
LUKE 12–24
FOR YOU

fyluke2 internals.indd 1 03/02/2017 11:42

fyluke2 internals.indd 2 03/02/2017 11:42

LUKE 12–24
MIKE McKINLEY

fyluke2 internals.indd 3 03/02/2017 11:42

Luke 12 – 24 For You

© Michael McKinley/The Good Book Company, 2017

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: 9781784981129
(Paperback) ISBN: 9781784981112

Design by André Parker

Printed in India

fyluke2 internals.indd 4 03/02/2017 11:42

 CONTENTS

 Series Preface 7

 Introduction 9

1. Future Present 12:35-59 13

2. Death Comes and the Kingdom Grows 13:1 – 14:6 27

3. The Path to the Feast 14:7-35 43

4. Sheep, Coins, and Sons 15:1-32 57

5. Spending Decisions 16:1-31 73

6. Kingdom Come, Kingdom Coming 17:1 – 18:34 87

7. What Do You Want Me to Do? 18:35 – 19:44 103

8. Showdown at the Temple 19:45 – 21:4 119

9. That You May be Able to Stand 21:5-38 133

10. The Night of Trials 22:1-71 147

11. Three Criminals and One King 23:1-47 161

12. Remember How He Told You 23:48 – 24:53 175

 Glossary 191

 Bibliography 197

fyluke2 internals.indd 5 03/02/2017 11:42

fyluke2 internals.indd 6 03/02/2017 11:42

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 12 – 24 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

fyluke2 internals.indd 7 03/02/2017 11:42

For Dave and Brenda Pauken,
with gratitude for all of their friendship,

loyalty, and labors in the gospel.

Bible translations used:

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

being quoted unless otherwise stated)

 } ESV: English Standard Version

fyluke2 internals.indd 8 03/02/2017 11:42

9

 INTRODUCTION TO LUKE 12 – 24

Imagine that reading the Gospel of Luke is like climbing a mountain.

The first few chapters take us into the lower foothills, introducing us

to Jesus and the significance of his ministry. He is the promised Savior,

who will reign on the throne of David as King over God’s people (Luke

1:32-33; 2:11). His arrival heralds the good news of God’s favor for

the poor, the oppressed, and the needy (4:18-21).

From that point, we begin our climb in earnest, as Jesus launches

his public ministry of healing, exorcism, and teaching. Over the next

few chapters we continue our gradual ascent, with Jesus revealing his

divine power (4:36; 5:1-11, 24), and explaining both the surprising

nature of his kingdom (6:20-49; 7:18-23) and also what is required of

someone who desires to be a citizen of it (9:23-24).

The first major peak in our climb comes in chapter 9, where Peter

identifies Jesus as “God’s Messiah” (v 20). Jesus affirms this confes-

sion—but then surprisingly tells his disciples that he will suffer terribly,

be killed, and then be raised to life on the third day (v 22). From this

point on in Luke’s Gospel, everything will be leading us towards Jesus’

suffering in Jerusalem: “As the time approached for him to be taken

up to heaven, Jesus resolutely set out for Jerusalem” (v 51).

Toward the Final Peak
In this second volume, we join Jesus and the disciples on their long

and steady approach toward Jerusalem, on something like a plateau

extending from Luke 9 to Luke 19. Along the way, we will encoun-

ter some of Jesus’ best-known and best-loved parables—stories of

incredible love with surprising heroes. We will also see Jesus teaching

about the nature of his return and intensifying his preparation for

his disciples as the crisis of his crucifixion looms ever larger on the

horizon.

In the middle of chapter 19, we will find ourselves at the base of

a final grand peak, a foreboding cliff that disappears into the clouds.

fyluke2 internals.indd 9 03/02/2017 11:42

10

As Jesus enters into Jerusalem, the unthinkable begins to unfold with

a sense of terrible inevitability—the Lord Jesus is betrayed, arrested,

tried, and crucified. Luke’s account of these world-changing events is

careful, detailed, and often heart-wrenching. But just when the dark-

ness begins to seem overwhelming and our trip seems as if it might

have been a terrible mistake, the clouds give way to the glories of the

resurrection and the joy of the disciples in knowing that their Lord is

alive forever.

