Wednesday @ E 91 / Dr. George Bebawi / April 13, 2011 / Page 8 of 9

Jesus: the Parable of Divine Love

A Study of the Parables – Lesson 13
Ten Virgins: The Parable of Serene Waiting
Matthew 25:1-13
Matthew 25:1 "Then the kingdom of heaven shall be likened to ten virgins who took their lamps and went out to meet the bridegroom. 2 Now five of them were wise, and five were foolish. 3 Those who were foolish took their lamps and took no oil with them, 4 but the wise took oil in their vessels with their lamps. 5 But while the bridegroom was delayed, they all slumbered and slept.
6 And at midnight a cry was heard: 'Behold, the bridegroom is coming; go out to meet him!'
7. Then all those virgins arose and trimmed their lamps. 8. And the foolish said to the wise, 'Give us some of your oil, for our lamps are going out.'
9 But the wise answered, saying, 'No, lest there should not be enough for us and you; but go rather to those who sell, and buy for yourselves.'
10 And while they went to buy, the bridegroom came, And those who were ready went in with him to the wedding; and the door was shut.
11 Afterward the other virgins came also, saying, 'Lord, Lord, open to us!'
12 But he answered and said, 'Assuredly, I say to you, I do not know you.'
13 Watch therefore, for you know neither the day nor the hour in which the Son of Man is coming.”

The Ten Virgins (1822) by William Blake, Tate Gallery.

OT Background: The Marriage Covenant between God and Israel

Exodus 19:5 – “Now if you obey me fully and keep my covenant, then out of all nations you will be my treasured possession.”

Judah was taken captive by Babylon; however, God never mentioned that he divorced himself from Judah. This could be because Judah returned to the Lord (although not fully), as depicted in Nehemiah, Esther, and Ezra.

Hosea 1:6-7 – “I will no longer show love to the house of Israel, that I should at all forgive them. Yet I will show love to the house of Judah; and I will save them, not by bow, sword or battle, or by horses and horsemen, but by the Lord their God.” And then in Hosea 1:10-11 – “In the place where it was said to them, ‘You are not my people,’ they will be called ‘sons of the living God.’”

God married his bride at Mt. Sinai on the day of Pentecost, the feast of giving the Torah.

Later Jewish Writings

Ref. (t. Berakot 4.9) tells of a custom in Jerusalem pertaining to guests invited to meals: “They spread out a cloth in the doorway. As long as the cloth is spread out, guests may enter. Once the cloth has been removed, guests are not allowed to enter.”
(Mekilta Bahodesh 3:115-19) interprets Exodus 19:17, which tells of Moses bringing the people to meet God at Mount Sinai and of the Lord coming to receive Israel as a bridegroom comes forth to meet his bride. With regard to this same text, Pirqe de Rabbi Eliezer 41 describes Moses rousing the realties from sleep to receive the Torah: “Arise ye from your sleep, for behold your God desires to give the Torah to you. Already the bridegroom wishes to lead the bride and to enter the bridal chamber. The hour has come for giving you the Torah, as it is said ‘And Moses brought forth the Torah to God’s clothing the Messiah.

Midrash Palmas 10.2 tells a parable of a traveler who turned down an offer of refuge in a military post. At midnight he returned and asked admittance but was told the doors could not be opened. The parable is of God’s refusal to hear Israel since Israel refused to hear God.

Exod. Rabbah. 15.31 views this world as a time of betrothal of Israel and God and the actual marriage as occurring in the Messianic time.

