

Ecclesiastes

McMaster Divinity College
Winter 2016

August H. Konkol (Ph.D.), Professor of Old Testament
konkela@mcmaster.ca; 905 525 9140 x 23505
mcmasterdivinity.ca/faculty/core/august-h-konkel

Course Designation

OT 6XB6 Ecclesiastes

Course Schedule

Classes begin Wednesday January 6th
Class meets each Wednesday 1:30 – 3:20 p.m.
No class on Wednesday February 17th (reading week)
Last class on Wednesday March 30th

Course Description

This course is a study of the book of Ecclesiastes. The name is the Greco-Latin form of the Hebrew Qoheleth, an epithet for the main character who calls the people together for instruction in wisdom. Qoheleth is not conventional wisdom, but the author is a conservative upper class wisdom writer. This course adopts the position that “life has meaning and can be endowed with joy—even if the meaning is often veiled from man and the joy must be achieved in the face of frustration” (Robert Gordis, *Koheleth – The Man and His World*, pp. 120-21). This course will examine the wisdom of Koheleth in pursuit of the joy of life which he advocates.

Course Objectives

Knowing

In this course the student will come to know the content and literary form of the book of Ecclesiastes. Qoheleth finds much in life that is contrary to reason. The contradictions of his book are an important part of his approach to help mortals deal with the frustrations of life as they are experienced.

The interpretation of Qoheleth has been as contradictory as the book itself. Qoheleth has been regarded as a skeptic, pessimist, and a preacher of joy. The epilogue has been regarded as both a confirmation

and a correction of the collected thoughts of Qoheleth. The course will examine all these approaches to assist students in their own understanding and appreciation of this unique book in the canon.

Being

This course is an existential reflection on human life and an exercise in finding the joy that may be found each day. It will demand an evaluation of the values by which each day is lived.

It has been said that “You are not what you think you are, but what you think you are.” Qoheleth would agree. He has done a lot of thinking about his own life in order to become more the person he wants to be. His “autobiography” is intended to enable his readers to find themselves as they contemplate his life as a youth and in old age that they may *remember their creator in the days of their youth, before the troublesome days come, when you have no desire for them.*

Doing

Pondering Ecclesiastes changes how each day is lived. Students will evaluate their goals and how they plan to achieve them.

The most influential goals in life are often informal and even unconscious. This can be seen in the behaviour of each day, which so often is contradictory to intentions. Further, the events of a day are unpredictable. As Qoheleth observes, life may be altered in an instant in irrational ways without any warning. The wisdom of Qoheleth helps readers be more conscious of the significance of ordinary routines that constitute most of our days.

Course Texts

Micahel V. Fox, *A Time to Tear Down and a Time to Build Up*, Eerdmans, 1999.

Roland E. Murphy, *The Tree of Life: An Exploration of Biblical Wisdom Literature*, 2nd ed., 1996.

Mark J. Boda et al. *The Words of the Wise Are Like Goats: Engaging Qoheleth in the 21st Century*. Winona Lake, IN, Eisenbrauns, 2013.

Textbook Purchase

All required textbooks for this class are available from the College’s book service, READ On Bookstore, Room 145, McMaster Divinity College. Texts may be purchased on the first day of class. For advance purchase, you may contact READ On Bookstore, 304 The East Mall, Suite 100, Etobicoke, ON M9C 5K1: phone 416.620.2934; fax 416.622.2308; email books@readon.ca. Other book services may also carry the texts.

Course Lectures

1. Ecclesiastes as part of Hebrew Wisdom Literature
2. The Narrator 1:1-11; 12:8-14
3. Life Experiment 1:12–2:26
4. Elusive Pursuit of the Joy of Life 3:1-22

5. Life in Community	4:1-16
6. Conduct before God in Word and Work	5:1–6:9
7. What is Good?	6:10–7:14
8. Wisdom and Righteousness	7:15-29
9. The Limits of Wisdom	8:1–9:3
10. Joy and Misfortune	9:4–10:1
11. Virtues of Life	10:2–11:6
12. Remember your Creator	11:7–12:7

Course Requirements and Grading

Word Study 10%

Ecclesiastes is known for its refrain translated by Tyndale as “Vanity of vanities, everything is vanity.” Vanity is not the meaning of *hebel* in Ecclesiastes, but there is little agreement on what it does mean. With reference to the essay by Miller in his commentary on Ecclesiastes (see bibliography), the article by Meek in *Words of the Wise* (see Biblical Studies Text), and other lexical resources of your choice, explain how you understand the author’s use of the word *hebel*. Explain why this word should or should not be translated with the same English word. This paper is **due January 27** and should be approximately 1000 words.

