wise one, as with the fool,
, , , - , , , , , , , , , , , , , , , ,	shall perish

Two statements about the futility of being wise encircle a pointed rhetorical question. The two statements (2:15a and 2:15c-16) are marked by similar thematic content. While the latter statement is devoted to the representation of generic categories (the foolish and the wise), the former is more concerned with Qohelet's own plight as a wise man; "מְרֵנֵי "מְרֵנֵי" בֹּלְבֵי" בֹלְבֵי" בֹלְבֵי" בֹלְבֵי" בֹלְבֵי". In both instances, Qohelet converses with his 'heart'. The question which raises doubt about wisdom's desirability is couched in a reflective moment on the commonality of human expiration. The observation that the wise and the foolish meet the same end (2:16b) leads directly into Qohelet's statement of disgust and futility (2:17), which, as already shown, is similar to his concluding remarks about the quest to know wisdom, madness, and folly in 1:17b-18.

- 2:12-17. The identification of any such advantage would be a remedy to the situation in 2:14b-16, an answer to Qohelet's question in 2:15b, and an affirmation of the conservative perspective in 2:13-14a. The absence of an appropriate consequence for the practice of wisdom signals the failure of the quest which causes grief to Qohelet (2:17; 1:17b-18).
- 6.7 The thematic expansion of 1:16-18 in 2:12-17 explains the nature of the quest to know "wisdom, madness, and folly". It is a task which seeks to explain the distinction between the wise and the foolish by discerning the different consequences for each party. In clearly defining the task and describing its failure, 2:12-17 provides the necessary environment for the abstract proverb of 1:15 to operate in a meaningful manner.

7. The Contribution of 1:15 to Overall Meaning in 1:12-18

- 7.1 What remains unexamined at this point is the semantic increment that the proverb offers to our understanding of Qohelet's quests in 1:16-18 and 1:13-14. If the events of 1:16-18 provide the situational environment within which the proverb may operate, then how, in turn, does the proverb enhance Qohelet's description of his task?
- An implication in the word-choices of 1:15, "crooked" (הֹשְׁבֶּׁה) and "deficiency" (בְּיִבְּׁהָּה), together with their accompanying infinitive constructs is that Qohelet yearns for some restitutive measure to effect the imbalances he perceives. The implication in his evaluation of things being "crooked" and deficient is that there exists, in his mind, an ideal state (real or conceptual) where these imbalances are addressed. A glance at the grammar and syntax of 1:15 reveals Qohelet's reliance on such an ideal for his evaluation of the world.

משָנָת לא־י וּכַל לִתקֹן	[The] crooked cannot be straightened,
וְחֶסרוֹן לֹא־יוּכַל לֹהִמָּנוֹת	and the deficiency cannot be numbered (1:15).

- The deficiencies in the events of the world suggested by the proverb of 1:15 are only visible through the interpretative 'grid' which is Qohelet's consciousness.²⁴ The identification of such a preconceived idealistic notion within Qohelet's hermeneutic explains and brings together several outstanding features noted in the examination of 1:13-14 and 1:16-18. In both passages, there is a preponderance of first-person verb endings and first-person possessive suffixes. The complementary prominence of the 'heart' ('D') in the investigative processes of both passages adds to the overall impression of a preponderant subjective consciousness in the described tasks. With emphatic recurrence, the allusion to Qohelet's subjective consciousness forms the prerequisite interactive base for his emotional and judgmental outbursts which are interspersed in the observations of 1:13-18. For Qohelet, the task of deciphering divine intention in all that happens beneath the sun is not just impossible, but irksome (1:13b) and vain (1:14b).

Moreover, pain and sorrow (1:18) accompany Qohelet's scorn (2:16-17) for a world that reveals no distinction between the foolish and the wise.

7.5 The repeated allusion to Qohelet's perceptive consciousness finds its function within the hermeneutic of desired restitution as suggested by 1:15. In fact, the literary unit of 1:13-18, as a whole, points to the fact that Qohelet's epistemological preconceptions are an essential part of the investigative process. Without the inclusion of his epistemological preconceptions, the pejorative nuance in every judgmental exclamation (and as the close reading has shown, there are many) loses its experiential subjective source.²⁵

8. Conclusion: From the General to the Specific, and Back Again

The search for a specific application of the proverb in 1:15 has brought us full circle. In seeking to identify a crooked thing in need of straightening, we are forced to come to terms with the author's subjective sentiments about a particular issue. But the isolation of such a subjective interpretative interjection in an ambiguous aphorism fosters a certain amount of disengagement between the interpretative content of 1:15 and the variety of situations where the proverb may apply. The effect of the literary structure in 1:13-18 is to highlight a family resemblance in a range of phenomena under the sun: a unity of deficiency and inequity in a situational variety. As such, the ambiguity of the proverb functions, at once, to maintain its fluidity from one specific scenario to another, and to emphasize the one essential quality readers should notice among the various situations. Amidst the ensuing 'flip-flopping' between the general and the specific, the reader receives the author's communication of the essential emotion that characterizes his examination of all the world's events: the feeling of impotence amidst yearning for restitution.