Your Guide
Luke is a faithful and sure guide to this difficult terrain. He is writing

within the lifetime of eyewitnesses of the events (1:2), has done the

hard work of investigating properly all that he has been told by those

eyewitnesses (v 3), and has written to his first recipient, and to you, so

that “you may know … certainty” about the birth, life, death, resur-

rection and ascension of Jesus of Nazareth, the Messiah (v 4).

Luke carefully marks out the path and helps us to see where we

ought to set our feet. If you are reading this book but you are not yet

a follower of Jesus, then I would encourage you to look closely as you

climb this mountain. Consider carefully the purpose and meaning of

Jesus’ suffering. If there was another way for you to experience God’s

forgiveness and salvation, why would Jesus have endured all of these

things? Also, notice carefully what kind of person rejects Jesus and

what kind of person receives him joyfully. People who wanted to cling

to their own goodness as the basis of their relationship with God did

not find much to be excited about in Jesus’ ministry. But people who

knew how badly they need mercy and forgiveness found Jesus’ teach-

ing and death and resurrection to be good news indeed.

And if you are already a follower of Christ, you will find that much

of this section of Luke’s Gospel will challenge you. Though we are

saved by grace, there may be something of the Pharisee’s impulse to

self-salvation still remaining in us, which reveals itself in the way that

we (mis)treat others. Look carefully at the way that Jesus chose to

Introduction

fyluke2 internals.indd 10 03/02/2017 11:42

11

suffer for you so that you could be forgiven. Allow Luke’s account of

the Savior’s agony on the Mount of Olives, his humiliation before his

enemies, and his death as a curse on the cross to humble your pride

and inflame your love for Christ. Take full advantage of Jesus’ pointed

warnings about how we must live in light of his future return in glory

so that you can live well now in light of that day.

Expect to be transformed by Jesus as you meet him in his word.

And enjoy the certainty that Jesus’ kingdom is open, that you have

entered into it, and that one day you will experience it in all its glori-

ous fullness.

Introduction

fyluke2 internals.indd 11 03/02/2017 11:42

fyluke2 internals.indd 12 03/02/2017 11:42

13

 LUKE CHAPTER 12 VERSES 35 TO 59

 1. FUTURE PRESENT

Everyone plans their actions in the present based on what they believe

the future is likely to hold. A person who thinks that rain is likely to

fall will make that belief evident by the fact that they have rolled up

the windows of their car. A person who believes that the value of a

certain stock is about to rise will act on that belief by investing their

money in it.

Toward the end of chapter 9 Luke told us that, “As the time ap-

proached for him to be taken up to heaven, Jesus resolutely set out

for Jerusalem” (Luke 9:51). The second half of Luke’s Gospel unfolds

in light of that larger purpose, and each encounter seems to move

Jesus closer to his death in Jerusalem. The tone of the second half

also shifts noticeably, as Jesus spends more time preparing his dis-

ciples for life in the time between his departure and his return in

glory and judgment.

In this passage we find Jesus addressing his disciples, and in 12:40*

he gives them a key piece of information about the future: “The Son

of Man will come at an hour when you do not expect him.” Jesus

often referred to himself as “the Son of Man” (e.g. Luke 5:24; 7:34),

a term that echoed an Old Testament vision of end-time glory and au-

thority found in Daniel 7:13-14. Here Jesus describes a day when his

crucifixion, resurrection, and ascension into heaven will be in the past

and he will return to earth. And in the brief teachings about masters

and servants that surround Luke 12:40, Jesus makes it clear that when

he returns, it will be in order to bring judgment—blessings for the

faithful and punishment for the unfaithful.

