[image: image1.wmf]5

- 1 -

“Do Not Cast Your Pearls Before Swine”

- Some Thoughts on the Sermon on the Mount

[image: image2.wmf]
One of the more “difficult” verses in the Sermon on the Mount is Matt: 7:6 - where Jesus, after telling the disciples not to judge, and giving the memorable and amusing illustration of the man who tried to help someone remove the speck in his eye whilst having a log in his own eye - went on immediately to say:

“Do not give to dogs what is holy and do not cast your pearls before swine, lest they trample them underfoot and turn round and attack you.”

 Whatever this verse means, it certainly seems, at first sight, paradoxically to involve making a very negative judgement about some people. Many of the commentaries say that the verse is about the preaching of the Gospel, and that when people are persistently scornful of the message, they are like dogs or swine, and one should stop preaching to them, and at least one of the commentators gives a personal example of this. I have to confess feeling somewhat uneasy about this interpretation because, in context, preaching or sharing the Gospel is not primarily in view in the Sermon on the Mount – the focus is on our behaviour being upright and pure. (I do think that preaching is, in a deeper way, in view too however in this verse, but with a somewhat different conclusion from that of the commentators – I’ll come back to this at the end!)

When presented with a difficult verse, one of the things I sometimes try to do is to see if the structure of the verse and of the surrounding passage can help. In the case of Matthew 7:6, we are fortunate that the structure provides us with a
[image: image3.wmf]6

Pearls Before Swine

very simple example of a chiasm (pronounced like “chasm” but with an “i” in the middle!)

 The verse is structured as follows:

[image: image4.wmf] A Do not give to dogs what is holy

 B Do not cast your pearls before swine

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

 B` Lest they trample them underfoot

 A` And turn and attack you.

(Note: A` and B` are pronounced “A prime” and “B prime”!)

The capital letters A, A`, B and B` are a standard convention with chiasms: the two inner parts (labelled B and B`) correspond, and likewise the two outer parts (A and A`) also correspond. There is thus a division of labour here: dogs characteristically attack or rend and pigs do the trampling!

However, the entire Sermon on the Mount is also structured as a large chiasm with the Lord’s Prayer at the centre, and this structure will actually help us understand our verse. (The Sermon can also be seen to be structured in other ways, but that’s another story!) Below is a proposed outline structure for the Sermon.

[image: image5.wmf]

A

 Jesus ascends mountain surrounded by crowds, 4:25

-

5:2.

 B

 Blessings, 5:3

-

16.

C

 Fulfil

law and prophets

, greater righteousness, 5:17

-

20.

 D

 Block of 6 teachings about law (each beginning with “you have

 heard it was said” or similar) arranged in 2 triads and having

 structure:

a b c c`b`a`

. Sections b and b` are about “eyes”. Matt

 5:21

-

48.

E

. Triad on duties of piety, 6:1

-

18. Lord’s Prayer in middle

 of triad.

D`

 Block of 6 further teachings arranged in 2 triads and having

 structure:

a b c c`b`a`

. Sections b and b` are again about

 “eyes”. Matt 6:19

-

7:11

C`

 This is

law and prophets

, 7:12.

B`

 Warnings, 7:13

-

27.

A`

. Jesus descends mountain surrounded by crowds, 7:28

-

8:1.

Sermon on the Mount

—

Structural Outline

[image: image6.wmf]7

Pearls Before Swine

The interesting thing that I discovered as I was thinking about this structural pattern is that “eyes” are mentioned four times in the Sermon, in exactly corresponding places, twice on either side of the central prayer, and the two mentions on each side come in exactly corresponding places and are emphasised by the structure. Thus “eyes” are referred to 4 times in the Sermon and the meanings in each case are both linked and emphasised by the structure.

 Here are the four places where eyes are discussed:

1) Matt. 5:27-30 - it is better to pluck out one’s eye than to look

 lustfully at a woman.

2) Matt. 5:38-42 - Don’t follow the “eye for an eye, tooth for a tooth”

 rule - don’t retaliate.

3) Matt. 6:22-24 - Sound or unsound eyes / serving God or mammon.

4) Matt. 7:1-6 - Eyes with logs or specks / giving to pearls to swine.

 In all these cases, reference is made to an eye that has been damaged in some way, and there is much here to ponder. In the first two cases, there is spiritual value in the loss of an eye: in Jesus’ dramatic language, it is better to lose an eye than to sin against one’s neighbour through lusting after his wife, and it is better to lose an eye (and show love) than to (symbolically) get it back again by taking someone else’s eye as the justice of the Law allowed (an eye for an eye etc.). This negative aspect is balanced by the positive emphasis in the third and fourth examples. In both 3) and 4), the positive teaching about eyes is immediately followed by teaching about the dangers of inappropriate mixing of holy and unholy things. In the third example, the emphasis is on having a sound eye, and therefore being able to positively love and serve God, and in the fourth the emphasis on making an unsound eye sound again, and therefore having the spiritual insight and wisdom to help others where appropriate, but also to enable us to avoid compromising ourselves, our holiness and our treasure in heaven (pearls) by inappropriate mixing or liaisons with ungodly people who will do us great spiritual harm: this, I suggest, is what Matthew 7:6 primarily refers to. Again, the emphasis is not on “them” and their behaviour, but on my desire for holiness and spiritual well-being – “knowing when to run away”!

