Being Miserable with Everything
3-26-06

Ecclesiastes 1:2
Prayer

Eccl 1:2

"Meaningless! Meaningless!" says the Teacher. "Utterly meaningless!

Everything is meaningless."

NIV
Solomon is credited with writing some of the Psalms. He has written the wisdom literature of Proverbs, and now, near the end of his life, he writes the book of Ecclesiastes. He is an older man and the wisest man to ever live. He is the richest man to live on earth at this time and look at what he writes: the Book of Ecclesiastes.
Read Ecc 1:2"Meaningless! Meaningless!" says the Teacher. "Utterly meaningless! Everything is meaningless."

Vanity of vanities (KJV) (NAS) (ASV) (ESV) (NASV) (RSV)
Vapor of vapors and futility of futilities (AMP)

Useless, useless, Life is useless (TEV)

This futile emptiness of trying to be happy without God! Each of us has a God-vacuum in us that only God can fill.

Solomon was the son of King David and Bathsheba and became the third king to rule Israel. His name probably means “Peaceful” in Hebrew. He certainly was a peaceful king. He made alliances with those around him and fought no major wars during his rule as king.

He had been born with a silver spoon in his mouth. His dad had given him a vast territory to rule and a wealthy estate to control. His father had led war campaign after war campaign to gain the vast kingdom that would become that of his son. Since Solomon conducted no major military campaigns, he did not gain any territory, but “had it all” in his lifetime, all he wanted, but no purpose.
Solomon had power, prestige, position, and pleasure, but no purpose – no purpose! Let’s look at Solomon’s life as he writes his own autobiography, his own account of his own life. Remember, he had power, prestige, position, and pleasure, but no purpose. See if your life corresponds in any way.
He was miserable, yet he was the richest, wisest man to have lived, but miserable with his silver spoon in his mouth.
Read Ecc 1:3 What does man gain from all his labor at which he toils under the sun?

There is no profit in LABOR. All the toil and sweat and hours and worry - what does it gain for a man? Some people work long days to reach the top, to have the prestige, to be above others. What is it worth? (Example of Rick Lindner and Randall Stephenson) Yet with all the work he did, he was as miserable as he could be!
Read Ecc 1:13 I devoted myself to study and to explore by wisdom all that is done under heaven. What a heavy burden God has laid on men!

There is no profit in LEARNING. His gave himself to the study of natural history, philosophy, poetry, etc., are sufficient proofs of it.

This is the way knowledge is to be gained and to investigate nature, to have the most laborious discussions and perplexing experiments conducted to determine their proper results. He was even a botanist who studied baboons and apes. He went to college and eventually earned his doctorate in philosophy. Yet with all of this knowledge, he was as miserable as he could be!
Read Ecc 2:1 I thought in my heart, "Come now, I will test you with pleasure to find out what is good.” But that also proved to be meaningless.

He did not enjoy LEISURE. He walks out of his study where he had sought wisdom, into the park and the playhouse, into his garden and his summer home and exchanges the company of philosophers to try to find true satisfaction and happiness in the world. He takes a great step downward, from the pleasures of the intellectual to the ones of his senses. He owned a professional football team and he went yachting and golfed and drove a motorcycle. Yet with all of this leisure, he was as miserable as he could be!
Read Ecc 2:2 "Laughter," I said, "is foolish. And what does pleasure accomplish?"

He found no joy in LAUGHTER. He read all the jokes his friends emailed him. He watched and laughed with Johnny Carson and Red Skeleton and Jackie Gleason. Yet with all of this laughter, he was as miserable as he could be!

Read Ecc 2:3 I tried cheering myself with wine, and embracing folly — my mind still guiding me with wisdom. I wanted to see what was worthwhile for men to do under heaven during the few days of their lives.

He found no pleasure in LIQUOR. His wine cellar had 1,200 bottles of wine imported from France, Chile, Napa Valley, and Argentina. Nothing under $100 per bottle was worthy of keeping. Many wines were not even available on the market. The wet bar in his study was filled with liquors and brandy and smooth whiskey. He could drink with the best of men. Yet with all of this liquor, he was as miserable as he could be!

Read Ecc 2:4-9 I made gardens and parks and planted all kinds of fruit trees in them. I made reservoirs to water groves of flourishing trees. I bought male and female slaves and had other slaves who were born in my house. I also owned more herds and flocks than anyone in Jerusalem before me. I amassed silver and gold for myself, and the treasure of kings and provinces. I acquired men and women singers, and a harem as well — the delights of the heart of man. I became greater by far than anyone in Jerusalem before me.
He found no happiness in LUXURY. His speedboats were fast. His racecars were faster. His private Lear Jet could fly above 41,000 feet high. His 12,000 horses were mainly imported from Egypt – they were Arabian. That castle he lived in – it was more elegant that Queen Elizabeth’s Windsor Castle. Bill Gates $65M home was but a shack compared to his castle. Yet with all of this luxury, he was as miserable as he could be!

Ecc 2:10 I denied myself nothing my eyes desired; I refused my heart no pleasure.

Not even his LUST was satisfied. Nine hundred wives! The Mormons would be jealous of him. What he saw and liked, he took and made it his own. He watched the Playboy channel and X-rated movies. He subscribed to all of the men magazines and visited Hugh Hefner’s Playboy mansion often. Yet with all of this, he was as miserable as he could be!

He should have been happy. He had it all! But he was as miserable as he could be with everything.

Conclusion:

There is story after story today in life about people who have it all but are miserable. They become a millionaire, but want to become a multimillionaire. Then they want to become a billionaire. How much is enough? Just a little bit more.
Solomon had no purpose. He was trying to be happy without God. He was trying to be happy without God.

The God void of your spirit can only be satisfied by God. You may no someone who is trying to fill the God-hole of his or her life with power or prestige or pleasure or position. Only God can fill the hole that your soul has.

Maybe it is you. Possibly you are trying position or power or pleasure. You are still hungry for God. Oh, you may be a Christian (I’m not questioning that) but you just do not have peace with God.

You need a purpose in your life. You need Christ to fill the void.