* All Luke verse references being looked at in each chapter are in bold.

fyluke2 internals.indd 13 03/02/2017 11:42

14

Good and Bad Servants
In verses 36-38, Jesus describes the reward that servants might re-

ceive for their diligence* while waiting for their master to return. If

a master returned to his home after the household had gone to bed

(verse 38 imagines an arrival that took place in the middle of the

night or toward daybreak) and with no advance warning (remember,

this was a world without phones and email), he would be very pleased

to find that his servants were awake and waiting for him. The fact

that they were keeping watch for their master even when they had

no special reason to expect his return at that moment testified to the

fact that they were loyal servants. This kind of servant would receive a

most unusual reward—the master himself would take their role, seat

them at his table, and serve them himself (v 37). The master’s return

will be good for servants who are “caught” being faithful.

Another example (v 42-44) deals not with servants in general but

with one in particular who is appointed as a manager. This manager is

placed in charge of the master’s servants, specifically to provide food

for them at the proper time (v 42). When the master returns and finds

the manager fulfilling his appointed role, “it will be good for that

servant” (v 43); the master will respond to his servant’s faithfulness

by putting him charge of everything that he owns. While this principle

applies broadly, we should note that it serves as a reminder for those

who would serve as leaders in Christ’s church. Pastors are servants of

Christ who are also managers, charged to provide spiritual food for

their fellow servants. They are to discharge their duties faithfully until

Christ returns, at which point “it will be good” for them.

Not all servants are rewarded for the way that they conduct them-

selves, however. Instead of faithfully waiting for their master’s return,

the servant described in verses 45-46 responds to the uncertainty

surrounding the timing of their master’s return by beating the servants

and stuffing themselves with food and drink. When the master re-

turns unexpectedly (v 46), the punishment he metes out is even more

Luke 12 v 35-59

* Words in gray are defined in the Glossary (page 191).

fyluke2 internals.indd 14 03/02/2017 11:42

15

shocking than the reward described in verse 37: the master will cut

the servant to pieces. This expression should mostly likely be under-

stood to represent figuratively some kind of extremely severe pun-

ishment; if it were meant literally, it is hard to understand how the

servant could be assigned “a place with the unbelievers.” To be placed

with unbelievers (the Greek word is literally “faithless”) is an appro-

priate result for a servant who has been unfaithful to his master. The

punishment for this servant is total rejection by his returned master.

A Matter of Faithfulness
The meaning of these parables does not lie far beneath the surface: fol-

lowing his crucifixion and resurrection, Jesus would ascend into heaven

for a time. When he returns, he will reward or punish his servants based

on their faithfulness to him during the time that he was not physically

present. What is less clear is whom the servants in the parables repre-

sent. In verse 41, Peter asks whether Jesus intends these teachings for

“us” (that is, the disciples mentioned in verse 22) or more broadly for

“everyone” (both professing believers and unbelievers). Jesus does

not answer the question directly, but in response he contrasts a “faith-

ful” manager (v 42) and a servant who winds up placed with the “un-

believers” (v 46, literally the “faithless”).

In the following verses, Jesus introduces a distinction between a

servant who knows their master’s will but chooses not to do it (v 47)

and one who earns punishment for themselves without knowing any

better (v 48). The former might be characterized as professing Chris-

tians (especially leaders) who know Jesus’ will but choose not to obey

it; they will be “beaten with many blows.” The latter are unbelievers;

they are servants of Jesus as well, no less obligated to serve the one

who is indisputably the master of all people in all places. But they do

not know how to do so and thus their punishment will be relatively

less. In the end, it is a matter of stewardship; much will be expected

from the one who has been entrusted with knowledge and given

Luke 12 v 35-59

fyluke2 internals.indd 15 03/02/2017 11:42

16

Jesus never
allows us to
separate our
trust in him

from our
obedience

to him.

responsibility for Christ’s servants. Others are still obligated to serve

Jesus, but their responsibility is relatively less.

It may seem hard to reconcile Jesus’ words here with the message

of grace and forgiveness that is at the heart of the gospel message.

It is certainly true that when Jesus returns, the only hope that any

of us have is located in Christ’s mercy and

forgiveness, not in our own merit. It is his

faithfulness that saves us, not our own.

And believers in Christ never need to fear

that they might be condemned in the final

judgment (see John 5:24).