Much of the book of Proverbs concerns avoiding involvement with men and women who can lead us into sin. For example, Prov. 22:24 says, “Make no friendship with a man given to anger lest you learn his ways and entangle yourself in a snare” and 2 Peter ch. 2 also speaks about this very topic – even referring to people who can harm us spiritually and entice us to sin (2 Pet. 2:14) as dogs and swine (v.22).

[image: image7.wmf]8

Pearls Before Swine

I would now like to look at one of these “eye” sections in greater detail—it is the one which contains our verse about pearls and swine etc. and goes from Matt. 7:1-6. The Interlinear Greek-English of the Received Text for these verses is given below:

[image: image8.wmf]
Now, it is not necessary to understand New Testament Greek to “do” chiasms— (though it helps!) All we need to do is to use the above text! I think this little section is divided into three: verses 1 and 2, verses 3-5 and verse 6. Structurally, we can represent the situation as shown on the next page. I’ve called this whole section C`, and also used some rather odd names (A1` etc.) for the various “boxes” the reasons for this nomenclature will, I hope, become clear shortly!

We can analyse this section in two ways. First, we can look at the structure using word counts, and secondly, we can look at the “logical” structure—that is,
[image: image9.wmf]9

Pearls Before Swine

[image: image10.wmf]

A1: Judge not that ye be not judged:

A1`: For with what for judgement ye judge ye shall be

 judged

A1``: and with what measure ye mete it shall be measured

 again to you

A2:

 x: But why lookest thou on the mote that in the eye

 of thy brother

 y: but the in thine own eye beam perceivest not?

A2`: x`: Or how wilt thou say to thy brother, Suffer I

 may cast out the mote from thine eye

 and

 y`: behold, the beam in thine own eye!

A2`` y``: Hypocrite, cast out first the beam out of thine

 own eye

 x``: and then thou wilt see clearly to cast the mote

 out of the eye of thy brother

B: p: Give not that which holy to the dogs

q: nor cast your pearls before swine

B`:

q`: lest they should trample upon them with their

 feet

p`: and having turned they rend you

5 words

 +

6 words

-

-

-

-

-

-

(11 words)

7 words

12 words

 +

9 words

14 words

(1 word)

7 words

9 words

 +

12 words

6 words

 +

8 words

-

-

-

-

-

14 words

7 words

 +

4 words

-

-

-

-

-

11 words

18 words

21

 words

22

 words

21

 words

25

 words

Structural Analysis of Matt. 7:1

-

6

A1`

A2`

B`

TOTAL 107 words

Note: for reasons which will, I hope become clear, this

section, Matt. 7:1

-

6 is being given the name

C`

.

the way the themes and ideas are structured.

Starting with the word count, then, we note that there are 107 words altogether. The middle word is the word “and” - and this occurs precisely in the very middle of the middle section. Thus this word not only divides the passage
[image: image11.wmf]10

Pearls Before Swine

“mathematically” into two sections of 53 words each, it also divides the “logical” structure exactly also.

Continuing with the word count theme, we next note that the two pairs of outermost clauses (A1+A1` at the top and B` at the bottom) balance exactly—each totalling 11 words (indicated in brown lettering on the “word count” section of the diagram.) However, moving inwards towards the centre, we see that whereas A1`` (pronounced “A1 double prime”!) is only 7 words, B is 14 words (indicated with indigo lettering). However, this imbalance is exactly matched by the two innermost sections, A2`x` and A2`y` which have 14 and 7 letters respectively (dark green lettering).

Finally, sandwiched between these inner and outer sections are A2 and A2`` which exactly balance having 21 words each (and made up of chiastically balancing clauses— 12+9 words, and 9+12 words respectively). This is thus an excellent example of Matthew’s compositional skill!

When we come on to look at the themes and ideas represented in this section however, it is apparent that A1` and A2` are closely linked (hence the naming system!) —both being very strongly about not judging, but regarding others as better than oneself. But B` seems to represent something of a contrast—unequivocally recognising that some people are “dogs” and “swine”!! Whatever “not judging” means, it clearly doesn’t mean the abandoning of one’s critical faculties —particularly when so much harm to oneself may follow by getting it wrong.

Are there any other parts of the Sermon on the Mount that might help us better understand this apparent contradiction? Well, in order to answer that question, the obvious place to start is to recognise that the Sermon as a whole is chiastically structured. So “our” section with its “don’t judge but nevertheless recognise that some people are dogs etc.” will be matched by a corresponding section on the other side of the chiasm, and which might throw some light on this difficult question.

So, here (on the next page) is a suggested analysis of the Sermon as a whole. The structure is symmetrical, apart from the two added “bonus” sections X and x` (shaded blue) in the lower half of the chiasm where God promises to give us everything we need in response to our seeking etc. The passage we have analysed, (Matt. 7:1-6), here denoted by C`, comes in the middle of this, but corresponds to c in the upper half. We will analyse this connection just a moment, but already it’s pretty clear that giving holy and precious things to dogs and swine in C` will correspond to adultery and divorce in c. This is further evidence that our original suggestion that moral behaviour is in view in 7:1-6 is on the right track.