Biblical Wisdom 20%

Using the text by Murphy as a resource, summarize the five major compositions classified as Hebrew wisdom. Discuss the authorship, date, genre, and purpose of each of these compositions, showing the development of Hebrew wisdom thought. Show how Ecclesiastes is not conventional Hebrew wisdom and yet is a part of the development of the Hebrew wisdom tradition. This paper is **due February 10**, and should be about 2000 words.

Exegetical Assignment 30%

Using the methodology of Greidanus for Christian preaching of the Old Testament as a guide (see bibliography), choose a passage like one of the examples of Greidanus. Do a research that would serve as the preparation for a sermon or lecture. Note the context, literary features, textual structure, theocentric interpretation, textual theme and goal, and explore ways in which this passage applies to contemporary Christian life. This paper is **due March 2**, and should be about 2500 words.

Research Assignment 40%

Students will complete a research assignment of about 5000 words in one of the five general areas outlined in *The Words of the Wise are Like Goads* (history of interpretation, form and rhetorical criticism, key concepts and passages, language and grammar, and interpretation of Qoheleth). The student will compile about 5000-6000 pages of reading related to the topic chosen and approved by the professor. The paper should be of particular value to the student and program, one that could be presented at a scholarly society. This paper is **due April 6**. The paper will be presented in class at a time mutually agreed upon with the professor.

Course Policies

Academic Honesty

Academic dishonesty is a serious offence that may take any number of forms, including plagiarism, the submission of work that is not one's own or for which previous credit has been obtained, and/or unauthorized collaboration with other students. Academic dishonesty can result in severe consequences, e.g., failure of the assignment, failure of the course, a notation on one's academic transcript, and/or suspension or expulsion from the College.

Students are responsible for understanding what constitutes academic dishonesty. Please refer to the Divinity College Statement on Academic Honesty ~ <http://www.mcmasterdivinity.ca/programs/rules-regulations>

Gender Inclusive Language

McMaster Divinity College uses inclusive language for human beings in worship services, student written materials, and all of its publications. In reference to biblical texts, the integrity of the original expressions and the names of God should be respected. The NRSV and TNIV are examples of the use of inclusive language for human beings. It is expected that inclusive language will be used in chapel services and all MDC assignments.

Style

All stylistic considerations (including but not limited to questions of formatting, footnotes, and bibliographic references) must conform to the McMaster Divinity College Style Guidelines for Essays and Theses <http://www.mcmasterdivinity.ca/sites/default/files/documents/MDCStyleGuide.pdf>
Failure to observe appropriate form will result in grade reductions.

Bibliography

Text

Schenker, Godman Van Der. *Biblia Hebraica Quinta: Megilloth: Ruth, Canticles, Qoheleth, Lamentations, Esther*. Edited by A. Shenker et al. Bilingual edition. Stuttgart: Deutsche Bibelgesellschaft, 2004.

Hebrew Wisdom

An extensive though now dated bibliography on wisdom can be found in James L. Crenshaw, *Studies in Ancient Israelite Wisdom*, KTAV, 1976, 46–60.

Wisdom in the Ancient Near East

Fensham, F. Charles. "Widow, Orphan, and the Poor in Ancient Near Eastern Legal and Wisdom Literature." *JNES* 21 (1962) 129–39.

Kayatz, Christa B. *Studien zu Proverbien 1–9: Eine form- und motivgeschichtliche Untersuchung unter Einbeziehung ägyptischen Vergleichsmaterials*. WMANT 22. Neukirchen-Vluyn: Neukirchener,

1966.

Kitchen, Kenneth A. "Biblical Instructional Wisdom: The Decisive Voice of the Ancient Near East." In *Boundaries of the Ancient Near Eastern World*, edited by Lubetski, Meir et al., 346–63. Sheffield: Sheffield Academic, 1998.

Lambert, W. G. *Babylonian Wisdom Literature*. Winona Lake, IL: Eisenbrauns, 1996.

Lichtheim, Miriam. "Instruction of Amenemope. *COS* 1: 1.47.