But Jesus never allows us to separate

our trust in him from our obedience to

him (see Luke 6:43-46); following Jesus’

commands is a mark that distinguishes a

true believer from someone who merely

pays lip service to Jesus as his or her master. A servant who is fun-

damentally disobedient is a faithless (or unbelieving) servant. Faithful

servants can anticipate their master’s pleasure and gracious reward

(see Matthew 25:23); faithless servants can expect only punishment

(see Matthew 25:45-46).

Don’t Know When
These parables serve as both an encouragement and a warning, and

at their heart is the dynamic of a master’s surprise return (Luke 12:38

and v 46). It is easy to do what is right when you know that you

will be held accountable for your actions, but real faithfulness and

integrity are demonstrated by doing right even when it does not

seem that there will be consequences for doing wrong. The servants

show their true colors by how they act when they do not expect their

master’s return. In the same way, when the Son of Man returns at

an hour that we do not expect (v 40), his servants’ true colors will

be revealed.

Luke 12 v 35-59

fyluke2 internals.indd 16 03/02/2017 11:42

17

There is a tension in the New Testament regarding the timing of

Jesus’ return. It is clear that we cannot know when it will occur; dur-

ing his time on earth even Jesus himself did not know the when the

time would come (Mark 13:32-33). Various cults and false prophets

have claimed to know when Jesus would return, but Christians should

not be deceived. The Son of Man will return at an hour when we do

not expect him.

But on the other side of the tension is the New Testament’s witness

that there will be certain observable events that will take place before

Jesus returns. Later on in Luke’s Gospel we read of signs in the heavens

that will serve as evidence that the time for Jesus’ return has come:

“ There will be signs in the sun, moon and stars. On the earth, na-

tions will be in anguish and perplexity at the roaring and tossing

of the sea. People will faint from terror, apprehensive of what is

coming on the world, for the heavenly bodies will be shaken. At

that time they will see the Son of Man coming in a cloud with

power and great glory. When these things begin to take place,

stand up and lift up your heads, because your redemption is

drawing near.” (Luke 21:25-28)

It may require wisdom to know which events are being referred to by

those signs, but what is clear is that there are things that must occur

before Jesus returns (for other examples, see Mark 13:10 and 2 Thes-

salonians 2:3-4). So we can say that certain signs will precede Jesus’

return, and yet it will happen suddenly and in a way that defies our

attempts to pinpoint an exact time.

(For a more complete examination of the biblical data, see Wayne

Grudem’s Systematic Theology, pages 1091-1105. You may not nec-

essarily agree with all of Dr. Grudem’s conclusions, but you’ll benefit

from the careful consideration of the relevant biblical texts.)

Therefore, Be Ready
All of Jesus’ teaching here is aimed at producing a response in his

hearer. Knowledge of the future changes the way we live in the

Luke 12 v 35-59

fyluke2 internals.indd 17 03/02/2017 11:42

18

present. If a homeowner knew when the thief was planning to break

into his house, he would stay home and thwart the robbery (Luke

12:39). In the same way, since we have been forewarned that Jesus

will return at a time when we do not expect him, we ought to take

appropriate measures to make sure that we are among those who

are rewarded, and not among those who are cut to pieces and num-

bered among the unbelievers.

Those measures are described in verse 35, where Jesus tells his

disciples to “be dressed ready for service” (literally, “your loins are to

be girded ready for service”). Much as a modern-day workman might

lace up his boots and roll up his sleeves before a day on the jobsite,

people in the ancient world would tuck up their flowing garments

in order to engage in hard work (there may well be an allusion here

to the commandment given to the Israelites in Exodus 12:11). In the

same way, in Luke 12:35 the disciples are instructed to “keep your

lamps burning.” Oil lamps were put out at bedtime in order to save

fuel; only someone keeping an alert watch would leave their lamp

burning all night. That sort of vigilance and preparedness is the only

proper response to the fact that Jesus will return suddenly.