[image: image12.wmf]11

Pearls Before Swine

[image: image13.wmf]Avoid hypocrisy regarding alms (6:1

-

4)

 How

not

 to pray: i) Man

-

ward (6:5

-

6)

 ii) God

-

ward (6:7

-

8)

 How to pray: i) God

-

ward (the Lord’s Prayer) (6:9

-

13)

 ii) Man

-

ward (forgiving attitude) (6:14

-

15)

Avoid hypocrisy regarding fasting (6:16

-

18)

1) Treasure in heaven and on earth (6:19

-

21)

2) the single and the evil eye (6:22

-

23)

3) Serving God and mammon (6:24)

God will provide food and clothing.

 Seeking the kingdom of God (6:25

-

34)

 Asking, seeking and knocking.

Our Father in heaven will give good things (7:7

-

11)

Law and prophets (7:12)

Law and prophets (5:17

-

20)

Warnings: “Ye” (7:13

-

20)

 “They” (7:21

-

27)

Blessings: “They” (5:5

-

10)

 “Ye” (5:11

-

16)

1) Murder and Anger etc. (5:21

-

26)

2) Adultery & plucking out right eye (5:27

-

29)

3) Cutting off right hand and Divorce (5:30

-

32)

1) Judge not (7:1

-

2)

2) Beams and motes in the eye! (7:3

-

4)

3) Don’t give holy things or pearls to dogs and

swine (7:6)

1) Don’t swear by heaven or earth (5:33

-

37)

2) Eye for an eye (5:38

-

42)

3) Love your enemies (5:43

-

48)

Crowds. Jesus ascends mountain. Disciples. (5:1

-

2)

Crowds. Jesus descends mountain. Crowds. (7:28

-

8:1)

(5:1

-

2)

a

b

c

d

e

D`

C`

B`

A`

x

X`

Sermon on the Mount

—

More Detailed Structural Analysis

[image: image14.wmf]12

Pearls Before Swine

However, let us look at c (Matt. 5:21-32) and try to relate its word count and structural aspects to those of 7:1-6. First of all, we note that c is quite a lot longer than c` and in fact has 268 words compared with c which only has 107 words. What is the connection between these numbers. Well, 268 is two and a half times 107. This can be represented mathematically as follows:

 1 0 7 +

 1 0 7 +

 5 4 + (half of 107 is 53½ so we round up)

 - - - - - -

 = 2 6 8

 - - - - - -

Now it this just a curious coincidence, and a symptom of my determination to make a connection, any connection, at all costs? Well, let us look again at the diagram above. We can see now why c` is so much shorter than c: the additional sections x and x` have “intruded” into the space that we would have otherwise expected c` to occupy. Now, it is clear that x` lies entirely in c`’s “space”, but that x, being sandwiched between d` and c` is divided between them. Thus, in terms of logical structure, C` is encroached by all of X` but only by half of X. Hence. Corresponding to C in the top half of the chiasm we have:

 C` + X + ½ of X = C
 1 + 1 + ½ = 2½

So, in terms of “logical” structure”, as well as by numerical word count, C will be 2½ times longer than C` —thus Matthew has cleverly combined numerical and logical aspects here.

Well, this strange mathematical and logical link is all very well, but does this “two and one-half” idea in fact “play out” when we look closely at the actual contents of C and C`? I believe it does, but in order to see this, we will have to analyse C in more detail, and I have attempted this in the diagram on the next page:

We need to compare c (Matt.5:21-32) with C` Matt. 7:1-6. Just to clarify this, here is a diagram (next page but one) which I hope will help:

Consider first the respective “A” sections in C` and C (referring back to the section labelled “A2`” in the diagram on p.9 where necessary for C`!):

In C`, there is just one “incident” described with regard to the brother—namely the hypocrisy of the beam and the mote (described in the three “x-y” “stanzas”). However, in C, this is expanded to two incidents involving the brother. First
[image: image15.wmf]13

Pearls Before Swine

[image: image16.wmf]Analysis of Matt. 5:21

-

32 (i.e.

c

)

i) Anger with brother . . liable to judgement

ii) “Raca” to brother . . liable to Sanhedrin

iii) “Fool” to brother . . liable to fires of Gehenna

x:

 You have heard that it was said . . .

 don’t commit murder. . . liable to judgement

 But I say . . .

A:

Offer gift at altar

 Brother has something against you

 Leave gift

 Be reconciled to brother

Offer gift

Agree with adversary

quickly

 whilst

in the way

 Lest he deliver you to the judge

 and the judge to the officer

 And thrown

into prison

 You will not come out

until full payment received

y1:

y2:

B1

:

 You have heard that it was said . . .

 don’t commit adultery

 But I say . . .

Looking lustfully at a woman = commits adultery

 You have heard that it was said . . .

 Put away wife . . bill of divorce

 But I say . . .

x`:

y`:

z

z`

x``:

Putting away his wife, he makes her commit adultery

 and

Whoever marries her commits adultery

If right eye offends, pluck it out

-

 better to enter life maimed than whole body to Gehenna

 If right hand offends, cut it off

-

 better to enter life maimed than whole body to Gehenna

y``:

B2

:

there is the anger plus name calling (also described in three stanzas) and secondly there is the interrupted journey to the altar. This second incident is followed by a related incident—the one involving the “opponent at law” and again an interrupted journey—not to God this time, but to the (lesser) judge!

So, one incident has become two incidents, plus a further incident which is
[image: image17.wmf]14

Pearls Before Swine

[image: image18.wmf]

C`

C

A1’

A2’

B’

(107 words)

a

B1

Matt. 7:1

-

6

.

.