Noth, Martin, and David Winton Thomas. *Wisdom in Israel and in the Ancient Near East: Presented to Professor Harold Henry Rowley in Celebration of His Sixty-Fifth Birthday*. Leiden: Brill, 1955.

Sparks, Kenton L. "Wisdom Literature." In *Ancient Texts for the Study of the Hebrew Bible: A Guide to the Background Literature*, edited by Kenton L. Sparks, 56–83. Peabody, MA: Hendrikson, 2005.

Troxel, Ronald L., Kelvin G. Friebel, and Dennis R. Magary, eds. *Seeking Out the Wisdom of the Ancients: Essays Offered to Honor Michael V. Fox on the Occasion of his Sixty-fifth Birthday*. Winona Lake, IN: Eisenbrauns, 2005.

Wisdom in Ancient Israel

Collins, John J. *Jewish Wisdom in the Hellenistic Age*. Old Testament Library. Louisville, KY: Westminster John Knox, 1997.

Crenshaw, James L. "Method in Determining Wisdom Influence Upon Historical Literature." *JBL* 88 (1969) 129–42.

———. *Old Testament Wisdom: An Introduction*. Louisville: Westminster John Knox, 2010.

———. *Studies in Ancient Israelite Wisdom*. Library of Biblical Studies. New York: KTAV, 1976.

Day, John. *Wisdom in Ancient Israel: Essays in Honour of J. A. Emerton*. Cambridge: Cambridge University Press, 1995.

Enns, Peter. *Exodus Retold: Ancient Exegesis of the Departure from Egypt in Wis 10:15-21 and 19:1-9*. Harvard Semitic Monographs. Atlanta: Scholars Press, 1997.

Gammie, John G. et al. *Israelite Wisdom: Theological and Literary Essays in Honor of Samuel Terrien*. Missoula, Mt: Scholars Press, for Union Theological Seminary, New York, 1978.

Gammie, John G., and Leo G. Purdue. *The Sage in Israel and the Ancient Near East*. Winona Lake, IN: Eisenbrauns, 1990.

Hayman, A. P. "The Survival of Mythology in the Wisdom of Solomon." *Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period* 30 (1999) 125–39.

Kidner, Derek. *The Wisdom of Proverbs, Job, and Ecclesiastes*. Downers Grove, IL: InterVarsity, 1985.

McKay, Heather A., and David J. A. Clines. *Of Prophets' Visions and the Wisdom of Sages: Essays in Honour of R. Norman Whybray on His Seventieth Birthday*. Journal for the Study of the Old Testament: Supplement Series. Sheffield: Journal for the Study of the Old Testament, 1993.

- Morgan, Donn F. *Wisdom in the Old Testament Traditions*. Atlanta: John Knox Press, 1981.
- Murphy, Roland E. "Biblical Wisdom and Christian Ministry." *Duke Divinity School Review* 42 (1977) 175–77.
- . "Form Criticism and Wisdom Literature." *CBQ* 31 (1969) 475–83.
- . "The Theological Contributions of Israel's Wisdom Literature." *Listening* 19 (1984) 30–40.
- . *The Tree of Life: An Exploration of Biblical Wisdom Literature*. Grand Rapids, MI: Eerdmans, 2002.
- . "What and Where Is Wisdom." *CurTM* 4 (1977) 283–87.
- . *Wisdom Literature: Job, Proverbs, Ruth, Canticles, Ecclesiastes, Esther*. Forms of the Old Testament Literature. Grand Rapids, MI: Eerdmans, 1981.
- Nel, Philip. "A Proposed Method for Determining the Context of the Wisdom Admonitions." *JNSL* 6 (1978) 33–39.
- Packer, James I., and Sven Soderlund. *The Way of Wisdom: Essays in Honor of Bruce K. Waltke*. Grand Rapids, MI: Zondervan, 2000.
- Perdue, Leo G. et al. *In Search of Wisdom: Essays in Memory of John G Gammie*. Louisville, KY: Westminster John Knox, 1993.
- Priest, John F. "Where Is Wisdom to Be Placed." *JBR* 31 (1963) 275–82.
- Von Rad, Gerhard. *Wisdom in Israel*. Philadelphia: TPI, 1990.
- Scott, William M F. "Priesthood in the New Testament." *Scottish Journal of Theology* 10 (1957) 399–415.
- Toombs, Lawrence E. "Old Testament Theology and the Wisdom Literature." *Journal of Bible and Religion* 23 (1955) 193–96.
- Zimmerli, Walther. "Zur Struktur Der Alttestamentlichen Weisheit: Zeitschrift Für Die Alttestamentliche Wissenschaft." *ZAW* 51 (1933) 177–204.

