Series I
Lesson 10

Page

[image: image1.jpg]IXPETER 3:18
GROW 1N GRACE AND
IN THE KNOWLEDGE

OF OUR

Lorp AND SAvVioR

Jesus CHRIST

To HiM B8 GLORY ROTH
NOW AND EVERMORE

AMEN

CATHOLIC SCRIPTURE STUDY

Catholic Scripture Study Notes written by Sister Marie Therese, are provided for the personal use of students during their active participation and must not be loaned or given to others.

SERIES I
[image: image2.png]

THE GOSPEL OF LUKE

AND ACTS OF THE APOSTLES

Lesson 10 Commentary Luke 6:17 – 7:50

Lesson 11 Questions Luke 8 – 9:50

JESUS BEGINS TO TEACH AND HEAL

Luke 6:17 - 7:50

I. INTRODUCTION

The gospel of Matthew shows this scene on a mountain, since he emphasizes the new Law as replacing the Law of Sinai, but Luke’s Gentile audience would not have profited by that. Also, Luke sees a mountain as the place of Jesus’ encounter with the Father. On the plain He meets men and women, bringing to them the life of the Father, returning often to the mountain where He brings to the Father those whom He has touched. His role as mediator Luke shows by topographical detail. This becomes clear when the chosen three are taken to the mountain of transfiguration and to the Mount of Olives.

In this scene the crowds are coming for two purposes: to hear and to be healed. It is a dynamic event in which Jesus’ power goes out to all who touch Him. The cures included being released from unclean spirits, though the dialogue with them has been anticipated by Luke in 4:41, probably to avoid allowing them to speak here where the focus is on the Sermon on the mountain.

Luke’s form of the Sermon is shorter; he spreads through other chapters some of what Matthew concentrates on in Chapters 5-7. Matthew speaks primarily of moral attitudes: “poor in spirit,” “hungry for righteousness.” Luke is more concrete: “you who are poor ... who hunger now.”

II. BEATITUDES: BLESSINGS, HAPPINESS

A. In Our Society. We might summarize by saying there must be prosperity, comfort, popularity, control of one’s life. The beatitudes may also have been as much of a shock for the original hearers as for us!

B. In the Bible (Matthew 5:1-12, Luke 6:17-49). We might get a clearer idea by seeing the passages in which Luke uses the word.

Luke 10:23 (Jesus to Disciples): “Happy the eyes that see what you see, for many prophets and kings wanted to see what you see.”

Luke 11.27 (a woman in the crowd): “Happy the womb that bore you. Jesus: “happier those who hear the word of God and keep it.”

Luke 12:37 (Jesus): “Happy are those servants whom the master finds awake when he comes.”

Luke 23:29 (Jesus): “Happy the one who will be at the feast in the kingdom of God.”

The literal meaning of the Hebrew word for beatitude is “endowed by Yahweh.” It indicates a gift of God that has already been received, as evidenced by the action or state described. A glance at the Beatitudes tells us that there are noticeable differences between a secularized idea of happiness and the one presented by the Gospel!

III. BEATITUDES IN LUKE’S GOSPEL

A. Rich and Poor. In Luke there are 21 references to the rich, all of them disparaging! (Matthew has 1 and Mark 5). Luke has 8 references to poverty, supplemented by many to humility and other related attitudes. The basic contrast between rich and poor is between those who believe themselves to be in total control of their lives, in contrast to those who “know their need for God.” The problem for the rich, as Luke uses the term, is not that they have possessions but that they hoard their goods, probably thinking that they are God’s blessing on their own virtue! (Luke alone gives the Parable of Lazarus and the Rich Man; the parable of the Pharisee and the Publican completes the picture.)

The common element in the quotations given on the previous page is an openness to receive God’s gifts, to follow His plan, to let Him be God in one’s life. The Old Testament theme of the Anawim, the “Poor of Yahweh,” was an appropriate preparation for the Gospel. The scene of John’s baptizing reflects the same theme: those who ask “What must we do?” stand over against the Pharisees and scribes who come out to watch John and to judge him, not to receive from him (cf 16:19-31; 12:21; 21:3-4; 18:24-25; 12:22-34).