.

y1:

y2:

 x`:

 y`:

(268 words)

Matt. 5:21

-

32

Compare!

x:

B2

 x``:

 y``:

connected with the second incident. If we compare the “offering the gift at the altar” incident with the “agree quickly with thine adversary” incident, we can see that the latter incident is a “smaller” version of the former in three ways. Firstly, in the former, God is the One before whom I appear, but in the latter it is God’s “deputy” - the human judge. Second, in the former, the “other person” is my brother—so I have two connections with him—”family” and the fact of the offence” - whereas in the latter, it is only the offence, and indeed, the “other person” is defined only by this single connection—he is my “opponent at law”. Thirdly, in the former, the offence against the brother is “personal” and indeed moral (note the “therefore” linking the two “brother” incidents at the start of v. 23), whereas in the latter, it is probably just financial, and certainly it is assessed only in financial terms—as Jesus points out (“ . . the last farthing”). So, on all three counts, the latter is a “half-size scale model” of the former. Indeed, the latter is “earthly” the former “heavenly”. So, we could say that in going from C` to C, once again, “one has become two and a half”!

On this subject, Jesus’ words about the stringency with which the officers of the law carry out their prescribed duties regarding the “lesser” incident — even prefaced with an “Amen” - might seem out of place since He says nothing equivalent about the “greater” incident—the “offering at the altar”. However, once we see the connections between the two cases, then we can, as it were, “join up the dots”, and extrapolate to the (un-stated) even greater justice and severity of God with regard to the moral debt I have incurred before Him in relation to my brother.

[image: image19.wmf]15

Pearls Before Swine

A final point is that Jesus tells me to settle out of court “quickly” with my opponent at law. In the parable of the Unjust Steward, the same adverb (“Sit down quickly and write eighty . . “) is used of a financial transaction. I suggest that the “quickly” refers in both instances to a very generous settlement, and indeed, one to which the recipient is not, strictly speaking, fully entitled. In the present case, our opponent will instantly agree to it, and no need for lengthy haggling! It is really an admission of my total liability, whether or not such is actually “the case”, with no attempt to claim “extenuating circumstances”!

What about the “B” sections? Well, in C`, the B section, (B`), consists of a single chiasm about the two kinds of inappropriate “giving”: holy things and precious things. They are nevertheless the actions of one man. So we have two separate actions in total. However, in C, the chiastic structure has been retained, but it is incorporated into an essentially linear structure—B1 and B2– in which the two types of “inappropriate giving” - namely lustful looking and the “bill of divorce” are treated separately—and we will treat them separately here.

First then, the “giving holy things to dogs” corresponds to the lustful look, and the adultery of the heart.. This is a perfectly valid correspondence—with the observation that the “giving holy things to dogs” is a more “general” statement of the principle, and includes within it the specific, paradigmic, instance of adultery. However, there is a matter of interpretation regarding Jesus’ words about the man who looks lustfully and thereby commits adultery of the heart. This interpretive issue is described below:

It is becoming increasingly recognised that the full “import” of Jesus’ words in 5:28 regarding “adultery of the heart” have not been fully appreciated. For example, in his commentary on Matthew (The Expositor’s Bible Commentary), D. A. Carson refers to the work of a German Evangelical Theologian, Klaus Haacker and says,

“Klaus Haaker (“Der Rechtsatz Jesu zum Thema Ehebruch,” Biblische Zeitschrift 21 [1977]: 113-16) has convincingly argued that the second autēn (“[committed adultery] with her”) is contrary to the common interpretation of this verse. In Greek it is unnecessary, especially if the sin is entirely the man’s. But it is explainable if pros to epithymēsai autēn, commonly understood to mean “with a view to lusting for her,” is translated “so as to get her to lust”. The evidence for this is strong . . The man is therefore looking at the woman with a view to enticing her to lust. Thus, so far as his intention goes, he is committing adultery with her, he makes her an adultress.”

If we accept that this is a correct interpretation, then in going from C` to C, the inappropriate “giving” of that which is holy in C` corresponds to two adulteries - that of the man and that of the woman—in B1 of C. Thus we have a doubling effect.

[image: image20.wmf]16

Pearls Before Swine

Well, that is not quite what I am trying to achieve! I want a “two and a half” times effect, not simply a doubling. However, let us look at B2 of C and see if that will help!

In C`, we had the “inappropriate giving” of a man casting his pearls before swine. This corresponds to the man’s giving the bill of divorce to his wife . We can read about this in Deut 24:1. The involvement of the hand is emphasised in Deut 24:1-2:

“When a man hath taken a wife, and married her, and it come to pass that she find no favour in his eyes, because he hath found some uncleanness in her: then let him write her a bill of divorcement, and give it in her hand, and send her out of his house. And when she is departed out of his house, she may go and be another man's wife.”

The man’s hand writes the bill and he gives it (into the hand) of his wife. It is surely this (writing) right hand that is the one to be cut off in Matt. 5:30. At any rate, that is what the structure of this section requires. Unfortunately, this is not generally recognised by the commentators.

So, corresponding to the casting of pearls before swine we have the divorcing by the man—in the writing and giving of the bill of divorce, and the sending of the wife out of the house to be married to anyone. However, that is not the end of the story, we have in addition, the wife’s subsequent adultery and the adultery of the man who marries her. That adds up to three sins.

