
LUKE 1–12
FOR YOU

fyluke1 internals (CC).indd 1 02/09/2016 08:16

fyluke1 internals (CC).indd 2 02/09/2016 08:16

LUKE 1–12
MIKE McKINLEY
LUKE 1–12
MIKE McKINLEY

fyluke1 internals (CC).indd 3 02/09/2016 08:16

Luke 1 – 12 For You

© Michael McKinley/The Good Book Company, 2016

Published by:
The Good Book Company

Tel (US): 866 244 2165
Tel (UK): 0333 123 0880
Email (US): info@thegoodbook.com
Email (UK): info@thegoodbook.co.uk

Websites:

North America: www.thegoodbook.com

UK: www.thegoodbook.co.uk

Australia: www.thegoodbook.com.au

New Zealand: www.thegoodbook.co.nz

Unless indicated, all Scripture references are taken from the HOLY BIBLE, NEW
INTERNATIONAL VERSION. Copyright © 2011 Biblica, Inc.TM Used by permission.

(Hardcover) ISBN: 9781784981099
(Paperback) ISBN: 9781910307786

Design by André Parker

Printed in Turkey

fyluke1 internals (CC).indd 4 02/09/2016 08:16

 CONTENTS

 Series Preface 7

 Introduction 1:1-4 9

1. Nothing is Impossible 1:5 – 2:38 15

2. He Walked in our Shoes 2:39 – 3:38 29

3. Temptation and Liberation (but also Rejection) 4:1-44 45

4. Doctor Jesus 5:1-39 59

5. Losing Friends and Influencing People 6:1-49 73

6. Great Unexpectations 7:1 – 8:3 89

7. Of Soils and Storms 8:4-56 103

8. Satisfaction, Shocks, and Self-Denial 9:1-27 119

9. At the Peak and in the Valley 9:28-50 135

10. On the Road to Jerusalem 9:51 –10:37 149

11. Listening and Speaking 10:38 – 11:36 163

12. Woes, Worries, and the Gospel of Fear 11:37 – 12:34 177

 Glossary 193

 Bibliography 201

fyluke1 internals (CC).indd 5 02/09/2016 08:16

fyluke1 internals (CC).indd 6 02/09/2016 08:16

7

 SERIES PREFACE

Each volume of the God’s Word For You series takes you to the heart

of a book of the Bible, and applies its truths to your heart.

The central aim of each title is to be:

 } Bible centered

 } Christ glorifying

 } Relevantly applied

 } Easily readable

You can use Luke 1 – 12 For You:

To read. You can simply read from cover to cover, as a book that

explains and explores the themes, encouragements and challenges of

this part of Scripture.

To feed. You can work through this book as part of your own person-

al regular devotions, or use it alongside a sermon or Bible-study series

at your church. Each chapter is divided into two (or occasionally three)

shorter sections, with questions for reflection at the end of each.

To lead. You can use this as a resource to help you teach God’s word

to others, both in small-group and whole-church settings. You’ll find

tricky verses or concepts explained using ordinary language, and help-

ful themes and illustrations along with suggested applications.

These books are not commentaries. They assume no understanding

of the original Bible languages, nor a high level of biblical knowledge.

Verse references are marked in bold so that you can refer to them eas-

ily. Any words that are used rarely or differently in everyday language

outside the church are marked in gray when they first appear, and

are explained in a glossary toward the back. There, you’ll also find

details of resources you can use alongside this one, in both personal

and church life.

Our prayer is that as you read, you’ll be struck not by the contents

of this book, but by the book it’s helping you open up; and that you’ll

praise not the author of this book, but the One he is pointing you to.

Carl Laferton, Series Editor

fyluke1 internals (CC).indd 7 02/09/2016 08:16

For Dan and Courtney Gifford,
with love and gratitude for a friendship that

can be measured in decades.

Bible translations used:

 } NIV: New International Version, 2011 translation (this is the version

being quoted unless otherwise stated)

 } ESV: English Standard Version

fyluke1 internals (CC).indd 8 02/09/2016 08:16

9

 INTRODUCTION TO LUKE 1 – 12

The Gospel of Luke was written to give Christians certainty. That alone

makes it a priceless part of Scripture, and a must-read for you and me.

Luke is clear that he was not an eyewitness of the events he de-

scribes. This sets him apart from the other Gospel† writers; Mat-

thew and John were part of Jesus’ inner circle, and reliable tradition

holds that Mark’s Gospel is the record of Peter’s testimony about

Jesus. Luke, however, did not come on the scene until the time of

the events that he records for us in his “sequel,” the book of Acts,

where he suddenly begins to write in the first person plural (“we”

and “us”) about the things that he did as a companion of the apos-

tle Paul (see Acts 16:10-17).