Commentaries

- Bartholomew, Craig G. *Ecclesiastes*. Baker Academic, 2009.
- Bennett, Stephen J. *Ecclesiastes/Lamentations: A Commentary in the Wesleyan Tradition*. New Beacon Bible commentary. Kansas City, MO: Beacon Hill, 2010.
- Bergant, Dianne. *Job, Ecclesiastes*. Old Testament Message. Wilmington, DE: Michael Glazier, 1982.
- Bollhagen, James. *Ecclesiastes*. Concordia Commentary. St. Louis: Concordia, 2011.
- Brown, William P. *Ecclesiastes*. Interpretation. Louisville, KY: John Knox, 2000.
- Crenshaw, James L. *Ecclesiastes: A Commentary*. Old Testament library. Philadelphia: Westminster, 1987.

- Eaton, Michael A. *Ecclesiastes*. Reprint. Downers Grove, IL: IVP Academic, 2009.
- Estes, Daniel J., and Daniel C. Fredericks. *Ecclesiastes & The Song of Songs*. Apollos Old Testament Commentary. Downers Grove, IL: InterVarsity, 2010.
- Farmer, Kathleen A. *Who Knows What Is Good?: A Commentary on the Books of Proverbs and Ecclesiastes*. International Theological Commentary. Grand Rapids, MI: Eerdmans, 1991.
- Garrett, Duane A. *Proverbs, Ecclesiastes, Song of Songs*. The New American Commentary. Nashville, TN: Broadman, 1993.
- Horne, Milton. *Proverbs and Ecclesiastes*. Smyth & Helwys Bible Commentary. Macon, GA: Smyth and Helwys, 2003.
- Horne, Milton P. *Proverbs, Ecclesiastes*. Macon, Ga.: Smyth & Helwys Pub., 2003.
- Hubbard, David Allan. *Ecclesiastes, Song of Solomon*. Communicator's Commentary. Dallas: Word, 1991.
- Krüger, Thomas et al. *Qoheleth: A Commentary*. Hermeneia. Minneapolis: Fortress, 2004.
- Lohfink, Norbert, and Sean E. McEvenue. *Qoheleth: A Continental Commentary*. Continental Commentaries. Minneapolis: Fortress, 2003.
- Longman, Tremper. *The Book of Ecclesiastes*. 1st ed. Grand Rapids, MI: Eerdmans, 1997.
- Miller, Douglas B. *Ecclesiastes*. Scottdale, PA: Herald, 2010.
- Murphy, Roland E., and Elizabeth Huwiler. *Proverbs, Ecclesiastes, Song of Songs*. NIBC. Peabody, MA: Hendrickson, 1999.
- Ogden, Graham S. *Qoheleth*. Readings: A New Biblical Commentary. Sheffield: JSOT Press, 1987.
- Perry, T. A. *Dialogues with Kohelet: The Book of Ecclesiastes: Translation and Commentary*. University Park: The Pennsylvania State University, 1993.
- Pinçon, Bertrand. *Qohélet: Le Parti Pris de La Vie*. Lire la Bible. Paris: Cerf/Médiaspaul, 2011.
- Provan, Iain. *Ecclesiastes, Song of Songs*. 8th ed. Grand Rapids, MI: Zondervan, 2001.
- Ryken, Philip Graham. *Ecclesiastes: Why Everything Matters*. Preaching the Word. Wheaton, IL: Crossway, 2010.
- Schwienhorst-Schönberger, Ludger, and Elisabeth Birnbaum. *Das Buch Kohelet*. Neuer Stuttgarter Kommentar AT. Stuttgart: Katholisches Bibelwerk, 2012.
- Treier, Daniel J. *Proverbs & Ecclesiastes*. Brazos Theological Commentary. Grand Rapids, MI: Baker, 2011.
- Whybray, R. N. *Ecclesiastes*. New Century Bible Commentary. Grand Rapids, MI: Eerdmans, 1989.

Wright, J. Robert. *Proverbs, Ecclesiastes, Song of Solomon*. Ancient Christian Commentary on Scripture. Downers Grove, IL: InterVarsity, 2005.