So, in C, B1 doubles the wrong actions compared with C`, and B2 triples the wrong actions. So, once again, since B1 and B2 have equal status, the net effect of this second section of C (that is, the “B” section of C) is again a multiplication by two and a half times in going from C` to C.

Now it may be objected that I have not been quite consistent! After all, in calculating “moral accountability” in the “A” section, I regarded the fact that the “opponent at law” was “further removed” from me than the brother, and this was part of my halving the contribution of the “opponent at law” illustration compared with the “gift at the altar” illustration. I must therefore do the same with regard to the man who marries the divorced woman in “B”. Indeed I must!

The man, unlike the wife, is not “family”, so, being “further distant” he does indeed only count as “half” in some sense. But we must recognise that a whole adultery has been committed. For that, the man who divorces his wife is partly responsible, and the man who marries her (adulterously) is partly responsible. So, giving these men half each of the responsibility, we are recognising the “ripple effect” of the initial divorcing action—the ripples get weaker as they
[image: image21.wmf]17

Pearls Before Swine

move further from the centre, and also that the man who marries the woman is only partly responsible—the availability of the woman and her need for a husband was produced by someone else. This someone else has, as it were, put a stumbling block in the way of the second man, and this second man has indeed stumbled as a result. There is a possible further point here. We are viewing the situation from the standpoint of the man who does the initial divorcing, and arriving at a total of three sins. If we were “standing” in a different place, we might, I suggest, perform a different calculation; it is perhaps a little like the Doppler Effect: the train’s whistle has a different frequency to a man on the train compared with what is heard by a man watching the train go by.

OK, I realise some readers will conclude I have used some “creative” accounting here! I nevertheless think there really are some important “two and a half” patterns of correspondence in going from C` to C and would greatly welcome comments and corrections by the reader on this issue.

I cannot leave this section without offering some thoughts regarding possible practical aspects of these verses for us today.

The first century Mediterranean world was patriarchal—particularly in rural communities. Thus a woman would generally “belong” to a household headed by a man— initially her father, then her husband. If divorced or widowed she would (if possible) revert to another patriarchal household—in the house of a relation or with a new husband. It was often not a good situation for a woman, and there were no “honourable” alternatives. In the bible, we read for example, that God cares for widows—that is because there might not be anyone else to care for them. There was of course no welfare state. So, when Jesus says that it is the man who divorces his wife who “makes” her commit adultery if/when she remarries, this was a genuine reality in the first century. It is his doing, and his responsibility. There is no suggestion that the woman is to blame. In the Mosaic law, and in most societies of the time, divorce was the prerogative of men– there was no provision for a woman to divorce her husband. To divorce the wife then, even with a “bill of divorce”, was to abandon her to an uncertain, and possibly shameful, future—thus the comparison with casting precious pearls before swine which might trample them underfoot is apt. Conversely, the man who subsequently marries her might do so, in part at least, from a disinterested, but perhaps somewhat misguided, philanthropic motive. There are thus a number of potential differences between situations then, and our likely situations today, and all cases present their own additional unique features. Consequently it would seem to me that much wisdom and careful thought are necessary in attempting correctly to apply Jesus’ words to contemporary situations. The essence of Jesus teaching in context is directed to the man: look at all these adverse consequences that flow from the foolish act of abandoning one’s precious wife! So don’t do it!!!

We are moving towards the conclusion of this essay. I would therefore like to
[image: image22.wmf]18

Pearls Before Swine

discuss very briefly the “big picture” of the Sermon. Is there a key idea holding it all together? Others are much better qualified than myself to address this issue, but both the Beatitudes—or perhaps the larger section from Matt. 5:1-16—occurring at the start of the chiasm, and the Lord’s Prayer (along with some prior instruction about God’s knowledge of our situation which explains the form of the prayer) occurring at the centre of the chiasm could both be reasonably expected to provide a sort of “route map” for this. The Beatitudes, important “within themselves”, thus also perhaps function as a programme or “contents page” for the rest of the Sermon, and the Lord’s Prayer perhaps functions as a distillation of some of the most important aspects of the Sermon.

We will be looking (below) at the Lord’s Prayer in this respect, but I would like to mention in passing an intriguing suggestion for this “summarising” function of the Beatitudes which has been explored and described by Michael Goulder. (“Midrash and Lection in Matthew” Ch. 12– Pentecost : The Unity of the Sermon.) In this chapter of his book, the author explains how the order of the Sermon is that of the Beatitudes but in reverse. I encourage the interested reader to investigate this area for themselves!

Interestingly, both the “extended Beatitudes” and the Lord’s Prayer start off with “heaven”, then “come down to earth” and then “return to heaven”.

Thus the (extended) Beatitudes start with “Blessed are the poor in spirit for theirs is the kingdom of heaven” (5:1) (that is, “heaven coming down to earth” and end with men “giving glory to God in heaven” (v.16) - “earth” looking back up to God in a way that glorifies Him. Likewise, the Lord’s Prayer starts with Our Father in Heaven, then asks for heaven to come to earth (“Thy will be done—as in heaven so on earth”, then petitions help for our involvement with this, and finally gives back glory to God—”Thine is the . . glory into the ages.”

I suppose then a summary of the teaching of the Sermon is “What life looks like on earth when heaven arrives, how we can be part of it all, and how glory is brought to God thereby.” What an exciting Sermon!!