Luke’s Gospel account is the only one that begins with a personal

address. We do not know much about Theophilus, the man to whom

Luke addressed both his Gospel (1:3*) and Acts (see Acts 1:1). Pre-

sumably he was both a Christian who had been taught about Jesus

(Luke 1:4) and also wealthy enough to commission Luke to undertake

his massive writing project. We barely know more about Luke, and

most of what we do know comes from the three brief mentions he

received in the letters of Paul. Paul calls him “the doctor” and “our

dear friend” in Colossians 4:14. In Philemon v 24 Paul calls him a

“fellow worker.” At the end of his life Paul mourns those who have

abandoned him, saying that, “only Luke is with me” (2 Timothy 4:11).

But Luke’s status as an outsider of sorts should not cause us to

doubt whether we can trust what he writes. He tells Theophilus (and

us) at the outset of his narrative that, having carefully followed these

things for quite some time, he has been on a mission to compile an

“orderly account” for him (Luke 1:3) of all “the things that have

been fulfilled among us” (v 1). Luke expresses no interest in passing

on rumors, hearsay, or religious propaganda. He wants his patron

† Words in gray are defined in the Glossary (page 193).
* All Luke verse references being looked at in each chapter are in bold.

fyluke1 internals (CC).indd 9 02/09/2016 08:16

10

to have confidence that he has received an accurate record of what

really happened.

But a historian is only as good as his access to the events that re-

ally happened, and so it is natural for us to ask whether our guide to

the life of Jesus got his information from reputable sources who were

really in a position to know the truth. Luke anticipates our concern

and identifies his sources as “eyewitnesses and servants of the word”

(v 2). We know that Luke was with Paul at the time of the apostle’s

arrest and two-year detention in Jerusalem (Acts 21:17 – 24:27), and

it is not unreasonable to speculate this was the period of time when

Luke was free to interview these eyewitnesses and gather material for

his book.

This explanation of Luke’s research methods helps us to understand

why it is that there seems to be so much unique material in the first

two chapters of his book. Our guide seems to have had special access

to the thoughts and feelings of the people that he writes about; he

can tell us what Mary felt (Luke 1:29) or what Elizabeth said in the pri-

vacy of her room (v 25). While we might be tempted to dismiss those

accounts as a writer taking some artistic license with the facts in order

to tell a compelling story, Luke insists at the outset that his account is

the product of careful research and an orderly passion for the facts.

That is why he is able to offer “certainty” (v 4).

Major Themes in Luke’s Gospel
So, what are those things about which we are supposed to have cer-

tainty? Here are six recurring, major themes in Luke’s Gospel; keep

your eye out for them as we go along:

1. The ministry of the Holy Spirit. The Spirit gets prominent billing in

Luke’s sequel, the book of Acts. But Luke’s gospel shows us many

ways that the third person of the Trinity was at work before-

hand, preparing us well to see the power of the Spirit unleashed

at Pentecost. We will see Him at work in the miraculous births of

John (1:15) and Jesus (1:35), and in the praises of God’s people

Introduction

fyluke1 internals (CC).indd 10 02/09/2016 08:16

11

in response to those arrivals (e.g. 1:41; 2 v 25-27). The Spirit de-

scends on Jesus at his baptism, empowers him for ministry (4:14,

18) and immediately leads him into the wilderness to be tempted

by Satan (4:1). Jesus himself rejoices in the Holy Spirit (10:21) and

promises his disciples the presence of the Spirit in their times of

need (e.g. 12:12; 24:49).

2. The importance of prayer. Luke is quick to highlight Jesus’ prac-

tice of prayer, especially before important moments (e.g. 9:18,

28). He also records three memorable parables that touch on the

subject of prayer: the parable about the friend who arrives in the

middle of the night (11:5-8), the parable of the persistent woman

and the judge (18:1-8), and the parable of the Pharisee and tax

collector at prayer in the temple (18:9-14). Luke also shows Je-

sus repeatedly encouraging his followers to pray (e.g. 6:28) and

showing them how to do it (11:2-4).

3. The joyful praise of God’s people. The first two chapters of Luke

read a bit like a Broadway script; people keep interrupting the ac-

tion by breaking into song! In just chapters 1 and 2, the work of

God is greeted with spontaneous words of praise by Mary, Zecha-

riah, the angels, Simeon, and Anna; it is a pattern that continues

through the book (e.g. 17:15). Luke uses the verb “rejoice” more

than any other author of Scripture.