The NT
The marriage relationship and banquets are also common themes not only in the parables but also at the end of time when the Lamb will come to take his Bride into the heavenly abode (Matt 7:22; Mark 13:32-33; Luke 12:35-40; 13:25-27; 21:34-36. In Revelation 21:2, “And I saw the holy city, new Jerusalem, coming down out of heaven from God, made ready as a bride adorned for her husband.”
Themes of Great Importance
1. Wedding: “Wedding” occurs 8 times (Matt 22:2-12 and in Matt 25:10; Luke 12:36; 14:8; John 2:1-2; Heb 13:4 of the state of being married; Rev 19:7, 9). This must not be forgotten, marriage here is God taking the unbroken faithful relationship with humanity.
2. Bridegroom: The use of “bridegroom” as a name for Christ. Outside the four occurrences in this parable (vv. 1, 5, 6, 10) “bridegroom” occurs only in Matthew 9:15/Mark 2:19-20/Luke 5:34-35; Matt 22:1-14; John 2 3:29; and Revelation 18:23. His wife is his “Bride” occurs only in Matt 10:35/Luke 12:53; John 3:29; Rev 18:23; 21:2, 9; 22:17.
3. Wise & Foolish: The wise and the foolish is also the same contrast between two persons or groups, one in the right hand side and one on the left hand side, appears to be emphatic in the teaching of Jesus: Matt 7:13-20/Lk 13:24; 6:43-45; Matt 7:24-27/Lk 6:47-49; Matt 12:33, 35; 21:28-32; 24:45-51; 25:31-46; Lk 7:41-43;12:51-53; 15:11-32; 16:19-31; 18:9-14). There is no neutrality between good and evil. In this context the contrast between wise and foolish mirrors the emphasis on one taken and one left in (Matt 24:40-41), see also a similar wording in (Lk 12:35-38; 13:25)
4. Lord, Lord: In verses 11-12 the door was closed, the address “Lord, Lord” invokes the confession of Jesus but this confession does not secure acceptance but rejection, here we are no longer confined to the wedding but judgment itself. Jesus does not accept those who only confess him but those who live wisely. Here the mixing of parabolic and non-parabolic language is obvious. The reality hits the language of rejection was reported before in (Matt 7:21-23), Jesus gave such warnings and challenged his followers, that in the Kingdom there is no compromise.
Two Warnings
Warning 1: Watch!

a. No one knows the hour, therefore “watch” is a very weak English word, and the Greek (gregoreo) is not just watching but is the state of being “awake.” The best example is the use of this important verb in Luke 2:8, “In that region there were shepherds living in the fields, keeping watch over their flock by night” Being awake is not just the [absence] of sleep but it is the inner awaking. Our Lord warns us in Matthew 16:6, “Jesus said to them, ‘Watch out, and beware of the yeast of the Pharisees and Sadducee.’” Christian life is a constant watching, Paul says to all of us, in (1 Cor 10:12), so if you think you are standing, watch out that you do not fall.
b. In Matthew 24:42 we can read the same warning to “Keep watch” that is this parable in Matthew 25:13. This warning must be taken seriously.

Watch Yourself: a Letter from Philemon

My beloved brother George,

Peace and joy in our Savior. What is our major concern in this life? Some think it is to study the Bible, others is to repent daily, or to keep the commandments. All these are good and important.

Our Lord warned us in the most decisive words:

1. No forgiveness for us if we don’t forgive;
2. If we don’t renounce our old life and carry our cross and follow the Lord we can’t become his disciples;
3. and he added the warning of “being watchful.”
You will ask as usual what does this mean and how can we become watchful? This is easy and does not need a lot of words.

1. Watch how sin slowly creeps into your heart. First: [it is] an idea or image, then a desire to do it, and then the sinful action. If we can watch how things develop and cut off the head of the snake, that is the first hint, sin will die.

2. Second: most of our sinful desires come from our sense of autonomy. This autonomy has to be transformed into our participation in the life of our Lord. In this participation we have our true autonomy. It is being united with Christ our Savior in his love for the Father and the world. This true love creates the autonomy of love where our self awareness is motivated by love not by sense of living for ourselves and for our lusts.