Abstract:

The article seeks to apply the interpretative content of Ecclesiastes 1:15 within a specific situation. The quest to do so uncovers a surrounding literary structure (1:13-18) that describes two parallel tasks. With specific reference to one of the tasks (1:16-17 + 18) and its thematic expansion in 2:12-17, the article understands the proverb of 1:15 to describe a crooked world which is without any permanent reward for the wise. The article also proposes that the proverb depicts the strong presence of a subjective idealism in the evaluation of the world's events.

Thertzberg's inclusion of בְּחֶבֶּהְ as an object of לֵחוֹר in 1:13a is unlikely. The preposition באמה in 1:13a is unlikely. The preposition באמה no function as an accusative object marker in biblical Hebrew. Elsewhere in the book, הַבְּחֶב occurs as an accusative object without the preposition (1:17; 8:16; 7:25). An occurrence of מוֹם with the preposition ביו in 2:3 shows the combination functioning in an instrumental capacity. There is nothing to suggest that Qohelet departs from biblical norms in the usage of the preposition □.

¹⁰Similarly, 1:12 stands outside the prescribed structure for 1:13-17. However, the self-introduction of verse 12 leads naturally into Qohelet's description of his activities. The verse marks 1:12-18 as a new unit and distinguishes it from the preceding material on the incessant cycles of nature (1:3-11) by narrowing the focus to Qohelet's own preoccupation. As such, verse 12 should be considered a part of the following unit.

יו און און און און און די פאפאר און און די פאפאר אין די פאפאר איי אין די פאפאר אין די פאראר איי

¹Ecclesiastes: A Commentary (Philadelphia: Westminster, 1987) 74.

²Qohelet (BKAT 29; Neukirchener-Vluyn: Neukirchener Verlag, 1978) 46-7.

³Ecclesiastes (WBC 23a; Dallas: Word Books, 1992) 13.

⁴Qohelet and his Contradictions (JSOTSup 71; Sheffield: Almond, 1989) 176.

⁵ Ecclesiastes (AB 18c; New York: Doubleday, 1997) 147.

⁶Der Prediger (KAT 17/4; Gütersloh: Gerd Mohn, 1963) 83.

^{8&}quot;Der Prediger" in *Die fünf Megilloth* (HAT 18; 2nd ed; Tübingen: Mohr-Siebeck, 1969) 88.

⁹Das Buch des Predigers Salomo (ATD 16; Göttingen: Vandenhoeck & Ruprecht, 1962) 153.

12R. Gordis has indicated, with reference to Proverbs 15:32, 19:8, and Ecclesiastes 10:3, that the mention of the 'heart' (() occurs here in 1:13a as a synonym for 'understanding' (*Qoheleth, the Man and His World* [3rd ed; New York: Schocken, 1968] 209). Qohelet ascribes a host of functions for the 'heart' in the book. He gives his 'heart' to observe and to know wisdom (1:16, 17; 7:25; 8:16). The 'heart' experiences pleasure (2:3a, 10; 5:19; 7:4b) and sorrow (11:10a), and acts as a repository for knowledge (7:22; 8:5). In 9:1, Qohelet exposes his 'heart' to the fact that humans cannot know anything about divine disposition towards them. In 10:2, the human 'heart' is the seat of individual volition; the heart of the wise goes one way and the heart of the foolish another. The various roles which Qohelet gives to the 'heart' indicates the existence of a conscious interactive core in the 'heart' that reacts to, and regulates the incoming data through the senses. The prominence of the 'heart' in the investigative process of 1:13, and later in 1:16-17, strongly indicates a reflective method which includes the participation of a cognitive/interactive consciousness on the part of Qohelet. As such, the prominence of the 'heart' () complements the repeated use of first-person verbs in 1:13-14. Cf. H. W. Wolff, *Anthropology of the Old Testament* (Philadelphia: Fortress, 1974) 46-51.

¹³The inadequacy of 1:13-14 as an event that immediately explains the proverb of 1:15 does not render it unsuitable as an available situation where the description of the aphorism may apply. The ambiguity of the task in 1:13-14 can be resolved with reference to specific situations subsumed under the general appellation of 'deeds under the sun/heaven'. The reading of 2:12-17 will show that the quest to know wisdom and folly qualifies as a specific 'deed' under the sun. It is therefore possible to pursue and to find a variety of events subsumed under the general programmatic statement of 1:13-14 which can accommodate the descriptive construction of the proverb (1:15). For the sake of brevity, I have limited myself to exploring one situation which occurs as the other parallel undertaking in 1:13-17. In following the 'lead' in the second available set of circumstances (vss. 16-17 + 18), I bypass the ambiguity of the phrase, "all the deeds which were done under the sun", and move towards one specific 'deed' that concerns Qohelet.