4. God’s initiative in the salvation of his people. Luke’s account shows

that the life and death and resurrection of Jesus are all a part of

a definite plan that God has revealed in the Old Testament and is

now unfolding for the salvation of his people (e.g. 4:21; 22:37;

24:44). The marvelous triad of parables in chapter 15 gives a vivid

picture of what Jesus means when he says that he has come “to

seek and save the lost” (19:10). This Gospel is not anything like a

self-help manual; it is the story of a divine rescue mission.

5. Jesus’ love for outsiders. Luke seems particularly concerned that

his readers should see that the good news about Jesus is not lim-

ited to the people that were valued and honored in the society

Introduction

fyluke1 internals (CC).indd 11 02/09/2016 08:16

12

of that day. As you go through the book, notice how Luke high-

lights the dignity and value of the following groups of people who

would not have been valued in that society:

 } Women: Luke’s portrait of the role of women in the ministry of

Jesus is extraordinary. They are faithful and tenacious friends to

Jesus when many of the male disciples abandon him (23:27);

they are the special objects of Jesus’ mercy and compassion

(e.g. 7:11-15); they are avid learners (10:39), financial support-

ers (8:3), and models of true sacrificial giving (21:1-4).

 } Children: In ancient times, children were not given the promi-

nent place in society that they occupy today. But Luke high-

lights Jesus’ concern for children who were gravely ill (8:41-42),

oppressed by demons (9:42) or even—in the case of the young

man from Nain—dead (7:11-15). Each one of these children is

said to be an only child, and Jesus’ mercy toward both the chil-

dren and their parents is palpable in each of Luke’s suspense-

filled accounts of their healing.

 } Sinners: Some of the most vibrant and memorable characters in

Luke’s Gospel were some of the most disreputable. Zacchaeus

was a notorious crook (19:7), and Luke delicately describes the

woman who anointed Jesus’ feet with her tears as a woman

“who lived a sinful life” (7:37). Each, however, is welcomed by

Jesus and praised for their extraordinary love and repentance.

Some of Jesus’ parables in Luke come to a shocking conclusion,

as the sinner (the tax collector, the wastrel son) turns out to

be the hero while the upright person (the Pharisee, the older

brother who stayed home) winds up left out of God’s grace.

 } Foreigners: While the book of Acts shows the unfolding of

God’s desire to give his salvation to all the nations, we see

glimpses of that plan in Luke’s Gospel. The angel declares that

the birth of Jesus is good news for the entire earth (2:14), and

Simeon says that Jesus will be a light of revelation to the Gen-

tiles (2:32). Jesus speaks well of Gentiles (4:25-27) and heals

Introduction

fyluke1 internals (CC).indd 12 02/09/2016 08:16

13

the servant of a Roman centurion (7:1-10), marveling that he

had not found faith like this among the people of Israel.

6. The cross and resurrection of Jesus. This is a bit like saying that

Macbeth is a story about a Scottish king, but Luke is obviously

concerned that we understand the importance of the cross and

resurrection. The other three Gospel writers use the word “salva-

tion” once between them (John 4:22), but Luke uses it repeatedly

in his Gospel and in the book of Acts. Luke understands that Je-

sus’ death and resurrection is the only way that we can be saved

from the power and penalty of sin (Luke 24:46-47).

If you are reading this book because you are not a follower of Jesus

but you want to investigate what he taught and did, then allow me

to put all of Luke’s cards on the table for you: he wants you to be-

lieve in Jesus so that you may be saved from your sins. He wants you

to have the same kind of certainty that was available to Theophilus

two thousand years ago. Luke has put together a reliable narrative of

events that really happened, and so as you read, notice the way that

Luke describes events and records details; see if they do not have the

ring of eyewitness testimony. Also, let me suggest that you pay careful

attention to what kind of person finds a home in the hope that Jesus

offers, and what kind of person walks away from Jesus a bit confused

about why he isn’t impressed with their goodness.

And if you are already a follower of Christ, let me encourage

you to read along two lines. First, take notice of what Jesus accom-

plished through his incarnation, ministry, death, and resurrection.

Luke uses the word “salvation” and “save” more than any of the

other Gospel writers. As you read, look for what the salvation that

Jesus brought really means (and what it does not mean). Second,

read Luke’s Gospel with an eye toward learning more about Jesus’

character and priorities. There are obviously some aspects of Jesus’

life that we are not meant to emulate (for example, his death on a

cross as sacrifice for his people’s sins). But both Jesus and his disci-

ples taught that we should look to certain aspects of his character as

Introduction

fyluke1 internals (CC).indd 13 02/09/2016 08:16

14

a model for our own behavior (see 1 John 2:6; 1 Corinthians 11:1):

particularly his love (John 13:34), his humility (Philippians 2:3-8), and

his sacrificial service to others (Mark 10:42-45). One of the very best

ways for believers to grow in Christ-likeness is to spend time learn-

ing about and contemplating the story of Jesus as recorded in Luke’s

faithful narrative.