3. Love according to the world is not the same love according to Jesus. The first has no cross and avoids the cross, but the second has the life and the power of self-giving. Watch, how giving is controlled in the love of the world by loss and gain but the love of God does not seek anything but communion. Watch, how self-love brings the highest degree of autonomy and sin. [We must] maintain self-love as loving Jesus as ourselves to the extent that we love our life as Jesus’ own life.
This is enough for now,

Pray for me

Philemon / 23 Oct 1969
Warning 2: Be Wise

a. The wise man builds his house on the rocks, says Matthew 7:24, “Everyone then who hears these words of mine and acts on them will be like a wise man who built his house on rock.”
b. The most enigmatic saying of our Lord is in Matthew 10:16, “See, I am sending you out like sheep into the midst of wolves; so be wise as serpents and innocent as doves.” This verse is part of a long periscope. It has direct instruction for how to interact with a world which will reject the “Preaching the Gospel” as well as the messengers. In fact, the context seems to suggest a violent response. The word in question – “be wise” – is linked directly (“therefore”) to the preceding statement “I send you out as sheep among the wolves.” Rejection (10:14), deception (10:17), physical punishment (10:17) and illegal internment (10:18) before unjust authorities (10:19) is the destiny of those who speak in the Name [of Jesus Christ]. Amid the command to be shrewd is the imperative “beware” – to “watch out” or be on one’s guard (Matt 7:15; 16:6, 11, 12; Lk 20:46; etc.). Jesus is saying to all believers, don’t be naïve, ignorant of the schemes of those bent on your destruction (cf. Eph 6:11; 2 Cor 11:3). The idea of “cunning” residing within the instruction Jesus gives (10:11-20) is clearly a character trait that is encouraged.

How are Serpents Wise?

To be wise means to be marked by understanding of people and situations, to have keen and unusual discernment, and a capacity for sound judgment in dealing with people and situations. Prudent would also be an appropriate synonym.
To discern means to detect with the eyes and with senses other than vision. It also means to read character or motives. We would all do well to have this ability. In place of “wise,” other translations use “shrewd.” Shrewd means seeing the end result not just the beginning. To be watchful prudence in detecting and escaping danger.
What Snake Experts Say

1.
Snakes are pros at escaping. Their most common form of self-protection is avoidance. A snake’s first line of defense is to escape to safety among rocks or vegetation.
2.
Snakes have to be alert to dangers. Most snakes are not aggressive. Snakes do not want to attack humans. Snakes bite humans only in self-defense. They would rather not confront humans.
3.
A synonym for wise is prudent. Do these facts bring any scriptures to mind? In Proverbs 27:12: “A prudent person sees trouble coming and ducks; a simpleton walks in blindly and is clobbered.” (The Message) Another verse earlier in Proverbs mentions both wisdom and prudence: “It is the wisdom of the clever to understand where they go, but the folly of fools misleads.” (14:8, NRSV).

So it seems that we can be as wise as serpents by perceiving and avoiding danger and escaping from it!

The Innocence of the Dove
This means to be harmless and free from the capacity to injure or to be free from inflicting physical or mental damage. Other translations use “innocent” or “inoffensive” instead of “harmless” in effect or intention. “Inoffensive” means to be “giving no provocation.”
Doves aren’t referred to as the birds of peace for nothing. Their temperament is calm and their disposition is sweet. Doves do not bite. At most they might slap you with a wing if they are guarding the nest or do not want to be picked up.
A Note from Philemon
“Our Lord sends us as sheep among wolves. This is the strongest words ever said about our destiny as Christians living in the world. I feigned madness to avoid Intruders. Those who love speaking avoided me. Those who are seeking the Lord will wait and listen. I am amazed that our Lord used the two opposite figures the snake and the dove, the first is the symbol of Satan and the second is symbol of the Holy Spirit. This is not a commandment to be both but a recommendation to use either figure when it is necessary. When I remember some of your problems with some of our clergy, I wonder why you played the dove and not the snake. I mean the cunning way of avoiding evil not by evil means but by wise means.”
The Required Action

Be prepared or ready (Matt 25:10; 24:44) because the Lord will be late or delay (Matt 25:5; Matt 24:48). Jesus also said (Mk 13.34) about his delay, “It is like a man going on a journey, when he leaves home and puts his slaves in charge, each with his work, and commands the doorkeeper to be on the watch.”
Contextual Commentary