¹⁴T. Muraoka points out that most of the verbal phrases that incorporate the use of the pronoun are those of "meditating", "reflecting", and "perceiving" (*Emphatic Words and Structures in Biblical Hebrew* [Jerusalem: Magnes Press, 1985] 49). The recurring "I" in Ecclesiastes is symbolic of the "introspective meditation" which Qohelet undertakes as he observes the world around him.

¹⁵This shift in focus becomes clear when we compare the two verses:

	I gave my heart to seek and to explore by wisdom
עַל כָּל־אֲשֶׂר נַעֲשָׂה תַּחַת הַשָּׁמָיִם (1:13a)	everything that is done under the heavens.
ואָתנה לִבִּי לָדַעַת חָכמָה	I gave my heart to know wisdom,
וְדַעַת הוללות וְשָׂכלות (1:17a)	and to know madness and folly.

¹⁷The following section on 2:12-17 will show that the two 'tasks' of 1:12-18 are related; the latter (1:16-18) is a specific variant of the activity under the sun which Qohelet examines.

¹⁸The conclusion of the attempt to find an advantage to being wise with the remark that the "deeds which were done under the sun" (הַמַּעֲשֶׂה תַּחַת הַשְּׁבֶשׁה מוֹ are odious clarifies the relationship between the two parallel tasks of 1:13-18. In 2:17, the 'deeds under the sun' are hateful because they yield no benefit for the wise. Thus the examination of "all the deeds which were done under the sun" (1:13-14) may be understood as a search for a just recompense for the wise and the foolish. But the implications in the use of this phrase are wider. In 2:18-23, the particular 'deed' under scrutiny is the accumulation of profit from labour. Consequently, an attempt to understand the 'deeds under the sun' within the context of 2:18-23 constitutes a search for a lasting benefit for physical toil. In the case of 3:16, the 'deed' which Qohelet qualifies as an activity "under the sun" is injustice; under those particular circumstances, the quest would entail an attempt to find a reward for righteousness and an ultimate punishment for the wicked. The quest to explore "everything which is done under the heavens" in 1:13 is a general programmatic statement which would have various implications in the various situations in the book. The other task of 1:13-18 which is to understand wisdom and folly is a particular expression of Qohelet's broader undertaking. Therefore, the movement from the task of 1:13-14 to the task of 1:16-18 is a movement from the general to the specific. The reversal of this movement may be seen between 2:12-16 and 2:17; there, the consideration of wisdom and folly concludes with the observation that the deeds of the world are grievous to look at.

¹⁹The evidence of contention lies in the presence of the adverbial particle □ ℷ (also). T. Muraoka states that the primary function of the particle is additive (1985, p. 143); □ ℷ has the effect of an additional nuance in Gen. 27:33, 31:15, 46:4, Deut. 2:15, Ps. 132:12, and Job 2:10 *inter alia* (1985, p. 145). The particle's presence in an introductory phrase for a contradictory view in 2:14b indicates an 'other' perspective that shares Qohelet's attention; "but I *also* know...". The very force of the particle (which may also be seen in

the English equivalent, 'also') in 2:14 is to, at once, indicate separation between one point of view and another, and their inclusion within the subject's general perception. When a 'new' addition contradicts a previous perspective, the result is a torn perspective awaiting resolution

²⁰The fact that 2:15a also represents the binary pair, the wise and the foolish, is attested by the following rhetorical question of 2:15b; או יו רות און און און ווער און און ווער און ווער

²⁴It is through such an observation of the latent reference to an idealistic state that leads M. V. Fox to conclude that Qohelet does not merely observe phenomena and report what he sees; his own preconceptions are in constant interaction with the data that comes through his senses (Fox;1989, p. 93).

²⁵The 'seriousness' of Qohelet's *a priori* preconceptions comes across in exhortative statements for the practice of wisdom in spite of the absence of any tangible reward for the wise. M. V. Fox perceives an underlying assumption in 1:11 that it is imperative to know that there is nothing new under the sun even though that truth may be disturbing (1989, p. 117). Along similar lines, R. E. Murphy finds an "implicit

²¹NKBL 804a; DBHE 553a; BDB 736b.

²²For a summary of the various attested nuances of the noun form see Charles F. Whitley, *Qoheleth* (Berlin and New York: de Gruyter, 1979) 14.

positive evaluation" of wisdom in Qohelet's lament that both the wise and the foolish meet the same end in 2:16 ('Qoheleth's "quarrel" with the Fathers' in *From Faith to Faith* [ed. D. Y. Hadidian; Pittsburgh: Pickwick Press, 1979] 237). It is in Qohelet's imperatives to achieve wisdom in the face of futility that the assumption of wisdom's excellence moves from being mere subjective preference to the 'seriousness' of a mandatory requirement for humanity. Further examples of this phenomenon include 7:1-6 and 9:10. Both examples promote and praise wisdom while acknowledging the anathema to wisdom's advantage: death. In these passages, the excellence of wisdom constitutes an inalienable component in Qohelet's epistemological make-up without any apparent justification.