With those goals in mind, let’s turn to that account itself, with the

prayer that God would use it to fulfill Luke’s intention that we have

certainty concerning the things that we have been taught.

Introduction

fyluke1 internals (CC).indd 14 02/09/2016 08:16

15

 LUKE CHAPTER 1 VERSE 5 TO 2 VERSE 38

 1. NOTHING IS
IMPOSSIBLE

The first two chapters of Luke, often referred to as the “Infancy Narra-

tive,” are particularly memorable for their angelic visitations and vivid

accounts of otherwise insignificant people who are swept up in God’s

great plan of redemption. The story begins in the days of Herod, who

reigned in Israel under Roman authority from 37 BC to 4 BC. At this

point in history, it had been hundreds of years since the Lord had sent

a prophet to his people. But that was all about to change, beginning

with an elderly Jewish couple that was living with the personal burden

of childlessness (1:5-7), a socially and economically devastating prob-

lem in that society.

John’s Arrival
The scene opens on a very unusual day in the life of Zechariah, the

husband. A priest, he had been chosen by lot to enter the temple of

the Lord and burn incense (v 8-10), presumably on the altar that stood

in the holy place. In those days, there were more priests than were

needed to maintain the functions of the temple, and so many priests

went their whole lives without being selected for service. This was

literally a once-in-a-lifetime experience for Zechariah, but it turned out

not to be the lead story that day, for this was the day that God was

beginning to break his silence.

As the priest stood in the temple, a frightening messenger from the

Lord appeared at the right side of the altar (v 11-12); we find out later

that this angel’s name is Gabriel (v 19). Apparently, Zechariah had been

fyluke1 internals (CC).indd 15 02/09/2016 08:16

16

praying at the altar, for after calming him down, Gabriel tells him that

his prayer has been heard (v 13). At first blush, it seems that Zechariah

must have been praying for a child, because the angel indicates that the

gift of a son named John is the specific answer to his prayer. But it is

hard to imagine that an elderly man with a barren wife (v 7) would not

have long since given up hope for a child, and Zechariah’s incredulity

at the thought of having a child (v 18) makes it seem that the possibility

had not entered his mind in quite some time.

If not a child, then what was Zechariah praying for? It seems from

Gabriel’s description that he might well have been praying for the

redemption of Israel. The angel tells Zechariah that John will bring

joy and gladness to his childless parents (v 14), for reasons we can

easily imagine. But he will also cause many to rejoice at his birth, for

he will be great before the Lord and will be filled with the Holy Spirit

from the womb (v 15). Gabriel describes John’s future ministry as be-

ing one of turning the hearts of Israel to the Lord in the “spirit and

power” of Elijah, going before the Lord and preparing the people

for his arrival (v 16-17). By choosing language that clearly echoes

the prophecies of Malachi (Malachi 3:1; 4:5-6), Gabriel is signaling

that the time has come for God to fulfill the promises he had made

to Israel some time before.

Zechariah’s response is almost comical; a celestial visitor has just

met him in the temple and told him that he will have a son who will

fulfill an ancient prophecy about Elijah’s coming to prepare the way

for the Lord, and yet his first thought is about whether or not his el-

derly wife will be able to get pregnant (Luke 1:18)! If Zechariah was

frightened at Gabriel’s first appearance (v 12), then the rebuke and

reminder of the angel’s role and dignity that followed his skepticism

(v 19) must have completely unnerved him. As a result of his failure

to believe this message from the Lord, he is told that he will be silent

until all of these events take place (v 19-23).

Now, Zechariah’s punishment may strike us as unfair. After all, his

question does have some merit: how exactly is Elizabeth going to get

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 16 02/09/2016 08:16

17

pregnant? But Gabriel’s response shows us that the priest’s question

wasn’t motivated by mere curiosity. Instead, it revealed that he did not

believe the angel’s words, despite the fact that Gabriel stands in the

presence of God and was sent to speak to him (v 19-20). God was

answering Zechariah’s prayers and blessing him beyond all reason, but

he lacked the faith to see what was obvious to his wife (compare his

reaction to Elizabeth’s interpretation of events in verse 25). Zecha-

riah was a righteous man however, and so the story has a happy

ending. After the child was conceived (v 24) and born (v 57), Zecha-

riah resisted pressure from family members and named the boy John

(v 59-64) in obedience to the angel’s command.

What is clear from this story is that the salvation that John will

herald is coming at the initiative and kindness of God. Elizabeth’s re-

sponse in verse 25 gets right to the theological heart of the matter:

it is the Lord who has done this, showing favor and taking away her

disgrace. The family and neighbors who witness John’s birth all rec-

ognize it as a gift of God’s mercy and share in Elizabeth’s joy at what

the Lord has done (v 58). As a result, the whole region is set atwitter,

wondering with awe what exactly God is doing (v 65-66) as John ap-

pears publicly to Israel in the wilderness.