Thus, one of the interesting features is a sort of “demolishing” of the vast chasm that is supposed to exist between heaven and earth. Heaven then, in a sense, really is here when we forgive trespasses, live holy lives and are reconciled with our brother etc! An interesting example of this is Christ’s abolition of the “scale of oaths” that men make— “Do not swear by heaven . . or by the earth etc.” The reason is that 1) God is equally involved with both, so swearing by the earth would actually be just as binding” as swearing by heaven, and 2) “earth” is totally dependent on God (“You cannot change one hair of your head”), so our swearing (which tries to “bind” some “higher entity” to our human efforts), is completely unnecessary, and in fact, wrong: God has already united heaven and earth—and in that sense, there is no “higher entity” which needs to be brought in—the “Highest Entity” is already here, and active to help! Giving our “yes” or
[image: image23.wmf]19

Pearls Before Swine

“no”, and nothing else, thus in fact acknowledges our total dependence on God’s unmerited, totally reliable and freely given grace.

Perhaps we could just very quickly look at the structure and contents of the Lord’s Prayer. I really don’t feel I have penetrated very far at all into the deep mystery of the structure and meaning of the Lord’s Prayer, but will offer below some very tentative thoughts. Here is the text and literal translation:

[image: image24.wmf]
The prayer itself is 72 words (with the “amen” at the end this is a total of 73 words) (I am using the Received Text here—Nestle-Aland etc. by contrast omit the words, “For Thine is the kingdom the power and the glory for ever. Amen”). The prayer is preceded by instruction regarding “vain repetitions” and the Father’s knowledge of our needs and this instruction is interestingly just 36 words (i.e. 72÷2).

The word length, 72 words, is 12x6. now, in biblical numerology, 12 = “government” or “ruling” and 6 = “man”!

The middle of the Lord’s Prayer will occur between the 36th and 37th word. It thus occurs in the very middle of the six word phrase:

[image: image25.wmf]20

Pearls Before Swine

 καὶ ἄφες ἡμῖν τὰ ὀφειλήματα ἡμῶν

 and forgive us the debts of us

(In fact, if we include the “Amen” at the end, we have a total of 73 words, so the
[image: image26.wmf]21

Pearls Before Swine

middle phrase becomes:

[image: image27.wmf]

and forgive us (3 words)

the debts of us (3 words)

6 words

 (3+3)

our bread (3 words)

 the needed (2 words)

give us today (3 words)

8 words

as

 a) also (

kai

)

 b) we

 c) forgive

 d) the

 c`) debtors

 b`) of us

 a`) and (

kai

)

8 words

 a) Lead us not into temptation (5 words

 But (1 word)

 a`) Deliver us from evil (5 words)

Let be done Thy will (4 words)

 as in heaven (3 words)

 also (

kai

) (1 word)

 upon the earth (3 words)

 a) Sanctified be Thy name (4 words)

 b) Let come Thy kingdom (4 words)

For Thine (2 words)

 b`) is the kingdom (3 words)

 a`) and the power (3 words)

a) Our Father who (3 words)

b) in (

en

) the heavens (3 words)

 a) and the glory (3 words)

 b) to (

eis

) the ages (3 words)

11 words

11 words

6 words

8 words

6 words

8 words

A

B

C

D

E

A`

B`

C`

D`

14 words

11 words

11 words

11 words

11 words

14 words

 ἄφες ἡμῖν τὰ ὀφειλήματα ἡμῶν

 forgive us the debts of us

which has 24 (= 12x2) —letters!)

If the preceding “Thus therefore pray ye” be included as well as the Amen, we have 77 words. The middle word is “forgive”, and this corresponds to the forgiving one’s brother “seventy seven” times in Matt. 18:21 (See the commentaries for a discussion of this meaning as opposed to the “seventy times seven”—i.e. 490 times - found in most English translations of this verse, though not the ESV or the NIV).

The structure of the prayer can be analysed in in different ways. If we look simply at the grammatical structures, we find a very symmetrical arrangement. This is illustrated in the diagram on the next page :

Besides the clear symmetry in terms of word count, here is much to ponder here:

Notes:

1)
AB and B`A` are basically “about” heaven. CDED`C` is basically “about” the earth.

2)
In A and A`, “Our Father” is matched by “glory” and “in the heavens” (relating to place) is matched by “into the ages” (a “time” concept)

3)
The contents of Band B` match chiastically (thus ab in B and b`a` in B`). Sanctified in “a” therefore corresponds to “power” in a` - holiness and omnipotence being two wonderful attributes of God. However, both are mediated to earth (represented here by the inner sections C to C`) by going “through” “Thy kingdom” in b and b`.

4)
There is an interesting “cross relation”: B at the top of the chiasm is about holiness, and this corresponds to C` (the avoidance of temptation and evil) at the bottom of the chiasm. Conversely, B` at the bottom of the chiasm is “about” power, and this corresponds to God’s ability to make his will “happen” everywhere—described in C. At the risk of complicating an already complicated structural diagram, I’ve indicated this with arrows.

5)
C and C` considered together refer to the role God’s power in the deliverance from evil/temptation just as B and C` together considered the role of God’s holiness in the deliverance from evil/temptation.