B. The Poor in Spirit. Within this setting we hear Jesus speak to those who have come out to hear Him because they sense their need. Their realization is God’s gift, introducing them into His kingdom (opposite from that of Satan - go back to the temptations of Christ to see the riches He is offered, the poverty He chooses because He lives by the values of the Kingdom). The poor in spirit know that they cannot satisfy their own hunger; they seek God’s help because they cannot become resigned to the world’s agony.

The 4th Beatitude is especially concrete, surely reflecting the situation in which Jesus’ followers found themselves at the time the Gospel is written. They have good cause to remember that Jesus spoke of their being hated, excluded, reviled, defamed; that He Himself suffered these things; that He tells the disciples on the way to Emmaus - an exclusively Lucan narration - that the Messiah had to suffer these things and so enter into His glory. The word “exclude” used here has the meaning of “excommunicate.” For those whose social, physical and spiritual needs had been met in the community of the synagogue, and who were experiencing exclusion because of their decision to follow Jesus, the message was literally a God-send.

C. The Woes. As for the woes, Jesus does not pronounce them as curses. He merely states the fact that to be absorbed in pleasures, to be self-satisfied, content with a social order that is unjust, to experience no yearning for the Kingdom, is to be in a state that is the opposite of blessedness. It is to have closed the door by which God’s grace enters. It is, a woeful state. How many today in a Christian era, are in that state? Do we invite them to experience our spiritual riches?

The Beatitudes are addressed to those for whom the power of Satan is already broken. They are attitudes for a shared life, the exigencies of freedom, the new Wisdom of the Kingdom. They reflect God’s attitudes, flow from His inmost personality, as reflected in the life of Jesus, To negate them would be to negate His life within us; but whoever hears Jesus’ promise bids farewell to certainty in outward wealth, but also in spiritual treasures of the Pharasaical kind.

IV. THE LIFE IN THE KINGDOM

A. Values of the Kingdom. From the Beatitudes Jesus moves into the conduct that must flow from the blessings the believer has received. Luke’s account of this is quite different from Matthew’s. He omits the indictment of “everyone who is angry with his brother,” the command to “pray for those who insult you...,” the command to “pluck out the eye” or “cut off the hand” that is a cause of scandal. These are Semitic hyperbole that his Gentile listeners would not understand. His focus is on the difference between what is expected of one formed to secular values such as to love those who love you, do good to those who do good to you, lend to those who will repay.

Those who belong to the Kingdom are to love enemies, bless those who curse, pray for those who abuse them. They are to give to all who beg, even to relinquish claim on what is taken away without consent. The Christian is to do to others not what others do to him, but what he wishes others would do to him. His reward will be great, and they will be sons and daughters of the Most High who is kind to the ungrateful and the selfish. His recompense is to be in heaven; his standard, the compassion, the mercy of his Father.

B. The Father. This is the first use of that name “Father” that appears in Jesus’ public ministry. From here on, the Father, rather than one’s fellow man, is to be the standard of behavior. He is the prodigal father in the parable of the two sons; He is the surprisingly generous moneylender who forgives both debts in chapter 7; He makes His sun rise on the evil and on the good, and sends rain on the just and the unjust. As Lagrange remarks: “Each of us must be disposed to renounce his rights; and if we do uphold them in view of the common good, it should not be in a vengeful frame of mind.”

Luke uses as climax of this passage the command to be “merciful as our heavenly Father is merciful”. Where Matthew had quoted “Be perfect as your heavenly Father is perfect,” Luke concretizes the form that perfection is to take. The mercy he calls for is proof of the restoration of that “image of God” in which man was created; it rejects Satan’s invitation to “be like gods.” Love is to be given as freely as God gives it, and as continuously. We are reminded of Luke’s genealogy that takes Jesus back to “son of Adam, son of God” (Luke 3:38).

Luke 6:37-42 moves from love of enemies to love of the brethren. It is an insertion that appears only in Luke. Already there are echoes of the “Our Father” in the command to “forgive, and you will be forgiven.” The golden rule has taken a new turn: We are to do to others as we want God to do to us! We are to do it because He has already done it to us, because He continues to do it to us, because He enables us to do it to others. One acts not so much to earn merit or anything else, but because this is God’s way of acting, and we are children of the Most High. We live by gift.