Jesus’ Birth Foretold
There are obvious parallels between the events leading up to the birth

of John and those leading up to the birth of Jesus. To name a few,

you have:

 } the arrival of the angel Gabriel (v 19, 26-28).

 } the news of a seemingly impossible pregnancy (v 13, 31).

 } an initial response of fear (v 12, 29-30).

 } a promise about the child’s future and identity (v 17, 32-33, 35).

But even with those similarities, it is clear that Mary’s child is going

to be the greater of the two. Jesus is no mere forerunner for the

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 17 02/09/2016 08:16

18

Lord, but he is the Son of God himself (v 35). He is the one who will

receive the throne of the great King David (v 32), bringing God’s

never-ending rule to the people of Israel (v 33). For this reason, it is

fitting that when Elizabeth and Mary met (v 39-45, 56), the prophet

leapt in his mother’s womb for joy and the elderly woman blessed her

younger relative.

Perhaps the most striking part of Gabriel’s announcement comes in

response to Mary’s question (v 34): how can a virgin have a child? The

angel explains to her that she will conceive by the Holy Spirit and the

power of the Most High (v 35). I’m not sure that that really clarifies

matters all that much; in fact, it seems to raise more questions than it

answers. But something in the angel’s bearing must have told Mary not

to ask any more questions, because she let that issue drop there.

The Songs of Praise
The best-known sections of Luke’s first chapter are probably the two

powerful expressions of praise that accompany the action. In verses

46-55, Mary reflects on her visit to Elizabeth in a poem that is often

referred to as the Magnificat, after the first word of the poem in the

Latin translation. In verses 67-79, Zechariah chimes in with a proph-

ecy, referred to as the Benedictus for the same reason. The two songs

share some common features:

 } Both “singers” understand the birth of their son to be an expres-

sion of God’s faithfulness to keep his ancient promises to Abra-

ham and his descendants (v 54-55, 70-73; see Genesis 22:17-

18). The Lord had declared that he would send a messenger who

would precede his arrival (Malachi 3:1), and Zechariah under-

stands that John is that messenger (Luke 1:76-79). This section is

full of the echoes of Old Testament events.

 } Each sees the coming of the Messiah as both a victory for the

lowly and needy (v 48-50, 68-69), and a defeat for the enemies

of God’s people (v 51-54, 71, 74).

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 18 02/09/2016 08:16

19

 } Zechariah and Mary both express exuberant praise to God for what

he is doing. Mary’s soul “glorifies”—or “magnifies” (ESV)—the

Lord (v 46) and her spirit rejoices in him (v 47). Usually when we

speak of magnifying something, we are making something larger

than it really it is. But when Mary magnifies the Lord, she isn’t mak-

ing him bigger; she’s increasing the love and joy and worship of

her heart until it is more in line with how great God is! Zechariah

likewise praises the Lord (v 68) and exalts his tender mercies (v 78).

That’s all well and good, but we might well ask: why does Luke inter-

rupt the flow of his story to give us these two poems? They are inter-

esting, but they don’t serve to advance the plot at all. Perhaps we can

best understand their presence in the text as our author’s way of giv-

ing us a clue as to how we should read his book. Think about it: here

at the outset we have been introduced at length to two characters,

Zechariah and Mary. Each comes to understand that God is moving to

save his people, and both react with love and praise to the Lord. Might

that be a pattern for us to follow as we read Luke’s Gospel? We are

going to read about things that are even more wonderful than what

Mary and Zechariah knew at this point. If they were led to joyfully

magnify the Lord, how much more should our hearts convert the fuel

of Luke’s narrative into flames of praise!

Two “Impossible” Births
Looked at as a whole, Luke 1 tells the story of two impossible births.

We are accustomed to stories of women giving birth; according to the

best estimates, almost 400,000 babies are born every day. I person-

ally know three families who were blessed with a new baby just this

week; births are not particularly extraordinary. But there are two kinds

of women who never, ever give birth: very old ladies and virgins. And

so it makes sense that both Zechariah and Mary wrestle with the ques-

tion, “How can this be?”

The answer comes there in verse 37, where Gabriel tells Mary that

“no word from God will ever fail.” Mary does not need to know the

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 19 02/09/2016 08:16

20

Mary and
Elizabeth were

not gullible
bumpkins who

didn’t know
how babies
were made.

mechanics of how it will happen; she only need be confident that the

Lord has declared that it will happen. His word never fails. As some

older translations render verse 37, nothing is impossible with God.