Jesus leaves it up to his hearers to discern what preparedness looks

like. But in the context of Luke’s Gospel, we might speculate as to

some of the behaviors that comprise the faithfulness that Jesus will

reward. These might include:

 } fear of the Lord (v 5)

 } boldness in witness (v 8-9)

 } radical generosity (v 33)

 } care for fellow believers (v 42-43)

 } general obedience to the commands of the Lord (v 47)

Jesus’ teaching is meant to elicit a response like that of Jonathan Ed-

wards, who, when he was a young man, made this resolution:

Luke 12 v 35-59

fyluke2 internals.indd 18 03/02/2017 11:42

19

“ Resolved, never to do any thing which I should be afraid to do

if I expected it would not be above an hour before I should hear

the last trump.”

 (The Works of Jonathan Edwards, Volume One, page 21)

 Questions for reflection

1. What do your present actions suggest you truly believe about the

future, and the extent to which Jesus’ return affects those beliefs?

2. “Faithful servants can anticipate their master’s pleasure and gra-

cious reward.” What does this motivate you to do in your Master’s

service today?

3. Is there a temptation to disobedience you regularly give in to,

which you could resist by saying to yourself, “Be dressed ready

for service”?

Luke 12 v 35-59

fyluke2 internals.indd 19 03/02/2017 11:42

20

 PART TWO

Surprising Words
In Luke 12:51, Jesus asks rhetorically if the disciples think that he

came to bring peace on earth. He quickly dispels any such notion,

but perhaps we can understand why some of his disciples might have

gotten the wrong impression. After all, the angels had responded to

the birth of Jesus with a declaration of peace on earth (2:14), and the

prophet Isaiah had spoken of the one who would come as the Prince

of Peace (Isaiah 9:6). Jesus himself said that he was leaving his own

unique peace with his disciples (John 14:27), and the apostle Peter

was able to summarize the gospel message as “the good news of

peace through Jesus Christ” (Acts 10:36).

But Simeon had already seen that the child Jesus was “destined

to cause the falling and rising of many in Israel, and to be a sign that

will be spoken against, so that the thoughts of many hearts will be

revealed” (Luke 2:34-35). And even the angels that appeared to the

shepherds had acknowledged that the peace that would come with

the arrival of Jesus was not one that would be spread out universally

among all people. It was particularly for those “on whom [God’s] favor

rests” (2:14).

That assumed distinction between the world as a whole and those

specific people on whom God’s favor rests may help us to understand

Jesus’ startling teaching here. The coming of Jesus would result in a

fundamental separation on earth (12:51), and the clear implication

is that this separation would be based on whether people received

or rejected the message and person of Jesus. This division was so

powerful that it even would break apart the most tightly unified

human institution: the family. For example, a family of five would

be split, with two of its members now opposed to the other three

(v 52). Because of the arrival of Jesus, relationships that God created

to be intensely intimate (fathers and sons, mothers and daughters,

etc.) now would be characterized by opposition and antagonism

Luke 12 v 35-59

fyluke2 internals.indd 20 03/02/2017 11:42

21

(v 53). What accounts for this surprising division, and how can we

understand that it would not merely be an accident of Jesus’ coming

but rather the point of it?

Fire and Baptism
In verse 49, Jesus says that he has come to “bring fire on the earth.”

John the Baptist had used fire as a picture of the way that the one

who was coming would bring judgment and the purging of evil (3:9,

17), and certainly that judgment would come in a full way at the sec-

ond coming of Christ (remember 12:45-48). It is most likely this end-

time fire that Jesus longed to kindle, since it would establish God’s

righteous kingdom in a final way. But we can say that the division

that Jesus speaks of in verses 51-53—that split which will naturally

occur between those who receive the message of Jesus with joy and

those who reject him—amounts to a preliminary experience of that

end-time fire. When family members divide along the lines of their re-

sponse to Jesus, it reveals which of them are those on whom the favor

of God rests. The division demonstrates who are the faithful servants

and who will be taken away in the fire of end-time judgment. The

new spiritual distinction between people will result even in opposition

within families.