Biblical Studies

D' Alario, Vittoria. *Il Libro Del Qohelet: Struttura Letteraria E Retorica*. Supplementi alla Revista Biblica. Bologna: Edizioni Dehoniane, 1992.

Anderson, William H. U. "Ironic Correlations and Scepticism in the Joy Statements of Qoheleth." *SJOT* 14 (2000) 67–100.

Azize, Joseph. "Considering the Book of Qohelet Afresh." *Ancient Near Eastern Studies* 37 (2000) 183–214.

Bartholomew, Craig G. *Reading Ecclesiastes: Old Testament Exegesis and Hermeneutical Theory*. Analecta biblica. Rome: Biblical Institute, 1998.

Belcher, Richard P. "Divine Retribution in Ecclesiastes: An Analysis of the Deed-Consequence Relationship with Its Implications for the Interpretation of the Book." Philadelphia: Westminster Theological Seminary, 2000.

Boda, Mark J. et al. *The Words of the Wise Are Like Goats: Engaging Qoheleth in the 21st Century*. Winona Lake, IN: Eisenbrauns, 2013.

Dell, Katharine J., and Will Kynes. *Reading Ecclesiastes Intertextually*. London: T & T Clark, 2014.

Gentry, Peter J. "Some Problems in the Septuagint Text History of Ecclesiastes." In *XIII Congress*, 133–53. Atlanta: SBL, 2008.

Gese, Hartmut. "Zur Komposition Des Koheletbuches." In *Geschichte-Tradition-Reflexion*, 69–98. Tübingen: Mohr Siebeck, 1996.

Janzen, J. Gerald. "Qohelet on Life 'Under the Sun'." *CBQ* 70 (2008) 465–83.

Kidner, Derek. *The Message of Ecclesiastes*. Reprint. Downers Grove, IL: IVP Academic, 1984.

Mills, Mary E. *Reading Ecclesiastes: A Literary and Cultural Exegesis*. Heythrop Studies in Contemporary Philosophy, Religion & Theology. Aldershot, U.K: Ashgate, 2003.

Paul, Mart-Jan. "The Translation of Hebel in Ecclesiastes." In *Das Heilige Herz*, 285–301. Aachen: Shaker, 2011.

Schoors, A. *The Preacher Sought to Find Pleasing Words: A Study of the Language of Qoheleth*. Orientalia Lovaniensia Analecta. Leuven: Peeters and Departement Orientalistiek, 1992.

Schoors, Antoon. *Qohelet in the Context of Wisdom*. Bibliotheca Ephemeridum Theologicarum Lovaniensium. Leuven: Leuven University Press, 1998.

Schwienhorst-Schönberger, Ludger. *Das Buch Kohelet : Studien Zur Struktur, Geschichte, Rezeption Und Theologie*. Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft. Berlin: de Gruyter, 1997.

Shields, Martin A. *The End of Wisdom : A Reappraisal of the Historical and Canonical Function of Ecclesiastes*. Winona Lake, IN: Eisenbrauns, 2006.

Vinel, Françoise. *L'Éclésiaste: Traduction Du Texte Grec de La Septante: Introduction et Notes*. Bible d'Alexandrie. Paris: Editions du Cerf, 2002.

Walton, Timothy Lee. *Experimenting with Qohelet: A Text-Linguistic Approach to Reading Qohelet as Discourse*. Amsterdamse Cahiers voor Exegese en bijbelse Theologie 5. Maastricht: Shaker, 2006.

Zuck, Roy B. *Reflecting with Solomon: Selected Studies on the Book of Ecclesiastes*. Grand Rapids, MI: Baker Books, 1994.

Theological Studies

Anderson, Gary A. *A Time to Mourn, A Time to Dance: The Expression of Grief and Joy in Israelite Religion*. University Park, PA: Pennsylvania State University, 1991.

Anderson, William H. U. *Qoheleth and Its Pessimistic Theology: Hermeneutical Struggles in Wisdom Literature*. Mellen Biblical Press. Lewiston, NY: Mellen, 1997.

Armstrong, James Franklin. "Ecclesiastes in Old Testament Theology." *PSB* 4 (1983) 16–25.

Brindle, Wayne A. "Righteousness and Wickedness in Ecclesiastes 7:15-18." *Andrews University Seminary Studies* 23 (1985) 243–57.

Choon-Leong, Seow. "Theology When Everything Is Out of Control." *Interpretation* 55 (2001) 237–49.