6)
D` is the only requirement placed on us in the Lord’s Prayer. D and D`
correspond in that in we are asking God to supply us with what we need, and
only He can give, and in D`, our debtors have a need—the forgiveness which
only we can supply. Here, in this particular comparison (i.e. D and D`), I
suggest, it is material debts that are being considered, and we are enjoined to
forgive by letting people off what they owe us—just as God freely supplies us
with material things. that We note “mini-chiasms” in
[image: image28.wmf]22

Pearls Before Swine

[image: image29.wmf]

3 requests regarding God

:

A) Let be sanctified (passive imperative) Thy Name

B) Let come (active imperative) Thy kingdom

C) Let be done (passive imperative) Thy will

as in heaven so on earth

3 requests regarding us

:

C’) Our bread needed give us this day

B’) Forgive us our debts

—

as we forgive our debtors

A’) Lead us not into temptation but deliver us from evil

3 things that belong to God

:

For Thine is:

B`’) the kingdom

C`’) and the power

A’`) and the glory

into (

eis

) the ages (pl.)

Our Father

 in (

en

) the heavens (pl.)

 For

x

X`

X``

both—going from receiver to giver in D but from giver to receiver in D`.

7)
 Furthermore, we note that actions D and E are connected by going from the
“lesser” request (bread) to the greater request (God’s forgiveness), but D` and
E are linked by going from the lesser forgiveness to the greater forgiveness.
DE also form a little sub-chiasm—with God’s provision in the middle and our
needs on the outside, whereas ED` has a “panel” structure (“forgive debts . .
forgive debts) corresponding to our imitation of God’s

[image: image30.wmf]23

Pearls Before Swine

forgiveness of us. Here, in contrast to DD`, it is the “moral” debts that are in view—we are to forgive those who have wronged us , just as God forgives us for our sins against Him. All this is somehow woven together in these relatively few words. But the particular word used— debt—allows this double reference to material and moral considerations. (They may of course be connected. The person who steals money for example needs moral forgiveness and simultaneously is to be let off the financial debt.)

So far then, we have looked at the Lord’s Prayer from a “word count structure” perspective. We can also (and this is the more “usual” approach) analyse the prayer in terms of what one could call its “logical” structure—themes and patterns in the prayer considered at a more “conceptual” level. Below is an attempt to do this:

[image: image31.wmf]24

Pearls Before Swine

Notes:

[image: image32.wmf]25

Pearls Before Swine

1)
The three requests to God in X all have the same structure, and so the expression that follows, “as in heaven so in earth” applies to all three. This is achieved by the kingdom (the middle one of the triad) actively “coming”, and so in a sense carrying the other two with it. The first of the triad, the “being sanctified” of God’s Name and the third, the “being done” of God’s will refer to the holiness and sovereignty/authority/power that characterise God’s heavenly kingdom as it breaks forth upon the earth with these same characteristics. This happens in and through Jesus Himself and through His teaching.

2)
The first two sections then, the blue (X) and the green (X`), describe the kingdom “on the march”, and what that heavenly kingdom looks like when it is implemented on the earth. I am very tentatively suggesting that the order in the first triad might correspond chiastically to the order in the second triad, though I fully acknowledge that I unfortunately lack the biblical insight to know whether this is reasonable. I’m suggesting here that A and A` correspond—both being about holiness. Then I’m suggesting that B and B` correspond—that the coming of the kingdom is particularly characterised by the doing of righteousness—both God’s and ours. I’m thinking of verses like “For the kingdom of God is not meat and drink but righteousness, peace and joy in the Holy Ghost”, (Rom. 14:17) and “Seek ye first the kingdom of God and His righteousness” (Matt. 6:33). Another aspect of the linking of forgiveness in B` with the kingdom in B is the unity that comes from reconciliation—God’s kingdom is a “kingdom that is not divided”! (c.f. Matt. 12:25). Finally, in C and C` we see that God wills, and has the power, to provide for our needs. Jesus says that “Man shall not live by bread alone, but by every word—that proceeds from the mouth of God” (Matt 4:4). God’s words thus declare (and implement!) His will—“And God said . . .”, But the provision of bread is nevertheless included in God’s words—not least in God commanding the earth to bring forth seed yielding plants (grain plants) on Day 3! This complements the role of God’s will in the deliverance from temptation/evil discussed in the previous analysis. I’m sure though that other verses could nevertheless support many other connections between these two triads! Please let me know what you think!

3)
The final (turquoise) section, X``, I suggest, looks to the ultimate fulfilment
of all this—hence “into the ages”. I have suggested that A and A`` correspond.
Now A is about sanctification, but A`` is about glory. They are closely
connected: in the tabernacle/temple for example, God’s glory fills the Holy of
Holies (see also 4) below). We perhaps see this too in Rev. ch. 21 (e.g. v. 23).
However in this chapter, the glory is also supplied by the Bride - holy
Jerusalem descending out of heaven (vs. 2, 10, 11) and by the kings of the
earth (vs. 24 and 26). In this latter reference, this glory is contrasted with that
which is unclean (v.27). Also, in X``, the verb “is” is associated with all three
aspects — kingdom, power and glory—This is in contrast to the activity being
called for with regard to

[image: image33.wmf]26

Pearls Before Swine

God’s holy name, His kingdom and His will in X. This is perhaps explained by the fact that in the consummation of the ages, we will enjoy a wonderful, eternal “state of being” - as opposed to all the preceding activity. Once again see the lovely comforting words at the end of Revelation (e.g. 21:4)!