Now, roughly a century ago influential theologians began to doubt

whether or not that was actually true. They pointed to the virgin

birth of Jesus as a superstition that intelligent, modern people simply

couldn’t accept. After all, we all know that there is no such thing as a

baby being born to a virgin. That’s impossible! If Christianity was go-

ing to flourish in the scientific era (or so the thinking went), it would

need to jettison these kinds of “myths” that were an insult to our

reason and intelligence.

On the surface, that might sound reasonable. But if you look close-

ly, you will see that it does not really do justice to Luke’s narrative.

Mary and Zechariah and Elizabeth were

not gullible bumpkins who didn’t know

how babies were made and believed

fantastical stories (nor, for that mat-

ter, were Luke and his original read-

ers). They found the whole idea just as

unlikely as you and I might, but that’s

exactly the point! The great theologi-

cal truth that Luke is bringing to the

forefront by including these events in

his “orderly account” is that God’s sal-

vation will come in a seemingly impos-

sible way. As Jesus will say later in Luke’s Gospel, “What is impossible

with man is possible with God” (18:27).

This is not the first time that the Lord has done something like this.

Luke’s narrative calls to mind a series of extraordinary births in the Old

Testament where a promised deliverer is born to an otherwise barren

woman (Isaac in Genesis 17 and 21, Samson in Judges 13, Samu-

el in 1 Samuel 1). The praise of Zechariah and Mary in our passage

calls to mind the joyous song of Hannah in 1 Samuel 2. In those Old

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 20 02/09/2016 08:16

21

Testament events, the Lord was establishing a pattern that is brought

to fruition in the births of John and Jesus. The point is clear: salvation

must come in a way that only God can accomplish so that we will

know that God has done it and so that he might get all the glory.

The question that Luke’s narrative poses to us as his readers is sim-

ply whether or not we will believe that God can do what he says

he will do. We must believe that God has accomplished his salvation

through the work of Christ. We also must live each day confident that

God will keep all of the promises he has made to his people, no mat-

ter how far removed they might seem from our daily circumstances.

Do we really believe that God will keep us and strengthen us in the

darkest of valleys? Or do our feelings and our fears seem more truth-

ful than the words of God? Zechariah’s failure to embrace the Lord’s

promises stands as a warning to us; Mary’s humble response (Luke

1:38) serves as our example. “Blessed is she who has believed that the

Lord would fulfill his promises to her” (v 45)!

 Questions for reflection

1. How do the songs of Mary and Zechariah help you to praise God

for his work in human history and in your own life?

2. Why did God use Elizabeth and Mary to achieve his plans to fulfill

his promises? How does this resonate in your life, as you consider

your own weaknesses and disappointments?

3. When do you find it hardest to believe that God can do what he

says he will do? Why do you find that hard? What would it look

like to respond in a Mary-like way in those moments?

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 21 02/09/2016 08:16

22

 PART TWO

A Tale of Two Kings
The shadow of Caesar Augustus looms large at the beginning of

chapter 2. Luke’s inclusion of Augustus’ name (2:1) is not necessary

for him to communicate the details regarding when these events took

place; his reference to Quirinius in verse 2 actually pinpoints the tim-

ing more specifically. The mention of Augustus, however, would have

conjured up all of the power and glory of the Roman empire and its

authority. He was the most powerful man in the world, flattered by

the Roman senate as the “son of a god” and hailed by the poet Virgil

as the “son of the Deified, who will make a Golden Age again” (The

Aeneid, translated A.S. Kline, VI.791-793). At Augustus’ instruction,

everyone traveled to their ancestral home in order to register (v 3).

Observe how these opening verses take us on a downward spiral

of power and influence:

 } Augustus (v 1), the embodiment of ruthless power and privilege

 } Quirinius (v 2), a regional governor

 } Joseph (v 4), a poor (but free) man

 } Mary (v 5), an unmarried, pregnant woman

 } The baby (v 6-7): it would be hard to imagine a less powerful, less

privileged person on the planet at that moment than this infant

sleeping in a feeding trough for livestock.

Everything in these opening verses points to how lowly the baby was.

The irony is palpable for those who know where Luke’s narrative is

heading; the man recognized by the world as its king (Augustus) lived

in a palace surrounded by opulence. This child’s beginnings, however,

could not have been more humble, but his kingdom would far out-

strip the glories of Rome. Jesus (as the child is named in verse 21,

according to the angelic instructions) truly was the Son of the Most

High. He would reign on David’s throne in an eternal kingdom that

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 22 02/09/2016 08:16

23

puts Augustus’ empire to shame (see 1:32-33). The lowly circumstanc-

es of Jesus’ birth show us that God’s kingdom will come in ways that

surprise and subvert our expectations about what true greatness and

power look like (see 22:25-27).