Craigie, Peter C. "Biblical Wisdom in the Modern World: II. Ecclesiastes." *Crux* 16 (1980) 8–10.

Crenshaw, James L. *A Whirlpool of Torment: Israelite Traditions of God as an Oppressive Presence*. Overtures to Biblical Theology. Philadelphia: Fortress, 1984.

Enns, Peter. "The Contribution of Ecclesiastes to Biblical Theology." In *Bible as a Human Witness to Divine Revelation*, edited by Randall Heskett and Brian P. Irwin, 185–201. New York: T & T Clark, 2010.

George, Mark K. "Death as the Beginning of Life in the Book of Ecclesiastes." In *Strange Fire: Reading the Bible After the Holocaust*, edited by Tod Linafelt, 280–93. New York: New York University Press, 2000.

Goldingay, John. "Can We Make Sense of Death and Suffering?" In *Key Questions About Christian Faith: Old Testament Answers*, edited by John Goldingay, 56–65. Grand Rapids, MI: Baker, 2010.

Jones, Scott C. "The Values and Limits of Qohelet's Sub-Celestial Economy." *VT* 64 (2014) 21–33.

Jong, Stephan de. "God in the Book of Qohelet : A Reappraisal of Qohelet's Place in Old Testament Theology." *BT* 47 (1997) 154–67.

Kaiser, Walter C. "Integrating Wisdom Theology into Old Testament Theology: Ecclesiastes 3: 10-15." In *A Tribute to Gleason Archer*, edited by Walter C Kaiser and Ronald F. Youngblood, 197–209. Chicago: Moody Press, 1986.

Limburg, James. *Encountering Ecclesiastes: A Book for Our Time*. Grand Rapids, MI: Eerdmans, 2006.

Longman, Tremper, III. "Spirit and Wisdom." In *Presence, Power and Promise: The Role of the Spirit of God in the Old Testament*, edited by David G. Firth and Paul D. Wegner, 95–110. Downers Grove, IL: IVP Academic, 2011.

Murphy, Roland E. "Qoheleth and Theology." *BTB* 21 (1991) 30–33.

Sheppard, Gerald T. "Epilogue to Qoheleth as Theological Commentary." *CBQ* 39 (1977) 182–89.

Treier, Daniel J. "Pursuing Wisdom: (Back) Toward Evangelical Spiritual Exegesis." *Crux* 48 (2012) 17–26.

Walsh, Carey. "Theological Trace in Qoheleth." *BTB* 42 (2012) 12–17.

Walsh, Jerome T. "Despair as a Theological Virtue in the Spirituality of Ecclesiastes." *Biblical Theology Bulletin* 12 (1982) 46–49.

Homiletical Studies

Eswine, Zack. *Recovering Eden: The Gospel According to Ecclesiastes*. Gospel According to the Old Testament. Phillipsburg, NJ: P & R Publishing, 2014.

Greidanus, Sidney. "How to Preach Christ from Ecclesiastes." *Southern Baptist Journal of Theology* 15 (2011) 56–61.

———. *Preaching Christ from Ecclesiastes: Foundations for Expository Sermons*. 1st ed. Grand Rapids, MI: Eerdmans, 2010.

Johnson, John E. "The Special Relevance of Ecclesiastes for Contemporary Culture." *BSac* 169 (2012) 159–71.

Khalil, Joseph S. "Qoheleth's Response to the Overconfident Preacher: A New Approach to Ecclesiastes 8:1-3." *Word & World* 32 (2012) 277–85.

Klein, Ralph W. "How Are They to Hear." *CurTM* 20 (1993) 245–67.

Longman, Tremper, III. "Challenging the Idols of the Twenty-First Century: The Message of the Book of Ecclesiastes." *Stone-Campbell Journal* 12 (2009) 207–16.

O'Donnell, Douglas Sean. *The Beginning and End of Wisdom: Preaching Christ from the First and Last Chapters of Proverbs, Ecclesiastes, and Job*. Wheaton, IL: Crossway, 2011.

Ortlund, Eric. "The Gospel in the Book of Ecclesiastes." *JETS* 56 (2013) 697–706.

Seow, Choon Leong. "The Socioeconomic Context of 'The Preacher's' Hermeneutic." *PSB* 17 (1996) 168–95.

Disclaimer

This syllabus is the property of the instructor and is prepared with currently available information. The instructor reserves the right to make changes and revisions up to and including the first day of class.