C. Fraternal Correction. However much we strive for such “perfection,” we are not to impose it on our brother or sister. Fraternal correction has missed its mark when we try to make the other behave according to our standards. If we are realistic, our consciousness of our own failures will keep us humble as we look at others. It is our failures, not theirs, that we must struggle to put an end to. As disciples, we are to be like our Teacher, who invites and liberates rather than possesses and dominates. The good man brings forth good fruit from the goodness of his heart.

D. Jesus as Lord. The title “Lord,” which occurs in Luke 6:46 is one that properly applies to the risen Jesus, the Kyrios who has conquered death and hell. Here Luke uses it according to the habit of his contemporary Christians. To recognize Jesus as Lord is to do His word as well as hear it. Even the most admirable conduct, if it is not firmly rooted in the Lordship of Jesus, cannot endure the test of time and trouble. Faith is to produce good works, not just undisciplined emotion. The obedience it calls for puts the personal depth of the believer in touch with the personal depth of Jesus Himself.

V. MIRACLES OF JESUS (Luke 7:1-17)

A. The Centurion’s Servant (Luke 7:1-10). The first 17 verses of chapter 7 deal with two miracles. The Centurion, probably a part of Herod’s peace-keeping force, but certainly not a Jew, is presented as a model. He makes himself servant in seeking the good of the slave “who was dear to him.” The elders of the community seek out Jesus, eager to obtain a favor for one who has favored them in building the synagogue. Perhaps he himself worshipped there in some relationship; he is sensitive to the fact that by coming to his house Jesus would incur ritual impurity by entering the home of a Gentile. He shows both respect and humility in sending a delegation to Jesus.

The favor is granted, but not for the reason the elders proposed. It is the man’s faith that Jesus rewards. When a second delegation arrives to beg Jesus to simply exercise His authority by speaking a word of command, even from a distance, “Jesus marveled at him,” because “not even in Israel” had He found such faith. The narration is a great support to the Christian community of Luke’s time struggling with the question of whether Gentiles can mingle with Jews in worship. The community is to be built on faith, and not on accidents of birth.

B. The Widow’s Son (Luke 7:11-17). The second miracle, the raising to life of the son of the widow, is peculiar to Luke. This is the only time that the word “Compassion” is specifically predicated of Jesus. It echoes the compassion of the Father. The term “Lord” again appears, implying the divinity of Jesus, which was not yet fully revealed. The compassion is aroused by the utter desolation of the woman: alone, without husband or son, in a world where the woman was completely dependent upon the man. Jesus cannot bear her grief, though His own mother will taste its dregs. Here faith follows rather than precedes the miracle, and is manifested in praise. The miracle prepares the answer to John’s question in the passage that follows: the dead are raised to life.

C. Jesus’ Testimony to John the Baptist (Luke 7:18-35).

1. Messengers from John the Baptist (Luke 7:18-23). We used to hear that the question of John the Baptist was asked for the benefit of his disciples, that surely he who had announced the “Lamb of God” had no problem of faith. Modern exegetes do not accept that reading. In a gospel in which Jesus Himself marvels as He hears a man speak, in which Jesus grows in wisdom, age and grace, surely John too must grow. He had announced the Messiah he expected, one who came with winnowing fan to separate and judge. Yet he whose life is totally given over to the Kingdom languishes in prison, and what he hears of Jesus, who spends His time with sinners and offers no spectacular, faith-commanding signs, does little to assure him that his life had been well spent.

The message Jesus sends back is a kind of code; He uses the terminology of Isaiah 26:19; 35:5-6; and 61:1-2, to reveal the type of Messianic role He fulfills; it is an understanding that had deepened for Him as He was baptized at the hands of John. Significantly, He omits the passage of Isaiah that speaks of “the Lord’s day of vengeance,” just as He had stopped short of it in His first sermon at Nazareth. John will understand, and make the final “leap of faith” that fulfills the purpose of his life.