In verse 50, Jesus speaks of a baptism that he has yet to undergo,

making it clear that he is not referring to his baptism in the Jordan by

John. The image of being plunged beneath the waters in baptism can

be understood as a symbolic picture of God’s judgment. In the Greek

translation of the Old Testament, the text of Job 9:31 uses a form of

the word bapto to describe the way that Job believes that God will

plunge him into a pit. In certain places in the Old Testament, God’s

judgment is pictured as a flood of overwhelming water (see Isaiah

8:7-8 and Jonah 2:3-6). Darrell Bock puts it this way:

“ Thus the point of the metaphor is that Jesus faces a period of

being uniquely inundated with God’s judgment, an allusion to

rejection and persecution.” (Luke 9:51 –24:53, page 1194)

Luke 12 v 35-59

fyluke2 internals.indd 21 03/02/2017 11:42

22

When Jesus speaks of his upcoming baptism, he is referring to his

crucifixion and all of the events that lead up to it.

In Luke 12:49-50 Jesus expresses a strong desire for these events

to take place. He wishes that the fire of judgment “were already kin-

dled,” and he feels that he is under constraint until his baptism is

completed. Luke has told us already that Jesus has set his face towards

Jerusalem (9:51), where he will endure the judgment of God on the

cross. Jesus is constrained by his understanding of the two-fold mis-

sion on which his Father has sent him—a mission which corresponds

to the division that he brings. On one hand, for those who reject him

the result of Jesus’ coming will be the fires of divine judgment. But

on the other hand, Jesus will himself experience the flood of God’s

wrath on the cross for those on the other side of the divide, those

who receive him in faith.

Good Division?
Ours is an age that prizes tolerance and inclusion, and the Bible it-

self commends unity in many places (e.g. Psalm 133:1; Acts 4:32;

Ephesians 4:3). In that light, Jesus’ passion for division here can be

shocking. But there is a sense in which the Bible is all about making a

division between people. From the very beginning, there has been a

bright line marking off the people of God from the people who are in

rebellion against him. People were either in the ark built by Noah or

they were outside of it. People were either circumcised members of

Abraham’s family or they were cut off from God’s people (see Genesis

17:10-14). Even now, people are either members of God’s household

or are foreigners and strangers (see Ephesians 2:19).

In that light, it is easier to understand why Jesus’ arrival can be

cast in terms of setting people against each other. People who reject

him and his message place themselves in opposition to God himself

(Luke 10:16). And so the division that Jesus brings is simply an inevi-

table separation between sheep and goats (Matthew 25:31-33), be-

tween those who belong to the light and those who walk in darkness

Luke 12 v 35-59

fyluke2 internals.indd 22 03/02/2017 11:42

23

(1 Thessalonians 5:4-9). If this makes us uncomfortable, it is likely be-

cause our understanding of Jesus is unbalanced.

David Tiede is correct when he says:

“ Those who would reduce Jesus to a sentimental savior of a dot-

ing God have not come to terms with the depth of divine pas-

sion, of the wrath and love of God which is revealed in Jesus’

word, will, and obedience even unto death.”

 (Quoted in Bock, Luke 9:51 – 24:53, page 1196)

If we would be faithful to Jesus, we must be willing to embrace

the separation that he brings. In some denominations it is fashion-

able to argue in the name of unity that Christians should remain in

churches even after they have abandoned the gospel and embraced

theological positions that contradict the Bible’s clear teaching. But

Jesus seems to know nothing of

unity that is not rooted in a genu-

ine faith in him and his truth (see

John 17:20-23).

We must not miss how extraor-

dinary Jesus’ teaching here really is.

Teachers do not normally claim pri-

ority over family relationships, but

Jesus does. There are many places

in the world where a person’s de-

cision to follow Christ means that they will be cut off by and from

their families. In other places, one person’s decision to follow Christ

may introduce awkwardness into the life of a family or tension into

a marriage. Those things are very difficult to deal with, but none of

them constitute legitimate grounds for not following Jesus. We simply

cannot hold any loyalty above our loyalty to Christ; he is no ordinary

teacher and his disciples may have to pay a very high price in order to

follow him.

Jesus knows
nothing of unity
that is not rooted
in a genuine
faith in him.