4)
X and X`` are chiastic when B and C are considered together: The structure is A—(BC) - (B``C``) - A``. Perhaps glory replaces holiness here because in the eternal new heavens and earth, there is nothing, strictly speaking for holiness to be separated from, and so God’s glory is appropriate since this includes His holiness as a purely absolute attribute. (The understanding of God’s glory as encompassing His other attributes when they are manifested is frequently emphasised by John Piper).

5)
God’s glory is an appropriate thought to end the prayer— all things are ultimately for this grand purpose.

Once again, these are very tentative thoughts. All corrections and insights gladly received!

Some Conclusions

Although this essay has ranged quite widely over the whole of the Sermon on the Mount, I have found myself coming back repeatedly to the apparent tension between the command to us not to judge, and yet the need to recognise that there are people who are evil—even dogs and swine—and to factor that into our behaviour. Are these really fundamental opposites, or is there some way of reconciling the two?

The answer that has emerged in the course of the essay is that we really are required to do both— both to be fully aware of the often unpleasant realities of our social and spiritual situation, and also to fully refrain from judging! So what does judging actually mean?!

It seems to me from the passages we have been considering that not judging refers to a cast iron determination, in any social interaction, only to attend to our failings, or potential failings in that interaction, and not at all to those of the other person. By “attend to” is meant—to repent of, and attempt to put right our failings. This is regardless of how an objective impartial observer might view the situation. Furthermore it is a cast iron determination to forgive the harmful effects of their behaviour insofar as it affects us, and to refuse to take advantage of any “leverage” over the other person that might follow from their behaviour towards us . Thus, if I were to draw a line between myself and the other person, not judging means 1) to the extent that the other person has wronged me, I only attend to and respond to things on my side of the line—no matter how much the other person may have crossed the line. And 2) if I have crossed the line and wronged my brother, I make every effort to put it right—even if he has

[image: image34.wmf]
wronged me even more! Even far more! That is my very imperfect suggestion as to basically what “not judging” means in the Sermon of the Mount. So, I don’t try to get redress—either at law or more informally—and nor do seek advantage more subtly for example by suggesting moral superiority—“Let me take the speck out of your eye . .”, but I do try to give redress for my wrongs or my share in any wrongs.

There is, thus, a question of perspective and attitude here. In terms of strict “moral accountancy”, it will not always be the case that the beam is in the eye of the beholder, A, and the mote in the eye of the other person, B. On average, we would expect A and B to be equally bad.

By contrast with the understanding of “judge not . .” suggested above, the forming of realistic objective assessments of others based on God’s wisdom is a very wise thing to do! Much of the Wisdom Literature of the OT (e.g. Proverbs) is precisely about acquiring this sort of wisdom. In Proverbs, it is the fool who is easily ensnared in sin for example, and conversely, Proverbs 3:21 says, “My son, do not let wisdom and understanding out of your sight, preserve sound judgment and discretion”. Many verses in Proverbs deal with the same subject matter as the Sermon on the Mount. In Proverbs Ch. 5 for example we find teaching about the matters of adultery and divorce that we have been discussing. (A helpful article on this subject is The Sermon on the Mount: Its Wisdom Affinities and Their Relation to Its Structure by Gary A. Tuttle. It is freely downloadable from the Internet.) The Sermon thus draws on both the Mosaic Law and the Wisdom literature of the Old Testament. We can in fact include the prophetic aspect of the OT also since Jesus presents Himself in the Sermon as the authoritative spokesman for God, the authoritative interpreter of the OT and also as the One who is Himself the fulfilment of the Law and of the prophets (Matt. 5:17). The Sermon also looks forward to later teaching. For example, Paul in 1 Corinthians speaks extensively about marriage and divorce and about moral and immoral behaviour, about judging, about enduring wrong and about the weaker brother. All these topics are covered in 1 Cor. Chs. 5-8.

We could then say that understanding this difference between “not judging” and yet forming wise assessments of situations and people is of enormous value: one of the really important lessons that Jesus teaches us in the Sermon on the Mount is that some things are to be shared—the extending of forgiveness, doing good etc. but other things are not to be shared—such as our judgement of the other person—and indeed some things are to be strictly guarded—such as our holiness and those pearls entrusted to us such as wives.

The fact that we do not seek redress for ourselves is a very different thing from our duty to stand up on behalf of others who are being oppressed or bullied. “Judge not . .” must never be an excuse for a weak acquiescence in social and other wrongs.

To finish, I said near the beginning of this essay that I would mention how Matt. 7:6—about dogs and swine—might apply to the preaching of the Gospel. I said I didn’t think the commentators were entirely wrong in seeing a reference in Matt. 7:6 to preaching or sharing the Gospel. However, if this is the case, it might seem that Jesus did not fully follow His own advice – after all He preached the Gospel and taught and healed in “unclean” places – in Syro-Phoenicia and in the Decapolis, and encountered a lady who was a “dog” (“Even the dogs eat the crumbs that fall from the children’s table”) and a man (Legion) who was possessed with swine-loving demons. Jesus presented the holy, precious, healing treasure of the Gospel to them and the lady’s faith meant that she was no longer a “dog”, and her daughter was delivered, and for the man, deliverance meant he was separated from the swinish demons and became a son.

When Jesus touches that which is unclean it becomes clean – no longer dog-like or pig-like. So the Gospel really does follow the teaching of Matt. 7:6 in a strange way, because it avoids mixing holy with unholy: when the Gospel is preached unholy people are made holy and people who could harm us spiritually now become a blessing.