1.
The parable is an allegory of being prepared for the coming of the Bridegroom and the Day of Judgment, or to use the Greek word the “parousia” that means “expected but is delayed.” Joachim Jeremias understood the parable as Jesus’ warning of the crisis inherent at the coming of God for judgment on Israel. The foolish virgins are understood as Israel while the wise are understood as the Gentiles. This does not seem to be part of the parable as Jesus did not even hint to Israel.
1. Why is the wedding central? And why is the bride never mentioned? Such detail of a full description of the whole wedding will make the parable without its chief point. The parable’s point is the message, “Watch. Be prepared.” To give detail of the wedding is to submerge and waste the main point. God has married Israel and now his Messiah is the Bridegroom of humanity who came to provide this Kingdom Wedding and to celebrate his union with humanity.
2. Questions are raised: Would shops be open in the middle of the night? Would the groom tarry until midnight? In any case, questions of realism would hide the crisis:

a. The un-readiness of the foolish virgins

b. The lack of a wise calculation for what is required.
 4.
Jesus referred to himself with the bridegroom. This has become an important theme in Holy Week prayers of the Eastern Church. The NT has given a considerable weight to the place of the Bridegroom because of the use of the term as a self-reference in Matthew 9:15, Mark 2:19-20 and Luke 5:34-35 (cf. John 3:29). The Early Christian Manual added in chapter 16:1 about the expectation of the coming of the Lord: “Watch over your life. Do not let your lamps be extinguished or your body unclothed, but be ready; for you do not know the hour in which our Lord comes.” The hymn of the Eastern Church goes like this:

Behold! the Bridegroom comes at midnight, and blessed is the servant whom He shall find watching; and again, unworthy is the servant whom He shall find heedless.

Beware, therefore, O my soul, do not be weighed down with sleep, lest you be given up to death, and lest you be shut out of the Kingdom.

But rouse yourself, crying:

"Holy! Holy! Holy! are you, O our God have mercy on us!

Thy Bridal Chamber I see adorned, O my Savior, but I have no wedding garment that I may enter.

O Giver of Light, enlighten the vesture of my soul, and save me.
5.
The Bridegroom image of Jesus was also understood as the union that does not break down between his divinity and our humanity that He took from Mary.
6.
Is the “delay” of the Bridegroom an essential element of the parable? The parable is framed on the fact of the delay, and without the delay there is no parable. A delay is required for the lamps to go out and for time for the young women to go to sleep. It is the delay that demonstrates the wisdom or foolishness of the virgins.
7.
Does “sleep” have a significant in this parable? Sleep is a term used for death in John 11.11: After saying this, he told them, ‘Our friend Lazarus has fallen asleep, but I am going there to awaken him.” So also says this old hymn quoted by Paul in Ephesians 5.14:
‘Sleeper, awake!

Rise from the dead,
and Christ will shine on you.
But sleep can be also the lack of watchfulness. Romans 13:11 says: “Besides this, you know what time it is, how it is now the moment for you to wake from sleep. For salvation is nearer to us now than when we became believers.”

The Oil Wrongly Understood by St. Augustine

St. Augustine wrote: “Lighted lamps are good works, [they are seen in] works of mercy and good conversation, which shine forth before men. And, that this oil is a right inward intention, directing all our works to the greater glory of God, and not to the praise of ourselves in the sight of men. (Epistle 120. chap. 33 and sermon 93).
No one enters the banquet of the Kingdom by good works. The oil in the parable is part of the watchfulness and calculating wisely how to live the Kingdom and to wait.

The Icon of the Bridegroom Who Betrothed Us by His Blood:

[image: image1.jpg]

Note: Thanks to Stan for updating the website, www.georgebebawi.com

Class Contacts
George & May Bebawi

Bob & Pam Walters

403 Shoemaker Dr.

7831 A Somerset Bay

Carmel, IN 46032

Indianapolis, IN 46240

818-818-1487

317-694-4141 / 317-727-7917

No email for George

rlwcom@aol.com
PAGE
East 91st Street Christian Church / Indianapolis / 317-849-1261 / www.east91st.org