2. Jesus’ Praise of John. What follows in Luke 7:24-35 is Jesus’ panegyric of John. Those who went to John in good faith recognized in him a prophet and more than a prophet. Those who accepted his preaching and received his Baptism were prepared to receive the Messiah he announced; those who either stayed at home because they thought themselves already righteous, and those who went out to judge him by their own standards “rejected the purpose of God for them.” Though not called to witness the redemptive death-resurrection of Jesus, John has fulfilled his role. Other disciples are not pronounced holier, only more privileged.

In contrast to His praise of John, Jesus pronounces judgment on others of “this generation.” They stood in judgment on both Himself and John, complaining that the one ate and drank (was glutton and drunkard) while the other was accused of having a demon because he fasted. The story of the children and their music is brief and pertinent. The Pharisees think that the action follows the music rather than the music giving expression to the action. Hence, God should dance to their tune! It is often the commonfolk and the sinners who show themselves wise.

VI. THE PARDONED SINNER (Luke 7:36-50)

The end of Chapter 7 is the story of the Pardoned Sinner, another passage that is told only by Luke. Here more than anywhere else, the exegetes say, we see Jesus as Luke saw Him.

(We might mention that this scene is not to be confused with that of Bethany narrated in Mark 14:3; Matthew 26:6-13; John 12:1-8. In that scene, Simon the Leper is the host; there is no suggestion that the woman was, a sinner. There are no tears, nor is the motive given as gratitude. In that story, the disciples point out the prodigality of the woman, while Jesus speaks of the symbolic nature of the action.)

A. A Contrast In Welcome. In this scene a Pharisee is the host. The story is structured around the contrast between him and the woman “who was a sinner.” He received Jesus with cold formality; she surrounds him with the warmth of her love. He neglected to offer water for the ablutions when Jesus entered; she kneels at His feet to bathe them with her tears. The kiss of friendship, the oil of anointing, point up further contrasts.

B. A Contrast in Response. The structure is balanced by a further contrast between Jesus and the Pharisee. The latter judges, condemns, isolates. The former has compassion, forgives, welcomes. Jesus’ presence is inviting; the Pharisee would feel defiled by her touch. There is the implication that her sin might contaminate him; in Jesus the flow of power is in the opposite direction; grace flows from Him to her. There is no clearer example of the difference between goodness and self-righteousness. The beatitudes and the woes are both illustrated.

The Jerusalem Bible has a compelling translation of the key phrase instead of the way we are accustomed to hearing it: “Many sins are forgiven her because she has loved much.” The Jerusalem Bible and other new translations say: “Her many sins must have been forgiven her, or she would not have shown such great love.” Simon, who has not recognized himself as sinner, knows little about forgiveness and nothing about love. The woman has come to a deep knowledge of both. Jesus addresses to her the words that He often uses to believers: “Your faith has saved you; go in peace.”

* * * * * * *

QUESTIONS FOR LESSON 11

Luke 8 - 9:50

Day 1

Read the Notes, with special attention to the themes of “Father,” forgiveness, faith. Write down one idea that strikes you.
Day 2

Read Luke 8:1-15.

a.
Mention situations in our world today that correspond to:

.....the sower’s experience

..... the footpath

..... the rocky ground

..... thorns

b.
Look up the following passages; what do they say about happiness and blessedness: Acts 20:35; Romans 4:7-8; James 1:12? (Notice the variety of insights.)

c.
Write down one idea that strikes you.

Day 3

Read Luke 8:16-25. Write down one sentence or phrase that causes you awe, puzzlement, wonder, etc.
Day 4

Read Luke 8:26-39. Try to imagine the event as it was experienced by the following and describe it:

a.
the demoniac

b.
the swineherds

c.
the people of the city

d.
Jesus

Write one or two words after the above descriptions that describe the experience of each of the list above.

Day 5

Read Luke 8:40-56. Take one of the two accounts and describe what you learn from it.
Day 6

Read Luke 9:1 - 9:50.

a.
Reflect especially on the last sentence of Luke 9:48. Name one other incident or saying of Jesus of which it reminds you.

b.
What did you learn from this chapter?

©Copyright, 1986-1987 Catholic Scripture Study, Inc. All Rights Reserved.