Evangelicals do not often reflect on the material poverty of Jesus

(in comparison to some groups, like the Franciscans, who emphasize

it). But the fact that the Son of God would enter the world in the

most humble way imaginable and then live his life in poverty (8:3) is

extremely significant. Consider the words of the apostle Paul, written

to the church at Corinth: “For you know the grace of our Lord Jesus

Christ, that though he was rich, yet for your sake he became poor, so

that you through his poverty might become rich” (2 Corinthians 8:9).

Jesus became poor so that his people might become spiritually rich

through his poverty and suffering.

Before his incarnation, the Son of God was rich beyond anything

that Augustus could ever have imagined. But for our sake he stooped

to be born not merely as a human (that alone would have been an

incredible condescension!), but as a powerless infant in a barn outside

an inn in an insignificant town. Because he did, all those who trust in

Christ have the sure hope that they will be brought to heaven with

Jesus when they die (Luke 23:42-43). Jesus became low in order that

we might inherit great spiritual treasure. That is the ultimate point of

Luke’s paradoxical contrast between Caesar Augustus and the baby

King Jesus.

Shepherds and Angels
The study in unexpected methods continues when the angel of the

Lord appears to the shepherds in the nearby fields (2:8-9). A modern

publicist might recommend a press conference or a full-page adver-

tisement in the New York Times, but the Lord chose to send a messen-

ger to a group of shepherds in the fields. The surprise is lost on those

who are used to the role that these men play in the birth narrative, but

these would have been among the least likely candidates to receive

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 23 02/09/2016 08:16

24

such an announcement. Shepherds in that society were despised, dis-

trusted and deprived of their civil rights. It is as if God were trying to

make it crystal clear to what kind of people the good news of Jesus

comes. It does not come to the rich and powerful—those who have

no sense of their need. That’s not the way that God works. He does

not reveal his ways to the Caesars of the world; he is the God who

sends a messenger to shepherds.

The shepherds were terrified (v 9), as well you might be if your

otherwise peaceful night was interrupted by the glory of God shining

around you. The angel encouraged them not to be afraid (v 10—see

1:13, 30), and informed them of the joyous news of Jesus’ birth in

Bethlehem. The shepherds could be forgiven if they had trouble rec-

onciling the data: the one who was Savior, Messiah, and Lord (2:11)

was also a baby lying in a manger (v 12). A trip to Bethlehem con-

firmed all that the Lord has spoken to them through his angel; and

as people processed and pondered these events, the news began to

spread about the shepherds’ story (v 16-20).

The events in Bethlehem were meant to inspire praise in those who

become aware of them. They were, in the words of the angel, a cause

of great joy for the people. The great company of the heavenly host

modeled that joy for the shepherds with their declarations of praise

(v 13-14), and the responses of the humans involved ranged from

amazement (those who heard the shepherds’ story, v 18) to treasur-

ing and pondering these things (Mary, v 19) to glorifying and praising

God (the shepherds themselves, v 20). The surprising news of this

section—namely, that God’s favor (in the words of the angels in verse

14) was resting on people like shepherds, barren women, and poor

teenagers—was enough to kindle joy and wonder in those who heard

of it. That may be because at the heart of gospel joy are the twin re-

alizations that we are not the kind of people who deserve God’s love

(in fact, it turns out that there aren’t any of that kind of people), but

that in his great love God has sent his salvation to people just like us

anyway. No wonder Christians have spent the past 2,000 years joining

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 24 02/09/2016 08:16

25

the shepherds in “glorifying and praising God for all the things they

[have] heard and seen”!

Simeon’s and Anna’s Stories
The events recorded in verses 21-38 (as well as much of the first

chapters) may in fact be the testimony of Mary herself. We know

from the book of Acts, which Luke also authored, that he probably

spent extended time alone in Jerusalem while his traveling companion

Paul was in prison (see Acts 21:17 – 24:27). It is not hard to imagine

that Mary was herself part of the church family there. This would, of

course, explain how Luke had access to the details of Mary’s inner life

(see Luke 2:19, 33, 51) and to the two events that took place in the

temple shortly after Jesus’ birth.

The details of this account show us that Joseph and Mary were

obedient, law-keeping Jews. Leviticus 12 prescribed certain rituals for

Jews to complete after childbirth, including circumcising male infants

on the eighth day (Luke 2:21) and purification rites performed for the

mother 33 days later in the temple (v 22, 24). In addition, Exodus 13

instructed Israelite parents to set apart their firstborn son to the Lord

(Luke 2:23). After naming the child Jesus in accordance with the an-

gel’s instructions (v 21), the parents journeyed to Jerusalem in order

to fulfill their obligations and sacrifice the pair of birds that were pre-

scribed in the law for poor people.