Luke 12 v 35-59

fyluke2 internals.indd 23 03/02/2017 11:42

24

Read the Signs
Jesus’ attention moves from the disciples, where it has been ever since

Luke 12:22, to “the crowd” (v 54) of “hypocrites” (as he calls them in

v 56). The people were adept at reading the signs of “the earth and

the sky” when they pointed to a change of weather; a cloud in the

west would bring heavy moisture from the Mediterranean Sea and

frequently result in a rainstorm (v 54). Wind from the south would

travel over the desert regions and normally indicated the arrival of

high temperatures (v 55). But in light of their aptitude for discerning

the significance of certain meteorological indicators, Jesus wonders at

their inability to “interpret this present time” (v 56).

The word translated as “time” (kairon) has the sense of an op-

portunity that has been presented, or a season that has begun but

will only last a certain amount of time. Jesus had come, bringing the

kingdom of God with him and giving clear evidence of God’s work

through him, but most of the people had ignored the signs. Thus,

the members of the crowd were not “hypocrites” in the sense that

we normally give to the word (someone who says one thing but in-

tentionally does another), but rather ,because they gave the outward

impression of being people who understood the world around them

when in fact they had no clue about the important things that were

taking place in their midst. The rebuking tone that Jesus takes with

them indicates that this failure to understand, “more a problem of

the will than anything else” (Edwards, The Gospel According to Luke,

page 387).

The remedy for the crowd’s failure to interpret the season of

Christ’s arrival is to “judge for yourselves what is right” (v 57). And

in order to illustrate the importance of acting in light of the press-

ing reality of the moment, Jesus presents them with a hypotheti-

cal situation in verse 58: imagine you and an adversary are going

before a magistrate in order that a financial dispute can be settled.

That magistrate might send the matter to a judge, and if the judge

decides the case in your opponent’s favor, the consequences are dire:

Luke 12 v 35-59

fyluke2 internals.indd 24 03/02/2017 11:42

25

you will be imprisoned until your debt is paid. In such a scenario, any

person with a bit of common sense will interpret the situation accu-

rately and take action to prevent the potential disaster. He will “try

hard to be reconciled on the way” and thus prevent the matter from

ever reaching the point of a condemning judgment (v 59). Just as

they were able to read the signs that indicated the coming weather,

in the same way the crowds demonstrated a kind of wisdom in their

personal and financial affairs. No one with a good head on their

shoulders would let a dispute escalate to the point where they would

face condemning judgment.

Many of us would do well to heed Jesus’ practical advice, for when

conflicts escalate there is rarely a satisfactory resolution. It is the way

of wisdom to make peace before things get out of hand, and it brings

the name of Jesus into disrepute when Christians cannot resolve their

differences without involving civil authorities (see 1 Corinthians 6:1-8).

It is much better to make peace before you have to pay the price for

your offenses.

If that is true in human interaction, it is even more so when we

consider our relationship with God. Just as we should be reconciled

with our opponents before it is too late, so Jesus is urging the crowds

to show common sense by being reconciled to God during this time

of his ministry among them. If Jesus has in fact come to bring fire to

the earth (Luke 12:49), then it would be wise to be reconciled to God

(the ultimate judge) before it is too late. Sin has left each one of us

with a debt toward God that we cannot repay (remember the imagery

of 7:41-49). But the coming of Jesus signifies that we are in a time

when we can still be reconciled to God through him. There will be

a time when it is to late and the judgment against us will have been

rendered. The warning to us is clear: do not delay! Do not miss out on

the time to be made right with God.

Luke 12 v 35-59

fyluke2 internals.indd 25 03/02/2017 11:42

26

 Questions for reflection

1. To whom are Jesus’ words here on the family and division a reas-

surance? To whom would they be a challenge?

2. Have you witnessed unfaithful unity? Have you witnessed unhelp-

ful division? What principles can help us navigate these difficult

judgments without making either error, do you think?

3. Have Jesus’ words here reshaped your view of him in any way?

How?

Luke 12 v 35-59

fyluke2 internals.indd 26 03/02/2017 11:42