While in the temple, the family met two extraordinary people. Sime-

on is described in verse 25 as righteous and devout. Usually when

Luke uses the word “righteous,” he is describing someone’s conduct

toward other people. “Devout” usually has reference to being care-

ful about religious duties. In addition to that, in verse 25 we are told

that the Holy Spirit was on him. The wording there indicates that the

Spirit was on him continually and had communicated to Simeon that

he would see the Lord’s Messiah before he died (v 26). When the Spir-

it brought Simeon into the temple courts, Simeon encountered the

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 25 02/09/2016 08:16

26

family and understood the infant Jesus to be the fulfillment of the

Lord’s promise to him (v 27-28).

At that moment (v 38), a widow named Anna came up to the

family. A very elderly prophetess, she lived in the temple, where she

worshiped, prayed, and fasted constantly (v 36-37). In response to the

family’s presence in the temple, Anna gave thanks to God and began

to speak about the child to all who were looking forward to the re-

demption of Israel (v 38).

Both Simeon’s and Anna’s stories emphasize that the faithful peo-

ple of Israel were engaged in a long process of waiting for God’s act

of salvation to come. According to verse 25, Simeon was waiting “for

the consolation of Israel,” a phrase that conjures up Isaiah’s prophe-

cies about the arrival of the Lord’s comfort and compassion (Isaiah

40:1-2; 49:13). In a similar way, Anna testified to “all who were look-

ing forward to the redemption of Jerusalem” (Luke 2:38; see Isaiah

52:9). Most likely these crowds thought of the coming redemption in

political terms—after all, Israel had been groaning under foreign op-

pression for centuries. The arrival of a deliverer who would throw off

the shackles of Roman rule in Jerusalem and restore the glory of Israel

(Luke 2:32) was certainly a cause for joy and excitement.

But instead of uniting the nation toward a glorious overthrow of

Rome, Simeon told Mary that the child was destined actually to be the

cause of the falling and rising of many in Israel (v 34; see Isaiah 8:14).

And as Luke’s narrative progresses, we will see that Jesus’ ministry ef-

fectively splits the nation in two. The Jewish religious establishment,

for the most part, will see Jesus as someone to be spoken against

(Luke 2:34), even as many others (including Gentiles, v 31-32) receive

him as their deliverer.

In addition, something in Simeon’s prophecy (v 34-35) gives us

a clue that the deliverance this child will bring will not come about

through political power and military conquest. He tells Mary enig-

matically that the coming of this comforter-redeemer means that

a sword will pierce her soul; whatever the specific meaning of that

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 26 02/09/2016 08:16

27

phrase, it is clear that being the mother of this child will be a cause

of suffering for Mary. And for the first time amid all of the joy in

the beginning of Luke’s Gospel, we see the cross looming in the

distance. This child would indeed redeem Israel, but it would be

through pain and cost.

The details of Jesus’ salvation are still hazy in these earliest chap-

ters. What is clear, however, is that Jesus is the one sent by God as

the redeemer. That is the point that we must see emerging from all

of these different stories in the first two chapters of Luke. Simeon

had been promised that he would see the Messiah before his death;

and when he held the child in his

arms, he knew that the promise

had been fulfilled (v 28-29). Don’t

miss the power of verse 30,

where Simeon declares that his

eyes have seen God’s salvation.

God’s salvation is not a “what;” it

is a “who.” To see Jesus is to see

God’s salvation.

This means that our experience

of salvation is not primarily seen in

a change of our circumstances or a program of self-improvement, but

in a relationship. God did not send us an impersonal force or a guide

to better living; he sent us his Son. And so the Christian life is not

primarily a code of conduct or a philosophy of life; it is a relationship

with a living Person. Our relationship with Jesus displaces everything

else to the periphery of our lives and becomes the central reality that

controls each day. We know God’s grace when we look on Jesus with

the eyes of faith and say, “This is God’s salvation.”

Christianity is not
primarily a code
of conduct or
philosophy of life;
it is a relationship
with a Person.

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 27 02/09/2016 08:16

28

 Questions for reflection

1. Do you ever envy or fear those in your day who are like Caesar

Augustus was in Jesus’ day? How does Luke help reorient your

perspective?

2. “I bring you good news that will cause great joy” (v 10). Is “joy”

your own response to the gospel?

3. “Our relationship with Jesus displaces everything else to the pe-

riphery of our lives.” How have you experienced this in your life?

Are there ways in which it needs to become more true of you?

Luke 1 v 5 – 2 v 38

fyluke1 internals (CC).indd 28 02/09/2016 08:16

